


OZNANILA

ŽUPNIJE
LJUBLJANA
POLJE

AVGUST 2013

»Pomagaj
nam, o Mati,
v tisti blaženi
kraj veselja
in veličastva,
zato da bi
tam, kjer si
ti, naša Mati,
bili tudi mi,
tvoji otroci.
Usmiljenje je
tvoja lastnost,
po tvoji
priprošnji
doseže jetnik
odrešenje,
bolni
ozdravljenje,
žalostni
tolažbo,
grešnik
odpuščanje,
pravični pa
milost in
pomoč.«

sv. Bernard


DEVICA MARIJA V POLJU

V NJENEM ZAVETJU

Že dolga stoletja bivamo v zavetju in materinskem naročju Marije Vnebovzete. Varujemo njeno svetišče, starosvetni božjepotni kraj. Z vseh strani dežele so še pred ne tako davnim časom verniki v trumah romali k »Dvicmariji v Pól«. Najstarejše cerkve na Slovenskem so posvečene Mariji Vnebovzeti in pravzaprav so vse romarskega značaja. Ohranjajo večstoletno vero ljudi v posebno Marijino vlogo na zemlji in pri Bogu. Dogma o njenem telesnem vnebovzetju je tako rekoč še povsem sveža, prepričanje vernega človeka o Njeni izvetosti iz reda zemeljske trohljivosti pa prastara. Kako jo dojemamo mi, ki prihajamo v Njen božji hram sem v naše Polje? Ki ni več tako zelo podeželsko, kot je bilo nekoč. Nič več tako poljedelsko kot nekoč. Nič več tako roženvensko kot nekoč. Najbrž molimo manj, kot so molili predniki. Zanesljivo pa vemo več, kot so vedeli oni. Toda mar ni skrivnostno pomenljivo, da Marija Vnebovzeta v vseh menjavah časa ne izgublja svojega zaupanja v nas? Kar z nami ostaja. V isti cerkvi na istem oltarju s Sinom v tabernaklju. Vihre in viharji so že divjali mimo, a zvon pri Devici Mariji v Polju ne utihne. Vabi, prosi, poje, moli, kliče ... Zdaj prav nas, ki radi stresamo nervozo pred rdečo lučjo na semaforu. Ki se nam kar naprej samo mudi ... Ali samo po potrebnih in nepotrebnih opravkih ali tudi k Njej v tihoto njenega zavetja? Ona iz svoje roke ne stresa nemira in begavosti, odpira nam Srce za ljubezen do Boga in do človeka. Uči nas verovati in služiti. Upodablja nas po sebi, da bi zmogli in znali to, kar nam je dano doživljati, tudi »ohraniti v srcu in premišljevati« (prim. Lk 2,19). Iz Njene podobe sije na nas milostni mir. Marija je vedno ena, najsí jo kličemo Vnebovzeta ali pa Sedemžalostna. Dana nam je za moč in za pomoč na življenjski poti; v razkošju veselja, v teminah preizkušenj.

28. avgust - SV. AVGUŠTIN


Rodil se je v Tagastu v Afriki leta 354. Pripadal je rimski družini, naseljeni v Afriki. Njegov oče je bil mestni uradnik in se je neizmerno trudil, da bi sinu omogočil boljše možnosti in boljši položaj. Avguštin je zaključil študij govornišтва v Madauri in Kartagini, svoje življenje pa je preživel v razkošju in razsipnosti. Ker ni več prenašal prigo-varjanja svoje matere, ki je bila kristjanka in zelo pobožna žena, in ker je bil utrujen od neurejenega življenja in vezi, ki jih je spletel, se je napotil v Rim. Tam je dobil katedro in je predaval retoriko. V Milanu je preučeval Plotinova dela. Med pridiganjem sv. Ambroža je doživel notranji preobrat, začel je občudovati kristjane in odkrivati resnico, ki jo je iskal. Spreobrnil se je in se dal krstiti leta 387. Ko se je vrnil v Afriko, je tri leta preživel kot puščavnik. Potem je bil posvečen v duhovnika, kasneje pa v škofa cerkve v Hiponu. Umrl je leta 430.

MARLIJNO VNEBOVZETJE - VELIKI ŠMAREN, 15. avgust

Marija je žena, ki je blagoslovljena bolj kakor vse druge žene, kajti v sebi nosi Gospoda samega. Evangelist Luka nam na praznik Marijinega vnebovzetja pripoveduje čudovito zgodbo o srečanju. Dvanajst- ali štirinajstletno dekle odrine od doma in hiti v gore. Za to pot običajno potrebujemo štiri dni. Marija mora biti že samozavestna žena, ko si upa sama na pot. Spodbudila jo je izkušnja Boga v prizoru oznanjenja. Tudi Elizabeta je bila v gibanju. Ko jo Marija pozdravi, dete v Elizabetinem telesu poskoči. Elizabeta pride v stik z Marijino rodovitnostjo, z Novim, ki rase v njej. In napolnjena je s Svetim Duhom. Postane prerokinja, ki v Mariji spozna skrivnost njenega materinstva. V tej čudoviti zgodbi ne gre le za takratno dogajanje. Prizor je predvsem zgled vsakega globokega človeškega srečanja. V vsakem srečanju gre za to, da v drugem odkrijemo Kristusovo skrivnost. Vsak nosi v sebi Kristusa. Če to razumemo, potem otrok v nas poskoči. Odkrijemo skrivnost drugega in svojo lastno skrivnost. Pridemo v stik z otrokom v sebi. Da bi bilo takšno srečanje mogoče, moramo vstati kakor Marija in se podati na pot. Da bi prišli k drugemu, moramo stati na lastnih nogah. In iti moramo prek gora, prek hribov ovir in predsodkov, da bi drugega videli takšnega, kakršen je. Elizabeta blagruje Marijo kot tisto, ki je verovala, »da se bo spolnilo, kar ji je obljubil Gospod«. Tukaj Luka edinkrat v svojem evangeliju uporabi besedo »teleiosis = dovršitev, izpolnitev«. Jezusovo rojstvo je izpolnitev vseh obljub, ki jih je Bog dal kadar koli v Stari zavezi. Tukaj je zbrano vse, kar je Bog obljubil človeku. Bog v Jezusu kaže, da bo on svoje ljudstvo otel iz vseh stisk, da mu on kaže pot življenja, da ga on rešuje iz ujetništva in zdravi vse njegove rane. Ne gre za to, da povežemo posamezne obljube z Jezusovim rojstvom, temveč da vidimo v Jezusu izpolnitev celotnega Svetega pisma. Elizabeta vidi v Mariji vernico, zgled tudi za našo vero. Bog bo tudi v nas izpolnil, kar nam je obljubil. Tudi nam bo storil velike reči, če kakor Marija verjamemo njegovim besedam.

Marija Vnebovzeta je naša župnijska zavetnica, zato je praznik Marijinega vnebovzetja naš

največji župnijski praznik. Sveto mašo ob 10.00 bo daroval ljubljanski stolni župnik in kanonik Jože Lap. Pri vseh mašah bo darovanje za župnijo oz. za streho na cerkvi. Tudi letos ste po sv. maši ob desetih vabljeni na župnijsko dvorišče, kjer se bomo še nekoliko zadržali, okrepčali in osvežili.

aktualno

POČITNICE

Počitnice: ljudje dobijo krila in odletijo daleč stran. Stran od prisile dela, stran od vedno istega vsakdanjega početja, stran od izčrpanega življenja. Končno biti enkrat prost! Končno si odpočiti, kakor nam poželi srce, nemoteno uživati, videti lepe stvari, doživeti kaj novega, skupaj se česa lotiti, skleniti nova prijateljstva.

Kaj naredimo s to čudovito potjo, da smo končno enkrat prosti? Jo bomo pokvarili z nerganjem nad hrano ali vremenom, ki je enkrat premokro in drugič spet prevroče? Se bo ta pot spremenila v vprašljivo pustolovščino, v beg pred samim seboj? Počitniška pot, ki jo moramo v resnici prehoditi, ni dolga: oddaljenost med tvojo zunanostjo in tvojo notranostjo, tvojim srcem. Če tam ni miru, ne boš nikjer na svetu na svojih počitnicah našel veselja. Če je v tvojem srcu mir, lahko greš, kamor hočeš: čudovit dopust bo! Celó, če ostaneš doma.

Phil Bosmans

V PREMISLEK

Pred kratkim sem po radiu poslušal mnenje nekega razumnika o tem, da Slovenci sicer imamo pomembne kulturne osebnosti, vendar ni nobene take, kate-re pomen bi segel čez meje naše domovine. Njegovo mnenje me je izzvalo, da sem takoj vzel v roke Enciklopedijo Slovenije in o Antonu Martinu Slomšku med drugim prebral tole: »Pomen združevanja in družbeno zavest je širil z ustanavljanjem raznih društev in bratovščin. Najbolj znana je ekumenska Bratovščina sv. Cirila in Metoda (ustanovljena 1851, papež jo je potrdil 1852 in jo 1859 povzdignil v nadbratovščino), ki se je razširila po vsej vzhodni in srednji Evropi« (Enciklopedija Slovenije, 11. zvezek, Mladinska knjiga, Ljubljana 1997, str.149). To pa ni edina podrobnost iz Slomškovega življenja, ki kaže, da je njegov pomen segel čez meje naše domovine. Ker smo ravno pri 11. zvezku Enciklopedije Slovenije, si oglejmo, kaj piše o Juriju Slatkonju,

misel meseca

Ko se človek odtuja je Bogu z izgovorom, da hoče postati svoboden, pade ravno v najhujše suženjstvo.

(Anton Stres)

abc krščanstva

ŠESTA ZAPOVED III. Ljubezen zakoncev

Rodovitnost je dar, namen zakona, kajti zakonska ljubezen po svoji naravi teži k temu, da bi bila rodovitna. Tako Cerkev, ki je "na strani življenja", uči, da "mora vsaka uporaba zakona ostati odprta za porajanje življenja". S tem da sta zakonca poklicana dajati življenje, sodelujeta pri stvariteljski božji moči in pri božjem očetovstvu. "Naloga zakoncev je posredovati človeško življenje in vzgajati; to je njihovo posebno poslanstvo." Sveto pismo in tradicionalna praksa Cerkve vidita v družinah s številnimi otroki znamenje božjega blagoslova in velikodušnosti staršev. Otrok ni nekaj dolgovanega, ampak je dar. "Najodličnejši dar zakona" je človeška oseba, zato na otroka ne moremo gledati kot na predmet lastništva.

(prim. KKC 2366-2379)

našem rojaku, rojenem leta 1456 v Ljubljani, ki je večidel živel na Dunaju. Na Dunaju je tudi umrl leta 1522, tako da smo lani obhajali 490-letnico njegove smrti. V Enciklopediji Slovenije med drugim preberemo, da je leta 1513 postal dunajski škof. To pomeni, da letos obhajamo 400-letnico njegovega škofovskega posvečenja. Naj dodamo, da velja celo za prvega dunajskega škofa in tudi za ustanovitelja znamenitega zbora Dunajskih pojočih dečkov.

Omejili smo se na dve imeni iz 11. zvezka Enciklopedije Slovenije. Kot kaže, se da mnenje o tem, da Slovenci nimamo kulturnih osebnosti, katerih pomen bi segel čez meje naše domovine, kaj hitro ovreči. Vendar me žalosti nekaj drugega: da tako mnenje v naši ljubi domovini sploh ni osamljeno. Imam vtis, da so nekateri »izobraženci« precej enostransko (morda bi se lahko reklo »pristransko«) izobraženi. Najbrž ne bi bilo slabo, če bi se nekateri naši rojaki znebili občutka o manjvrednosti svojega naroda, ker je popolnoma neutemeljen.

J. I.

župnijsko dogajanje

SREČANJE STAREJŠIH

Sodelavke Karitas, s sodelovanjem nekaterih birmancev, smo v petek pripravile dobrote, s katerimi smo


pogostile naše starejše farane. V avli župnišča pa je gospod župnik pripravil mize in klopi.

Kljub močni ohladitvi in dežju se je v soboto, 25. maja, popoldne zbralo približno 70 naših starejših faranov. Pred sv. mašo so imeli priložnost za sv. spoved. Sv. mašo je vodil bolniški župnik Toni Brinjevec s somaševanjem našega gospoda župnika Janeza Bernota. Pri sv. maši smo sodelovale sodelavke Karitas, polepšali pa so jo domači pevci. Kdor je želel, je med mašo prejel bolniško maziljenje.

Sv. maši je sledilo prijetno druženje. Gospod Brinjevec je poskrbel, da smo skupaj zapeli nekaj pesmi in si z njimi ogreli naša srca, naš župnik pa nam je postregel z domačo kapljico. Ob prijetnem klepetu in prigrizku je čas kar prehitro minil. Polni lepih vtisov smo se razšli v upanju, da se zopet kmalu snidemo.

Sodelavke ŽKP se zahvaljujemo vsem, ki ste se udeležili srečanja. Naj vedno ostane z vami božja pomoč. Podpirajte nas v molitvi. Zahvaljujemo se vam za vse vaše darove.

Helena Bitenc, ŽKP

MINISTRANTSKI KVIZ 2013

V soboto, 1. junija, smo se ministranti odpravili v Dolsko, na ministrantski kviz. Letošnji temi kviza sta bili življenjepisi slovenskega misijonarja Friderika Ireneja Barage in zakra-


ment svetega reda.

Zbralo se nas je okoli 50, iz naše župnije nas je bilo 8. Najprej smo imeli kratko uvodno bogoslužje. Potem smo šli v župnišče pisat teste. Vsak je pisal svoj test. Potem ko smo oddali rešene teste, smo imeli še kratko "predavanje" o Slovencu Janezu Janežu, ki je bil uspešen kirurg na Kitajskem. Letos praznujemo že stoto obletnico njegovega rojstva. Ko smo pojedli odlične piškotke in popili sok, smo se odpravili na igrišče, kjer smo tekmovali v nogometu. Na žalost smo obe tekmi izgubili. Zato pa smo bili veliko boljši v znanju, saj smo z mlajšo ekipo dosegli največ točk in osvojili prvo mesto ter si prislužili prelep zlat pokal.

Utrujeni, veseli in z obljubo, da bomo naslednjič uspešni tudi v nogometu, smo zaključili naše druženje.

Adam

PIKNIK VERE IN LUČI

Prvo nedeljo v juniju, 2. 6., smo imeli zaključni piknik skupine Vera in luč v naravnem rezervatu Draga, kjer nam je prostor radodarno odstopila tamkajšnja lovska družina.

"Od zgoraj" je bilo poskrbljeno za lepo sončno vreme, preostalo pa je bilo odvisno od nas. Po molitvi smo se lotili pripravljanja mize. Naši pridni fantje so pohiteli s peko, kjer so se dodobra spotili. Sonja in Saša sta nam pripravili zabavne igrice, da smo se lahko preizkusili v poznavanju Svetega pisma, uganjevanju besed, petju, napihovanju in potem še pokanju balonov. Popoldan nam je minil ob dobri hrani, klepetanju in smehu, pesmi in celo v tekmi, kdo je bolj trmoglav in vztrajen. Dolgčas nam res ni bilo. Zvečer smo skupaj pospravili in zapeli še našega "angelčka". Tale naš "angelček" je nekaj boljšega: kot bi odrezal, se vsi umirimo in se Bogu


priporočimo še za naprej. Hvala Bogu, da nekako še peljemo to skupino naprej, čeprav nas je res premalo. Ponovno vabim vse, ki vas mika delo z "lučkarji", da se nam pridružite, vsakega bomo veseli ... Delo kliče, delavcev pa je malo ...

Marjeta

MLADI V GARDALANDU

Izleta v Gardaland se nas je v ponedeljek, 3. junija, iz naše župnije poleg spremljevalcev udeležilo okrog 40 mladih. Z nami je bilo še nekaj mladih iz Zadobrove. Preživeli smo čudovit dan v zabaviščnem parku, kjer nas je večidel dneva spremljalo lepo vreme in ni bilo prehude gneče.


ROMANJE NA PTUJSKO GORO

V soboto, 8. junija, smo poromali na Ptujsko Goro. Ta dan je bilo v tamkajšnjem božjepotnem svetišču vseslovensko srečanje častilcev Jezusovega in Marijinega srca. Avtobus je bil poln do zadnjega kotička, srečanje pod plaščem ptujskogorske Matere Božje pa je bilo nepozabno duhovno doživetje. Na poti domov smo se ustavili še v župniji Dob pri Domžalah, ki jo vodi naš rojak Jure Ferlež.

PEŠROMANJE NA BREZJE

V petek, 21. junija, smo se odpravili na pešromanje na Brezje. Skupina štirih romarjev se nas je na pot odpravila izpred domače cerkve v Polju malce po šesti uri zvečer, še dva romarja pa sta se nam pridružila v Valburgi. V sončnem jutru smo okrog šestih prišli pred baziliko Marije Pomagaj na Brezjah. Sveto mašo smo obhajali skupaj z dijaki in študenti, ki so priromali iz Ljubljane. Z lepimi vtisi in prijetno utrujeni smo se okrog devetih dopoldne vrnili domov.

DAN DRŽAVNOSTI

V ponedeljek, 24. junija, na predvečer dneva državnosti, smo že med mašo molili za našo domovino. Po maši pa smo se zbrali še na dvorišču za hlevom, kjer so nam člani dramske skupine in mladinskega pevskega zbora pripravili krajšo prireditev. Praznovanje smo zaključili ob Zdravljici in si nazdravili.


dogodki

JESENSKO ROMANJE NA RAB

V soboto, 14. septembra, bomo poromali na otok Rab. V zgodnjih jutranjih urah se bomo odpeljali izpred cerkve v Polju. Pot nas bo vodila skozi Ilirsko Bistrico, mimo Reke do Stinice, kjer se bomo vkrcali na trajekt. Okoli desetih bomo prispeli v mesto Rab, kjer

bomo imeli v župnijski cerkvi Marijinega vnebovzjetja sv. mašo. Po maši si bomo skupaj ogledali mesto Rab, ki ga krasijo številne cerkve, palače in mestni park. Dopoldan bomo sklenili s kosilom v hotelu Istra. Če bo lepo vreme, bo po kosilu priložnost za kopanje. Potem se bomo zapeljali v bližnji Kampor. V tem kraju je bilo med drugo svetovno vojno zloglasno koncentracijsko taborišče, ki ga je leta 1942 zgradila fašistična Italija. Do septembra 1943 je bilo tam zaprtih do 13000 internirancev, med njimi veliko Slovencev. V Kamporju bomo obiskali tudi frančiškanski samostan sv. Evfemije, zavetnice župnije in kraja. V samostanu so etnografski muzej, ena najstarejših knjižnic v tem delu Jadrana in slikarska zbirka slovenskega patra Amroža Testena. Odhod avtobusa izpred cerkve v Polju bo ob 6.30, cena romanja bo 38 €. Prijave že sprejemamo.

KATEHUMENAT V NAŠI IN SOSEDNJIH ŽUPNIJAH

Katehumenat je uvajanje odraslih (polnoletnih) v svet vere in priprava na prejem zakramentov krsta, obhajila (evharistije) in birme. Mnogi namreč kot otroci niso obiskovali verouka ali so ga predčasno nehali obiskovati in zato niso prejeli zakramentov uvajanja v krščanstvo (krsta, evharistije in birme). Katehumenat je namenjen vsem, ki želijo stopiti na pot vere, ki iščejo smisel življenja, in tistim, ki so bili samo krščeni ali pri prvem svetem obhajilu, pa pozneje niso nadaljevali verske prakse. Če ste morda med njimi in želite poživiti svojo vero, vas vabimo, da se prijavite v župnišču do 22. septembra. Enourni srečanja bodo ob sredah ob 19.45. Letos oblikujemo srečanja za katehumentene štiri župnije skupaj: Polje, Zdobrova, Zalog Kašelj in Sostro, zato bodo srečanja razporejena po vseh štirih župnijah. S podrobnostmi boste seznanjeni ob prijavi.

obvestila

bralci beril

V mesec avgustu ste povabljeni, da se v cerkvi pri verskem tisku sami vpišete v seznam bralcev!

adoracija

V avgustu bo adoracija ob petkih od 18.00 do 19.00. Adoracijo bo oblikovala molitvena skupina.

oddane maše

V zahvalo, 1M (n. n.)/+Jože Rojšek, 2M (Tone Ham)/+Marija Dolar, 1M (družina Kure)/+Janez Lovšin, 3M (sestra Marija Justinek)/+Jožefa Berčič Podgoršek, 2M (Blažunovi)/+Zdenka Budiselič: 1M (Jože Kočar), 1M (Romana)/+Martin Pozdrec: 2M (sosedje iz Avguštiničeve ul.), 1M (Kastelčevi), 1M (Škarabotovi)/+Pavla Lukek, 1M (hči Pavla Mlakar)/+Lado Kocjančič: 1M (Hlebševi iz Sneberij), 1M (Avšičevi, Šmartno ob Savi), 1M (Matilda z Avgustom), 1M (Slavko in Nada, nečakinja), 1M (hči Andreja z družino), 2M (družina Paternoster)

krščeni

Gal Bezeljak, Julija Marinšek, Brina Zabukovec

krščansko pokopani

Marko Mertük, Marija Dolar, Jože Rojšek, Franc Tratnik, Leo Zelinka, Jožefa Berčič Podgoršek, Zdenka Budiselič, Martin Pozdrec, Pavla Lukek, Ladislav Kocjančič, Nežka Škrajnar, Frančiška Okoren

dobra dela

Za obnovo strehe na cerkvi: 500 € (n. n.), 500 € (n. n.), 200 € (n. n.), 100 € (n. n.), 30 € (n. n.), 1000 € (n. n.), 100 € (n. n.), 250 € (n. n.), 66 € (n. n.), 116 € (n. n.), 300 € (n. n.); za rože: 20 € (M. H.)
Vsem darovalcem Bog povrni!


MAŠE

- nedelje ob 8⁰⁰, 10⁰⁰ in 19⁰⁰
- torki in četrki ob 7⁰⁰
- preostali delavniki ob 19⁰⁰

URADNE URE

- ob ponedeljkih in petkih od 19³⁰ do 20⁰⁰
- ob torkih in četrkih od 7³⁰ do 8⁰⁰
- ob sredah 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

19. ned. med letom (11. 8.), priprava v sredo, 7. 8., 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 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	čet	Alfonz Ligvorij, škof, cerkveni učitelj	
2	pet	Porcijunkula	
3	sob	Lidija, svetopisemska žena	ROMANJE NA SVETE VIŠARJE
4	ned	18. nedelja med letom; Janez Vianey, duhovnik <i>Ježus svari pred lakomnostjo (Lk 12, 13-21)</i>	
5	pon	Marija Snežna (Nives)	
6	tor	Ježusova spremenitev na gori	
7	sre	Kajetan, duhovnik	PRIPRAVA NA KRST
8	čet	Dominik, ustanovitelj dominikancev	
9	pet	Terezija (Edith Stein), redovnica, mučenka	
10	sob	Lovrenc, diakon, mučenec	
11	ned	19. nedelja med letom; Klara, devica <i>Vedno moramo biti pripravljene (Lk 12, 35-40)</i>	KRST
12	pon	Ivana Šantalska, redovnica	
13	tor	Hipolit in Poncijan, mučenca	
14	sre	Maksimilijan Kolbe, duhovnik, mučenec	
15	čet	Marijino vnebovzetje - veliki šmaren	DAROVANJE ZA CERKEV
16	pet	Rok, spokornik	
17	sob	Hijacint, redovnik; združitev prekmurskih Slovencev	
18	ned	20. nedelja med letom; Helena, cesarica <i>Za Ježusa se je treba odločiti (Lk 12, 49-53)</i>	
19	pon	Janez Eudes, duhovnik	
20	tor	Bernard, opat, cerkveni učitelj	
21	sre	Pij X., papež	
22	čet	Devica Marija Kraljica	
23	pet	Roza iz Lime, devica	
24	sob	Jernej (Natanael), apostol	
25	ned	21. nedelja med letom; Ludvik, kralj <i>Ježus je odrešenik vseh ljudi (Lk 13, 22-30)</i>	
26	pon	Tarzicij, mučenec	
27	tor	Monika, mati sv. Avgušтина	
28	sre	Avguštin, škof, cerkveni učitelj	
29	čet	Mučeništvo Janeza Krstnika	
30	pet	Feliks (Srečko), mučenec	
31	sob	Pavlin, škof	