

JEZU UFAM TOBIE

Miesięcznik Parafii

*p.w. Miłosierdzia Bożego
w Dychowie*

NR 38

Czerwiec' 2015

Czerwiec miesiącem Serca Jezusowego

„Przy Sercu Jezusowym serce człowieka uczy się poznawać, jaki jest prawdziwy i jedyny sens jego życia i jego przeznaczenie: przy Sercu Jezusowym serce człowieka nabiera zdolności miłowania”. (Jan Paweł II)

Czerwiec to miesiąc w sposób szczególny poświęcony czci Najświętszego Serca Pana Jezusa. Akcja Katolicka w naszej Parafii postanowiła włączyć się aktywnie w modlitwę poświęconą Sercu Jezusowemu i w dniach, kiedy nie ma Mszy Św. w Dychowie prowadzić Nabożeństwa do serca Jezusowego w Kościele Parafialnym. Zapraszamy również parafian do dołączenia do nas – modlitwy nigdy za dużo, a czym więcej nas będzie tym, tym Serce Jezusowe radośniej bić będzie... Warto się o tym przekonać – jeszcze raz gorąco zapraszamy – nie czekaj – przyjdź już dziś!

Uroczystość Ciała i Krwi Chrystusa, zwana potocznie Bożym Ciałem, jest jednym z najbardziej uroczyste obchodzonych dni w całym roku liturgicznym. To kolejne ruchome święto. Przypada na jedenasty dzień po Zesłaniu Ducha Świętego (Zielonych Świątkach). Obchody Bożego Ciała, poza sferą kościelną, mają głęboki, ludowy wymiar.

Uroczystość Ciała i Krwi Chrystusa ustanowiona została przez papieża Urbana IV w sierpniu 1264 roku. Decyzję tę zatwierdził papież Klemens V w 1314 roku. Święto to zostało ustanowione na skutek widzeń bł. Julianny z Cornillon. Pod ich wpływem biskup Robert ustanowił w 1246 roku takie święto dla diecezji Liege. Dziesięć lat później zostało ono rozszerzone na Germanię. W 1263 miał miejsce cud eucharystyczny w Orvieto, gdy hostia w rękach wątpiącego w transsubstancjację księdza zaczęła krwawić. Wydarzenia te zainspirowały papieża Klemensa do ustanowienia tej uroczystości. Zadaniem tego święta było, i jest, przybliżenie wiernym różnych aspektów obecności Syna Bożego w Eucharystii. W Polsce po raz pierwszy obchodzono go już w 1320 roku w diecezji krakowskiej. Od XV wieku Boże Ciało było znane w całym kraju. Najstarszy, zachowany opis barwnej, rozśpiewanej procesji pochodzi z piętnastowiecznego Płocka. Sto lat później na procesję przychodziły prawdziwe tłumy wiernych. Wileńskie kroniki mówią nawet o 10 000 osób biorących udział w uroczystej, miejskiej procesji.

Cztery ołtarze i procesje. W dniu Bożego Ciała po zakończeniu uroczystej Mszy, formuje się procesja. Prowadzony przez mężczyzn ksiądz niesie pod baldachimem monstrancję. Stąpa po obsypanej kwiatami drodze. Wokół unosi się zapach kadzidła i rozlega dźwięk dzwonków. Idący w procesji wierni zatrzymują się przy czterech, polowych ołtarzach. Miejsca te przyozdabiane są zielonymi gałązkami, brzożami i kwiatami.

Dekoruje się także ulice i domy, wokół których przechodzi procesja. W oknach stawia się święte obrazy, pali świece, zatyka się flagi. Uroczysty pochód zatrzymuje się przy każdym z polowych ołtarzy. Tam odśpiewywany jest odpowiedni

fragment Ewangelii. Dawniej w miastach przy poszczególnych ołtarzach

Procesja w Staniątkach Górnych' 1937

odgrywano sceny, w których występowały postacie biblijne. Recytowano religijne wiersze i śpiewano pieśni adoracyjne. Na ukształtowanie się obchodzonej w Boże Ciało procesji znacząco wpłynęło naśladowanie uroczystych pochodów i wjazdów królów. Księża, głównie jezuici, bardzo umiejętnie przyswajali formy triumfalnych pochodów do celów Kościoła. Liczba ołtarzy nie jest przypadkowa – symbolizują one cztery strony świata, cztery żywioły oraz cztery Ewangelie. Procesje mogą odbywać się również wokół świątyni i wtedy mają kształt koła, a nie jak poprzednio kształt

kwadratu. Obydwie figury symbolizują doskonale ukończone dzieło, w którym nic nie trzeba ulepszać, ani zmieniać. Nie bez znaczenia jest sama liczba 8 - liczba dni oktawy, w których odbywają się procesje eucharystyczne. Ósemka jest liczbą doskonałą, zespala ze sobą dwa kwadraty (liczby 4), które zsynchronizowane oddają pełnię oraz jedność w wielości. Zarówno kwadrat, koło, a także liczba 8, która może być graficznie przedstawiona w formie figur geometrycznych tj. kwadrat czy prostokąt mają wszelkie cechy mandali, która oddziela sferę sacrum od profanum oraz jednoczy światło rozproszone w ludzkiej duszy. Procesja miała charakter egalitarny. Brali w niej udział wszyscy wierni, bez względu na pochodzenie. W 1658 roku król Jan Kazimierz nakazał

konfraterni kupieckiej, *aby wszyscy bracia ogółem i ich faktorowie albo słudzy starsi (...) w szaty przystrojone i pocziwie przybrani niech zejda (...) z muszkietami albo rusznicami, z szablami polskimi, albo niemieckimi, pospołu z chorągwią Bractwa pospolitą, z bębnami, z trębaczami, także jeżeli można z muzyką przystrojną (...) porządnie na procesji i na każdym akcie niech będą. Najświętszy Sakrament Chrystusa Pana w procesji niesiony niech poprzedzają, i to trzeźwi, skromni i pokorni.* W dawnej Polsce procesja organizowana w Boże Ciało miała polityczne akcenty. Przejawiało się to nie tylko poprzez zakładanie narodowych strojów, niesienie polskiej flagi i godła. Po bitwie nad Połonką i Cudnowem w 1661 roku kroczący w procesji hetmani prowadzili więźniów i zdobyte sztandary. W okresie zaborów religijna uroczystość stawała się pretekstem do narodowego marszu. Podobnie z resztą działo się w okresie PRL-u.

Wianki. Podobnie jak w przypadku Zielonych Świątek, z roślinami używanymi do dekoracji ołtarzy w Boże Ciało na przestrzeni wieków wiązały się różne tradycje i zwyczaje. Są one pochodną słowiańskiej wiary w magię i moc przyrody. Na Mszę z okazji Święta Ciała i Krwi Chrystusa dawni gospodarze przychodzili trzymając w reku wianki. *W tym samym czasie święcą wianki w kościele wraz z Ewangeliami spisanyymi na 4 oddzielnych kartkach zwiniętych w ruloniki, które gospodarze zakopują potem w 4 rogach gruntu, w przekonaniu, że przez rok cały grad pola nie nawiedzi.* Wianki wito głównie z leczniczych ziół. Dokładano do nich także gałązki drzew, które miały chronić od piorunów. Bardzo ważną rośliną była bylica - nazywana bożym drzewkiem. Używano macierzanki, mięty, podbiału, wrotycza, rozchodnika, stokrotek, rumianków i innych polnych

roślin. Wszystkie one były w czasach przedchrześcijańskich używane przy składaniu ofiar bogom. Wianuszki – wielkości dłoni – przewiązane czerwoną kokardką, po poświęceniu wieszano w kościele. Dekorowały one wnętrze przez całą oktawę święta. Po ośmiu dniach każdy zabierał swój wianek do domu. Wierzono, że nabierają one nadprzyrodzonej mocy. Nadawano im takie samo znaczenie jak wielkanocnym palmom. Zioła wykorzystywane do uwicia wianków wykorzystywano potem jako lekarstwo dla ludzi i zwierząt gospodarskich. Dym ze spalonych wianków miał także chronić od zarazy i odstraszać chmury gradowe.

Poświęconą macierzanką okadzano krowy w czasie cielienia. Lubczykiem leczono bóle gardła, gałązki poświęconej leszczyny miały chronić od uderzenia pioruna. Przyniesione z kościoła wianki wieszano nad drzwiami do domów i stajen, zakopywano w rogach zagonów, wrzucano w fundamenty nowych domostw.

Zabobony ludowe. Wiara w magiczną moc poświęconych wianków to nie jedyny pozareligijny element tradycji ludowej związanej z dniem Bożego Ciała. Oktawa tej uroczystości uważana była za czas wzmożonej aktywności czarownic. Przez całe osiem dni chłopcy powstrzymywali się od pracy. Robili to nie tylko ze względu na religijny charakter, ale i ze strachu przed ściągnięciem uroku. Kobiety nie prały bielizny kijankami, by nie ściągnąć piorunów. W „oktawy” nie wolno było sadzić kapusty – *W Boże Ciało z Boską chwałą słowo nam się chlebem stało. Nie tnij zboża ni kapusty, bo odnajdziesz w niej rdzeń pusty.* Kościelnym symbolem Bożego Ciała jest chleb. Bochenek ten, owoc pracy ludzkiej, zawsze był otaczany szczególną czcią. W czasie oktawy Bożego Ciała nabierał on jeszcze donioślejszego znaczenia. Nie wolno było go jeść z nakrytą głową, dotykać nieumyta ręką. Nikt nie ośmielił się również kłaść chleb spodem do góry.

Konik Zwierzyniecki. Procesje w dniu Bożego Ciała i w czasie oktawy były szczególnie widowiskowe w XVIII wieku. Brały w nich udział orkiestry, każde bractwo przygotowywało występ artystyczny. Z uroczystością Ciała i Krwi Chrystusa wiążą się także liczne zabawy. Najsłynniejszą z nich jest

krakowski konik zwierzyniecki, czyli znany lajkonik. Prawdopodobnie, zwyczaj chodzenia po ulicach grodu Kraka w Boże Ciało z lajkonikiem zapoczątkowało w 1738 roku bractwo włóczków (flisaków). Lajkonik miał przypominać obronę Krakowa przed Tatarami w 1281 roku. *Właśnie podczas procesji Bożego Ciała dano znać do miasta, że znaczny oddział tej hordy popełnia gwałty i rabunki na przedmieściach Zwierzyńca. Chwila trwogi ogarnęła umysły ludu. Wtem jeden z krakowskich włóczków, zagrzany odwagą bohatera porywa za chorągiew. W kilka godzin zastano trupami nieprzyjaciół nadbrzeża Wisły, która krwią się zarumieniła, a waleczny dowódca przystrojony od ludu w ubiór zabitego naczelnika Połańców, z triumfem wprowadzony do miasta, witany był okrzykami radości.* Pomysł „zaangażowania” lajkonika wpisywał się w trend włączania do religijnej procesji elementów narodowych. Włóczkowie, wspierani finansowo przez siostry norbertanki, występowali w procesji z doskonałą orkiestrą i salwami z muszkietów. Bractwo nie miało własnego dobosza na koniu, więc wykorzystywało drewnianą figurę konia. Przed nią szli dobosze. Kukła i bębniarze ubrani byli we wschodnim, tureckim stylu. W 1787 roku biskup krakowski nakazał bractwom bardziej stonowany strój.

(BL)

AKTUALNOŚCI PARAFIALNE

Sakrament małżeństwa w maju:

- Agnieszka Ficek i Andrzej Nadolny – 30.05.2015

Intencje mszalne w kościele parafialnym w Dychowie:

CZERWIEC 2015

NIEDZIELA 07.06.2015

godz. 8.00 – śp. Jakub, Eugenia

Liner i zmarli z rodziny

godz. 11.00 – śp. Mirosława, Edward, Zenon Burzyńscy

PONIEDZIAŁEK 08.06.2015

godz. 18.00 – za parafian

WTOREK 09.06.2015

godz. 18.00 – śp. Helena, Alicja, Ryszard Kret

ŚRODA 10.06.2015

godz. 18.00 – śp. Maciej Grudziński w 4 rocznicę śmierci

CZWARTEK 11.06.2015

godz. 16.30 – śp. Zofia, Antoni Maćków

PIĄTEK 12.06.2015

godz. 18.00 – śp. Antoni, Maria, Andrzej Niemiec

SOBOTA 13.06.2015

godz. 17.00 – śp. Janina, Ewa

NIEDZIELA 14.06.2015

godz. 8.00 – śp. Ryszard Piechocki w 2 rocznicę śmierci

godz. 11.00 – śp. Jan Halkowicz
i zmarli z rodziny
ŚRODA 17.06.2015
godz. 18.00 – śp. Adolf Pastuch
PIĄTEK 19.06.2015
godz. 18.00 – śp. Jan, Maria
Maciejewscy, śp. Mieczysław Mazur
NIEDZIELA 21.06.2015
godz. 8.00 – o dar i łaski ducha
Świętego
godz. 11.00 – w intencji Małgorzaty
i Kamila Sobczyk z okazji
4 rocznicy ślubu
ŚRODA 24.06.2015
godz. 18.00 – śp. Jan Nowak -
imieninowa
PIĄTEK 26.06.2015
godz. 18.00 – w intencji Danuty
z okazji imienin i urodzin – od córki
i siostry z rodziną
SOBOTA 27.06.2015
godz. 17.00 – śp. Jan, Mieczysława
Marciniak
NIEDZIELA 28.06.2015
godz. 8.00 – śp. Antoni i Antonina
Zuber w rocznicę śmierci
godz. 11.00 – śp. Jan Skowroński

LIPIEC 2015

SOBOTA 04.07.2015
godz. 15.00 – w intencji Patryka
z okazji 1 urodzin
godz. 17.00 – śp. Aurelia Bochos
w 8 rocznicę śmierci
NIEDZIELA 05.07.2015
godz. 8.00 – śp. Tadeusz Cimek
godz. 11.00 – śp. Anna
Straszkiwicz w 2 rocznicę śmierci

Intencje mszalne w kościele w Bronkowie:

CZERWIEC 2015

NIEDZIELA 07.06.2015

godz. 9.30 – śp. Stanisław,
Bronisław Brodsko
CZWARTEK 11.06.2015
godz. 18.00 – śp. Stanisława,
Władysław Wankowicz i zmarli
z rodziny

NIEDZIELA 14.06.2015

godz. 9.30 – śp. Zenon, Stanisława,
Danuta Kostrzewa
CZWARTEK 18.06.2015
godz. 18.00 – śp. Antonina, Antoni
Zuber i śp. Edward Kowalski

NIEDZIELA 21.06.2015

godz. 9.30 – śp. Jan, Danuta, Antoni,
Józef, Jerzy Sołtysiak
CZWARTEK 25.06.2015
godz. 18.00 – śp. Małgorzata
Zdrojewska w 7 rocznicę śmierci
NIEDZIELA 28.06.2015
godz. 9.30 – śp. zmarli z rodziny
Pietrzyków i Gapczyńskich

LIPIEC 2015

NIEDZIELA 05.07.2015

godz. 9.30 – śp. Apolonia, Józef,
Barbara, Tadeusz i zmarli z rodziny
Jabłońskich

Intencje mszalne w kościele w Brzózce:

CZERWIEC 2015

NIEDZIELA 07.06.2015

godz. 12.30 – śp. Arkadiusz Koczan

NIEDZIELA 14.06.2015

godz. 12.30 – śp. Józef, Weronika,
Maria Skrzypacz

WTOREK 16.06.2015

godz. 18.00 – za parafian

NIEDZIELA 21.06.2015

godz. 12.30 – w intencji Bartka i
Zuzi z okazji urodzin

WTOREK 23.06.2015

godz. 18.00 – w intencji wszystkich
Ojców z okazji Dnia Ojca

NIEDZIELA 28.06.2015

godz. 12.30 – śp. Franciszek
Menartowicz w 1 rocznicę śmierci

LIPIEC 2015

NIEDZIELA 05.07.2015

godz. 12.30 – śp. Aurelia Rzepka w
1 rocznicę śmierci – od przyjaciół

Intencje mszalne na Kołatce:

LIPIEC 2015

NIEDZIELA 04.07.2015

godz. 19.00 – w intencji Zuzanny
Maćkowiak z okazji 1 urodzin

(MK)

Najświętsze Serce Pana Jezusa

Czerwiec to miesiąc w sposób szczególny poświęcony czci Najświętszego Serca Pana Jezusa. Kult Serca Jezusowego wywodzi się z czasów średniowiecza; początkowo miał charakter prywatny, z czasem ogarnął szerokie rzesze społeczeństwa.

Największą zasługą w rozpowszechnieniu nabożeństwa do Najświętszego Serca Pana Jezusa przypada skromnej zakonnicy, wizytce, **św. Małgorzacie Marii Alacoque** (1647-1690). Żyła ona w tym samym wieku i czasie, co św. Jan Eudes, ale w zupełnym ukryciu w klasztorze w Paray-le-Monial. 27 grudnia 1673 roku Małgorzata dopuszczona została do tego, by spoczęła na Sercu Jezusowym. Pan Jezus pokazując jej swoje Serce pełne ognia, rzekł do niej: "Moje Boskie Serce tak płonie miłością ku ludziom, że nie może dłużej utrzymać tych płomieni gorejących, zamkniętych w moim łonie. Ono pragnie rozlać je za twoim pośrednictwem i pragnie wzbogacić ludzi swoimi Bożymi skarbami". Następnie Jezus wziął serce Małgorzaty i umieścił je symbolicznie w swoim Sercu. Potem już przemienione i jaśniejące oddał Małgorzacie. Usłyszała pocieszające słowa: "**Dotąd nosiłaś tylko imię mojej sługi. Dzisiaj daję ci inne imię - umiłowanej uczennicy mojego Serca**".

Drugie objawienie miało miejsce na początku roku 1674. Pan Jezus ponownie objawił Małgorzacie swoje Serce i wymienił dobrodziejstwa i łaski, jakie przyrzeka czcicielom swojego Serca. **"To nabożeństwo - pisze św. Małgorzata - jest ostatnim wysiłkiem Jego miłości i będzie dla ludzi jedynym ratunkiem w ostatnich czasach"**. Wśród różnych form czci Pan Jezus zażądał czci także wizerunków swojego Serca.

W tym samym roku 1674 miało miejsce trzecie z wielkich objawień. W czasie wystawienia Najświętszego Sakramentu pojawił się Świętej Pan Jezus **"jaśniejący chwałą, ze stygmatami pięciu ran, jaśniejącymi jak słońce"**. Pan Jezus ponownie odsłonił swoją pierś i pokazał swoje Serce w pełnym blasku. Zażądał, aby w zamian za niewdzięczność, jaka spotyka Jego Serce i Jego miłość, okazaną rodzajowi ludzkiemu, dusze pobożne wynagradzały temuż Sercu zranionemu grzechami i niewdzięcznością ludzką. Zażądał, aby w duchu wynagrodzenia w każdą noc przed pierwszym piątkiem miesiąca odbywała się godzinna adoracja Najświętszego Sakramentu

(tzw. godzina święta) oraz aby Komunia święta w pierwsze piątki miesiąca była ofiarowana w celu wynagrodzenia Boskiemu Sercu za grzechy i oziębłość ludzką. Wreszcie w piątek po oktawie Bożego Ciała, 10 czerwca 1675 roku, nastąpiło ostatnie wielkie objawienie. Kiedy Małgorzata klęczała przed tabernakulum w czasie nawiedzenia Najświętszego Sakramentu, ukazał się jej Chrystus, odsłonił swoje Serce i powiedział: "Oto Serce, które tak bardzo umiłowało ludzi, że nie szczędziło niczego aż do zupełnego wyniszczenia się dla okazania im miłości, a w zamian za to doznaje od większości ludzi tylko gorzkiej niewdzięczności, wzdąry, nieuszanowania, lekceważenia, oziębłości i świętokradztw, jakie oddają mu w tym Sakramencie Miłości. Lecz najbardziej boli Mnie to, że w podobny sposób obchodzą się ze Mną serca służbie mojej szczególnie poświęcone. Dlatego żądam, aby pierwszy piątek po oktawie Bożego Ciała był odtąd poświęcony jako osobne święto ku czci mojego Serca i na wynagrodzenie Mi przez Komunię i inne praktyki pobożne zniewag, jakich doznaję. W zamian za to obiecuję ci, że Serce moje wyleje hojne łaski na tych wszystkich, którzy w ten sposób oddadzą Mu cześć lub przyczynią się do jej rozszerzenia".

Pan Jezus dał św. Małgorzacie Alacoque dwanaście obietnic, dotyczących czcicieli Jego Serca:

1. Dam im łaski, potrzebne w ich stanie.
2. Ustalę pokój w ich rodzinach.
3. Będę ich pocieszał w utrapieniach.
4. Będę ich pewną ucieczką w życiu, a szczególnie w godzinę śmierci.
5. Będę im błogosławił w ich przedsięwzięciach.
6. Grzesznicy znajdą w mym Sercu źródło i ocean miłosierdzia.
7. Dusze oziębłe staną się gorliwymi.
8. Dusze gorliwe prędko dojdą do doskonałości.
9. Będę błogosławił domom, w których wizerunek Serca mojego będzie czczony.
10. Osoby, które będą to nabożeństwo rozszerzały, będą miały imię swoje wypisane w Sercu moim.
11. Dam kapłanom dar wzruszania serc nawet najzatwardziały.
12. W nadmiarze miłosierdzia Serca mojego przyrzekam tym wszystkim, którzy będą komunikować w pierwsze piątki miesiąca przez dziewięć miesięcy z rzędu w intencji wynagrodzenia, że miłość moja udzieli łaskę pokuty, iż nie umrą w mojej niełasce, ani bez Sakramentów świętych, a Serce moje będzie im pewną ucieczką w ostatniej godzinie życia.

Kościół rzymskokatolicki widzi w tym nabożeństwie symbol miłości Boga ku ludziom. Chciałby także rozbudzić w sercach ludzkich wzajemną miłość ku Bogu poprzez to nabożeństwo. Nadto sam Chrystus nadał temu nabożeństwu wybitnie kierunek ekspiacyjny: ma nas ono uwrażliwiać na grzech, mobilizować w imię miłości Chrystusa do walki z nim oraz do wynagradzania za tych, którzy najwięcej ranią Boże Serce.

Źródło: wiara.pl

(MO)

PORADY OGRODNICZE NA CZERWIEC

Wydawać by się mogło, że dopiero co niedawno cieszyliśmy się z pierwszych oznak budzenia się przyrody po zimowym śnie. Tymczasem wiosna dobiega już końca, mamy **czerwiec w ogrodzie**. Mija wspaniały okres kwitnienia większości roślin. 21 czerwca powitamy lato. Noc z 23 na 24 czerwca to Noc Świętojańska, czyli najkrótsza noc w roku. Coraz bliżej okres urlopów i wakacyjnych szaleństw. Mimo to nie powinniśmy jednak zapominać o doglądaniu roślin w ogrodach i na działkach. Oto najważniejsze **prace ogrodnicze na czerwiec**.

Sad. Z początkiem czerwca można rozpocząć zbiory truskawek, poziomek, jagody kamczackiej, oraz wczesnych odmian czereśni. W drugiej połowie miesiąca rozpoczynamy natomiast zbiory wczesnych odmian agrestu, malin i porzeczek.

Czerwiec w ogrodzie jest okresem silnego wzrostu młodych drzewek owocowych. W młodym sadzie zajmujemy się formowaniem koron.

Po tzw. świętojańskim opadzie przerzedzamy zawiązki owoców na jabłoniach, gruszach i innych drzewach owocowych. Dzięki temu owoce będą bardziej dorodne. Przerzedzamy zagony malin. Wycina się najłabsze odrosty korzeniowe. Na pniach śliw i jabłoni umieszczamy opaski chwytne z papieru falistego do wychwytywania gąsienic owocówek.

Ogród warzywny. Bieżący miesiąc to okres intensywnej pracy pielęgnacyjnej w warzywniku. Regularnie rośliny odchwaszczamy, nawozimy, nawadniamy i doglądamy czy nie występują. Palikujemy pomidory i usuwamy im regularnie boczne pędy wyrastające w kątach liści. Aby móc regularnie zbierać młode, świeże rośliny przyprawowe, w pierwszej połowie czerwca warto wysiać koper ogrodowy, rzeżuchę, trybulę i pietruszkę. Na początku miesiąca siejemy ogórki, dynie i patisony, a także kalarepę oraz buraki na późny jesienny zbiór. Przerywamy wysiane w maju ogórki i marchew.

Ogród ozdobny. Ponieważ w czerwcu zaczyna być bardzo ciepło i słonecznie, należy pamiętać o podlewaniu i zraszaniu roślin. Aby rośliny nie cierpiały z powodu suszy gleba powinna być wilgotna do głębokości 10 cm. Najlepszą porą do zraszania jest wieczór. Zaleca się zraszanie długie i dokonywane rzadziej - jest ono lepsze niż krótkie zraszanie codzienne. Przekwitłe rośliny sezonowe na rabatach warto wymienić na nowe. Usuwamy przekwitłe kwiatostany różaneczników (najlepiej ostrożnie obrywać je palcami), lilaków i róży. Z tych ostatnich wycinamy też dzikie pędy. Po okresie kwitnienia można dzielić kosaciec bródkowy. Kłacza wykopujemy, dzielimy i po zasadzeniu obficie podlewamy. Wykopujemy i rozdzielamy cebule tulipanów gdy 1/3 łuski jest zbrązowiała. U tulipanów zabieg ten wykonujemy co roku, a u innych roślin cebulowych co 3 lub 4 lata. Spustoszenia w ogrodzie mogą dokonać mszyce. Jeżeli zdecydujemy się na spryskiwanie insektycydami, należy pamiętać aby w czasie spryskiwania zachować przynajmniej 30-centymetrowy odstęp od rośliny. Część środków chemicznych na mszyce została wycofana z zastosowań amatorskich. Dlatego coraz większego znaczenia nabierają niechemiczne metody walki z mszycami, takie jak usuwanie końcówek pędów z koloniami mszyc oraz

oprysk preparatami roślinnymi przygotowanymi samodzielnie, min. wyciągami z cebuli lub czosnku. Jeżeli zdecydujemy się na "chemię", możemy wybrać jeden z preparatów do zastosowań amatorskich - ABC przeciwko szkodnikom na roślinach ozdobnych AL lub ABC na mszyce AL.

Balkon i taras. W czerwcu można wystawiać na balkon lub do ogródka niemal wszystkie rośliny doniczkowe, nawet palmy i figowce. Pamiętajmy o codziennym podlewaniu kwiatów w skrzynkach na tarasach i balkonach. W ciepłe dni konieczne będzie nawet podlewanie dwukrotnie w ciągu dnia. Częstotliwość podlewania będzie można zmniejszyć jeżeli glebę w pojemnikach wymieszamy z hydrożelem. Raz na tydzień warto dokonać nawożenia, pamiętając aby nawóz dawać na ziemię wilgotną. Przekwitłe kwiatostany należy usuwać.

Trawnik. Szybko rosnący trawnik należy kosić nie rzadziej niż raz w tygodniu. Warto go również grabić metalowymi grabiami, co zmniejszy ryzyko tworzenia się mchu. W fazie wzrostu trawnik można trzykrotnie dokarmić nawozem wieloskładnikowym. Jeżeli nie posiadamy urządzenia do rozpryskiwania nawozu, można go rozsypać ręcznie. Skoszoną trawę należy usunąć z trawnika. Można ją rozsypać jako ściółkę pod krzewami, co zapobiegnie ich wysychaniu i wzrostowi chwastów. Ściętą trawę możemy również dodać do kompostu.

KĄCIK SMAKOSZA

Kwiaty dzikiego bzu w cieście

Wspaniałe aromatyczne racuchy.

W Galicji nazywane "cesarskimi naleśnikami".

Składniki: mleko: 1 szklanka, mąka: 0.75 szklanki, Jajko: 1 sztuka, olej: 1 łyżka, cukier: 1.5 łyżki, sól: 1 szczypta, kwiatostany dzikiego bzu (czarnego): 8 sztuk

Sposób przygotowania: Kwiatostany dzikiego bzu delikatnie opłukać. Pozostałe składniki zmieszać do uzyskania gładkiego dosyć gęstego ciasta. Kwiatostany bzu czarnego maczać w cieście naleśnikowym i smażyć na rumiano na rozgrzanym oleju. Podawać oprószone cukrem pudrem, polane miodem lub z bitą śmietaną.

Szybkie ciasto z truskawkami

Ponieważ do tego ciasta dodajemy sezonowe owoce, można je przygotować z jagodami, ze śliwkami, wiśniami czy jabłkami.

Składniki: jajka, 1 szklanka cukru, 2 szklanki mąki, kostka margaryny, 2 płaskie łyżeczki proszku do pieczenia, opakowanie cukru waniliowego, 60-70 dag świeżych truskawek, cukier puder do posypania

Sposób przygotowania: Białą ubijamy z cukrem na puszystą masę, dodajemy żółtka, dokładnie mieszamy. Mąkę łączymy z proszkiem, przesiewamy i dodajemy do masy jajecznej. Na sam koniec wlewamy letnią, rozpuszczoną margarynę, dokładnie mieszamy. Ciasto wlewamy do wyłożonej pergaminem blachy, układamy wcześniej umyte, osuszone i pokrojone na pół truskawki. Pieczemy w 180°C ok 30-40 minut. Gotowe ciasto obficie posypujemy cukrem pudrem.

Karkówka/schab po cygańsku.

Karkówka/schab duszona z pieczarkami, papryką i cebulą w zalewie to dobry pomysł na smaczny obiad.

Składniki: 1 kg karkówki , 40 dag. pieczarek , 2 czerwone papryki , 3 duże cebule, 5 łyżek mąki.

Zalewa: 1 szklanka wody, 3 łyżki octu winnego, ½ szklanki ketchupu pikantnego, 1 koncentrat pomidorowy (200ml), 2 łyżki cukru, ząbek czosnku, 1/3 łyżeczki ostrej papryki, 1/3 łyżeczki słodkiej papryki, sól, pieprz wg uznania.

Sposób przygotowania: Karkówkę kroimy na średniej grubości plastry. Delikatnie przyprawiamy solą i pieprzem, obtaczamy w mące i obsmażamy z obu stron. Karkówkę układamy na dno naczynia żaroodpornego. Cebulę kroimy na ósemki i układamy na karkówce, następnie dodajemy pokrojone na pół pieczarki. Na koniec układamy cienkie plasterki czerwonej papryki. Przygotowujemy zalewę, mieszając ze sobą wszystkie składniki. Zalewamy nią mięso i warzywa. Naczynie zamykamy i wkładamy do nagrzanego piekarnika (190°C) na około 1,5-2 godziny.

Smacznego!!!

(EZ)

AKTUALNOŚCI POAK

XI ZAWODY WĘDKARSKIE 27.06.2015 r.

Akcja Katolicka Diecezji Zielonogórsko-Gorzowskiej zaprasza na **XI ZAWODY WĘDKARSKIE o puchar Biskupa Seniora dr Adama Dyczkowskiego**. Wędkowanie w ramach zawodów będzie się odbywało w kategorii juniorów i seniorów na jedną wędkę z brzegu.

Termin: **27.06.2015 r. sobota**

Zbiórka: godz. 7.00, parking przy Wyższym Seminarium Duchownym w Gościkowie Paradyżu.

Na miejscu gry i zabawy dla dzieci oraz grill.

Zgłoszenia chętnych do wzięcia udziału w zawodach łącznie z rodzinami przyjmuje sekretarz DIAK, tel.: 694 454 454 w terminie do 20.06.2015 r.

Zapraszamy!

Modlitwa o zdrowie dla Pasterza Diecezji

Podczas spotkania z kapłanami diecezji 13 maja 2015 r. w WSD w Paradyżu Biskup Diecezjalny dr Stefan Regmunt, poinformował o swojej chorobie. W niedzielę we wszystkich kościołach diecezji został odczytany specjalny komunikat do wszystkich wiernych. „Ojciec Święty – po rozważeniu przedstawionych racji – przychylił się do prośby i ze względów zdrowotnych przyjął moją rezygnację (kan. 401 § 2 KPK). Przekazał też życzenia powrotu do zdrowia i zapewnienie o modlitwie o Bożą pomoc” – napisał w komunikacie bp Regmunt, jednocześnie wyjaśniając, że leczenie, które natychmiast musi być stosowane, ogranicza możliwości należytego wypełnienia zadań związanych z prowadzeniem diecezji. Zgodnie z wolą Franciszka, funkcję duszpasterza diecezji bp Regmunt będzie pełnił do czasu wyłonienia i mianowania następcy. „Z głębi serca dziękuję Bogu za

dar szczególnego powołania w Kościele Chrystusowym i za wszelkie otrzymane łaski. Dziękuję też Ojcu Świętemu za zrozumienie i przyjęcie mojej prośby o zwolnienie z pełnionego urzędu. Moją wdzięczność wyrażam również wobec rodziny diecezjalnej za każdy wyraz życzliwości i współpracy w posłudze zbawienia” - napisał bp Regmunt. Kończąc komunikat, bp Regmunt napisał: „Powierzam się opiece Matki Bożej Cierpliwie Słuchającej, a Was, Umiłowani Diecezjanie, proszę o modlitwę”.

(AK)

MODLITWA RÓŻAŃCOWA W CZERWCU

Intencja misyjna: *Aby osobiste spotkanie z Jezusem wzbudzało w wielu młodych ludziach pragnienie ofiarowania Mu własnej egzystencji w kapłaństwie lub w życiu konsekrowanym.*

Intencja ogólna: *Aby migranci i uchodźcy spotykali się z dobrym przyjęciem i byli traktowani z szacunkiem w krajach, do których przybywają.*

<i>Jezu Ufam Tobie</i>	<i>Miesięcznik Parafii p.w. Miłosierdzia Bożego w Dychowie - wydarzenia religijne i społeczne, intencje mszalne, ogłoszenia, informacje</i>
<i>Wydawca</i>	<i>Parafialny Oddział Akcji Katolickiej - redagują członkowie pod kierunkiem Prezesa</i>
<i>Współpraca</i>	<i>Proboszcz Parafii</i>
<i>Nakład</i>	<i>130 egzemplarzy</i>
<i>Materiały do gazetki można przesyłać na adres e-mail: A.Kaster@wp.pl.</i>	
<i>Wszelkie zapytania można składać na Plebanii lub w Kościele.</i>	

DRODZY PARAFIANIE!

Na ostatniej kartce zamieszczamy ankietę, która pomoże nam udoskonalić Gazetkę. Prosimy o jej wypełnienie, odcięcie kartki i przyniesienie jej do Kościoła. Wyniki ankiety opublikujemy w wakacyjnym numerze Gazetki.

ANKIETA DLA CZYTELNIKÓW GAZETKI „JEZU UFAM TOBIE”

Uprzejmie prosimy o wypełnienie niniejszej Ankiety. Chcemy poznać opinie naszych czytelników, aby móc lepiej spełnić ich oczekiwania. Wypełnioną ankietę prosimy pozostawić na stoliku przy wejściu do Kościoła lub w Zakrystii.

Zespół redakcyjny

1. Co Ci się najbardziej podoba w Gazetce „Jezu ufam Tobie”?

.....
.....

2. Co powinniśmy zmienić?

.....
.....

3. Podaj dwa nowe tematy, o których chciałbyś czytać:

.....
.....

4. Uważam, że szata graficzna gazety (*zaznacz właściwe*):

- Jest dobra taka jaka jest obecnie
- Wymaga zmiany - nowego pomysłu
- Wymaga dopracowania, małych poprawek (*napisz jakich*):

.....
.....

5. Czy chciałbyś przygotować jakiś artykuł do kolejnego numeru ?

- Nie
- Tak, mogę napisać (*podaj temat*)

.....
.....

6. W jakim stopniu jesteś zadowolony ze stałych elementów gazetki?

(zaznacz właściwe pole)

	Niezadowolony	Obojętny	Średnio zadowolony	Bardzo zadowolony
Temat miesiąca	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Aktualności parafialne	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Porady ogrodnicze	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kącik smakosza	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sanktuaria	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kącik dla dzieci	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informacje POAK	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Z czego jesteś najbardziej dumny w naszej Parafii?

.....
.....

8. Pozostaw swoje dane, jeżeli chciałbyś, żebyśmy mogli skontaktować się w sprawie Twoich odpowiedzi.

.....
.....

Dziękujemy za wypełnienie Ankiety!