

JUTRZENKA

Miesięcznik Parafii p.w. Podwyższenia Krzyża Świętego w Otyniu
MARZEC 2006 r. **3/2006**

**WARTO
PRZECZYTAĆ:**

O Środzie Popielcowej

**O duchowości
i zasadach
ERMu**

**O kolejnych wydarzeniach
z życia JP II**

**Dla najmłodszych
JUTRZENKA DLA DZIECI**

Niech będzie pochwalony Jezus Chrystus !

W Kościele rozpoczął się kolejny okres w roku liturgicznym - Wielki Post. W niedzielnej Ewangelii (MK 1,12-15) Jezus woła: "Nawracajcie się i wiercie w Ewangelię".

Z pewnością dosyć mocno przywykliśmy już do tych słów Jezusa, jednakże postarajmy się w tegorocznym Wielkim Poście na nowo odkryć znaczenie tego wezwania.

Niech ten czas będzie dla nas szansą na nowe i prawdziwe nawrócenie, a lektura JUTRZENKI niech nam w tym procesie pomaga.

Ks. Jacek Piotrowski

Środa Popielcowa

Niedawno przeżywaliśmy Środę Popielcową w Kościele. W Otyniu i w Niedoradzu bardzo licznie uczestniczyliśmy w Eucharystii. Jest to z pewnością znak tego, że potrzebujemy czasu pokuty, wyciszenia no i przede wszystkim pogłębionej modlitwy. W kościołach naszej parafii w czasie Wielkiego Postu będziemy mieli możliwość uczestniczenia w nabożeństwach Drogi Krzyżowej i, Gorzkich Żalach.

Na początek zajrzyjmy do Leksykonu Pojęć Teologicznych i Kościelnych, aby przybliżyć sobie pojęcie Środy Popielcowej.

W obrządku rzymskim, stosowanym na ogół na Zachodzie, pierwszy dzień Wielkiego Postu, charakteryzujący się nabożeństwem pokutnym, podczas którego wiernym posypuje się czoła lub czubek głowy popiołem wraz z napomnieniem: „Nawracajcie się i wiercie w Ewangelię”, lub „Pamiętaj, prochem jesteś i w proch się obrócisz”. Środa Popielcowa i Wielki Piątek są obecnie jedynymi obowiązującymi dniami postu dla katolików rzymskich. W obrządku ambrojańskim, nadal stosowanym przez archidiecezję mediolańską, Wielki Post zaczyna się w poniedziałek pierwszego tygodnia po Środzie Popielcowej i pierwszy postny dzień Wielkiego Postu wypada w Piątek tego tygodnia. W obrządku rzymskim dodano 5 dni od Środy Popielcowej do następnej niedzieli włącznie, ponieważ kolejne sześć tygodni do Wielkanocy zawierało tylko 36 dni postu zamiast czterdziestu, jako że niedziele nie były dniami postnymi. Zob. Czysty Poniedziałek, pokuta, post, Wielki Post.

Gerald O'Collins SJ, Edward G. Farrugia SJ
LEKSYKON pojęć teologicznych i kościelnych

SPIS TREŚCI:

1. ŚRODA POPIELCOWA2
2. ŚWIĘTE WIZERUNKI
- W TOWARZYSTWIE PTAKÓW.....3
3. SANKTUARIUM OŚRODKIEM KULTURALNYM4
4. EUCHARYSTIA ZNACZY DZIĘKCZYNIENIE5
5. DUCHOWOŚĆ I ZASADY ERM'U5
7. JUTRZENKA DLA DZIECI6
8. KARDYNAŁ WOJTYŁA8
9. PIELGRZYMI Z ZIELONEJ GÓRY12

Wydaje: Parafia p.w. Podwyższenia Krzyża w Otyniu

Druk: Drukarnia ROL-PEX, ul Wilcza 13, Nowa Sól

Opiekun grupy redakcyjnej: ks. Jacek Piotrowski

Kontakt telefoniczny: 0 604 638 457

Adres: Parafia p.w. Podwyższenia Krzyża
ul Moniuszki 4
67-106 OTYŃ

Święte wizerunki - w towarzystwie ptaków

Pani Józefa Ochocka zechciała się podzielić religijną symboliką ptaków. Z pewnością spojrzenie na świat przyrody z religijnej strony może wydać się bardzo interesujące. Owocnej lektury!

Szczygieł - ptaszek z czerwoną główką, Już w średniowieczu stwierdzono, że szczygieł żywi się ostami i roślinami, które mają ciernie. Ludzie wierzyli, że szczygieł usiadłszy na krzyżu, wyciągnął z głowy cierpiącego Chrystusa cierń. Krew, która trysnęła z rany Pana, zabarwiła główkę ptaka na czerwono. Z tego powodu widziano w nim symbol pasji. Artyści malowali na wielu obrazach szczygła z Maryją i Dzieciątkiem Jezus. W ten sposób chciano podkreślić, że mały Chrystus wiedział o swym przyszłym cierpieniu. O ofierze Syna wiedziała także Matka Boża, dlatego Jej twarz zwykle na wszystkich obrazach jest poważna i smutna. Tak jest między innymi na obrazie *Nerocio* di Bartolomeo Landi z drugiej połowy XV wieku.

Struś - największy ptak świata. W starożytnym traktacie pt. „Fizjolog” podano, że struś nie wysiadyje swoich jaj. Zagrzebuje je w pisaku, aby ogrzały je promienie słoneczne. Solarny charakter legendy średniowieczni pisarze odnieśli do Zmartwychwstania. Natomiast w renesansie zobaczono w nim symbol dziewiczego macierzyństwa Madonny.

Artyści malowali także strusie jaja. Najsłynniejszy obraz z motywem strusiego jaja na scenie maryjnej wykonał w latach około 1472 - 1474 Piero della Francesca - umieścił je nad głową Matki Bożej, Jajo strusie wskazuje nie tylko na dziewicze macierzyństwo Maryi, może też symbolizować życie wieczne, które Chrystus zapewnia każdemu człowiekowi dzięki swej ofierze.

Sanktuarium maryjne jest nie tylko miejscem modlitwy, ale stanowi również ośrodek kulturalny, który powinien wywierać korzystny wpływ na rozwój człowieka. Historia, tradycje i artystyczne bogactwo każdego sanktuarium świadczą o kulturze, która jest odbiciem wzajemnego oddziaływania tego sanktuarium i życia okolicznych mieszkańców. Sanktuaria maryjne mogą w tym zakresie ofiarować swoją pomoc stanowiąc prawdziwą *via pulchritudinis* w kontemplacji Bożego piękna i tajemnicy Maryi. Należałoby sobie życzyć, aby w historii, sztuce i działalności dydaktycznej każdego sanktuarium, pielgrzymi znaleźli źródło radości wynikającej również z podziwiania estetycznych walorów świętych miejsc.

Głównym aspektem "kulturalnym" pozostaje jednakże pogłębienie znajomości i upowszechnienie doktryny Soboru o Błogosławionej Dziewicy Maryi, zarówno w zakresie prawd wiary, które Jej dotyczą, jak i o "życiu z wiary». Sanktuaria maryjne powinny stać się, w sposób naturalny, ośrodkami katechezy i formacji mariologicznej, dzięki wszelkim dostępnym środkom mogącym wzbogacić doktrynalnie pielgrzymów, a zatem: poprzez posługę słowa, kongresy i kursy naukowe, konferencje specjalistyczne, wyposażone w dzieła z dziedziny mariologii biblioteki, właściwe periodyki, pomoce audiowizualne, imprezy artystyczne i poetyckie, przedstawienia o tematyce religijnej, koncerty i wystawy (por. 10 24). Nie każde sanktuarium dysponuje wszystkimi tymi środkami, ale działalność kulturowa, którą każde z nich będzie prowadzić na miarę własnych możliwości winna mieć charakter inspirujący i profetyczny (por. WP 91).

W minionym numerze przedstawialiśmy pierwszy punkt listu Pzewodniczącego i Sekretarza Generalnego na temat sanktuariów:

1) Sanktuarium jako miejsce sprawowania kultu.

Zgodnie z zapowiedzią w tym numerze przedstawiamy drugi punkt:

2) Sanktuarium ośrodkiem kulturalnym.

W kolejnych numerach znajdują się niżej podane zagadnienia:

3) Sanktuarium miejscem powołania.

4) Sanktuarium miejscem miłości.

5) Sanktuarium miejscem działalności Ekumenicznej.

Jest również rzeczą oczywistą, iż kapłani, zakonnicy i siostry zakonne, animatorzy duszpasterstwa w sanktuariach winni dbać o pogniębienie znajomości nauki Kościoła o Matce Bożej w tajemnicy Chrystusa i Kościoła w świetle rozdziału VIII Lumen Gentium; o aprobowanym przez Kościół kulcie liturgicznym i pozaliturgicznym, zgodnie z adhortacją apost. *Mariae Cuius*, o żywej obecności Maryi na drodze wiary Ludu Bożego i o znaczeniu Roku Maryjnego w świetle encykliki *Redemptoris Mater*. Kulturalne znaczenie, jakie sanktuaria maryjne będą miały dla serc i umysłów wiernych, zależy od przygotowania i kompetencji doktrynalnej tych, którzy kierować będą tą działalnością.

**Myśli na
dobranoc**

“Należy tak zorganizować życie, aby każda chwila była ważna”.

Iwan Turgieniew

EUCHARYSTIA ZNACZY DZIĘKCZYNIENIE

W JUTRZENCE przedstawiamy trzecią część nauki rekolekcyjnej, wygłoszonej w Adwencie przez księdza kan. Eueniusza Jankiewicza :

Pierwszym Człowiekiem, który przeszedł przez życie w postawie idealnie eucharystycznej czyli w postawie idealnej wdzięczności, był Syn Boży Jezus Chrystus, który dla nas ludzi stał się jednym z nas. Wszystko, czym był w swojej ludzkiej naturze, i całe środowisko, w którym przebywał, a również wszystkie rzeczy, których używał, otrzymał podobnie jak inni ludzie od Przedwiecznego Ojca. Jednakże wszystkie te dary w przeciwieństwie do nas przyjął właśnie z doskonałą wdzięcznością, w sposób doskonale zgodny z wolą dawcy.

Oczywiście okazało się, jak trudno na naszej ziemi zamieszkałej przez grzeszników wytrwać w postawie eucharystycznej. Dla Jezusa Chrystusa postawa całkowitego oddania Ojcu zaczęła w pewnym momencie znaczyć Mękę w Ogrójcu i Drogę Krzyżową na Kalwarię. Co więcej, okazało się wówczas, że ten, kto oddaje się Przedwiecznemu całkowitego oddania się nam, swoim braciom. Ojcu, staje się tym samym darem dla innych ludzi. Zatem Syn Boży na Kalwarii dopełnił jednocześnie

To historyczne wydarzenie stało się przełomem w dziejach stosunków ludzi z Bogiem. Wykonane przez Jezusa dziękczynienie ma wymiar nieskończony i ma moc ogarnąć skutecznie każdego człowieka. Odtąd i ja i ty, i każdy, kto uwierzy w Chrystusa, może swoją postawę niewdzięczności przemieniać w postawę dziękczynienia wobec Stwórcy i Dawcy wszelkiego życia.

Jeśli pokutą nazwiemy przemianę niewdzięcznika w człowieka wdzięcznego wobec swojego Stwórcy i Ojca, trzeba powiedzieć, że dopiero w Chrystusie stała się możliwa pokuta skuteczna. Centralnym zaś miejscem i narzędziem, w którym i przez które dzieło naszego zbawienia się dokonuje jest właśnie Eucharystia

ksiądz kan. Eugeniusz Jankiewicz

JUTRZENKA - 5 -

DUCHOWOŚĆ I ZASADY ERM-u:

CELE FORMACJI W ERM-ie:

- uformować młodego człowieka na przyjaciela Jezusa
- pomóc mu być człowiekiem, żyjącym Eucharystią
- ukształtować w nim postawę apostołską.

4 zasady EERMu::

1. **Żyj Mszą świętą!**
2. **Czytaj Ewangelię!**
3. **Kochaj bliźnich!**
4. **Bądź trzynastym apostołem!**

Obowiązki członka ERM-u:

1. **Modli się gorliwie rano i wieczorem.**
2. **Często bierze pełny udział we MSZY Św. I adoruje Pana Jezusa.**
3. **Słucha uważnie rodziców i wychowawców.**
4. **Pilnie wypełnia swoje obowiązki.**
5. **Jest czysty w myślach, słowach i uczynkach.**
6. **Jest dobry, nie kłóci się i chętnie pomaga innym.**
7. **Zawsze mówi prawdę.**
8. **Żyje sprawami Kościoła, Ojczyzny, Parafii i wspiera w modlitwie Ojca Św.**
9. **Wnosi radość, pokój i zgodę w swoje otoczenie.**
10. **Nie pije alkoholu, nie pali papierosów i nie używanarkotyków.**

Podstawą duchowości ERM jest Pismo św. a szczególnie 3 teksty:

Łk 22,19-20 i J 13,1-35 - Ostatnia Wieczerza,

Łk 24,13-35 - spotkanie Jezusa z uczniami idącymi do Emaus,

J 19,28-37 - przebicie Serca Jezusowego na krzyżu

por. Rz 5,20

Kolejna (6) część życia Ojca Świętego Jana Pawła II:

kardynał Wojtyła

Z końcem maja 1967 przychodzi wiadomość z Rzymu, że papież Paweł VI ogłosił nominację 27 nowych kardynałów podnosząc liczbę członków Świętego Kolegium do 120. W dniu 26.VI.1967 r. Ks. arcybiskup Karol Wojtyła w Auli Pia w Rzymie otrzymuje godność kardynalską.

28 czerwca kardynał Wojtyła i inni nowo mianowani kardynałowie zbierają się w kaplicy Sykstyńskiej wypełnionej po brzegi publicznością. Wspólnie składają ślubowanie, po czym kolejno podchodzą do Ojca świętego, a Paweł VI nakłada im na głowę "Beretta rossa", czyli czerwony biret, wymawiając tradycyjną formułę: "Na chwałę Boga wszechmogącego i na chwałę Kościoła przyjmij tę oznakę godności kardynalskiej, dla której musisz się stać obrońcą wiary aż do przelania krwi". Równocześnie Papież przydziela każdemu kościół rzymski - w nawiązaniu do starożytnej tradycji, według której kardynałowie stanowili grupę proboszczów rzymskich pomagających papieżom w rządach Kościołem. Kardynał Wojtyła otrzymuje kościół San Cesareo in Palatio - stary, piękny kościółek na Palatynie, obok Term Caracalli, przy początku via Appia Antica. Gdy kardynał Wojtyła podchodzi do Papieża, po raz pierwszy w Sykstyńce rozlegają się brawa.

Papież Paweł VI nakłada Wojtyłę na palec pierścien kardynalski podczas mszy koronacyjnej

Tym samym kardynał Wojtyła rozpoczął okres jeszcze intensywniejszej służby Kościołowi i wiernym. Nie łatwa była to praca, albowiem rządy komunistyczne w Polsce nie ułatwiały Kościołowi spełniania swej misji. Kiedy władze cywilne odmówiły we wrześniu 67 roku ponownie paszportu Prymasowi Polski Kardynałowi Stefanowi Wyszyńskiemu, kardynał Wojtyła nie wyjechał do Rzymu na znak solidarności.

Dnia 2.XI.1967 roku kardynał Karol Wojtyła odprawił mszę św. w kaplicy obozowej w Oświęcimiu i odwiedził celę, w której zginął śmiercią męczeńską ks. Maksymilian Kolbe. Jako kardynał nadal pracował w różnych Kongregacjach Kurii Rzymskiej. W tym okresie często odwiedzał swoje rodzinne Wadowice, celebrując msze św. w kościele, w którym był chrzczony. Aktywnie brał udział w obchodach 50-lecia Katolickiego Uniwersytetu Lubelskiego, ponawiał wielokrotnie starania o beatyfikację królowej Jadwigi, Brata Alberta i innych polskich kandydatów na ołtarze. Dnia 21.XII.1968 roku kardynał Karol Wojtyła odprawił mszę św. w kościele św. Anny w Krakowie przy zwłokach profesora Stanisława Pigionia, wygłosił kazanie oraz poprowadził pogrzeb od bramy cmentarnej na Rakowicach w Krakowie.

W "Roczniku Filozoficznym" opublikował swoje prace: "Problem teorii moralności" i w "Nurcie zagadnień posoborowych". Drukował również w "Osservatore Romano" i w "Tygodniku Powszechnym".

Wiele uwag poświęcał zawsze Polonii za granicami Polski, utrzymał kontakty ze środowiskami. Aktywnie działał w Klubie Inteligencji Katolickiej w Krakowie. Kontaktował się także z wyznawcami innych wiar, m. in. dnia 28.II.1969 roku odwiedził synagogę w Krakowie przy ul. Szerokiej.

Kardynał Karol Wojtyła

Wracam pamięcią do okresu mojego pasterzowania w Krakowie. Kraków, a zwłaszcza jego dzielnica Kazimierz, pełna jest śladów żydowskiej tradycji i kultury. Na Kazimierzu było przed wojną kilkadziesiąt synagog, a niektóre z nich były wielkimi zabytkami kultury. Jako Arcybiskup Krakowski miałem żywe kontakty ze społecznością żydowską Krakowa. Bardzo serdeczne stosunki łączyły mnie z przewodniczącym gminy żydowskiej, co przetrwało jeszcze po moim przeniesieniu do Rzymu.

Jan Paweł II uczynił wielki gest, udając się na drugi brzeg Tybru, aby odwiedzić synagogę, czego nie zrobił przed nim żaden z papieży. Świadkowie wspominają, że papież z trudem opanował wruszenie. Jako chłopiec był z ojcem w synagodze, aby posłuchać słynnego kantora. Teraz siedział na poślaczanym fotelu i słuchał chóru wykonującego *Ani Maamin* (Wierzę), pieśń, którą Żydzi śpiewali w obozach śmierci idąc do komór gazowych.

Dnia 8.IV.1969 roku kardynał Wojtyła odprawił mszę św. i wygłosił kazanie w kościele św. Anny w Krakowie nad trumną prof. Zenona Klemensiewicza z UJ, który zginął w katastrofie lotniczej koło Zawoi w Beskidach. W dniu 18.V.1969 kardynał uczestniczył w uroczystości wmurowania kamienia węgielnego pod budowę pierwszego w Nowej Hucie kościoła na osiedlu Bieńczyce.

JUTRZENKA - 9 -

W roku tym wyjeżdżał do Kanady, gdzie spotykał się z Polakami ze wszystkich większych skupisk. Przyjmowany był gorąco i owacyjnie. W innych latach odwiedzał wiele razy USA, Niemcy, Francję, Austrię i wszędzie był w środowiskach polonijnych.

Do Taize przybywa się jak do źródła. Wędrowiec zatrzymuje się, zaspokaja pragnienie i rusza w dalszą drogę. (...) Moim pragnieniem jest, by Pan zachował was jako wiosnę, która wybucha i by zachował was małymi w ewangelicznej radości i przejrzystości miłości braterskiej. (Jan Paweł II)

Taize, z bratem Rogerem, 1968

W grudniu 1969 roku wydana zostaje kolejna książka Karola Wojtyły pt. "Osoba i czyn". Do najmiłszych tradycji oraz obrzędów rodzinnych należą coroczne opłatki urządzone w gronie najbliższych. Takie spotkania odbywano co roku w Krakowie z udziałem Karola Wojtyły. Dnia 25.I.1970 roku kardynał spotkał się z dawnymi kolegami ze studiów. Było niezwykle serdecznie. *Na pożegnanie gospodyni domu życzyła kardynałowi Stolicy Apostolskiej. Na to kardynał roześmiał się, ucałował ją i powiedział: - Babuniu, dziękuję pięknie, tego mi jeszcze nikt nie życzył. A co roku w dniu 4.XI. to znaczy swoich imienin przyjmował liczne delegacje, grupy młodzieży i osoby prywatne z życzeniami.*

Kolędowanie w KIKu.
Klasztor sióstr urszulanek
w Krakowie, 1970

W dniu 6.XI.1970 roku odprawił modły w 25 rocz. śmierci Wincentego Witosa, przywódcy ludowców i byłego premiera rządu RP.

Na początku 1971 roku ukazała się Księga Pamiątkowa poświęcona kardynałowi Wojtyła, w 25-lecie święceń kapłańskich.

Kardynał Karol Wojtyła wraz z Prymasem Polski Kardynałem Stefanem Wyszyńskim oraz kardynałem Królem z USA uczestniczył 17.X.1971 roku w Rzymie w bazylice św. Piotra w uroczystości beatyfikacji o. Maksymiliana Kolbego.

Dnia 24.XII.1971 roku ksiądz kardynał odprawił mszę św. pasterkę na placu w Krakowie - Nowej Hucie na osiedlu Mistrzejowice; - *Tysiące wiernych stały pod gołym niebem, On celebrował mszę św. pod daszkiem, za zbudowanie którego władze dzielniccy wymierzyły karę.*

W styczniu 1971 roku kilka dni kardynał mieszkał i modlił się u sióstr Urszulanek na Jaszczurówce. Jeździł na nartach.

W dniu 2.VII. tego roku podczas pielgrzymki na Jasną Górę kardynał koncelebrował mszę św. wraz z 15 duszpasterzami, wygłosił kazanie i dokonał aktu oddania w niewolę Maryi.

W dniu 29.VII.72 roku w Zakopanem na Bachledówce kardynał odbył spacer z księdzem Prymasem Stefanem Wyszyńskim, z młodzieżą grał w piłkę, brał udział w wieczorku piosenki. Wraz z księdzem Prymasem wysłuchał koncertu amatorskiego zespołu góralskiego z Ratułowa. Zaś 30.VII. w Dębicy wygłosił kazanie i przypomniał służbę Bożego Edmunda Bojanowskiego w jego setną rocznicę śmierci.

Wielokrotnie w tym roku podejmował w kazaniach temat "Kapłaństwa służebnego" wobec Kościoła, wiernych. Jakże często mówił o kościele powszechnym, kierującym się równymi prawami dla wszystkich, potępiał przemoc, łamanie prawa, nawoływał do wyzbycia się zła.

Co znaczy być kapłanem? Według św. Pawła kapłan jest przede wszystkim szafarzem Bożych tajemnic: "Niech więc uważają nas ludzie za sługi Chrystusa i za szafarzy tajemnic Bożych! A od szafarzy już tutaj się żąda, aby każdy z nich był wierny" (1 Kor 4,1-2)...

Chrystus potrzebuje kapłanów świętych! Świat dzisiejszy woła o kapłanów świętych! Tylko kapłan święty może stać się w dzisiejszym, coraz bardziej zsekularyzowanym świecie przejrzystym świadkiem Chrystusa i Jego Ewangelii. Tylko w ten sposób kapłan może stawać się dla ludzi przewodnikiem i nauczycielem na drodze do świętości, a ludzie - zwłaszcza ludzie młodzi - na takiego przewodnika czekają. Kapłan może być przewodnikiem i nauczycielem o tyle, o ile stanie się autentycznym świadkiem!

W czasie pobytu w Rzymie, kardynał Karol Wojtyła przyjęty został przez Ojca Świętego w sprawie przyspieszenia procesu beatyfikacyjnego Brata Alberta.

U Pawła VI

W tym czasie ukazała się kolejna książka Karola Wojtyły pt. "U podstaw odnowy. Studium o realizacji Vaticanum II". W dniu 19.V.1973 roku o godz. 8.30 uczestniczył w otwarciu grobowca króla Polski Kazimierza Jagiellończyka.

Na początku listopada 1974 roku napisał wstęp do książki Mieczysława Kotlarczyka pt. "Sztuka żywego słowa".

Ciąg dalszy ze strony 3.

Święte wizerunki - w towarzystwie ptaków

Jaskółka - zwiastun wiosny.

Według legendy jaskółka przesypia zimę zagrzebana w muł. Wiosną budzi się do życia. Z tego powodu ptak ten symbolizuje m.in. Zmartwychwstanie.

Niektóre z tekstów przypisują jaskółce umiejętność przywracania wzroku ślepcom. Szwecji wierzono, że jaskółka szybkim ruchem skrzydeł chłodziła Chrystusa cierpiącego na krzyżu w palących promieniach słońca. Jej krzyk przypomina słowo "svala" oznaczające pocieszenie. Na obrazie Carla Crivellego z ok. 1490 r. jaskółka przysiadła na tronie, na którym siedzi Maryja z Dzieciątkiem Jezus.

Egzotyczna papuga

Na obrazie Jana van Eycka

„Madonna” kanonika van der Paele z 1456 r.

Chrystus trzyma w dłoniach zieloną papugę,

Jest ona symbolem dziewictwa Matki Bożej.

Średniowieczni teologowie twierdzili, że łatwość z jaką papuga wypowiada słowo "Ave" wyraża chwałę Maryi, która na wezwanie Gabriela dała życie Synowi Bożemu.

Pelikan- karmiący młode własną krwią jest symbolem ofiary Chrystusa w imię naszego zbawienia.

Pielgrzymi z Zielonej Góry u Matki Bożej

W dniu 25 lutego 2006 roku pielgrzymi z Zielonej Góry, z parafii Niepokalanego Poczęcia NMP, przybyli do naszego Sanktuarium w Otyniu wraz ze swoim proboszczem księdzem dr Janem Radkiewiczem. Pielgrzymi mieli możliwość skorzystania z Sakramentu Pokuty, uczestniczyli w Eucharystii a po niej poznawali historię Otynia, a dokładniej dzieje figury Matki Bożej Klenickiej. Następnie udali się do świetlicy parafialnej na otyński bigos.

Powróćmy wspomnieniami do tej soboty, oglądając zdjęcia zamieszczone poniżej.

Zdjęcia: archiwum własne

