

<p>Aleksandra Dudzik Klasa I</p> <p>Kiedy smutno mi i źle Przyjdzie Ktoś i pocieszy mnie! Jeśli masz zmartwienie W Ojcu Świętym znajdziesz ukojenie. Nie martw się Bo On zawsze z Tobą jest.</p>	<p>Rafał Pazdur Klasa I</p> <p><u>Ojcie</u> Uśmiechnięty Ojciec Święty, Tyś Patronem szkoły mej, Wspieraj w nauce dzieci swoje, O to my prosimy Cię!</p>
<p>Kinga Szczerba Klasa II</p> <p style="text-align: center;"><u>„Ojciec Święty”</u></p> <p>Ojciec Święty, nasz kochany, pobłogosław moje plany, abym przyjęła Komunię Świętą i przez to stała się lepszą i uśmiechniętą. Bardzo modlę się za Ciebie, choć wiem, że jest Ci dobrze w niebie.</p>	<p>Małgorzata Łabuz Klasa II</p> <p style="text-align: center;"><u>„Ojciec Święty...”</u></p> <p>Ojciec Święty choć odszedłeś, nadal bardzo Cię kochamy. Byłeś dla nas wskazówką I o Twoim nauczaniu pamiętamy.</p>
<p>Anna Woś Klasa III</p> <p style="text-align: center;"><u>Kochany Ojciec Janie Pawle II !</u></p> <p>Dopiero po Twojej śmierci uświadomiłam sobie, że miłość powinna być głoszona bardziej czynem niż słowem. Byłeś jak „KSIĘGA”, z której wypływała miłość, troska o: rodziny, dzieci, młodzież, ludzi, chorych, pokój na świecie, sprawiedliwy podział dóbr. Pragnąłeś, także zjednoczenia chrześcijaństwa. Jestem pewna, że siedzisz w oknie ”Domu Pana” i błogosławisz nam.</p> <p>Powierzam Ci nasze rodziny i nas samyh. Obiecuję modlić się za Ciebie do Matki Bożej, którą sam tak ukochałeś.</p>	<p>Aleksandra Staniszevska Klasa III</p> <p style="text-align: center;"><u>Jan Paweł II</u> <u>jakiego pamiętamy</u></p> <p>Jan Paweł II był POLSKIM PAPIEŻEM. Pamiętam jak kochał tę polską Ziemię. Nieraz wspominał o wadowickich kremówkach, Często opowiadał o swoich wędrówkach. Papież na pewno tęsknił za polskimi górami. Marzył, by przejść się jeszcze naszymi lasami. Starał się bardzo, aby ludzie Go zrozumieli, Więc jeździł po świecie, by Jego nauki słyszeli. Spotkał się z młodzieżą, by ich problemy omówić.</p> <p>A młodzi przy nim nie wstydzieli się o nich mówić.</p> <p>Papież szukał sposobów, żeby ludzi zjednoczyć, Gdy Papież umierał, to sami postanowili się połączyć.</p> <p>Zrobili to z wdzięczności do Jana Pawła Drugiego, By wiedział, że nie na darmo były nauki Jego. Teraz wszystkim brakuje Wielkiego Papieża I nie da się pogodzić z myślą, że Jego już nie ma.</p>

<p>Bernadeta Jachowicz Kl. II</p> <p><u>Piotrze naszych czasów</u> Piotrze naszych czasów Wybierz się z nami do górskich lasów. Wędruj znanymi szlakami i prowadź nas prostymi drogami.</p>	<p>Magdalena Zając Klasa 1</p> <p><u>Nasz Papież</u> Pielgrzymował po Ojczyźnie, chodząc po górkim szlaku. Często spoglądał w niebo i na ukochany Kraków. Cała Polska go kochała i modlitwami wspierała. Jego cierpienia nie budziły trwogę, lecz torowały do Boga drogę. Jego radość-naszymi radościami. Na zawsze więc niech pozostanie z nami.</p>
<p>Monika Limanówka Klasa II</p> <p><u>„Papież Polak”</u> Gdy Cię Ojciec na Papieża wybrali, cieszyli się duzi i mali, choć Cię jeszcze nie znali. Pan Bóg dał nam pocieszenie, w ciężkich chwilach umocnienie. Nauczyłeś nas miłości, poszanowania ludzkiej godności. Swoim wrogom wybaczałeś, choć bardzo przez nich cierpiełeś. Dzisiaj już nie jesteś z nami, ale nadal Cię kochamy i o Tobie pamiętamy!</p> <p>Paulina Bładocha Klasa V</p> <p><u>Ojciec dzieci</u> Kochał i kocha, Dzieci jak swoje, Odszedł tak nagle I pustka została.</p> <p>Dzisiaj powracamy Myślą do niego. On także cierpiał Wszyscy się modlili o zdrowie jego.</p> <p>Tłumaczył tak prosto Że każdy rozumiał I w jego słowa dobrze się wczuwał.</p>	<p>Agata Pazdur Klasa V</p> <p><u>„ Na zawsze w naszych sercach ”</u></p> <p>Nasz Ojciec Święty, Przecież małym dzieckiem był. Gdy wolna chwilę miał To i w piłkę sobie grał.</p> <p>Na kajaku pływać umiał i na nartach też zasuwał. Rowerowe rajdy miał I po górach chodził sam.</p> <p>Jego duszę przepojona do Chrystusa zapaloną i Matce zawierzoną. „Totus Tuus” wypowiedziane światu życiem ukazane.</p> <p>Na stolicy Piotrowej nie tylko urzędował, lecz jako pielgrzym po różnych krajach wędrował. Trafił do biednych pouczał bogatych, z młodymi żartował i tak pięknie sobie malował.</p> <p>On nam pokazał jak cierpieć z godnością i wytrwać do końca pałając miłością.</p> <p>Dwudziesta pierwsza trzydzieści siedem. Papież odbiera nagrodę w niebie.</p>

<p>Anna Zając Klasa VI b</p> <p style="text-align: center;"><u>„Papież pełen ducha”</u></p> <p>Ujrzałam dziś, jego uśmiech, który słał znad ołtarza czekającym ludziom. Choćby wszystkie miejsca w czarne rzeki zmieniły się to on wyjrzy i w deszczu, i w słońcu, aby dać świadcstwo prawdy, Drzewo życia.</p> <p>Sakramentalną moc On pokazał, świat wzięwszy w dłoń, Dla słowiańskiego oto Papieża, był otwarty tron.</p> <p>Przyszła jednak taka chwila swoje całe życie złożyłeś w ręce Boga. Był ból serca, płacz, smutek i trwoga.</p> <p>Zamknęła się biała księga Twoich cierpień i radości. Poszedłeś, więc do nieba w chwale i czystości. Nam zostanie pamięć, wiara, wspomnienia i myśl, że Cię z nami nie ma.</p>	<p>Marta Górską Kl. VI a</p> <p style="text-align: center;"><u>Jan Paweł II</u></p> <p>Był z nami i koło nas Nawet w najgorszy czas Kochał świat cały i pokazywał jaki jest wspaniały. Smutek, radość, kochanie i wzajemne się wspieranie, także prawdy głosił nam, abyśmy dotarli do niebios bram.</p> <p>Aneta Pazdur Kl. VIa</p> <p style="text-align: center;"><u>„Ojciec Święty odszedł do domu Ojca...”</u></p> <p>Ta wiadomość przeszła bólem serca Wiele tysięcy ludzi na całym świecie nie spodziewała się, że pożegna Ciebie.</p> <p>Jednak każdy z nas wie, że Twoja wędrówka na ziemi zakończyła się.</p> <p>My kiedyś dołączymy do Ciebie i modlić się będziemy w potrzebie.</p>
<p>Magdalena Puto Klasa V</p> <p style="text-align: center;"><u>Wspomnienie</u></p> <p>Ten wiersz napisałam, Bo bardzo dużo myślałam, Jak to było, gdy On żył I z nami wspólnie był.</p> <p>Kochał ludzi, Zwierzęta, rośliny. Kochał też sport I wszystkie jego dyscypliny.</p> <p>I nawet Anioł Pański Inaczej brzmiał, Gdy na placu świętego Piotra Pobłogosławił nam.</p> <p>Ludzi nawracał, Grzesznikom wybaczał. Jednym słowem Bardzo kochał nas.</p>	<p>Patrycja Spisak Klasa V</p> <p style="text-align: center;"><u>Kochany Ojciec Święty</u></p> <p>Gdy Papieżem zostałeś, Imię Jan Paweł II wybrałeś; I o pełnieniu funkcji Sługi Bożego Sam zdecydowałeś.</p> <p>Gdy postrzelił Cię zamachowiec, Chciałeś się z nim zobaczyć, Żeby później jego ciężki Grzech mu wybaczyć.</p> <p>Byłeś pielgrzymem, Jakich mało, Zwiedziłeś prawie ziemię całą.</p> <p>Ludzie z najdalszych zakątków świata, Witali Ciebie Jak swego brata.</p>

Karolina Zając
Kl.V

Nasz Rodaku

Kiedy przyszedłeś na świat, nikt wówczas nie
spodziewał się,
że kiedyś będziesz zwykłym Karolem Wojtyłą,
ale i wielkim Janem Pawłem II.

Był październik roku 1978.
Wszystkim zaparło dech w piersiach,
gdy biały dym spostrzegli na Placu św. Piotra.
Każdy myślał : „Kto to może być ...”

Wyszedłeś.
Powiedziałeś: „Przybyłem z dalekiego kraju”
Wtedy cała Polska z radością wołała: hura!
Mamy papieża! To Polak! To nasz Wojtyła!

Nadszedł zły dzień – 13 maja.
Trzymałeś małe dziecko,
kiedy je oddałeś matce,
wtedy on strzelił.

Wszystkie kraje, a zwłaszcza Polska zamarła.
Cały świat modlił się, abyś wyzdrowiał.
Bóg dał, że przeżyłeś, powróciłeś, wybaczyłeś.

Spotkałeś się z nim – swoim oprawcą.
Z tym, który o mały włos Cię nie zabił.
Wybaczyłeś.
Wtedy dowiodłeś, że jesteś wielki.

Niestety nadszedł ten dzień.
Dzień, który musiał kiedyś nastać.
Wszyscy zapamiętają tę datę – 2 kwietnia 2005r.
Odszedłeś, do ojca Twojego i Naszego.
Do Boga.

Cała ziemia zatopiła się w modlitwie i rozpacz.
Ludzie zrozumieli co to znaczy.
Odszedł Wielki Człowiek – Nasz Rodak.

Tych, którzy wyznawali inne religie-
Nie potępiałeś, lecz przeciwnie,
Z wielką uwagą słuchałeś.

Jednak najbardziej na świecie
Kochałeś dzieci: nieważne, jak wyglądały,
Nieważne, jaki kolor skóry miały.

Gdy nadchodziły ostatnie
Dni Twego życia,
Ludzie modlili się za Ciebie,
Żebyś żył szczęśliwie w Niebie.

Jeszcze iskierka nadziei w nas się tliła,
Wtedy nie wiedzieliśmy,
Że Twa ostatnia godzina życia nadchodziła.

Odchodziłeś od nas powoli,
W bólu i cierpieniu,
Myślałeś tylko o naszym zbawieniu.

Gdy zamknąłeś na zawsze powieki
I zapadłeś w sen na wieki.
Twa dusza była w domu Boga.

Na Twoim pogrzebie były tłumy ludzi,
Władcy wszystkich państw na świecie,
Kogo by tam brakowało,
Nie znajdziecie.

Wciąż pamiętamy Ciebie
Jako radosnego,
Pełnego humoru Papieża,
Który wiedział, dokąd ludzkie życie zmierza.

Michorzyc Bartłomiej
Klasa IV

Pielgrzymował

Głosił, że życie jest nieustającą drogą miłości.
Dawał nadzieję, niósł w ciemności.
Chciał, aby Polska była krajem rzeczywistej
wiary.
Nie zapomniął wskazać drogi prawdy.
„ Nie lękajcie się” – te słowa dodawały i dodają
odwagi.

<p>Klaudia Kościółek Klasa V</p> <p><u>Nasz Ojciec</u></p> <p>Piszę ten wiersz O Papieżu Polskim. Został On wybrany Na tron apostolski.</p> <p>Był On Ojcem naszym Przez wszystkich kochany. Pielgrzym wszechczasów I takiego Go zapamiętamy.</p> <p>Z wszystkich stron Polski Czy młodzi czy starzy Śpieszą do Rzymu Do świętych ołtarzy.</p> <p>Choć od nas odszedł Wciąż Go kochamy Duch Jego pozostał Na zawsze z nami.</p>	<p>Bartosz Piwko Klasa IV</p> <p><u>Ojcie Świąty</u></p> <p>Choć nie ma Cię wśród nas, Ja wciąż czuję Ciebie Tu wisi obraz Twój, I wiem, że jesteś w niebie.</p> <p>Pamiętam pogrzeb Twój, Bo w oczach miałem łzy. Nie wstydzilem się ocierać ich, Przecież jestem dzieckiem Twym.</p> <p>Ty „Z DOMU PANA” Przecież kochasz mnie- Tak jak ja kocham Ciebie Tak jak ja kocham Ciebie.</p>
<p>Pazdur Renata klasa V</p> <p><u>Ojcie Świąty...</u></p> <p>Ojcie Świąty tak nagle odszedłeś od nas Została w sercach pustka na wieczny czas. Twoja wiara i miłość bliźniego Nawróciła prawie każdego. Ojcie Świąty czuwałeś nad grzesznym światem I dla każdego z nas byłeś bratem. Uśmiechu nie skąpiłeś nikomu I wszystkie owieczki prowadziłeś do domu. Ojcie Świąty byłeś naszym Wielkim Rodakiem Nie zapomnimy jak być prawdziwym Polakiem.</p>	<p>Zajac Jarosław Klasa IV</p> <p><u>„Papież Polak”</u></p> <p>Piękny był jesienny dzień, Cała Polska cieszyła się, Że papieżem Polak jest.</p> <p>Żadnej chwili nie marnował, I po świecie pielgrzymował. Słowo Boże głosił I wszystkich o modlitwę prosił.</p> <p>W każdym kraju widział coś, Czego dotrzeć nie mógł ktoś. Tyle nienawiści i zła, A On wiele miłości dał.</p> <p>Wszystko jemu zawdzięczamy, Świat zjednoczył cały, Choć nie łatwe było I nie wszystkim dobrze się żyło.</p> <p>Już odszedłeś od nas Ojcie, My pozostaliśmy sami. Smutek w sercu swym czujemy I, że się spotkamy dobrze o tym wiemy.</p>

<p>Anna Łabuz Kl. I a</p> <p><u>„Ojcie Świąty, nadziejo nasza”</u></p> <p>Ojcie Świąty, nadziejo nasza, Przybliżyłeś nas do Boga, Prowadziłeś zbłąkane owieczki do Chrystusa stada. Byłeś do miłości drogowskazem, prostowałeś ścieżki nam za każdym razem. Teraz my pamiętać musimy, O Twoją łaskę prosimy. Wstawiaj się za nami do Boga, by ominęła nas wszelka trwoga.</p>	<p>Małgorzata Drab Klasa IIa</p> <p><u>Przypomnienie</u></p> <p>Jak dziś pamiętam ten dzień, Choć niedawno się to stało To było jak zły sen, Tak bardzo zabolęło.</p> <p>Opuściłeś nas na zawsze, Odeszłeś do niebios chwały. Zostawiłeś dla innego miejsce, By i jego ludy kochały.</p> <p>Odwiedziłeś tyle krajów, Tyle ludzi spotkałeś. Wszyscy czuli się jak w raju, Gdy im rękę podawałeś.</p> <p>Każdy człowiek Ciebie znał, Każdy wiedział kim byłeś. Każdy uciąć głowę by sobie dał, By żyć- tak jak Ty żyłeś.</p>
<p>Elżbieta Zelek Klasa IIb</p> <p><u>„Jaki byłeś Ojcie Świąty?”</u></p> <p>Ty nam swoją miłość dałeś rozsiwając ją, dokądkolwiek się udałeś. Byłeś nadziei zwiastunem, Pragnąłeś być przy nas nawet duchem.</p> <p>Byłeś wsparciem dla nas W każdy ziemskiego życia czas Chciałeś, abyśmy byli z Tobą Sercem zawsze i wszędzie. Ojcie świąty z pewnością tak będzie.</p> <p>Janie Pawle II „Wielki” Nigdy nie odmówiłeś Drugiemu pomocnej ręki. Dlatego byłeś i jesteś Największym dobroci znakiem. Jednak dla nas zawsze zostaniesz, naszym Ojcem Świątym Polakiem.</p> <p>Teraz Twoja Ojczyzna jest w niebie będziemy modlić się za Ciebie. Abyś spoglądał na nas z niebieskich bram i czuwał nad ludźmi u Boga tam.</p>	<p>Lidia Trzepaczka Klasa I b</p> <p><u>"Pielgrzym"</u></p> <p>Ojcie Świąty Janie Pawle Drugi Twój pontyfikat był długi. Tak Cię Pan Bóg umiłował, że długie życie podarował.</p> <p>Pan nauczył Cię miłości, Ty dotrzymałeś Mu wierności Drogami Jego kroczyłeś, Za sobą lud prowadziłeś.</p> <p>Przyszłości nie da się zbudować bez miłości Mówiłeś wczoraj, także o uczciwości. Dziś ludzie to powtarzają, Jednak nie zawsze tych słów przestrzegają.</p> <p>Patriotą wielkim byłeś I komunizm obaliłeś. Wiele ciężkich chwil przeżyłeś... Swoim trudem świat zmieniłeś!</p> <p>Nie lękajcie się! - powiedziłeś, gdy pontyfikat obejmowałeś. W chwili śmierci pokazałeś,</p>

	<p>Że krzyż Jezusa z Nim dźwigałeś.</p> <p>Jesteś patronem naszej szkoły, Niech każdy będzie jak Ty wesoły, Aby młodzież mądra rosła I z Twojej wielkości coś wyniosła.</p> <p>Teraz wspomnij o nas w niebie, Przyjmujemy wartości głoszone przez Ciebie. W życiu trzeba tak postępować, Aby zawsze Cię naśladować.</p>
<p>Joanna Szymańska Klasa I a</p> <p>Najdroższy Ojciec Święty. Kochany Janie Pawle! Ty sprawiłeś, że pragniemy być lepsi ...</p> <p>Ty pokazałeś nam jak kochać bliźnich ...</p> <p>Tłumaczyłeś jak każdym dniem z dobra cieszyć się I z Bogiem rozmawiać ... Choć nie ma Ciebie wśród nas, Bo nadszedł pożegnania czas. Nadal Cię jednak pamiętamy i wszyscy kochamy.</p>	<p>Katarzyna Woźniczka Klasa I b</p> <p><u>„Ojciec”</u></p> <p>Ojciec Święty nasz drogi Rodaku. Odszedłeś w drogę niepowrotną I pożegnałeś nas Polaków.</p> <p>Lecz w sercach Jesteś z nami.</p> <p>Przewodniku dobra i miłości Nauczycielu tolerancji . Sędzio sprawiedliwości . Orędowniku jedności.</p>
<p>Mariola Palacz Klasa I a</p> <p><u>Pamięć</u></p> <p>Byłeś, jesteś i będziesz wzorem dla każdego. W ostatnich chwilach życia swego. Walcząc z cierpieniem pokazałeś, Jak wielkie serce dla wszystkich miałeś. W swoich pielgrzymkach z wieloma ludźmi się spotykałeś, Jak prawym być nauczałeś. By znaleźć się w tym kręgu dobroci i życzliwości, Wszystkim wskazywałeś. Pamięć w nas na zawsze pozostanie I wieczne Miłości szukanie.</p>	<p>Ewa Papież Klasa IIb</p> <p><u>Ojciec Święty!</u></p> <p>Jesteś już w niebie, Lecz ja wciąż modłę się do Ciebie.</p> <p>Twa śmierć smutku uczyniła wiele, W całym narodowym Kościele. Odszedłeś od nas, nie ma Cię już, Czuwa nad Tobą dobry Anioł Stróż.</p> <p>Tak wielu ludzi swą obecnością ucieszyłeś, Gdy ich nawet na chwilę odwiedziłeś. Pomogłeś ludziom, którzy Cię potrzebowali, A czasem nawet o pomoc wołali.</p>

<p>Joanna Staniszevska Klasa IIa</p> <p style="text-align: center;"><u>Brak nam ...</u></p> <p>Brak nam Ciebie, Wielki Miłośnika przyrody. Brak nam Papieża, co zwiedził prawie wszystkie narody. Brak nam Rodaka, który młodzież rozumiał, Brak nam poety, który pięknie pisać umiał.</p> <p>Ojczy Świety zawsze kochałeś Mazury, Jednak najbardziej lubiłeś wyruszać w góry. Chodząc po nich podziwiałeś każdy wiatru ruch, Teraz po tych pięknych miejscach wędruje Twój duch.</p> <p>Papieżu, co tak często z młodzieżą rozmawiałeś I Światowy Dzień Młodzieży organizowałeś. Zawsze lubiłeś z młodymi pracować, Dlatego zacząłeś z nimi podróżować.</p> <p>Rodaku! Tak bardzo przez Polaków umiłowany, Byłeś wszechstronnie utalentowany. Wspaniałe książki wydałeś, Tylko Ty tak pięknie pisać umiałeś.</p> <p>Tyle dobrego dla Świata zrobiłeś. Codziennie o łaski dla nas prosiłeś. My to szczerze doceniamy, Dlatego brak Ciebie bardzo przeżywamy.</p>	<p>Anna Zając Klasa IIb</p> <p style="text-align: center;"><u>Ojczy!</u></p> <p>Chociaż jesteś już w niebie, To nadal kochamy Ciebie. Niczycje usta nie zaprzeczą, Żeś zachował godność człowieczą.</p> <p>Gdy lata nasze przeminą, I nieszczęścia nas ominą. Przyjdzie nam wstąpić w wieczności próg, Gdzie ze świątyni króluję Bóg.</p> <p>Tyś jest ojcem w smutku, Pukasz w serca po cichutku. Za rękę nas prowadź , I daj czystość zachować.</p> <p>Nie pojmuję jak to co się dzieje, W Tobie mamy nadzieję. Miejscem bywa zapomnienia, Twoja trumna opromienia.</p>
<p>Justyna Drożdż Klasa Ib</p> <p style="text-align: center;"><u>Czyny Jana Pawła II</u></p> <p>Życie jak udręka. Śliczny sen pęka. Ale On się nie poddał, ludziom miłość oddał. Pocieszał wielu cierpiących. Nawracał wszystkich grzeszących. Pielgrzymów nie odrzucał, z fałszywych dróg nawracał. Ludzi otoczył swą wiarą, nie mierzył ich żadną miarą. Modlił się za nami, podąża razem z nami. Zawsze pomagał innym, nieraz wybaczał winnym. Czyny Jego wszyscy znali, ojcem wielkim Go nazwali.</p>	<p>Helena Puto Klasa I b</p> <p style="text-align: center;"><u>”Wielki Papież”</u></p> <p>Drogami, którymi kroczył Szlakami, którymi zdążał Jan Paweł pielgrzymował nieraz Zwiedził kraje i pokochał każdego z nas. Świat wypełnił miłością, Dobrocią, wiernością I choćby walił się cały świat To Papież bardzo kochał nas.</p> <p>Dzieci modliły się za niego A ludzie troszczyli o zdrowie jego Złe rzeczy nam wybaczał Wiernością otaczał. Wujkiem był kochanym Przez ludzi szanowanym Lolkiem nazywany Przez Boga miłowanym.</p> <p>W sercu moim pozostał Napis taki Karol jest WIELKI, MIŁOŚCIĄ BOGATY.</p>

<p>Kaleta Monika Klasa I a</p> <p><u>„Wielkim być”</u></p> <p>Wielkim być, niczym Jan Paweł II. Człowiekiem innym niż wszyscy. Osiągnąć wiele, nauczać ludzi w Kościele.</p> <p>Być wędrownikiem i niezwykłym człowiekiem. Kochanym przez wszystkich, nie ważne z jakim wiekiem. Dom, miłość, rodzina najbardziej ceniona... Wszystko w życiu przemija, Lecz nauka Twoja nigdy nie mija.</p>	<p>Monika Leśniak Klasa Ib</p> <p><u>Dla Jana Pawła II</u></p> <p>Wiem o Tobie. Byłeś. Widziałam w tłumie Twą twarz. OJCA Przeszedłeś przez POLSKĄ ZIEMIĘ promieniem i żarem, uśmiechem wzbudziłeś w nas wiarę.</p> <p>Wiem o Tobie. Byłeś. Wskazałeś mi drogę. Zdjąłeś ciszę z ust mych, nie zapomniałeś o dzieciach swych. Kochać mnie nauczyłeś i zawsze przy mnie byłeś.</p> <p>Teraz wiem. Duma serce me rozpiera wdzięczność ku Bogu, jest szczerą że wybrano Cię na Naszego Pasterza.</p>
<p>Marek Jaśkiewicz klasa II a</p> <p><u>„Człowiek z Wadowic”</u></p> <p>Był zwykłym człowiekiem ze skromnej rodziny. Został papieżem!... Naszym jedynym!, On Polak znany I w całym świecie zapamiętany, bo każdy wie, że jest i zawsze będzie z nami.</p>	<p><i>Miranda Kościótek</i> klasa I b</p> <p><u>Dla Papieża Polaka</u></p> <p>W Twoim sercu żyli ludzie, Których wspierałeś w trudzie. Byłeś jak kręgosłup, Wspierający cały świat.</p> <p>Twoja miłość, wiara Z pustyni nas wywołała. Nauczyła pić ze źródła, Którym była nauka Twoja.</p> <p>Nauczyłeś mnie kochać bliźnich, Odnaleźć dobro w każdym z nas. Umiałeś budzić otuchę w innych I radośnie spoglądać na świat.</p> <p>Jestem dumna, że Cię znam, Jesteś aniołem wśród nas. Twoje serce jest bezpiecznym portem Dla każdego z nas.</p>

<p>Opiola Partycja Klasa I b</p> <p><u>„Mój Wzór”</u></p> <p>Czy wiedziałam... Czy wiedziałam... Co w tym Życiu chciałam.</p> <p>Dom Twój był Miłość w nim Serce, cierpienie Męki i strapienie.</p> <p>Kiedy na świecie Źle się mu żyło To poszedł do Boga, Żeby mu lepiej było.</p> <p>On nawet tam błogosławi nam.</p>	<p>Agnieszka Struś Klasa Ib</p> <p><u>Wspomnienie</u></p> <p>Mówiłeś do nas „Jestem z wami”, chroniłeś swymi modlitwami. Mówiłeś „To wy jesteście przyszłością”, darząc nas wielką miłością.</p> <p>Uczyłeś, że życie „to droga krzyżowa”, trzeba upaść i podnieść się od nowa. uczyłeś jak kochać chorych i bezdomnych ludzi niewierzących i tych skromnych.</p> <p>Kochałeś nas takimi jakimi jesteśmy jakimi czasem być nie chcieliśmy. kochałeś dzieci, młodzież i starszych. Tych wesołych i życiem rozdartych.</p> <p>Idę i wspominam Ojca Świętego me radości i smutki ofiaruję za Niego. Chcąc kochać wszystkich tak jak On, muszę uderzyć w serce jak w dzwon.</p>
<p>Zając Zuzanna, Klasa Ia</p> <p><u>„ KOCHANY OJCZE „</u></p> <p>Kochany Ojciec kiedy odszedłeś, Została po Tobie pustka, tęsknota i żal. Mówiąc Nam: „Nie lękajcie się”, Uczyłeś jak żyć w tym trudnym świecie. Na łożu śmierci cierpiałeś? Czy już na Boga czekałeś? A teraz my chcemy modlić się Do Ciebie, gdyż mamy opiekuna w niebie. Do skutku próbowałeś wszystkich zjednoczyć I nie pozwoliłeś z dobrze wybranych dróg zboczyć. Tyle problemów i kłopotów rozwiązałeś. Kochałeś ludzi tak jak nauczyłeś. Kochany Ojciec o Twoich czynach nie zapomnimy I nasze życie na pewno zmienimy.</p>	