

"Nasza ferajna"

Apple

duża i MAŁA w MOW


Młodzieżowy Ośrodek Wychowawczy
66-110 Babimost, ul. Kargowska 61
tel. 068-351-2412
strony internetowe:
<http://republika.pl/babimost>
http://edu.apple.pl/babimost_mow
<http://mow.babimost.prv.pl>
email: mow_babimost@edu.apple.pl


NA SPOTKANIE Z OJCEM ŚWIĘTYM

Naszych wychowanków nie mogło zabraknąć na spotkaniu z Ojcem Świętym Janem Pawłem II, który jak dla milionów ludzi na świecie jest również autentycznym autorytetem dla naszych wychowanków. Nasz Ośrodek został wyróżniony i otrzymał kilkadziesiąt zaproszeń na spotkanie z Papieżem w Gorzowie Wlkp. W dniu 02 czerwca 1997r. 25 wychowanków pod opieką mgr Oskara Bochniaka, mgr Aleksandra Chmury, mgr Przemysława Jarosika i mgr Krzysztofa Wajwoda w tym religijnym spotkaniu.


Uroczystość ta wpłynęła niezwykle na chłopców, powodując ich prawdziwe wzruszenie.

... I Z BISKUPEM

W roku następnym, tj. 1998 miało miejsce spotkanie młodzieży i pracowników Ośrodka z biskupem diecezji zielonogórsko-gorzowskiej Pawłem Sochą. W jakiej atmosferze przebiegło- najlepiej pokazują poniższe zdjęcia.


KATECHEZA W MOW W BABIMOŚCIE.

Istotną zmianą w procesie nauczania zasługującą na uwagę było wprowadzenie do szkoły w roku 1994 nauki religii, co wpłynęło pozytywnie na proces resocjalizacji młodzieży. W Młodzieżowym Ośrodku Wychowawczym w Babimostcie prowadzi się katechezę na ogólnych zasadach. Dzięki właściwie prowadzonym zajęciom, w lekcjach uczestniczy 100% stanu młodzieży. Prócz normalnej realizacji programu religii, stosuje się różnorodne niekonwencjonalne formy nauczania:

- wycieczki do miejsc kultu;
- masowy udział w konkursach o tematyce religijnej;
- spotkania z hierarchami Kościoła
- m.in. - wizytacja biskupa,
- spotkanie z papieżem w Gorzowie w 1997 r.;
- organizację i udział w mszach,
- Drogach Krzyżowych i innych uroczystościach religijnych na terenie miasta i gminy;
- widowiska jasełkowe itp.

Wychowankowie pod opieką katechetki mgr Weroniki Szymańskiej uczestniczyli w wycieczkach do Rokitna oraz do Seminarium Duchownego

w Paradyżu - Gościkowie. Tam chłopcy aktywnie uczestniczyli w zajęciach katechez, zwiedzili zabytkowe wnętrza oraz rozegrali mecz piłki nożnej z klerykami.

Wszyscy uczniowie Ośrodka uczestniczą w nauce religii. Kilku z nich przyjęło Pierwszą Komunię Św. a uczniowie klas siódmych i ósmych corocznie przystępują do Sakramentu Bierzmowania. Rokrocznie uczestniczymy w rekolekcjach. Z okazji 40 - lecia istnienia Ośrodka uczniowie wraz z katechetką przygotowali się do uczestnictwa we Mszy Św. „Za „szczęśliwy pobyt Papieża w Ojczyźnie, zdrowie i błogosławieństwo Boże dla wychowanków i pracowników MOW”. Wszyscy uczniowie brali udział w konkursach z okazji wizyty Ojca Św. Jana Pawła II w Ojczyźnie (album, grafika, poezja). Corocznie organizowane jest spotkanie Oplątkowe połączone z Jasełkami przygotowanymi przez wychowanków, które są okazją do pokazania dobrych stron przed rodzicami, władzami, nauczycielami i wychowawcami.

Wspólne dzielenie się opłatkiem i składanie sobie życzeń wprowadza wszystkich w świąteczny nastrój.


Dar dla naszej parafii

W N U M E R Z E

- BIERZMOWANIE w Babimostcie 29-02-2004,
- WIZYTACJA KSIĘDZA BISKUPA ADAMA DYCZKOWSKIEGO.
- HISTORIA BABIMOOJSKIEJ PARAFII
- NASZE ŻYCIE W SPOŁECZNOŚCI PARAFIALNEJ.
- FOTO ARCHIWUM - UCZESTNICZY BIERZMOWANIA

Bierzmowanie 2004

W niedzielę, 29 lutego br. będziemy przeżywać w Naszym Ośrodku dużą uroczystość religijną. Mianowicie do Sakramentu Bierzmowania przystąpi 11-u naszych wychowanków, których przygotowywała katechetka mgr Halina Grina.

Do Sakramentu Bierzmowania przystąpią:

Koronkiewicz Tomek

Oczadły Rafał

Oczadły Tomasz

Gąkowski Krystian

Stopczański Daniel

Wnęczak Arkadiusz

Oparski Michał

Ewert Piotr

Chyliński Paweł

Cierpicki Jacek

Zakryś Krzysztof

SPECJALNIE Z "TEKI DYREKTORA"

Coroczna Droga Krzyżowa w Babimoście


Corocznie bierzemy udział w Drodze Krzyżowej ulicami Babimostu

BIERZMOWANIE-1.05.1999

W kościele pw. Św. Wawrzyńca w Babimoście Sakramentu Bierzmowania naszym kolegom udzielił Sufragan Diecezji Zielonogórsko-Gorzowskiej Ksiądz Biskup Paweł Socha.

Nad przygotowaniem się do tego aktu czuwała pani Weronika Szymańska-nasza katechetka. Do Bierzmowania przystąpili niżej wymienieni koledzy:

- Kamil Mikoś
- Marcin Sobiś
- Jarosław Krawczyk
- Daniel Szymański
- Sławomir Płachta
- Tomasz Wiosetek
- Marcin Grzelak
- Adam Tomecki
- Andrzej Sobolewski
- Artur Witek
- Łukasz Rojowski
- Marcin Pecuch
- Marcin Pater
- Rafał Dawidowicz
- Dawid Trojan
- Piotr Nykiel
- Adam Wichłacz
- Radosław Przeździecki
- Krzysztof Rams
- Szymon Duda

Świadkami Bierzmowania byli pracownicy naszego Ośrodka:

- Weronika Szymańska
- Grażyna Szczurek
- Józef Polański
- Wiesław Ciesielski
- Krzysztof Wajwod


RELIKWIE - 11.03.2003


SPECJALNIE Z "TEKI DYREKTORA"

HISTORIA BABIMOJSKIEJ PARAFII


Niektóre fragmenty z ksiąg parafialnych, które później zaginęły zachowując oryginalną pisownię:

“W tym dekanacie anno 1656 die 6 Mali pod czas Szwedzki u nas w Babimoście przez lutrów dla nienawiści wiary i stanu kapłańskiego W.X. Wojciech Turopiedzki komendarz, X. Marcin Paluszkowicz Wikary ogniem umęczeni i upieczeni. W Trzcielu W.X. Stanisław Wolsztimens Ple-

ban X. Michał Wikary także ogniem umęczeni i upieczeni. W Zbąszyniu zaś W.W. Pralaci X. Jerzy Towaszewski, Archidiacon Szremski. Proboszcz Zbąski Oficjał Poznański, X. Jan Sobiński Kanonik y Kaznodzieja Poznański zamordowani.”

1656 26 Augusta Szwedzi Babimost wysiekl.

1657 Powietrze w Babimoście grasowało.

1679 Szarańcza tu przez 3 lata panowała.

1681 28 kwietnia miasto całe zgorzało.

1700 Wielebny ks. Wawrzyniec Wardęski zmarł.

1701 Kościółek św. Jacka murem opasano.

1702 Obóz szwedzki do Polski przeszedł przez starostwo babimojskie.

1709 24 Augusta August Mocny stał tu obozem.

1710 Powietrze tu wokoło panowało.

1712 Ludzie z miasta powchodzili, bo pod nim deputatów jeden po drugim wybierali.

1735 4 marca Polacy spod Kargowy przyszedłszy chór i miasto zrabowali i stali tu do św. Józefa.

1736 Powódź tak straszna była w Poznaniu, że kamienice, kościoły pozatapiało.

1740 Kościół babimojski z większego skończony.

1752 Szarańcza dwa miesiące.

1759 Dnia 12 Juli przeszli Moskale przez miasto, obozem stojeli na nasze pola i stali niedługim czasem, aż przyszli nazad i stojeli 3 dni zranionych i z temi zdrowymi innymi to jest 10 000, ale nasze pole wyniszczone.

W roku 1916 obok kościoła parafialnego wybudowano plebanię. Zewnętrzna szata plebani - harmonijna, poważna, sylweta - o cechach dworku staropolskiego. Budynek plebani zwrócony był frontem do Kościoła. Był zabudowy parterowej, kancelaria znajdowała się po prawej stronie przy wejściu. Następnie salon i pokój odpoczynku, do których w roku 1957 zakupiono różne meble w starym stylu z czarnego dębu. Na strychu przerobionym na pokoje mieszkalne znajdowały się: sypialnie ks. proboszcza i wikarego. Ple-


bania została odnowiona wewnątrz w 1954 r. Następne malowanie i remonty przeprowadzono w 1974 r. i lipcu 1993 r.

Obok plebani znajduje się ogród a także stoją budynki gospodarcze: stodoła wielka i mała i garaż. Wezwnięż też istniała plebania, gdyż zapisy archiwalne wspominają, że w 1681 r. spłonęła plebania wraz z zasobami archiwalnymi. Dlatego do tego roku brak dokumentów. Plebania na parterze zawiera: biuro parafialne z archiwum parafialnym, salon, jadalnię, pokoik przy wej-

ciu, kuchnię i łazienkę.

Archiwum parafialne jest bogato wyposażone. Wg inwentarza z 1976 r. część akt parafialnych z archiwum parafialnego do 1945 r. zostały przejęte przez ogólnodiecezjalne archiwum i znajdują się w Seminarium Duchownym w Paradyżu.


Kościół filialny p.w.św. Józefa Rzemieślnika w Podmoklach

Po uzyskaniu formalności notarialnych w dniu 16.X.1989 r. spisano akt własnościowy pomiędzy Franciszkiem Trocholepszem, a Edwardem Napierałą, o przekazaniu działki nr 522 pod budowę kościoła. Z inicjatywy ks. dra Edwarda Napierały parafianie wybrali Społeczny Komitet Budowy Kościoła, który wyłoniony został z Rady Parafialnej. Poniedziałek 5.XI.1990 r., był dniem rozpoczęcia budowy. Nad przebiegiem prac czuwał i budowę nadzorował inż. Klemens Borzdyński. W ciągu miesiąca wykonano ławy. Pracowicie przy tym 20 osób na czele z murarzem wykonawcą p. Kazimierzem Modrzykiem, pomagało im również 6 żołnierzy z JW. W tym też czasie ksiądz proboszcz poświęcił i wmurował kamień węgielny i dokumenty erekcyjno-historyczne. Przy budowie kościoła pomagali również mieszkańcy Podmokli Wlk. i Mł. oraz wychowankowie i nauczyciele Młodzieżowego Ośrodka Wychowawczego w Babimoście. W grudniu 1991 r., oddano stan surowy świątyni, zabezpieczono również dach deskami i papą, i na wieży kościelnej postawiono choinkę i wiechę. Dzięki ofiarnej postawie i ogromnemu zaangażowaniu księdza proboszcza oraz mieszkańców parafii, prace budowlane przy kościele wykonano w ciągu 5 lat.

Do końca kwietnia 1995 r. prowadzono prace wykończeniowe. Uroczysta konsekracja kościoła odbyła się w dniu 11 maja 1995 r. Duży wkład w dzieło budowy kościoła mieli Przyjaciele Misji, Przyjaciele Paradyża, jak również Przyjaciele

Kościół parafialny p.w. św. Wawrzyńca, barokowy, wzniesiony z fundacji Adama Płońskiego.

Kiedy wybudowano drewniany kościółek w Babimoście nie wiadomo. W dokumentach z 1334

r., wymienia się proboszcza babimojskiego Mikołaja. Kościół był wtedy budowlą drewnianą, zapewne jednonawową. Często ulegał płomieniom przy licznych pożarach miasta w XVI i XVII w. Ciągłe odbudowywany, palił się na nowo.

Wizytacja bpa Branickiego z 1640 r. zastała kościół drewniany noszący wezwanie św. Katarzyny. Murowana była tylko zakrystia, nad którą w drugiej kondygnacji znajdowała się kaplica p.w. Wniebowzięcia NMP. Przy kościele znajdowała się druga kaplica, drewniana św. Anny, połączona z kościołem.

Biuro Parafialne

Parafia Rzymskokatolicka

ul. Kościelna 1

66 -110 Babimost

ks. proboszcz

dr Edward Napierała

SPECJALNIE Z “TEKI DYREKTORA”

cd.

W 1681 r. spłonął Babimost. Wielki pożar nawiedził miasto 23.III.1728 r., w którym spłonął również kościół babimojski. W XVIII wieku proboszczem miejscowej parafii był Józef Zasuski, twórca słynnej biblioteki w Warszawie.

Nowy okazały kościół wybudowano staraniem i z fundacji dwu kolejnych proboszczów - ks. Święcimskiego i Wawrzyńca Świniarskiego, kustosa katedralnego - poznańskiego oraz gorliwego katolika - patrioty Adama Ponińskiego - kasztelana poznańskiego i starosty babimojskiego. Kościół budowano w latach 1730-1740. Wzniesiono okazały murowany kościół w formie bazyliki, trójnawowy i poświęcono go uroczystie w tym samym roku. Jednak i on spłonął. Świątynię odbudowano po pożarze w 1833 r. Nie wróciła do swojej dawnej świetności.


Kościół i parafia dedykowane zostały św. Wawrzyńcowi. Płaskorzeźba patrona znajduje się w Głównym Ołtarzu, a na Rynku figura, w miejscu gdzie zostali spaleni księża. Pomimo tego, że był kościołem murowanym, nie uchronił się przed spalaniem w roku 1836. Świątynię odbudowywano przez 30 lat. Konsekracji nowo odbudowanej świątyni dokonał 23 maja 1897 r. sufragan poznański ks. bp Edward Likowski. We wnętrzu kościoła parafialnego zachowane są do dzisiaj liczne zabytki sztuki sakralnej, które stanowią dziedzictwo kulturalne nie tylko społeczności parafialnej ale i całego Kościoła w Polsce.

Ołtarz z XV wieku.

Ołtarz główny, wykonany w bogatej oprawie rzeźbiarskiej. Barok podkreślał pion oraz bogatą ornamentykę. Zajmuje całą szerokość prezbiterium, jak i wysokość. Nastawa ołtarzowa murowana. Do budowy ołtarza użyto marmuru stiukowego i dużą ilość złocień. Na ołtarzu, w punkcie centralnym znajduje się tabernakulum. Nad nim wnęka na monstrancję, a powyżej rzeźba baranka. Ołtarz główny w kościele poświęcony jest św. Wawrzyńcowi. Baranek wykonany z brązu, pozłacany, symbolizujący Jezusa Chrystusa. Powyżej znajduje się kopia obrazu Matki Boskiej Gospodyni Babimojskiej przykryta srebrną sukienką zdjętą z obrazu oryginalnego. Obraz znajduje się w bogatej złoczonej ramie, bardzo okazały. Wokół obrazu wota. Nad obrazem Matki Boskiej umieszczona została płaskorzeźba przedstawiająca św. Wawrzyńca z rusztem. Na samym szczycie ołtarza rzeźba wyobrażająca Boga Ojca. We wnękach ołtarza po obu stronach obrazu posągi apostołów: z lewej św. Piotra z kluczem, z prawej św. Pawła z mieczem w dłoni. Po obu stronach ołtarza znajdują się łuki triumfalne. Ołtarz ozdobiony jest kolumnami - podporami symbolizującymi świętych podtrzymujących kościół, 4 kolumny to 4 cnoty teologiczne. Ponadto ołtarz ozdobiony jest rzeźbionymi aniołami i motywami roślinnymi.

Poliptyk sulechowski z 1499 r.

Od drugiej połowy XIX w., dokładnie od 1864 r., w Kościele parafialnym w Babimostie znajdują się skrzydła gotyckiego poliptyku sulechowskiego autorstwa warsztatu Mistrza Ołtarza z Gościeszowic z 1499r. Do roku 1866 znajdował się w Kościele rzymsko-katolickim p.w. Podwyższenia Św. Krzyża w Sulechowie. Drogą zapisu proboszcza sulechowskiego Henkego w


roku 1866 przeszedł na własność Kościoła w Babimostie. Do roku 1929 skrzydła pełniły funkcję Stacji Drogi Krzyżowej. Następnie wmontowano je w nowe ramy i jako ołtarz umieszczono w lewej nawie Kościoła. Znajduje się tam do chwili obecnej. Zachowane są cztery skrzydła, brak predelli, szafy środkowej, zwieńczenia i rzeźb umieszczonych na awersach skrzydeł wewnętrznych. Skrzydła obramowane nową ramą składają się z 12-tu kwater malowanych, przedstawiających Mękę Pańską. W wieku XX przeprowadzono 2 kompleksowe konserwacje poliptyku sulechowskiego: Pierwsza w latach 1927-1931 - renowacji dokonał malarz Falberg; druga w latach 1955-1958 - Przeprowadzona przez Pracownię Konserwacji Zabytków w Toruniu.

Obraz Matki Bożej - Gospodyni Babimojskiej.

Spontaniczny w naszym społeczeństwie kult Maryi Matki Bożej miał na przełomie XVI i XVII wieku charakter szczególny. Wierzono, że wobec ciężkich grzechów i przewinień jakich dopuściła się ludzkość w okresie reformacji, tylko Maria mogła uprosić u Syna przebaczenie. Żywy kult Maryi Matki Bożej znalazł swój wyraz w wizerunku w kościele parafialnym. Maryję przedstawiono z dzieciątkiem na ręku.

W 1710 r. grasowała w Chobienicach i okolicy, we wsiach położonych na zachód i południe od Chobienic zaraza cholery, dziesiątkując ludność. Jedynie Babimost i przynależące do niego wioski nie zostały dotknięte zarazą. Uznano to za cud i specjalną opiekę Matki Bożej zwanej Gospodynią Babimojską, której cudowny obraz znajduje się w głównym i bocznym ołtarzu, po prawej stronie.

Dlaczego aż dwa obrazy? W ołtarzu głównym twarz Matki Bożej namalowana jest na desce, a reszta postaci jest pokryta posrebrzaną sukienką metalową. Szatę do tego obrazu zabrano z ołtarza bocznego. Ten obraz jest namalowany później, aniżeli ten oryginalny z ołtarza bocznego. Stwierdził to w roku 1951 prof. Torwirt. Ołtarz oryginalny


pierwotnie był w kościele na centralnym miejscu w ołtarzu głównym. Jednak po pożarze kościoła parafialnego i wybudowaniu nowego w roku 1740, ufundowano nowy obraz - ten z posrebrzaną metalową sukienką. Przed obrazem Matki Bożej Gospodyni Babimojskiej w roku 1710 w czasie epidemii cholery złożono uroczyste śluby świętowania w Ofiarowanie NMP. Oryginalny, pierwotny obraz Matki Bożej odwrócono i na jego drugiej stronie namalowano Matkę Bożą

Niepokalanie Poczętą, tak było w kościele babimojskim do 1967 r., kiedy to ks. proboszcz Józef Janicki odkrył na nowo Czarną Madonnę z Babimostu. Ksiądz ten dokonał renowacji i ponownej intronizacji obrazu w maju 1967 r. Obraz służył łaskami. Cześć Matce Bożej Gospodyni Babimojskiej potwierdzały liczne wota: złote i srebrne składane przy jej obrazie. Od lat przed cudownym obrazem Matki Boskiej gromadzili się parafianie. Teraz na podstawie Wykazu Zabytków Ruchomych postaramy się opisać obraz. W wykazie figuruje jako obraz Matki Boskiej z dzieciątkiem. Obraz ten namalowany na płótnie farbą olejną, na wzór ikon bizantyjskich, jest dziełem nieznanego malarza. Malarz religijny XVII wieku nie zawsze sygnował swe prace. Zwłaszcza jeżeli był nim zakonnik lub pobożny tercjarz, to wystarczyła mu świadomość, iż stworzył dzieło na większą chwałę Boga. Obraz znajduje się w środkowej części ołtarza bocznego. Jego wymiary to 140 cm x 80 cm. Ogo Gospodyni Babimojskiej? w roku

Po II wojnie światowej konserwacji nie prowadzono.

Kolumny św. Wawrzyńca i Marii Panny na rynku na cześć zamordowanych księży.

Na rynku ustawione są na wysokich kolumnach dwie figury (kamienne). Jest to statua Matki Boskiej i figura św. Wawrzyńca. Stoją od siebie w odległości około 50 m. W przekazach archiwalnych jest zapisane, że w miejscu ustawienia figur w czasach potopu szwedzkiego, zginęło 2 księży.. Również Maria Zientara Malewska w swojej książce napisała o legendach jakimi osnute są te figury. Jednak są i takie hipotezy, że gdy miasto padło pastwą pożaru, ludność postawiła figurę ku czci św. Wawrzyńca, aby strzegł miasta od ognia i figurę Matki Bożej - aby strzegła od głodu.


Kościół cmentarny p.w. św. Jacka z XVIII wieku.

We wschodniej części miasta, przy ul. Wolsztyńskiej na cmentarzu został usytuowany kościół. Znacznie wcześniej, bo w XVI w. stał tam kościół szpitalny. Źródłowo udokumentowany jest dopiero w 1603 r., określony jako dawno istniejący. Wybudowany za starym miastem, nosił wezwanie Matki Bożej. Niedługo później spalił się. Kościół o romantycznej sylwetce w latach 1605-1609 zbudowały rodziny kolatorskie: Klocków, Kawków, Hamerczaków.


Poświęcony dnia 4.VI.1610 r. i kanonicznie jako beneficjalny erygowany przez bpa poznańskiego Andrzeja Opalińskiego Po pewnym czasie kościółek przyjął nazwę św. Jacka Odrowąża.

W czasie najazdu szwedzkiego w 1656 r. został spalony wraz z miastem. Odbudowany, dnia 17 maja 1660 r. W 1740 r. świątynia spaliła się. W połowie XVIII w. długoletni prebendarz ks. Szymon Rychniński rodem z Babimostu w miejsce dawnego drewnianego, wybudował murowany z cegły kościółek św. Jacka. Miasto spłonęło w pożarze w 1832 r., spalił się i kościół św. Jacka. W 1850 r. z dochodów prebendy i ofiar parafian odbudowano kościół.

W działaniach wojennych w roku 1945 został uszkodzony. Po wojnie rozpoczęto remont, który zakończono odnowieniem kościoła w 1950 r. Polichromię wewnątrz odnowiono w 1960 r. W kościele obchodzony jest coroczny odpust św. Jacka, ku czci patrona kościoła dnia 17 sierpnia. Świątynia jest kościołem rzymsko-katolickim, mogącym pomieścić 250 wiernych. Wokół kościoła znajduje się cmentarz, dlatego też obwiedziony jest z trzech stron murem z ociosanych polnych kamieni. Po odnowie soborowej w kościele zainstalowano w roku 1968 ołtarz soborowy i ambonkę, wykonaną z drewna.

Zabytkowy budynek, tzw. organistówka, pochodzący z XVIII wieku.

Położona przy ul. Kościelnej 3. Obecnie znajduje się tu Dom Zakonny Zgromadzenia Sióstr św. Feliksa z Kantalicjo III Zakonu św. Franciszka


Serafickiego - Felicjanki. Organistówka została zbudowana w drugiej połowie XVIII w. Parterowa o konstrukcji szachulcowej. Szkielet drewniany wypełniony ceglami i gliną. Dom przykryty jest dachem naczółkowym z powiekami. Do r. 1954 dom zamieszkiwał organista. We wrześniu 1974 r. po remoncie, do domu wprowadziły się ss. Felicjanki. Za zgodą ks. bpa Ordynariusza Wilhelma Pluty i Matki Prowincjonalnej SS. Felicjanek z siedzibą w Warszawie - Wawrze, w domu tym po przeróbce przystosowano oratorium (na strychu) na kaplicę. Pomieszczenie kaplicy zostało wykonane w drewnie, łącznie z sufitem, tabernakulum pancerne obudowane jest drzewem lipowym z ornamentyką, na ścianie zawieszono stacje drogi krzyżowej wypalone w sklejce. Kaplicę wyposażono w ołtarz z drewna, 6 drewnianych ławek i dywan. Na ołtarzu stoi krzyż z Jezusem Chrystusem rzeźbiony w drzewie lipowym (autorstwa p. Mieczysława Łacha).

Dawny kościół ewangelicki, klasycy, wzniesiony w XVIII wieku.

W XVII w. ówczesny starosta babimojski Krzysztof Żegocki

postanowił sprowadzić do Babimostu osiedleńców niemieckich. Chodziło mu przede wszystkim o sukieników. Dlatego, chcąc ich utrzymać w Babimostie, Żegocki wydał w r. 1652 przywilej, w którym wyraził zgodę na budowę

kościół dla wyznawców wyznania augsburskiego. Dokument zezwalający na budowę kościoła ewangelickiego datuje się z 15 kwietnia 1652 r. Podpis na nim brzmi: Christophorus Żegocki, capitaneus Babimostensis et Broicensis. I-szy zbór ewangelicko-augsburski powstał wkrótce po roku 1657, był budowlą szachulcową bądź drewnianą. Spalił się wraz z miastem w 1781 r. Budowę kościoła rozpoczęto niezwłocznie, w roku 1782. Kościół usytuowano na Nowym Mieście, głównym skupisku ewangelików. Budowę zakończono w 1789 r. Obecnie remontowany, z przeznaczeniem na muzeum regionalne. Jeszcze pod koniec wojny kościół był wyposażony w dzwony, organy i inne sprzęty liturgiczne jednak po wojnie wszystko zostało rozkradzione lub zarekwirowane

Krzyż z Jezusem Chrystusem z XVIII wieku.

W kościele parafialnym na dużym krzyżu, wisi rzeźba Jezusa Chrystusa z XVIII w. wykonana w drewnie lipowym i zakonserwowana farbą olejną. Po obydwu stronach krzyża znajdują się dwa aniołki wykonane również w drewnie lipowym. Powstały one później aniżeli rzeźba Jezusa Chrystusa. Rzeźby te wykonane są w stylu barokowym. Krzyż z Jezusem Chrystusem i 2 aniołkami znajduje się w prawej nawie bocznej.


Gazetę wydaje
KOŁO KOMPUTEROWE "AMIGA - MACINTOSH"
i SAMORZĄD SZKOLNY
Redakcja: Przemysław Jarosik
Skład: Kazimierz Dajczak
http://edu.apple.pl/babimost_mow
<http://mow.babimost.prv.pl>
mow_babimost@edu.apple.pl