

R Wieści Raniżowskie

Nr 183 • lipiec 2016 r. • Cena: 2,00 zł • ISSN 1509-6025

Rok 2016 jest rokiem obchodów 650-lecia lokacji Woli Raniżowskiej. Trudno przejść obojętnie obok tak doniosłych faktów historycznych. Dlatego z inicjatywy Wójta Gminy Władysława Grądziela, Sołtysa wsi Józefa Raczka odbyło się kilka spotkań roboczych Rady Sołeckiej, na które przybyli oprócz wyżej wymienionych: Proboszcz Parafii w Woli Raniżowskiej ks. Kazimierz Zięba, dyrektor GOKSiR Halina Indyk, Dyrektor Zespołu Szkół Irena Kata, Prezes OSP Andrzej Rembisz, przewodnicząca Koła Gospodyń Wiejskich Maria Kobylarz, Radni Gminy Raniżów: Marta Kozioł, Bronisław Stec, Bronisław Prus i Dariusz Sobolewski, nauczycielki Grażyna Wyka, Stanisława Kopeć i Stanisława Sasiela.

cd. na str. 3

W dniu 5 czerwca 2016 r. mieszkańcy Woli Raniżowskiej na zebraniu wiejskim uchwalili jednogłośnie swój herb. Przedstawia on w polu błękitnym tarczy gotyckiej świętego Wojciecha biskupa w czerwonym ornacie, trzymającego krzyż i wiośło złote, oraz znajdującą się obok niego prześlicę także złotą. Już druga wieś w powiecie kolbuszowskim używa symbolu własnej tożsamości.

cd. na str. 8

Uczniowie klas pierwszych ze Szkoły Podstawowej w Raniżowie brali udział w realizacji programu „Ratujemy i uczymy ratować” propagowanego przez Fundację Wielkiej Orkiestry Świątecznej Pomocy.

cd. na str. 13

Wystąpienie okolicznościowe Dariusza Sobolewskiego z okazji 650. rocznicy nadania aktu lokacyjnego Woli Ranizowskiej

Ekscelencjo Księżę Biskupie, Zacni Kapłani, Szanowni Państwo

Stając przed tą piękną tablicą, upamiętniającą 650 lat naszej miejscowości warto przypomnieć choćby kilka dat z jej historii. Wola Ranizowska jest najstarszą obok Ranizowa wsią w tej części Puszczy Sandomierskiej. Jej dzieje sięgają połowy XIV wieku. Pierwsza źródłowa informacja o miejscowości pochodzi z 17 października 1366 roku. Wtedy to bowiem król Kazimierz Wielki wydał dokument lokacyjny, w którym zezwolił Szczepanowi i Piotrowi z Chmielowa założyć na 40 łanach magdeburskich wieś Doblowę – dzisiejszą Wolę Ranizowską. Przy tej okazji odwołano się do wartości chrześcijańskich, jakie stały się podwalinami powstania wsi w rocznicę Chrztu Polski. W tym roku, roku jubileuszowym 650-lecia lokacji i 1050-lecia Chrztu Polski miejscowość nasza przyjęła w herbie patrona Św. Wojciecha, biskupa – misjonarza, który podobnie jak Nasz najsłynniejszy Rodak Jego Ekscelencja ks. Biskup Jan Ozga, ewangelizował ludy nie znające religii chrześcijańskiej. Można powiedzieć, że historia zatoczyła koło. Pozostaje nam mieć nadzieję, że Nasz Biskup Rodak Jan Ozga będzie również patronował kiedyś którejs z naszych instytucji.

Od momentu wydania aktu lokacyjnego wolscy kmiecie w wyjątkowych przypadkach, powołując się na zabezpieczenia prawne oraz stare zwyczaje, mogli odwołać się do króla i sandomierskiej administracji. Chłopi z tutejszej wsi czuli się związani ze swoim panem, królem i Ojczyzną. Świadczyło o tym włączanie się ich w kampanię wiosenną Stefana Czarnieckiego w roku 1656 przeciw Szwedom i stawienie czynnego oporu. Przez wieki istniały przekazy ustne o stoczony bitwie na terenie Gór Stołowych, między Wolą Ranizowską a Ranizowem. Prawdopodobnie jakiś mniejszy oddział szwedzki zatrzymał się tutaj na noc i został pobity przez chłopów z naszej i pobliskich wsi. Warto pamiętać, że w Woli Ranizowskiej było dwóch wybrańców do piechoty łanowej ustanowionej przez króla Stefana Batorego. Wybraniectwa należały do rodu Bajków i Krzaków.

Pierwszy rozbiór Polski przyniósł Woli Ranizowskiej i okolicy kolosalne zmiany. Wieś przestała być własnością królewską. W 1833 roku przeszła w ręce prywatne rodziny Rychlickich. Odtąd właścicielami tak zwanej większej własności ziemskiej stała się szlachta. Jeszcze pod zaborami w 1861 roku powstała szkoła trywialna, z czasem przemianowana na ludową. W okresie międzywojennym była to już szkoła 7-klasowa, należąca do nielicznych w powiecie kolbuszowskim. W drugiej połowie XIX wieku powstała jednowioskowa Gmina Wola Ranizowska, która przechodząc zawirowanie dziejów przetrwała do 1934 roku, czyli do powstania zbiorowej Gminy Ranizów. Przez kilkanaście lat wójtem był mieszkaniec naszej miejscowości Błażej Prus. W ostatnich latach przed rozpadem Monarchii Austro-Węgierskiej Wola Ranizowska posiadała swojego przedstawiciela w Parlamencie we Wiedniu. Był nim Błażej Fila, siedmiomorgowy gospodarz.

Doniosłym wydarzeniem było erygowanie w 1919 roku parafii pod wezwaniem św. Wojciecha. Następnie ukończenie i konsekracja upragnionego kościoła. W latach 20-tych założone zostało Kółko Rolnicze a w latach 30-tych Ochotnicza Straż Pożarna.

W przeddzień II wojny światowej Wola Ranizowska liczyła ponad 3,5 tys. mieszkańców i była największą miejscowością w ówczesnym powiecie kolbuszowskim. Czas wojny był bardzo trudnym i tragicznym okresem. W maju 1942 roku miejscowość została wysiedlona. Władze niemieckie nie mogąc złamać zdecydowanego oporu ludności, zarządziły spalenie wsi. 98 procent gospodarstw zostało zniszczonych.

Po zakończeniu działań wojennych, gdy mieszkańcy powrócili z wysiedlenia zastali jedynie rumowiska cegieł i kikuty opalonych kominów. Początkowo mieszkali w ziemiankach, niczym ludzie pierwotni, lub betonowych piwnicach. Inni klecili naprędcę jakieś baraki, szopy, szałas. Zniszczone podczas okupacji gospodarstwa zaczęli odbudowywać z drzewa. Dachy kryto słomą. Tak powstała na nowo nasza wieś.

Okres PRL-u, pomimo ograniczenia naszej suwerenności narodowej, wyzwolił u mieszkańców dużą aktywność społeczną. Dokonano rozbudowy szkoły, wybudowano Dom Nauczyciela, nową remizę OSP, utworzono Przedszkole. W wiosce zorganizowano Magazyn Towarów Masowych, punkt Skupu Żywca i Agronomówkę.

W 1990 roku władzę w gminach przejęły nowe samorządy, które obejmowały wszystko, co było związane z zaspokajaniem zbiorowych potrzeb społeczności lokalnych. Pierwszym wójtem został Bronisław Stec a następnie Henryk Bajek. Ich udziałem stało się wybudowanie i wykończenie budynku dydaktycznego wraz z salą gimnastyczną przy szkole. Przeprowadzono gazyfikację, wykonano wodociąg i kanalizację sanitarną wsi. Wyasfaltowano drogę przez wieś, częściowo wykonano chodniki. Powstał Wiejski Ośrodek Zdrowia, pole biwakowe w Stecach oraz przeprowadzono wiele dokonań w zakresie infrastrukturalnym, które dobrze służą mieszkańcom.

Dzisiejsze święto, 650-lecie lokacji Woli Ranizowskiej, to szczególny dzień w życiu mieszkańców. Przy tej okazji nasuwają się takie pojęcia jak: pamięć, tożsamość i historia. To pamięć przywiodła nas dziś na tą wspaniałą uroczystość. W tym miejscu należy docenić i serdecznie podziękować grupie inicjatywnej, szczególnie Panu Wójtowi Władysławowi Grądzielowi – mieszkańcowi naszej miejscowości, Panu Sołtysowi Józefowi Raczkowi, radnym gminnym i sołeckim, nauczycielom, Ochotniczej Straży Pożarnej, Kołu Gospodyń Wiejskich oraz wszystkim mieszkańcom, którzy pamiętali i wyeksponowali tak odległą rocznicę powstania miejscowości.

Tożsamość to istotna cecha, która scala ludzi. Gdy utożsamiamy się ze swoim miejscem zamieszkania, stajemy się zwarcami, zjednoczeni, gotowi sobie wzajemnie pomagać. Wyzwała to u nas poczucie życzliwości. Gotowi i otwarci jesteśmy do wspólnych, pozytywnych inicjatyw na rzecz swojej miejscowości. I tacy są mieszkańcy Woli Ranizowskiej. I wreszcie historia... Historia jest procesem ustawicznego przechodzenia terażniejszości w przeszłość, która z czasem staje się przyszłością.

W imieniu organizatorów dzisiejszej uroczystości chciałbym wyrazić pragnienie, aby ta pamięć o przeszłości i świadomość własnej tożsamości lokalnej, narodowej i religijnej przetrwały u przyszłych pokoleń mieszkańców naszej wioski przez następne setki lat.

650 lat Woli Ranizowskiej

Mszy św. przewodniczył Jego Ekscelencja Ks. Biskup Jan Ozga

Przygotowania

Rok 2016 jest rokiem obchodów 650-lecia lokacji Woli Ranizowskiej. Trudno przejść obojętnie obok tak doniosłych faktów historycznych. Dlatego z inicjatywy Wójta Gminy Władysława Grądziela, Sołtysa wsi Józefa Raczka odbyło się kilka spotkań roboczych Rady Sołeckiej, na które przybyli oprócz wyżej wymienionych: Proboszcz Parafii w Woli Ranizowskiej ks. Kazimierz Zięba, dyrektor GOKSiR Halina Indyk, Dyrektor Zespołu Szkół Irena Kata, Prezes OSP Andrzej Rembisz, przewodnicząca Koła Gospodyń Wiejskich Maria Kobylarz, Radni Gminy Ranizowskiej:

Na pierwszym planie siostry zakonne pochodzące z Woli Ranizowskiej

zów: Marta Koziół, Bronisław Stec, Bronisław Prus i Dariusz Sobolewski, nauczycielki Grażyna Wyka, Stanisława Kopeć i Stanisława Sasiela.

Ustalono datę inauguracji jubileuszu 650-lecia Woli Ranizowskiej na 12 czerwca. Uznano również, że ważnym punktem obchodów rocznicy zostanie wmurowanie pamiątkowej tablicy, która na setki lat będzie przypominać potomnym o tym wydarzeniu. Ze względu na ważność i przekaz historyczny opracowanie i wykonanie tablicy powierzono znanemu artyście rzeźbiarzowi

Przemarsz przed budynek Zespołu Szkół

specjalizującym się w metaloplastyce Krzysztofowi Brzuzanowi. Zwrócono uwagę, iż wykonana tablica powinna się znajdować w bezpiecznym a zarazem widocznym miejscu, z tego względu na lokalizację wybrano fronton szkoły, przy wejściu do budynku.

Moment poświęcenia tablicy pamiątkowej

Wójt Władysław Grądział wita przybyłych na uroczystość

Posel Zbigniew Chmielowiec

Wicemarszałek Bogdan Romaniuk

W centrum wsi – przy kościele i na skrzyżowaniu dróg na ogrodzeniu szkolnym wystawiono banery informujące o rocznicy powstania Woli Ranizowskiej. Gminny Ośrodek, Kultury Sportu i Rekreacji w Ranizowie opracował plakaty informacyjne i zaproszenia.

Herb i publikacja

Na tę okazję z inicjatywy radnego gminnego Dariusza Sobolewskiego i sołtysa wsi Józefa Raczka przy pełnym wsparciu wójta Władysława Grądziała powstał herb wsi. Przedstawia on w polu herbowym wizerunek patrona parafii św. Wojciecha, męczennika, biskupa – misjonarza i przęślić do obróbki lnu. Autorem herbu, pieczęci sołectwa i opisu heraldycznego jest Benedykt Poppek z Mazurów, artysta, rzeźbiarz, pasjonat historii regionalnej. Radny Dariusz Sobolewski wydał drukiem publikację pt. „Zarys dziejów Woli Ranizowskiej. 650-lecie lokacji wsi”, która przedstawia dzieje osadnictwa Puszczy Sandomierskiej oraz opisuje najważniejsze

wydarzenia z życia wsi. Publikację wprowadzeniem opatrzył prof. Kazimierz Ożóg z Uniwersytetu Rzeszowskiego.

Uroczystości

W dniu 12 czerwca 2016 roku o godz. 11.00 w kościele parafialnym pw. Św. Wojciecha w Woli Ranizowskiej odbyła się uroczysta suma, koncelebrowana przez księży z dekanatu ranizowskiego. Homilię wygłosił wolski rodak JE Ks. Biskup Jan Ozga, ordynariusz diecezji Doumé-Abong-Mbang w Kamerunie. Mówił w niej, że człowiek podczas ziemskiego pielgrzymowania w odróżnieniu od ptaków zostawia ślady. Ważne żeby te ślady były dobre i pozytywne.

Mszę św. jubileuszową uświetnił Chór „Emanuel” z Rzeszowa, Orkiestra Dęta z Komorowa oraz poczty sztandarowe Ochotniczych Straży Pożarnych z gminy Ranizów, Wojewódzkiej Rady Solidarności Rolników Indywidualnych, a także „Solidarności” Rolników Indywidualnych z Woli Ranizowskiej i Mazurów. Po zakończeniu Mszy św. wszyscy udali się w barwnym korowo-

Atrakcje artystyczne przyciągnęły wiele osób na imprezę

Teatr „Bazył” prowadził zabawy i gry dla najmłodszych

Zespół Tańca Nowoczesnego w tańcach latynoamerykańskich

dzie pod budynek szkoły. W programie uroczystości znalazło się także odsłuchanie hymnu i wciągnięcie na maszt flagi państwowej. Następnie odsłonięta została tablica upamiętniająca 650-lecie lokacji wsi, wmurowana przy wejściu do budynku po jego lewej stronie.

Tuż przed odsłonięciem tablicy ceremonialny przedstawił ks. dr Michał Grochowina, który był wikariuszem w parafii w Woli Raniszowskiej w latach 2005-2008. Odsłonięcia dokonali JE Ks. Biskup Jan Ozga, ks. Proboszcz Kazimierz Zięba, Wicemarszałek Województwa Podkarpackiego Bogdan Romaniuk, Starosta Powiatu Kolbuszowskiego Józef Kardys, Wójt Gminy Władysław Grądziel, Soltys wsi Józef Raczek. Tablicę poświęcił Ksiądz Biskup Jan Ozga. Po oficjalnym powitaniu zaproszonych gości przez wójta Władysława Grądziela nastąpiły okolicznościowe przemówienia.

Pierwszym z prelegentów był radny Dariusz Sobolewski, który wprowadził uczestników w krótki rys historyczny wioski. Głos zabrali także: poseł na Sejm RP Zbigniew Chmielowiec, wicemarszałek Bogdan Romaniuk, radna Sejmiku Wojewódzkiego Ewa Draus, starosta Józef Kardys oraz radny gminny i wójt I kadencji Bronisław Stec. Po części oficjalnej przyszedł czas na obiad i poczęstunek. W jego trakcie głos zabrali Mieczysław Łakomy, dyrektor szkoły w Woli Raniszowskiej w latach 1960-1965. Podziękował za zaproszenie i stwierdził, że chociaż już ponad 50 lat nie pracuje w Woli Raniszowskiej, to dyrekcja szkoły wraz z społecznością szkolną ciągle o nim pamięta. Mówił, że to

Młodzież z ZS odegrała widowisko historyczne

Zespół Pieśni i Tańca „Wolanie” prezentuje swoje umiejętności

Kamil Kozioł wykonał utwór „Lemon tree”

Klaudia Babiarska dała piękny występ przed wolską publicznością

wynika z szacunku mieszkańców dla ludzi, ludzkiej pracy i wyznawanych wartości.

Był też czas na zwiedzanie szkoły i wystaw o wsi i mieszkańcach zorganizowanych przez nauczycieli i radnego Dariusza Sobolewskiego.

Około godziny 14.30 uczestnicy uroczystości przenieśli się na plac między kościołem a sklepem „Groszek”, aby podziwiać na scenie widowiskowej repertuar artystyczny. Wystąpiły wszystkie zespoły działające przy Gminnym Ośrodku Kultury, Sportu i Rekreacji: ZPiT „Wolanie”, ZPiT „Lesiaki”, Kapela Ludowa „Ranizowianie”, ZPiT „Mazurek”, Zespół Obrzędowy „Mazurzenie”, Zespół Tańca Nowoczesnego oraz Ognisko Muzyczne z Mazurów. Ponadto wystąpili soliści: Klaudia Babiarska, Marta Kopeć, Paulina Marut, Martyna Malita, Wiktoria Bajek i Kamil Kozioł. Uczniowie

z Zespołu Szkół w Woli Ranizowskiej pod opieką nauczycielki historii Grażyny Wyka wystawili inscenizację historyczną o powstaniu i początkach wioski.

Ostatnim punktem programu uroczystości rocznicowych był występ zespołu muzycznego „Variax”. Uroczystość ze względu na bogactwo i różnorodność atrakcji będzie z pewnością z sentymentem wspominana przez wiele lat przez mieszkańców Woli Ranizowskiej.

Dariusz Sobolewski

Organizatorzy uroczystości dziękują wszystkim, którzy wspomogli finansowo i rzeczowo obchody 650. rocznicy lokacji wsi. Podziękowania należą się: Wójtowi

Gminy Władysławowi Grądzielowi, Skarbnik Małgorzacie Puzio, Przewodniczącemu Rady Gminy Ryszardowi Rzeszutkowi, Radnej Marcie Kozioł, Przewodniczącemu Rady Powiatu Kolbuszowskiego Mieczysławowi Burek, Sołtysowi Józefowi Raczkowi, Radnym Solecim Władysławowi Kopeć i Władysławowi Stanowskiemu, Ewie i Krzysztofowi Kopciom, Stanisławie i Józefowi Bajek, Genowefie i Henrykowi Bajek, Marii i Antoniemu Soja, Henrykowi i Bogusławie Grochalom, Józefowi i Renacie Grochalom, Katarzynie i Marianowi Ozgom, Marii i Józefowi Kołodziejom, Prezesowi Gminnej Spółdzielni „Samopomoc Chłopska” w Ranizowie Markowi Smolakowi, Leśnej Wspólnocie Gruntowej wsi Wola Ranizowska, Annie i Robertowi Wykom, Magdalenie i Adamowi Prusiom oraz osobom, które chcą pozostać anonimowe.

Warto przeczytać...

Monografia Woli Ranizowskiej

Obchodzony w tym roku jubileusz 650 – lecia lokacji Woli Ranizowskiej stał się okazją do przypomnienia historii oraz tożsamości lokalnej tej najstarszej wsi powiatu kolbuszowskiego. Nie tylko przypomnienia ale też upamiętnienia.

Tuż przed główną uroczystością jubileuszową (12 czerwca b.r.) ukazały się dwie publikacje dotyczące tej miejscowości. Choć niewielkie objętościowo to jednak godne polecenia. Warto je kupić, przeczytać i posiadać w domowej bibliotece. Pierwsza z nich nosi tytuł: Zarys dziejów Woli Ranizowskiej. 650 – lecie lokacji wsi. Jej autorem jest Dariusz Sobolewski, historyk, pracownik biblioteki w Ranizowie, radny Rady Gminy Ranizów. Na 72 stronach książki streścił historię swej rodzinnej miejscowości. Mieści się ona w następujących tematach: Rozwój osadnictwa, Powstanie wsi, Pod zaborem austriackim, W dwudziestolecie międzywojennym, W czasach wojny i okupacji, Czasy po 1945

roku, Szkolnictwo w Woli Ranizowskiej, Gminna Biblioteka Publiczna, Ochotnicza Straż Pożarna, Parafia w Woli Ranizowskiej, Książd biskup Jan Ozga.

Książka jest bogato ilustrowana. Treść uzupełniają 63 fotografie, wszystkie kolorowe. Przedstawiają m.in. stare dokumenty, dawnych mieszkańców wioski, ważniejsze obiekty i wydarzenia.

Herb Woli Ranizowskiej

Druga publikacja, pięknie wkomponowana w jubileusz tej miejscowości, dotyczy nowo opracowanego i uchwalonego herbu. Jej tytuł brzmi: Herb wsi Woli Ranizowskiej. Autorem jest znany czytelnikom „Wieści Ranizowskich” redaktor Benedykt Popek, na co dzień artysta rzeźbiarz a także miłośnik, badacz i propagator historii regionalnej. Na treść tej skromnej ale jednak książkowej publikacji składa się pięć rozdziałów: I. Wieś Wola Ranizowska (1. Rys historyczny, 2. Obiekty zabytkowe), II. Heraldyka samorządowa w okolicy,

III. Dawne pieczęcie Woli Ranizowskiej, IV. Kwerendy archiwalno – historyczne, V. Projekt herbu wsi Woli Ranizowskiej (1. Blazon herbu, 2. Symbolika herbu, 3. Grafika herbu, 4. Paleta kolorów w systemie CMYK, 5. Grafika pieczęci sołeckich z herbem). Uzupełnienie treści stanowią 32 kolorowe fotografie.

Obie wymienione publikacje zostały złożone i wydrukowane w kolbuszowskiej Drukarni „Abakus”, na papierze kredowym, w formacie A-5. Można je nabyć u sołtysa Woli Ranizowskiej, lub radnego Dariusza Sobolewskiego.

(tk)

Każdy adres jest ważny

Wójt Gminy Ranizów przypomina o wynikającym z art. 47b ust. 1, 2 i 4 ustawy z dnia 17 maja 1989 r. Prawo geodezyjne i, obowiązku umieszczenia w widocznym miejscu na budynku lub na ogrodzeniu (bramie) nieruchomości, tablicy z nazwą miejscowości, ulicy i nadanym numerem porządkowym. Tablice z numerami porządkowymi powinny być czytelne, widoczne oraz utrzymane w należytym stanie.

Każdy może sprawdzić, czy dom w którym mieszka, jest właściwie oznaczony w ewidencji miejscowości, ulic i adresów prowadzonej w systemie teleinformatycznym. Dane adresowe tam gromadzone zasilają bazy, z których korzystają polskie służby ratownicze. Dzięki dostępowi do informacji adresowej mogą one szybko zlokalizować miejsce zdarzenia, tym samym czas oczekiwania poszkodowanego na pomoc skracany jest do minimum. Dokładność i aktualność danych odgrywa tu kluczową

rolę. Żeby sprawdzić swój punkt adresowy, należy wejść na stronę internetową www.ranizow.pl, kliknąć z prawej strony na baner „System informacji przestrzennej” i tam wyszukać odpowiedni adres. W przypadku zauważenia niezgodności trzeba ją zgłosić do Urzędu Gminy Ranizów.

Główny Urząd Geodezji i Kartografii od zeszłego roku prowadzi akcję informacyjną pod hasłem „Każdy adres jest ważny”, której celem jest podniesienie świadomości wśród obywateli na temat wykorzystania danych adresowych i ich znaczenia. W jej ramach zachęca do obejrzenia wymownych filmów, które zamieścił na swej stronie internetowej. Można w nich zobaczyć codzienne sytuacje z jakimi spotykają się obywatele oraz jakie dotyczą służby ratownicze. Dodatkowo w filmach można wysłuchać opinii specjalistów z poszczególnych grup zawodowych, którzy tłumaczą dlaczego dane adresowe są tak ważne.

Św. Wojciech i przęślica na gotyckiej tarczy

W dniu 5 czerwca 2016 r. mieszkańcy Woli Ranizowskiej na zebraniu wiejskim uchwalili jednogłośnie swój herb. Przedstawia on w polu błękitnym tarczy gotyckiej świętego Wojciecha biskupa w czerwonym ornacie, trzymającego krzyż i wiosło złote, oraz znajdującą się obok niego przęślicę także złotą. Już druga wieś w powiecie kolbuszowskim używa symbolu własnej tożsamości.

Okazją do opracowania i uchwalenia herbu oraz pieczęci sołectwa stał się jubileusz 650 – lecia lokacji tej miejscowości. Była to inicjatywa oddolna tamtejszego radnego oraz sołtysa. Spotkała się z pełnym wsparciem wójta gminy. Wykonanie odpowiedniego projektu, zgodnego z zasadami heraldyki a zwłaszcza historią i tradycją miejscową nie było łatwe. Konieczne okazały się kwerendy archiwalno – historyczne mające na celu sprawdzenie, czy w pierwszych wiekach istnienia wieś Doblowa – Wola Ranizowska posiadała własny herb oraz pieczęć urzędową, jak kształtowała się historia tej bardzo starej, sięgającej średniowiecza miejscowości. Należało też zbadać, czy w miejscowej kulturze ludowej były używane jakieś własne lokalne znaki, symbole, ornamenty, oraz czy znajdują się wyjątkowe w skali regionu miejsca, lub działy się szczególne wydarzenia historyczne.

Podczas kwerend w Centralnym Państwowym Archiwum Historycznym Ukrainy we Lwowie udało się odnaleźć najstarszą znaną pieczęć tej wioski. Pochodzi z 1796 roku. Jest to odcisk lakowy pieczęci

Odcisk lakowy pieczęci Woli Ranizowskiej na dokumencie z 1796 r. Widoczne godło w postaci przęślicy. CPAHU we Lwowie. Fot. J. Popek

urzędowej, używanej w czasach cesarza austriackiego Józefa II Habsburga, przedstawiającej w polu centralnym symbol w postaci przęślicy, oraz napis otokowy WIES + RANZOWSKA WOLA, ozdobiony dwoma gałązkami laurowymi. Na odcisku sadzowy tej samej pieczęci, pochodzący z 1854 r. natrafiono w Archiwum Narodowym w Krakowie. Dowodzi to, że pieczęć z przęślicą była używana

przez wieś w XVIII i XIX wieku, przez bardzo długi okres. W tej sytuacji sprawą oczywistą, uzasadnioną, wydawało się być umieszczenie symbolu przęślicy w herbie tej wioski. W trakcie dalszych kwerend okazało się, że od niepamiętnych czasów mieszkańcy Woli Ranizowskiej otaczali wielkim kultem postać św. Wojciecha biskupa misjonarza, męczennika. Z chwilą erygowania parafii w 1919 r. stał się on oficjalnym patronem tej miejscowości. W tamtejszym kościele można zobaczyć wiele jego wizerunków, m.in. w ołtarzu głównym, na witrażu, feretronie, ornacie czerwonym. Odprawiane są tam nabożeństwa ku jego czci i śpiewane pieśni. Statystyki sporządzone przez ks. prał. Eugeniusza Worsę, byłego długoletniego proboszcza, wykazują jak wielu chłopcom tamtejszym dawano na chrzcie imię św. Wojciech. Wobec powyższego nie można było pominąć tego wielkiego patrona w herbie, katolickiej przeciwieństwu w stu procentach wioski. Nie bez znaczenia jest również fakt, że najwybitniejszy rodak wolski jest biskupem misjonarzem w Kamerunie, gdzie podobnie jak św. Wojciech nawraca ludy pogańskie i głosi naukę Jezusa Chrystusa.

Po analizie wyników kwerend archiwalno – historycznych i badań terenowych, oraz po uwzględnieniu najważniejszych czynników z

Witraż w lewej nawie kościoła, ukazujący św. Wojciecha tuż przed męczeńską śmiercią. Ufundowany w 1919 r. przez „Wojciechów miejscowych”

przeszłości i teraźniejszości wsi Wola Ranizowska udało się wypracować następujące założenia, według których tarcza herbu nie powinna być przypadkowa, np. hiszpańska, ale powinna się odwoływać do czasu (daty) lokowania wioski. Wola Ranizowska była lokowana w 1366 roku, w okresie późnego średniowiecza. Stylem który wówczas obowiązywał w kulturze i sztuce był gotyk. Dlatego chcąc w herbie upamiętnić czas lokacji tej wsi tarcza powinna posiadać kształt przyjętej w heraldyce i dokładnie określonej tarczy gotyckiej XIV – to wiecznej. Barwa pola tarczy powinna się odnosić do właścicieli wioski, pierwszych, najdłużej posiadających, lub najbardziej zasłużonych. Od początku swego istnienia przez kilka wieków, aż do końca I Rzeczypospolitej wieś Wola Ranizowska była własnością królów polskich. W heraldyce za barwę królewską jest uznawana barwa czerwona lub błękitna. Uwzględniając dużą pobożność maryjną mieszkańców Woli, bardziej właściwa wydaje się być barwa błękitna, która w symbolice chrześcijańskiej uważana jest za kolor Matki Bożej. Godło herbu powinno się odwoływać do godła najstarszej i najdłużej używanej pieczęci urzędowej wioski. Godłem własnym, oryginalnym, długo używanym oficjalnie przez wieś była przęślica. Z uwagi na kult jakim otacza się w Woli Ranizowskiej, od najdawniejszych czasów do chwili obecnej, postać św. Wojciecha biskupa, oraz dostojność i zasługi dla Kościoła biskupa Jana Ozgi, misjonarza, najwybitniejszego rodaka wolskiego, wydaje się być oczywiste że postać św. Wojciecha powin-

Herb wsi Woli Ranizowskiej, w wersji podstawowej. Proj. B. Popek

historii i tradycjach wsi Wola Ranizowska. Oto co symbolizują poszczególne elementy:

Tarcza gotycka XIV – wieczna, nawiązuje do czasu powstania wioski (roku 1366), czyli epoki późnego średniowiecza, kiedy to w kulturze europejskiej, zwłaszcza architekturze i sztuce obowiązywał styl gotycki. Takie tarcze, których górna część była prosta a dolna zakończona łukiem ostrym, jak portale lub okna katedr, nosili ówczesni rycerze.

Wzór pieczęci Sołectwa Wola Ranizowska, w wersji z godłem herbu. Proj. B. Popek

stwa sandomierskiego. W symbolice chrześcijańskiej kolor niebieski to kolor maryjny. Również w heraldyce barwa błękitna przypisywana jest Matce Bożej. Wyraża Jej obecność w herbie i błogosławieństwo.

Postać świętego Wojciecha biskupa, misjonarza, symbolizuje patrona kościoła, parafii i wsi Wola Ranizowska, którego mieszkańcy od niepamiętnych czasów otaczali i otaczają nadal wielką czcią i kultem. Jego obecność w herbie jest wyrazem szacunku i formą wdzięczności mieszkańców za dotychczas otrzymane łaski, oraz prośbą o błogosławieństwo dla tych, którzy będą tego herbu używać. Jest to również odniesienie do najwybitniejszego rodaka wolskiego biskupa, misjonarza Jana Ozgi. Święty Wojciech odziany jest w szaty biskupa męczennika: albę srebrną (białą) i ornat czerwony, na który nałożony jest paliusz srebrny. Na głowie ma mitrę czerwoną ze srebrnym obszyciem, na nogach buty barwy naturalnej - brunatnej. Twarz i dłonie posiadają barwę naturalną - cielistą. Głowa otoczona jest nimbem złotym, podkreślającym Jego świętość. W prawej ręce trzyma uniesiony w górę krzyż, jako symbol męki, odkupienia oraz

na zostać uwzględniona w herbie tej wioski.

W myśl tych założeń opracowany został herb, którego blazon (krótki, dwuzdaniowy opis heraldyczny) brzmi następująco: W polu błękitnym tarczy gotyckiej postać św. Wojciecha, barwy czerwonej, naturalnej, srebrnej i złotej, u którego w prawej ręce krzyż złoty, w lewej także wiosło. Zza niego przęślica złota w lewo. Herb poprzez swoją symbolikę opowiada o

Błękitne pole tarczy, określa pierwotną przynależność wsi do króla, oraz odwołanie do Matki Bożej. W heraldyce za barwę królewską uważana jest barwa czerwona lub błękitna. Wola Ranizowska była lokowana jako wieś królewska. Przez cały okres I Rzeczypospolitej (za wyjątkiem krótkotrwałych dzierżaw) należała do dóbr królewskich starostwa sandomierskiego.

misji ewangelizacyjnej Chrystusa. W lewej trzyma wiosło jako atrybut nawiązujący do podróży misyjnej z Gniezna do Prus, kiedy część drogi odbył łodzią po Wiśle. Jest też symbolem męczeństwa. Według zachowanej tradycji kościelnej, na samym początku wyprawy misyjnej został On pobity wiosłem, następnie dobity włóczniami. Wiosło w rękę św. Wojciecha zastępuje pastorał biskupa.

Przęślica, przeniesiona została do herbu z pieczęci urzędowej używanej w XVIII i XIX w. przez władze wsi Wola Ranizowska. Symbolizuje nie tylko zagłębie lniarskie i przędzarskie, jakie dawniej stanowiła ta wioska, ale też pracowitość, cierpliwość i skromność mieszkańców. Być może twórcy XVIII – wiecznej pieczęci nadali jej głębsze znaczenie. Przęślica u zarania dziejów Doblowej mogła być symbolem zaplecza rolniczo – gospodarczego dla wojskowego Ranizowa. W tamtych czasach miecz i przęślica (kądziel) symbolizowały nie tylko rycerskość i kobiecość, ale też wojskowość i jego zaplecze.

Tak zaprojektowany herb, w postaci graficznej i opisowej został przekazany mieszkańcom Woli Ranizowskiej do zaopiniowania i ewentualnego naniesienia korekt. Wzbudził on spore zainteresowanie i dyskusje w tamtejszym środowisku. Został jednak przyjęty pozytywnie, bez zastrzeżeń, zarówno przez władze świeckie wioski na zebraniu w dniu 13 maja 2016 r., w osobach sołtysa, członków Rady Sołectkiej, radnych Rady Gminy z tej miejscowości, wójta Gminy, dyrektorkę Zespołu Szkół i przewodniczącą Koła Gospodyń Wiejskich, jak i przez władze kościelne podczas spotkania z autorem w dniu 15 maja, które reprezentował – urzędujący proboszcz parafii i proboszcz emeryt. W niedzielę 5 czerwca b.r. herb został oficjalnie uchwalony, jednogłośnie, przez zebranie wiejskie. Jest już używany na pieczęciach urzędowych Sołectwa Wola Ranizowska (tuszowej i wytłaczanej). Znajduje się na tablicy z brązu upamiętniającej jubileusz 650 – lecia oraz na banerach informujących o tym jubileuszu. W najbliższej przyszłości ma służyć miejscowej Ochotniczej Straży Pożarnej, Szkole, Parafii oraz innym instytucjom i organizacjom, którym prawo do używania przyznało zebranie wiejskie.

Więcej na ten temat można przeczytać w książeczce pt. Herb wsi Woli Ranizowskiej, wydanej w nakładzie 500 egzemplarzy. Jest to nabyć u sołtysa Józefa Raczka lub radnego Dariusza Sobolewskiego.

Na koniec już tak na marginesie, jako autor projektu herbu, chciałbym się odnieść do kosztów jego opracowania. Gazeta „Korso Kolbuszowskie” ogłosiła mieszkańcom powiatu, że projekt kosztował 2350 zł brutto. Zapomniała jednak dodać co się złożyło na tę kwotę, oraz jak kształtują się stawki za tego typu usługi heraldyczne. Otóż wymieniona kwota brutto stanowiła dla mnie wynagrodzenie za: 1. Opracowanie projektu herbu w postaci kolorowej grafiki wysokiej rozdzielczości, zapisanej w kilku programach cyfrowych (JPEG, PDF, CORELL), 2. Sporządzenie 17 – to stronicowej części opisowej herbu, zawierającej m.in. wyniki kwerend archiwalno – historycznych, szczegółowe uzasadnienie dla poszczególnych elementów herbu, co z czego wynika i dlaczego, wyjaśnienia symboliki, itp., 3. Opracowanie dwóch projektów pieczęci sołectkiej z herbem wsi (wariant z pełnym herbem i wariant z samym godłem herbu), 4. Przekazanie fotografii dwóch najstarszych odcisków lakowych pieczęci urzędowej Woli Ranizowskiej na dokumentach z 1796 r., wykonanych w archiwum we Lwowie. I jeszcze odniesienie do kosztów podobnych usług. Są one różne, w zależności od osób realizujących zlecenia. Średnie kwoty za wykonanie projektu herbu gminy (opracowania porównywalne), projektu pieczęci gminy, flagi oraz części opisowej herbu, wynoszą od 6000 do 8000 złotych. Czas pracy nad projektem herbu, pieczęci i opisem wynosi od jednego do dwóch miesięcy. W tym najbardziej czasochłonne są kwerendy archiwalne, muzealne i badania terenowe. Opracowanie herbu Woli Ranizowskiej kosztowało mnie ponad miesiąc intensywnej, trudnej pracy, wymagającej dużej wiedzy i umiejętności artystycznych, poniesienie kosztów dojazdów do archiwów, muzeów, itp. oraz zapłacenie kilkuset złotych grafikowi komputerowemu. Ocenę wysokości mojego zarobku pozostawiam czytelnikom.

Benedykt Popek

Absolutorium dla wójta z tytułu wykonania budżetu

Na czerwcowej sesji Rady Gminy Ranizów większość radnych zagłosowała za udzieleniem Wójtowi Gminy Władysławowi Grądzielowi absolutorium z tytułu wykonania budżetu. Głosowanie nad uchwałą absolutorijną zostało poprzedzone analizą finansową sprawozdania z wykonania budżetu za 2015 rok. Regionalna Izba Obrachunkowa również pozytywnie zaopiniowała sprawozdanie z wykonania budżetu oraz wnioski Komisji Rewizyjnej Rady Gminy Ranizów o udzielenie absolutorium.

Wójt Władysław Grądział podkreślił, że był to rok szczególny, ponieważ nie było możliwości pozyskania środków finansowych z programów pomocowych. Zwrócił także uwagę na spłatę wcześniej zaciągniętych kredytów na inwestycje i zmniejszenie zadłużenia o 880 000,00 zł.

Wyremontowany odcinek drogi gminnej w Woli Ranizowskiej – Stece

Przegląd inwestycji realizowanych przez Gminę Ranizów w 2015 roku

W 2015 roku Gmina Ranizów zdecydowanie postawiła na przebudowę i modernizację infrastruktury drogowej i technicznej. Oto niektóre z nich:

- przebudowa nawierzchni drogi gminnej Nr G 1 04201 R relacji Poręby Wolskie – Stece na dz. nr ewid. 1088 i 1121 o długości 936 mb. Prace polegały na wykonaniu podbudowy z kruszywa kamiennego, położeniu nawierzchni asfaltowej i ułożeniu poboczy. Koszt tego zadania to prawie 200,000 zł., połowa tej sumy stanowi dotację z budżetu państwa w ramach Narodowego Programu Przebudowy Dróg Lokalnych – Etap II Bezpieczeństwo – Dostępność – Rozwój.
- modernizacja nawierzchni dróg gminnych w Zielonce na dz. nr ewid. 1972 (tzw. Nowa Zelandia), dz. nr ewid. 1955 (odcinek od drogi wojewódzkiej Nr 875 do przepustu oczkowego), dz. nr ewid. 2091/2 (Bąki do końca zabudowań), dz. nr ewid. 1146/1, 1162 i 1161 (Turka – odcinek od drogi powiatowej do granicy ewidencyjnej wsi Mazury – 400 mb.), dz. nr ewid.

NPPDL 2012-2015	
Zadanie zrealizowane w roku: 2015 w ramach wieloletniego programu pn. "Narodowy program przebudowy dróg lokalnych - Etap II Bezpieczeństwo - Dostępność - Rozwój"	
Nazwa Zadania :	Przebudowa nawierzchni drogi gminnej Nr G 1 04201 R Poręby Wolskie - Stece na dz. nr ewid. 1088, 1121 w km 2+800-3+736 tj: 936 mb
Koszt całkowity zadania :	198.511, 22 zł
Koszt zadania dofinansowany dotacją budżetu państwa :	99.255,00 zł
Inwestor :	GMINA RANIZÓW Rynek 6, 36-130 Ranizów

Tablica informacyjna przy drodze w Stecach

2208/2, dz. nr ewid.2010/3 (odcinek od mostu drewnianego na potoku Olszynka do granicy ewidencyjnej wsi Staniszewskie). Wyżej wymienione prace polegały na wyrównaniu i uzupełnieniu materiałem kamiennym wraz z zawałowaniem nawierzchni dróg zwirowych. Koszt robót ok. 20,000 zł.

- opracowanie dokumentacji projektowo – wykonawczej na przebudowę linii elektroenergetycznej napowietrznej nN Ranizów 8 Hydrofornia (dowieszenie linii oświetlenia ulicznego) w Ranizowie – dróg gminnych ul. Brzozowa i ul. Ks. Gołdasza, a także doposażenie w nowe lampy oświetlenia ul. św. Floriana za łączną kwotą ponad 19,500 zł.
- przebudowa nawierzchni drogi gminnej nr 104208 R Mazury – Olszowe na dz. nr ewid. 1175/5. Długość odcinka o nawierzchni asfaltowej 330 mb, szerokość jezdni 4,5 m. Wartość robót prawie 67,500 zł.
- modernizacja dróg gminnych w Woli Ranizowskiej na dz. nr ewid. 4114 i na dz. nr ewid. 2398/2 (tzw. Biała Droga). Prace polegały na wyrównaniu nawierzchni zwirowej i gruntowej dróg, zdemontowaniu rur betonowych i zastąpieniu ich przepustami rurowymi PCV, wykonaniu podbudowy tłuczniowej z kamienia grubego, wraz z zawałowaniem, wykopaniu i odmuleniu przydrożnego rowu. W sumie prace kosztowały ok 32,500 zł.

Droga gminna w Mazurach – Olszowe po remoncie

Budynek przystanku w centrum Raniszowa przeszedł gruntowną modernizację

Ze środków finansowych pozyskanych z Urzędu Marszałkowskiego została zmodernizowana droga śródpolna w Raniszowie

- odcinkowa modernizacja drogi dojazdowej do gruntów rolnych na odcinku 400 mb. dz. nr ewid. 3146 położonej w miejscowości Raniszów. Przeprowadzono mechaniczne profilowanie i zagęszczenie podłoża pod warstwy konstrukcyjne nawierzchni i pod korytka spływowe. Nawierzchnię z tłucznia kamiennego wykonano samojezdnym rozścielaczem kruszywa z zamknięciem powierzchni mieszanką grysowo-miałową.

Wstawiono przepusty rurowe pod zjazdami – rury betonowe gofrowane PE HD z przyczółkami. Na to zadanie pozyskano dofinansowanie z Urzędu Marszałkowskiego w Rzeszowie – Fundusz Ochrony Gruntów Rolnych w kwocie 80% kosztów kwalifikowanych zadania tj. 28,000 zł. Całkowita wartość inwestycji ok. 36,000 zł.

- modernizacja nawierzchni żwirowych dróg gminnych na dz. nr ewid. 227, 334, 165, 107, 355 w Korczowiskach na łącznej długości 3,5 km. W sumie koszt robót wyniósł 13,500 zł.
- modernizacja dróg gminnych na dz. nr ewid. 1/1, 2025, 2025/1 i 1931/1 w Porębach Wolskich (obręb ewidencyjny Wola Raniszowska). Wykonano tam 4 przepusty rurowe PCV i odmulono przydrożne rowy. Wbudowano 135 m³ ziemi piaskowej i ponad 100 ton grubego kruszywa wraz z zawalowaniem. Wartość robót to ponad 18,000 zł.
- modernizacja drogi gminnej na dz. nr ewid. 1501 w Mazurach (tzw. Górny Gościnięc). Wbudowano ponad 80 ton materiału kamiennego. Wartość zadania ok. 5,500 zł.
- wykonano cząstkowe remonty nawierzchni żwirowych dróg gminnych na terenie Gminy Raniszów o długości 11,5 km i wbudowano 209 ton materiałów kamiennych. Prace wykonywali pracownicy gospodarczy przy Urzędzie Gminy w Raniszowie.
- wykonano odmulenie rowu melioracyjnego oraz naprawę skarp na tzw. Żurawiej Rzece w Porębach Wolskich. Wykopano boczny kanał odwadniający oraz pogłębiono kanał wzdłuż drogi powiatowej. Koszt wykonania wyżej wymienionych prac 15,200 zł.
- budowa ogrodzenia placu w Staniszewskim. W ramach tego zadania wykonano montaż 140 mb. ogrodzenia metalowego systemowego, zamontowanie bramy uchylnej dwuskrzydłowej i furtki. Koszt wykonanych robót wyniósł prawie 29,500 zł.
- dokończenie termomodernizacji budynków szkolnych w Raniszowie i Woli Raniszowskiej za kwotę 26,600 zł.

Plac zabaw przy Przedszkolu Publicznym w Raniżowie

- zbudowano plac zabaw przy przedszkolu publicznym w Raniżowie.
- malowanie pokrycia dachu budynku remizy OSP w Zielonce. W ramach powyższego zadania pomalowano pokrycie dachowe i obróbki blacharskie farbą dachową poliwinylową. Wartość wykonanych robót to prawie 3,700 zł.
- rozbudowa i przebudowa istniejącego budynku OSP w Zielonce – Posuchy. I etap objął roboty ziemne i fundamenty

Przy drogach gminnych uzupełniono lampy oświetleniowe

garażu W ramach powyższego zadania wykonano roboty ziemne, ławy żelbetowe, ściany betonowe fundamentów, izolację poziomą ław i pionową ścian betonowych. Wartość wykonanych robót wyniosła ponad 14,000 zł.

- utwardzenie drogi przy ul. Sportowej w Raniżowie. W ramach tego zadania wykonano nawierzchnię utwardzoną z płyt betonowych ażurowych typu Yumbo, nawierzchnię z kostki brukowej na połączeniu z istniejącą drogą żwirową nr ewid. 1354 i wjazdem na posesję. Wartość wykonanych robót wyniosła prawie 38,000 zł.
- przebudowa i nadbudowa dachu na budynku usługowo-handlowym w Raniżowie w Rynku. Wykonano przebudowę i nadbudowę dachu, pokrycie dachu z wykonaniem obróbek blacharskich i podbicia dachowego, zamontowano rynny i rury spustowe z włączeniem do istniejącej kanalizacji. Docieplono ściany i strop z wykonaniem posadzki betonowej i z uzupełnieniem stolarki okiennej. Projekt budowlany opracowała Pracownia Projektowa mgr inż. Danuta Pazdro z Mielca. Koszt inwestycji wyniósł prawie 130,000 zł.
- wykonanie instalacji centralnego ogrzewania w budynku usługowym przy ul. Słonecznej w Raniżowie. Wykonano instalację centralnego ogrzewania, instalację gazową, zamontowano piec gazowy dwufunkcyjny wraz z osprzętem. Zadanie na kwotę ponad 20,000 zł.
- wykonano dokumentację projektową przedsięwzięcia pn. Budowa sieci kanalizacji sanitarnej o długości ok. 730 m w Raniżowie, a także w Mazurach oraz sieci wodociągowej ok. 360 m w rejonie ul. Kasztanowej w Raniżowie za ponad 40,600 zł.
- wykonano projekt budowlany zamienny budynku Domu Ludowego z remizą OSP w Staniszewskim oraz przeprowadzono postępowanie naprawcze z wykonaniem robót instalacyjnych wewnątrz budynku w celu uzyskania decyzji na użytkowanie obiektu.

Dariusz Sobolewski

Zielona Szkoła 2016

W dniach od 21 do 23 marca 2016 r. uczniowie klasy IV Szkoły Podstawowej w Ranizowie wraz ze swoim wychowawcą - Andrzejem Surowcem i kilkoma uczniami z klas V a i b oraz Moniką Sasielą, przeżyły swoją pierwszą, trzydniową przygodę pozaszkolną w Rymanowie Zdroju na Zielonej Szkole. Już na początku, przy pożegnaniu nie obyło się oczywiście bez łez, bo większość uczestników, jak nie prawie całość, po raz pierwszy w swoim życiu opuszczała swoich ukochanych rodziców i dom rodzinny.

Program Zielonej Szkoły był bardzo napięty i wypełniony różnymi atrakcyjnymi zajęciami, spacerami i zabawami. Nikt nie mógł narzekać na nudę. Uczniowie poznali jedno

Uczestnicy Zielonej Szkoły 2016

z najpiękniejszych uzdrowisk górskich.

Spacer po rymanowskim uzdrowisku połączone z edukacją przyrodniczą sprzyjały pogłębianiu wiadomości oraz wpływały zdrowotnie na wszystkich uczestników, a także były okazją do spróbowania wód mineralnych, które dodały wszystkim sił do nauki i zabawy. Wielką atrakcją było obejrzenie Huty Szkła Artystycznego „Sabi-

na”. Uczniowie mogli z bliska zobaczyć, jak powstają prawdziwe cudeńka ze szkła, a także kupić upominki dla rodziców - szklane figurki. Oprócz zajęć edukacyjnych dzieci miały możliwość lepszego poznania siebie, pomagania sobie w problemach dnia codziennego, doskonalenia czynności samoobsługowych. Miały również okazję odkrywać i prezentować swoje talenty poprzez udział w różnych konkursach takich jak: śmieszne fryzury, taniec solo i w parach, piosenki, karaoke, bal przebierańców, kreowanie siebie, które pozwoliły na wyłonienie talentów.

Były również wesołe piosenki o Rymanowie, zabawy integracyjne, mnóstwo radości, sukcesów i dyplomów. Doskonałą pamiątką jest kilkaset zdjęć, ilustrujących każdy dzień wycieczki. Czas mi-

nał bardzo szybko i choć niektórzy nieraz uronili łzę z tęsknoty za rodzicami, ciężko było nam wyjeżdżać i wracać do Ranizowa. Z wielkim żalem uczniowie żegnali się z kolegami i koleżankami ze szkoły w Orłach, przemiłymi Paniami z ośrodka w Rymanowie i pięknymi krajobrazami Beskidu Niskiego. Nauczyli się więcej niż z podręczników, bo zobaczyć – znaczy zapamiętać. Wszyscy chcieliby wrócić tam kiedyś jeszcze raz, jak mówią słowa piosenki:

„Kogo spytasz – każdy Ci to powie, że naj-

lepiej bywa w Rymanowie”. Pobyt w Rymanowie Zdroju pokazał, że dzieci potrzebują wspólnych wyjazdów oraz poznawania naszej „Małej Ojczyzny”. Do Ranizowa wróciliśmy nieco spóźnieni, ale uśmiechnięci, zadowoleni i pełni wrażeń, z mnóstwem miłych wspomnień. Przed szkołą czekali na nas stęsknieni rodzice.

A.S.

Ratujemy i uczymy ratować - pierwsza pomoc w szkole

Uczniowie klas pierwszych ze Szkoły Podstawowej w Ranizowie brali udział w realizacji programu „Ratujemy i uczymy ratować” propagowanego przez Fundację Wielkiej Orkiestry Świątecznej Pomocy.

Polega on na wdrażaniu nauki elementów pierwszej pomocy do edukacji wczesnoszkolnej. Głównym założeniem programu jest przygotowanie uczniów do wykonywania prostych czynności ratowniczych oraz właściwego reagowania w sytuacjach zagrożenia życia czyli: wezwanie pomocy – numery ratunkowe, zachowanie w razie utraty przytomności - pozycja boczna, resuscytacja krążeniowo-oddechowa - ćwiczenia na fantomach.

Nauczanie dzieci na tak wczesnym etapie może się przyczynić do wyeliminowania głównych przeszkód w podejmowaniu czynności ratujących życie w dorosłym społeczeństwie, jakie obserwujemy obecnie. Dzieci w wieku szkolnym najłatwiej przyswajają i zapamiętują wiedzę oraz umiejętności praktyczne. Są one także stosunkowo odporne na presję społeczną oraz nie wykształtowały się u nich obawy powstrzymujące je przed zaangażowaniem w działania ratujące życie. Włączenie na stałe resuscytacji krążeniowo – oddechowej do programów szkolnych jest zatem sposobem na zwiększenie

świadomości oraz poziomu umiejętności w zakresie podstaw pierwszej pomocy.

Mamy nadzieję, że dzięki zajęciom organizowanym w naszej szkole z obecnych uczniów wyrosną świadomi mieszkańcy naszej gminy, którzy będą umieli, a przede wszystkim nie będą się bali pomagać osobom poszkodowanym w wypadkach.

Opracowały: Edyta Partyka i Grażyna Darzycka

Klasa pierwsza Szkoły Podstawowej w Ranizowie

Paraolimpiada 2016

Środowiskowy Dom Samopomocy w Woli Ranizowskiej wraz z Gminnym Ośrodkiem Kultury, Sportu i Rekreacji w Ranizowie współorganizowali w dniu 8 czerwca 2016 r. Paraolimpiadę Osób Niepełnosprawnych na „Orliku” przy Gminnym Gimnazjum im. Jana Pawła II w Ranizowie. W tegorocznych rozgrywkach sportowych udział wzięły drużyny z 7 ośrodków: ŚDS w Kamieniu, ŚDS w Tyczynie, ŚDS w Spiach, ŚDS w Jelnej, ŚDS Cieszanów, ŚDS Wysoka Głogowska oraz ŚDS w Woli Ranizowskiej.

Celem imprezy było zapobieganie wykluczeniu społecznemu osób niepełnosprawnych, upowszechnienie sportu osób niepełnosprawnych, integracja środowiskowa oraz miłe spędzanie wolnego czasu. Wspaniała pogoda i atmosfera towarzyszyły wszystkim zebrany na Orliku.

Paraolimpiada rozpoczęła się od powitania przybyłych drużyn przez kierownik ŚDS, następnie głos zabrał Przewodniczący Rady Gminy Ranizów Ryszard Rzeszutek, życząc wszystkim sukcesów, a przede wszystkim udanej zabawy. Wszystkich zgromadzonych serdecznie przywitała również prowadząca Paraolimpiadę sportową Joanna Dziepak, terapeuta ŚDS w Woli Ranizowskiej. Każdy ośrodek miał przydzielonego dla siebie wolontariusza, dla wszystkich zapewniony był posiłek oraz napoje.

Zawodnicy wzięli udział w dwóch konkurencjach indywidualnych tj. biegu na 50 metrów i rzut woreczkiem do celu. Najwięcej emocji dostarczyły zmagania grupowe, czyli bieg slalomem, szalony pociąg, tor przeszkód, a także gra w unihokeja.

Gdy sportowe zmagania dobiegły końca, nadeszła niezwykle ważna i doniosła chwila uhonorowania zwycięzców medalami, pucharami oraz dyplomami. W ramach niespodzianki dla wszystkich przybyłych kierownik Renata Nowak, zorganizowała zabawę taneczną, gdzie w rytm muzyki uczestnicy udowodnili, że nigdy nie brakuje im energii. Wszyscy zgromadzeni wrócili do domów w cudownych nastrojach, naładowani pozytywną energią.

Gratulujemy wszystkim medalistom, były to świetne zawody pełne emocji, uśmiechu i zadowolenia.

Renata Nowak
Kierownik ŚDS w Woli Ranizowskiej

XVIII Spartakiada Sportowa Środowiskowych Domów Samopomocy Województwa Podkarpackiego

W tegorocznej, już XVIII edycji Spartakiady Sportowej Środowiskowych Domów Samopomocy Województwa Podkarpackiego, odbywającej się na stadionie lekkoatletycznym w Stalowej Woli, wzięło udział 63 reprezentantów ośrodków z całego województwa. ŚDS w Woli Ranizowskiej dumnie reprezentowali: Celina Prus, Grażyna Sasiela, Józef Niemiec, Jacek Salek i Zbigniew Hajnowski.

Impreza rozpoczęła się od przemarszu na plac zawodników ubranych w tradycyjne stroje z epoki antycznej Grecji, następnie odbyło się powitanie zaproszonych gości, przemówienia, występy

artystyczne, zapalenie znicza olimpijskiego, odśpiewanie hymnu państwowego, modlitwa oraz ślubowanie olimpijskie.

Spartakiada jest dla uczestników wspaniałą okazją do integracji, ukazania społeczeństwu, że tak samo potrafią się bawić, rywalizować, czy cieszyć z wygranej. Mimo swoich różnych niepełnosprawności nie brak im ducha walki, dzielnie rywalizują, stawiając czoła sportowym wyzwaniom, z zapalem tocząc bój o każdy punkt.

Do Stalowej Woli przyjechało łącznie około 600 osób, podpieczonych ŚDS-ów wraz z opiekunami. Zawodnicy rywalizowali indywidualnie i drużynowo, w takich konkurencjach jak m.in. wyścig rydwanów (na wózkach inwalidzkich), bieg z tarczą, którą każda placówka sama ręcznie wykonała, bieg na dystansie 50 metrów, rzut do celu, rzut dyskiem, skok w dal. Były też konkurencje widowiskowe.

Naszemu ośrodkowi udało się odnieść sukces w skoku w dal, gdzie nasza uczestniczka, Celina Prus zdobyła złoty medal, zajmując pierwsze miejsce.

Serdecznie gratulujemy zwycięzcom a także wszystkim zawodnikom oraz życzymy dalszych sukcesów.

Renata Nowak
Kierownik ŚDS w Woli Ranizowskiej

Osiągnięcia zespołów ludowych z gminy Ranizów

ZPiT „Wolanie” pokazał się z dobrej strony na scenie w Baranowie Sandomierskim

Dużymi sukcesami zakończyły się czerwcowe występy zespołów ludowych działających przy Gminnym Ośrodku Kultury i Sportu w Ranizowie, prowadzonych przez choreograf Krystynę Mazurkiewicz.

5 czerwca 2016 roku na X Wojewódzkim Przeglądzie Tanecznym „Roztańczona Wiosna” w Głogowie Małopolskim wyróżnienie otrzymał w kategorii zespołów tanecznych Zespół Pieśni i Tańca „Lesiaki” (grupa III).

19 czerwca 2016 r. w Chorzelowie podczas IX Podkarpackiego Jarmarku Ludowego „Roztańczony Chorzelów”, którego organizatorem był Samorządowy Ośrodek Kultury i Sportu w Chorzelowie, zaprezentowało się 12 zespołów folklorystycznych i 6 kapel ludowych. Gminę Ranizów reprezentował ZPiT „Lesiaki”, który za „Zabawy na pastwisku” w kategorii wiekowej 6-12 lat zdobył III nagrodę, natomiast ZPiT „Wolanie” otrzymał wyróżnienie.

Z kolei 26 czerwca w czasie Dni Baranowa Sandomierskiego odbył się z udziałem zespołów z sześciu województw Ogólnopolski Festiwal Folklorystycznej Twórczości Dziecięcej DZIECKO

Zespół Pieśni i Tańca „Lesiaki” podczas występu w Chorzelowie

ZPiT „Lesiaki” (grupa III) z choreograf Krystyną Mazurkiewicz

W FOLKLORZE. Uczestniczący w festiwalu ZPiT „Wolanie” z przedstawieniem „Tańce, zabawy lasowiackie zapustne – U Maryśki w izbie” w kategorii zespołów obrzędowych zdobył II miejsce. ZPiT „Lesiaki” (grupa II) wytańczył III miejsce.

Wszystkim młodym tancerzom serdecznie gratulujemy i życzymy kolejnych sukcesów.

Dariusz Sobolewski

III nagroda dla Zespołu Obrzędowego „Mazurzanie”

Zespół „Mazurzanie” po raz kolejny stanął na tyczyńskiej scenie

Miejsko-Gminny Ośrodek Kultury im. Katarzyny Sobczyk w Tyczynie po raz kolejny rozbrzmiewał śpiewem i muzyką. Przekonać się o tym można było, śledząc występy 30 zespołów z Podkarpacia w ramach XXI Wojewódzkiego Przeglądu Wiejskich Zespołów Śpiewaczych – Tyczyn 2016. W przeglądzie zaprezentował się również zespół „Mazurzanie” z Mazurów, który wyśpiewał III nagrodę.

Dzięki „Mazurzanom” i Jolancie Dragan, instruktorce tego zespołu, nasz lasowiacki folklor słowno-muzyczny jest dostrzegany corocznie przez komisję konkursową. A mazurzanki przez swój profesjonalizm zdobywają w Tyczynie już od 1997 roku nagrody w kategorii zespołów śpiewaczych.

Gratulujemy i tak trzymać dalej!

Dariusz Sobolewski

WÓJT GMINY RANIŻÓW
ORAZ
PREZES STOWARZYSZENIA LOKALNA GRUPA DZIAŁANIA „SIEDLIŚKO”
ZAPRASZAJĄ NA:

PIKNIK RODZINNY SIEDLIŚKO 2016

24 LIPIEC 2016
RANIŻÓW
STADION
WSTĘP WOLNY

PROGRAM

10:00 - **TURNIEJ SZACHOWY**
O PUCHAR PREZESA LGD (GIMNAZJUM W RANIŻOWIE)

14:00 - **START**

MECZ PIŁKI NOŻNEJ O PUCHAR WÓJTA GMINY RANIŻÓW: WÓLKA PODLEŚNA - RANIŻOWIA

KONKURS RZUTÓW KARNYCH O PUCHAR POŚŁA RP ZBIGNIEWA CHMIELOWCA

(BOISKO ORLIK), **ZAPISY OD GODZ. 14:00** 3 KATEGORIE WIEKOWE -

KLASY 1-3 SZKOŁY PODSTAWOWEJ, 4-6 SZKOŁY PODSTAWOWEJ, GIMNAZJUM.

- ZESPOŁY PIĘŚNI I TAŃCA: **LEŚIAKI, WOLANIE, MAZURZANIE**

- KONKURS KULINARNY DLA KGW

- KAPELA „**RANIŻOWIANIE**”

16:30 **CrazyArt** „NIECH ŻYJE BAL” -

18:00 **KONCERT ZESPOŁU**

VEEGAS

19:15-24:00 - ZABAWA TANECZNA Z **DJHOSE**

ORGANIZATORZY

STOWARZYSZENIE LOKALNA GRUPA DZIAŁANIA „SIEDLIŚKO”,
GMINA RANIŻÓW, GMINNY OŚRODEK KULTURY SPORTU I REKREACJI W RANIŻOWIE

PATRONAT HONOROWY

POSEŁ RP ZBIGNIEW CHMIELOWIEC

ATRAKcje

DLA DZIECI -
DMUCHAŃCE, KARUZELA, STRZELNICA
OD 14.00 DO 19.00 **GRATIS**

PATRONAT MEDIALNY

KORSO
KOLBUSZOWSKIE

Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie.

“Wieści Raniżowskie” - pismo społeczno-kulturalne. Miesięcznik. Wydawca: Gminny Ośrodek Kultury, Sportu i Rekreacji w Raniżowie, tel. kom. 602 598 476, e-mail: sobolewskid@wp.pl. Redaguje: Redaktor naczelny - Dariusz Sobolewski. Teksty podpisane odzwierciedlają poglądy autorów. Przedruk dozwolony za zgodą redaktora naczelnego lub autora. Adres internetowy: www.ranizow.pl. Oddano do druku 19.07.2016 r. Nakład: 350 szt.