

Raniżowskie

Wieści

Nr 3 (49)
Marzec 2001
Cena 1,50 zł.
ISSN 1509-6025

Marzec

*Marzec. Wracamy z parku. Wreszcie przeszła zima.
Spod stopniałego śniegu wyrzały murawy.
Drzewa nagie, lecz pierwsze kiełkują już trawy,
Choć na stawie zielony, cienki lód się trzyma.*

*Z upojonymi wiosną wracamy oczyma,
Krokiem lekkim, jak podczas tanecznej zabawy.
Ulicą po słonecznej stronie idziem prawej,
Za sobą ciepło słońca czujemy plecyma.*

*W rozpiętych płaszczach śpieszą ochotczo przechodnie,
Jacyś świeżsi, wesolo patrzą i pogodnie;
Niańki z dziećmi wychodzą z ciemnych domów sieni.*

*A my, pierwszą przechadzką dumnie upojeni,
Idziem w miasto po płytach suchych już chodników,
Z grudkami pulchnej ziemi na piętach trzewików.*

Leopold Staff


W NUMERZE: *XXX i XXXI SESJE RADY GMINY* *KRUS - JEDNORAZOWA WYPŁTA WYRÓWNAWCZA* *TRADYCJE STRAŻY GROBOWEJ W RANIŻOWIE* *JAKA PYSZNA SANNA* *IV KONKURS PLASTYCZNY "ALKOHOL, NIKOTYNA TO TWÓJ WRÓG"* *MATEMATYCZNY CZAR PAR* *KILKA SŁÓW O MĄDREJ MIŁOŚCI* *TERMINARZ ROZGRYWEK SENIORÓW I JUNIORÓW W RUNDZIE WIOSENNEJ* *

Z PRAC RADY GMINY

XXX sesja Rady Gminy

Niezwykle burzliwa była XXX jubileuszowa sesja Rady Gminy. Jak na wstępie zaznaczył wójt Henryk Bajek - przypadły w udziale niepopularne rozwiązania, jakimi są zaniżenie stopnia organizacyjnego szkół podstawowych w Posuchach i Korczowiskach. Głównym powodem reorganizacji tych placówek jest brak środków finansowych na ich utrzymanie. Obecnie subwencja oświatowa jest naliczana w przeliczeniu na ucznia, stąd też szkoły o małej liczbie uczniów nie mają prawa bytu, bo subwencja nie wystarczy nawet na płace nauczycieli. Do samych placówek w oświacie musielibyśmy dołożyć 294.000 zł. Drugim argumentem - wyjaśniał w dalszym ciągu wójt - przemawiającym za reorganizacją w tym roku jest zwiększenie liczby klas gimnazjalnych, w związku z czym gmina musiałaby zatrudnić dodatkowo 8 nauczycieli. A średni koszt zatrudnienia nauczyciela wynosi rocznie 35.000 zł. W tym roku nauczyciele szkół reorganizowanych znaleźliby pracę bądź to w Gimnazjum, bądź w innej szkole podstawowej. W przypadku utrzymania obecnej sieci szkół gmina będzie zmuszona do otrzymanej subwencji oświatowej kwotę 2,5 mln zł. A wydatki na szeroko rozumianą oświatę, tj. szkoły podstawowe, gimnazja, świetlice, dowóz uczniów, utrzymanie zespołu oświatowego, przedszkoli wraz z zaplanowanymi inwestycjami stanowiąc będą około 80% wydatków gminy. Równocześnie mamy obowiązek realizowania innych zadań ustawowych w zakresie opieki społecznej, gospodarki komunalnej, rolnictwa, leśnictwa, transportu, utrzymania straży pożarnych, kultury, administracji. W celu zapewnienia właściwego funkcjonowania wszystkich zadań gmina będzie zmuszona do zaciągnięcia kredytu bądź dokonania dalszej racjonalizacji sieci szkolnej i przedszkolnej. W poprzednich latach koszty funkcjonowania oświaty wraz z wydatkami inwestycyjnymi stanowiły około 40-50% budżetu gminy. Obecny tak znaczący wzrost wydatków na oświatę nie jest wynikiem niewłaściwego gospodarowania, lecz skutkiem obowiązkowego wdrażania reformy oświatowej, w tym obligatoryjne podwyżki dla nauczycieli a także konieczność budowy gimnazjum i racjonalizacji sieci szkół.

Ze stanowiskiem wójta nie zgodzili się radni z tych dwóch miejscowości: Henryk Olszowy i Józef Hartfelder. Proponowali oni poszukać oszczędności w innych dziedzinach działalności gminy, a nie akurat w ich szkołach. Nadmieniali, że jeszcze kilka lat temu obiecywano mieszkańcom Posuch, że pozostanie 6 klas, a teraz to się zmienia.

Na sesję przybyło liczne grono rodziców zainteresowanych losem swoich dzieci. Ich zdaniem dzieci powinny być jak najbliżej domu, a jeżeli już muszą być dowożone do innej szkoły, to do takiej, gdzie są właściwe warunki do nauki i rozwoju. Podkreślali, że chodzi im o salę gimnastyczną i komputerową. A tam, gdzie proponuje Zarząd Gminy umieścić ich dzieci, tych warunków nie ma.

Projekt uchwały w sprawie reorganizacji szkół przewidywał dowożenie uczniów klas IV-VI z Korczowisk do Mazur oraz z Posuch do Zielonki. Za takim rozwiązaniem przemawiały względy ekonomiczne i organizacyjne. Nawet w przypadku awarii autobusu, nie jest to odległość, której dzieci nie mogłyby pokonać. Ponadto za takim rozwiązaniem przemawiała pozytywna opinia wizytatora z Podkarpackiego Kuratorium Oświaty.

Po dłuższej i czasami burzliwej dyskusji przewodniczący Rady Gminy Marian Indyk poddał pod głosowanie projekt uchwały w sprawie przekształcenia Szkoły Podstawowej w Posuchach. "Za" głosowało 10 radnych, "przeciw" było 6 a 2 "wstrzymało się".

Rodzice obecni na sali byli oburzeni takim wynikiem głosowania. Oświadczyli, że nie dadzą swoich dzieci do Szkoły Podstawowej w Zielonce. Chcą, aby były dowożone do Woli Raniżowskiej. Radny Henryk Olszowy wystąpił z wnioskiem o uchylenie podjętej uchwały. Jako że wynik głosowania wyglądał: 8 "za" i 10 "przeciw", uchwała pozostała.

Następnie radni przystąpili do głosowania nad projektem uchwały

przygotowanej przez Zarząd Gminy w sprawie przekształcenia Szkoły Podstawowej w Korczowiskach. "Za" było 10 radnych, 7 "przeciw" i 1 "wstrzymujący się".

W dalszej części obrad Rada Gminy podjęła uchwałę w sprawie wzrostu opłaty administracyjnej. Opłata za wpis do ewidencji działalności gospodarczej będzie wynosić 45 zł., natomiast za zmianę wpisu do ewidencji działalności gospodarczej - 20 zł.

Bardzo ważną sprawą omawianą przez radnych było znakowanie zwierząt. Ustawa o zwalczaniu chorób zakaźnych zwierząt, badaniu zwierząt i mięsa oraz o inspekcji weterynaryjnej nałożyła na gminy od 2001 roku obowiązek kolczykowania zwierząt. Koszty kolczykowania ponosi właściciel. Rada Gminy ustala wysokość opłat za te czynności. Po dyskusji, w której radni wypowiadali się co do wysokości stawek oraz zgłaszali swoje propozycje, ostatecznie pozostała propozycja Zarządu Gminy, która została w głosowaniu przyjęta i wynosi:

- 1) bydło, świnię, owce i kozy - 4 zł. za pierwszą sztukę,
- 2) za każdą następną sztukę - 2 zł.

Jednocześnie ustalono opłatę za wydawanie świadectw miejsca pochodzenia zwierząt w wysokości 2 zł. za jedno świadectwo.

W sprawach różnych Rada Gminy zapoznała się z organizacją czasu wolnego dla dzieci i młodzieży w okresie ferii zimowych. Stosownych informacji i wyjaśnień udzielał dyrektor GOKSiR Stanisław Samojedny. Następnie Przewodniczący przedstawił radnym pismo, które wpłynęło do Rady Gminy. Były to między innymi:

- ▷ pismo jednostki OSP Posuchy o przydzielenie kwoty 8.000 zł. na zamontowanie podgrzewacza w garażu, podłączenie instalacji wodnej i wykonanie stołów i ławek do remizy. W związku z tym, że jest opracowywany projekt budżetu, pismo skierowano do Zarządu Gminy,
- ▷ pismo Urzędu Marszałkowskiego Województwa Podkarpackiego o możliwości nawiązania współpracy z gminami holenderskimi. Sekretarz gminy Jan Niemczyk wyjaśnił radnym, że gmina może złożyć ofertę współpracy w dziedzinie szkolnictwa, wymiany młodzieży, kultury, turystyki i agroturystyki. Radni zobowiązali Wójta do podjęcia działań zmierzających do nawiązania współpracy z gminami holenderskimi,
- ▷ Sołtys wsi Staniszewskie Eugeniusz Dec złożył skargę na Wójta Gminy, że w obecności Rady Sołectkiej podarł umowę na zakup okien do remizy w Staniszewskim. Wójt wyjaśnił, że uchwała zebrania wiejskiego w Staniszewskim była rozpatrywana na posiedzeniu Zarządu Gminy, który ją unieważnił, gdyż była niezgodna z prawem. Sołtys ze Staniszewskiego został o tym poinformowany na piśmie, a mimo tego przedłożył powyższą umowę na zakup okien, która opiewała na kwotę 14.000 zł. przekraczającą możliwość udzielenia zamówienia "z wolnej ręki".

Przewodniczący Rady zauważył, że forma odmowy respektowania przez Wójta Gminy umowy przedstawionej przez sołtysa wsi Staniszewskie była niestosowna i nie powinna mieć miejsca.

XXXI sesja Rady Gminy

W dniu 5 marca 2001 roku odbyła się XXXI sesja Rady Gminy (nadzwyczajna, bo zwołana na wniosek grup radnych). Tak, jak na poprzednią sesję, i tym razem licznie przybyli rodzice dzieci z Posuch i Korczowisk niezadowoleni z podjętych wcześniej uchwał, a dotyczących reorganizacji ich szkół.

Na wstępie radny Józef Hartfelder z Korczowisk wyjaśnił powód złożenia wniosku o ponowne rozpatrzenie sprawy reorganizacji szkół. Stwierdził, że najwięcej do utrzymania szkół, w przeliczeniu na jednego ucznia, dokłada się w Szkole Podstawowej w Zielonce, a nie w Korczowiskach i Posuchach i zapytał, dlaczego nie można reorganizaować właśnie tej szkoły? Ponadto według niego oraz tych, co się podpisali pod wnioskiem, o dzieciach powinni decydować rodzice, a nie Rada Gminy.

Kierownik Zespołu Oświatowego Elżbieta Chmielowska wyjaśniła koszty utrzymania szkół. Wskaźnik, na którym opierał się radny Hartfelder był wyższy za rok 2000 z uwagi na dziewięciomiesięczną odprawę emerytalną nauczycielki przechodzącej na emeryturę oraz na świadczenia z tytułu pozostawania jednej nauczycielki w stanie nieczynnym. Natomiast w Szkole Podstawowej w Posuchach płaca katechетки jest "zaksięgowana" przy szkole w Staniszewskim.

Następnie wywiązała się długa dyskusja na temat kosztów w szkołach, zatrudniania nauczycieli, budowy nowego gimnazjum oraz założenia stowarzyszenia na rzecz małych szkół. Wójt nie zachęcał do zakładania takiego stowarzyszenia, gdyż przejmie ono rolę organu prowadzącego dla tej szkoły, tak jak obecnie jest gmina dla wszystkich szkół i otrzyma subwencję oświatową na "ucznia przeliczeniowego" w wysokości 3.100 zł., co nie wystarczy na pokrycie płac istniejącej kadry nauczycielskiej. Stowarzyszenie będzie zmuszone stosować przepisy odnośnie "pensum" i innych przepisów o zatrudnieniu i wynagrodzeniu wynikających z Karty Nauczyciela. Będzie również musiało mieć osobowość prawną i pozostałe brakujące koszty zmuszone będzie pokryć z własnej kieszeni. Byłoby zasadnym założenie takiego stowarzyszenia, które miałyby możliwość prowadzenia działalności gospodarczej, bądź pozyskania odpowiedniego sponsora.

Radny Hartfelder po dyskusji wniósł wniosek o uchylene przedmiotowych uchwał. Za uchynieniem uchwały dotyczącej reorganizacji Szkoły Podstawowej w Korczowiskach głosowało 8 radnych, przeciw było 9 radnych a 2 wstrzymało się. Podobnie było z uchwałą dotyczącą Szkoły Podstawowej w Posuchach (8 "za", 10 "przeciw", 1 "wstrzymujący się"). W związku z powyższymi wynikami głosowania uchwały nie zostały uchylone. Wnioskodawca stwierdził, że pomimo negatywnego wyniku rodzice i tak posłają tam dzieci, gdzie będą chcieć.

Po przerwie Przewodniczący przypomniał treść drugiego wniosku dotyczącego zmiany granic sołectw Zielonka i Posuchy poprzez odłączenie Turki od sołectwa Posuchy i przyłączenie jej do sołectwa Zielonka. Przedstawił też opinię radcy prawnego, z której wynikało, że statut gminy określa zasady tworzenia sołectw. Ze względu na to, że w statucie gminy Raniżów nie ma takich zapisów, więc najpierw należy je opracować i nanieść stosowne zmiany. Ponadto do zmiany granic potrzebne są opinie zebrania wiejskich obu sołectw. Z tych też względów uchwała w sprawie zmiany granic sołectw nie może być podjęta na tej sesji.

Oprac. Stanisław Samojedny

Tradycje straży grobowej w Raniżowie

⁶²*A nazajutrz, który jest dzień po przygotowaniu, zebrali się przedniejsi kapłani i Pharyzeuszowie do Piłata.*

⁶³*Mówiąc: Panie! wspomnieliśmy iż on zwozdziciel powiedział jeszcze żywiąc: Po trzech dniach zmartwychwstanę.*

⁶⁴*Przetóż rozkaż, aby strzeżono grobu aż do dnia trzeciego, aby snadź nie przyszli uczniowie jego i ukradli go i powiedzieli ludowi: Powstał z martwych, i będzie ostatni błąd gorszy niż pierwszy.*

⁶⁵*Rzekł im Piłat: Macie straż, idźcie, strzeżcie jako umiecie.*

⁶⁶*A oni szedłszy, obwarowali grób zapieczętowawszy kamień z strażą.*

*Ewangelia wg Mateusza rozdz. XXVII
werset 62,63,64,65,66.*

Z opisu ewangelicznego męki Pańskiej wiemy, że w toku pojmania, osądzenia i drogi na Golgotę aż do śmierci towarzyszyła Jezusowi straż namiestnika. Nazajutrz zaś po śmierci kapłani i faryzeusze przybyli ponownie do Piłata z prośbą, która została powyżej zacytowana, o dodatkowe objęcie strażą grobu Jezusa.

W tradycji obrzędów religijnych chrześcijan w średniowieczu przyjął się coroczny obyczaj obchodów męki, śmierci i zmartwychwstania. Obrzędy te praktykowane są do dziś w formie misteriiw pasyjnych, drogi krzyżowej między stacjami obrazującymi mękę Chrystusa, nieszpórów - gorzkich żali i innych obrzędów towarzyszący modlitwom wiernych. Ponadto na przełomie XVI/XVII wieku rozpoczęto urządzenie grobu Chrystusa, który to obrzęd prakty-

kowany jest do dziś przez katolików diecezji polskich, austriackich i bawarskich.

Nieco później w Małopolsce pojawił się, a z czasem upowszechnił zwyczaj ustawiania obok grobu w dniach od Wielkiego Piątku do rezurekcji w Wielką Niedzielę straży grobowej. Jego początki, czas i miejsce związane są z powrotem do kraju Jana III Sobieskiego i jego wojsk po zwycięstwie nad Turkami pod Wiedniem w 1683 roku. Wtedy powracający żołnierze ubrani w zdobyczne barwne stroje wojowników tureckich przyszli w okresie Wielkiego Tygodnia złożyć hołd i podziękować Chrystusowi za zwycięstwo i szczęśliwy powrót, stając u jego grobu. Miało to miejsce wg opisów w Radomyślu nad Sanem. Swoją obecność przy grobie przedłużyli do rezurekcji i wzięli udział w uroczystych procesjach Wielkiej Niedzieli. Ze względu na swoje pogańskie (tureckie) stroje utożsa-

cd. na str. 4


Raniżowska straż grobowa końca XIX wieku.

cd. ze str. 3

miano ich z pogańską strażą z opisu ewangelicznego. Do dziś dość powszechnie nazywa się strażą grobową "Turkami". Występuje ona obecnie w różnobarwnych strojach różnicowanych wyglądem i formą kroju.

Wprowadzenie straży grobowej do obrzędów Wielkiego Tygodnia w Ranieżowie nastąpiło później, bo w latach 50-tych XIX wieku (ponad 150 lat temu). Było to za probostwa ks. kanonika Franciszka Wincentego Szajnoka (Szajnoka), który objął probostwo w 1848 r. po wyjściu z więzienia austriackiego, co miało miejsce po amnestii ogłoszonej przez hr. F. Stadion Gubernatora Galicji w czasie Wiosny Ludów (22.IV.1848). Na 12 lat więzienia został skazany za udział w organizacjach narodowo-wyzwoleńczych.

Parafia ranieżowska obejmowała wtedy również Wolę Ranieżowską i Mazury, a także punkt filialny w Spiach, gdzie przystąpiono wkrótce po spaleniu do budowy nowego kościoła.

Narodowo-demokratyczne przekonania skłoniły nowego gospodarza parafii do wykorzystania przy organizowaniu straży grobowej wzoru ubioru Gwardii Narodowej z okresu Wiosny Ludów i stroju ludowego Lasowiaków. Takim pozostał on długo, aż do lat 70-tych XX wieku.

Należy przy tym nadmienić, że straży grobowej w Ranieżowie nigdy nie nazywano "Turkami", natomiast słyszało się dość często od przełomu XIX/XX wieku nazwę fajermani, najprawdopodobniej w związku z nieco późniejszym tworzeniem organizacji Straży Pożarnej (der Feuermann - strażak).

Strój uczestnika straży grobowej składał się z: dość długiej bluzy - płótnianki o kroju munduru żołnierskiego z płótna


Straż Grobowa z Księżmi. Od lewej w pierwszym szeregu: Edward Brzuszek, Józef Puzio, Józef Sondej - dowódca straży, Kazimierz Kleczek, Wojciech Brzuszek, ... Brzuszek (z Zielonki). W drugim szeregu: Jan Dragan, Michał Konefał, Jan Janusz, Józef Bembenek, ... Sondej (z Posuch). Księża od lewej: ks. katecheta, ks. z Kurii Przemyskiej, ks. bp Stanisław Jakiel, ks. dziekan Stanisław Sudoł, proboszcz ranieżowski ks. Stanisław Gołdasz.

lnianego, bielonego podszytego mocniejszą podszewką z płótna konopnego, zapinaną na guziki, wypuszczanej na spodnie poniżej bioder; długich, białych płóciennych spodni z naszytym wąskim lampasem, wpuszczonych w wysokie skórzane buty z cholewkami.

Komendant oddziału straży i rozprawdzający nosili długie spodnie i obuwie bez cholewek. Bluza przepasana była skórzanym pasem oraz biało-czerwoną szarfą ustawioną skośnie od prawego ramienia do lewego biodra i udekorowana kolorową kokardką przypiętą na lewej stronie piersi, nad sercem.

Nosili czapki rogatywki z sukiennym lub barankowym otokiem, zbliżone kształtem do krakuski lub lasowiackiej ma-

giery z zatkniętym piórem za otok, nazywanej często krymką. Komendant i rozprawdzający zmiany straży mieli czapki z jasnymi barankowymi otokami. W stroju takim straż prezentowała się okazale. (zdjęcie I)

W okresie chłódów noszono sukmany lasowiackie z sukna, koloru brązowego, a po zniszczeniu się ich, noszono sukmany z sukna koloru niebieskiego nieco zgrabniejszego kroju (kobiecego). Wartownicy mieli halabardy z blaszonym trójzębnym ostrzem nasadzonym na około dwumetrowe drzewce pomalowane ślimakowato na kolor białoczerwony (hala-


Kilkunastoosobowa orkiestra włościańska - koniec XIX wieku.

bardy te często poprawiał mój ojciec Franciszek, wycinał nowe z blachy, lutował, posrebrzał i osadzał na drzewcach). W czasie honorowych asyst i przemarszów jak np. procesje, powitania, uroczystości patriotyczne do halabard poniżej ostrza przypinano biało-czerwone trójkątne chorągiewki (proporce). Komendant straży i rozprawdzający mieli zamiast halabard szable.

Skład osobowy straży wynosił od 20 do 26 osób (według organizacji wojskowej dwie drużyny, pluton). Dobierani byli postawni i poważni mężczyźni przeważnie po odbyciu służby wojskowej. Komendantem oddziału straży grobowej i rozprawdzającymi byli najczęściej podoficerowie rezerwy. Ćwiczone musztrę, a to: przemarsze, w tym paradny sprężysty krok, odprawy, rozprawdzenie i zmianę wart, honorowe asysty i eskorty, szpalery.

Wartownie organizowano w Wielkim Tygodniu, przeważnie u członków straży mieszkających w pobliżu kościoła: u komendanta Józefa Sondej (gajowy lasu parafialnego), u Michała Wiącka (mojego stryja) i innych, po wojnie podobnie, a później w starym przedszkolu, wikańcówce, a obecnie w domu parafialnym.

Poza pełnieniem wart przy grobie straż spełniała inne honorowe czynności, jak udział w innych uroczystościach religijnych, np. procesjach Wielkanocnych, Bożego Ciała, uroczystościach religijno-patriotycznych, powitaniach i asystach w czasie wizytacji biskupów (zdjęcie II z wizytacji biskupa Stanisława Jakiela z lat 70-tych), powitaniach nowych proboszczów. W tym celu organizowała straż grobowa w jej strojach banderie konne (zdjęcie IV wyjazd banderii do Woli Raniżowskiej po biskupa Franciszka Bardę w maju 1935 roku). Członkowie straży organizowali też strzelanie z moździerzy w czasie procesji Wielkanocnej.

Pod koniec XIX wieku obok straży grobowej zorganizowano kilkunastoosobową orkiestrę włościańską (zdjęcie III). Założył ją i prowadził przybyły do Raniżowa nowy organista Adam Pękalski pochodzący z Dębowca koło Jasła, ośrodka działalności patriotyczno-narodowej.

Pełnienie obowiązków przez członków straży było honorowe, udział w uroczystościach kończyły się podziękowaniem ze strony proboszcza i krótkim poczęstunkiem. Środki pozyskiwano ze zbiórek wśród wiernych i datków sympatyków.


Wyjazd banderii do Woli Raniżowskiej po ks. biskupa Franciszka Bardę w maju 1935 roku.

Najbardziej zasłużonymi mieszkańcami w wieloletniej służbie straży grobowej znanymi mi osobieci byli: Józef Sondej, Tomasz Bembenek z Zielonki i jego syn Józef, Wojciech Brzuszek, Józef Brzuszek i jego syn Edward i wielu innych, którzy przez wiele lat poświęcali czas powinności wynikającej z potrzeby serca, a których trudno wymienić w okolicznościowym artykule.

Po I Wojnie Światowej Wola Raniżowska, a po II Wojnie Światowej Mazury przejęły tradycje organizując własne straże grobowe przy nowo utworzonych parafiach.

Straż grobowa z Raniżowa chce powrócić do tradycyjnych i już historycznych ubiorów i czyni starania odzyskania dawnych strojów fajermanńskich i ich uzupełnienia, poprzez uszycie nowych na wzór tamtych. Poszukuje dawnych ubiorów, sukman, czapek, mundurów i ich ozdóbek. Chętnie skorzysta ze wsparcia finansowego poprzez składkę i datki sponsorów.

Julian Wiącek


Asysta obrazu Matki Boskiej Częstochowskiej w czasie peregrynacji.

IV Gminny Konkurs Plastyczny

ALKOHOL, NIKOTYNA TO TWÓJ WRÓG - ZAPOBIEGAJMY NAŁOGOM"

Po raz czwarty w miesiącach zimowych dzieci w szkołach podstawowych i gimnazjach zajmowały się problematyką antyalkoholową i antynikotynową. Działo się to za sprawą konkursu plastycznego ogłoszonego przez Gminną Komisję Rozwiązywania Problemów Alkoholowych w Raniżowie. Jego adresatami były dzieci, które w bardzo twórczy sposób podeszły do tematu. Na konkurs gminny wpłynęło 215 prac (już po wstępnej selekcji w szkołach).

Komisja w składzie: Marek Wiącek - przewodniczący, Jan Piekarz, Stanisława Kopeć, Genowefa Krudysz, Maria Pikor, Anna Nieduży, Ewa Stępień w dniu 20 lutego dokonała oceny nadesłanych prac. Pod uwagę brała wartości wychowawcze, samodzielność wykonania, odzwierciedlenie idei konkursu i ogólny wyraz artystyczny.

Prace oceniane były w trzech kategoriach dostosowanych do możliwości wiekowych dziecka. W szkołach podstawowych były dwie kategorie:

I kategoria obejmowała klasy od I do III, II kategoria klasy od IV do VI.

Do III kategorii zaliczane były prace dzieci z gimnazjów.

Po rozłożeniu wszystkich prac okazało się, że komisja ma


Komisja ocenia nadesłane prace plastyczne.

"trudny orzech do zgryzienia", gdyż prace nadesłane na konkurs były bardzo ambitne, pracowite, na wysokim poziomie artystycznym.

Po dokładnej analizie każdej kategorii wyłoniono prace szczególnie wyróżniające się i nagrodzono następujące osoby:

W kategorii I :

I miejsce - Łukasz Sondej - kl. III - SP Zielonka,

Dorota Grondziel - kl. IIIb - SP Wola Raniżowska,

II miejsce - Maria Rembisz - kl. III - SP Posuchy, Krzysztof Dec - kl. III - SP Mazury,

III miejsce - Mateusz Sondej - kl. IIa - SP Raniżów, Katarzyna Grochala - kl. III - SP Zielonka, Marta Kopeć - kl. IIb - SP Wola Raniżowska.

Komisja przyznała również wyróżnienia dla następujących uczniów: Damian Bembenek - kl. IIa - SP Raniżów, Milena Grochala - kl. Ia - SP Wola Raniżowska, Karolina Sabat - kl. I - SP Mazury, Karol Grochala - kl. I - SP Mazury, Elżbieta Marut - kl. III - SP Mazury, Joanna Stój - kl. IIIb - SP Raniżów, Paweł Chrzęstek - kl. IIb - SP Wola Raniżowska, Rafał Gut - kl. Ia - SP Wola Raniżowska, Agnieszka Ozga kl. Ia - SP Wola Raniżowska, Mariusz Kobylarz - kl. III - SP Staniszewskie, Mateusz Nowak - kl. III - SP Staniszewskie, Justyna Sączawa - kl. III - SP Korczowiska, Dorota Nowak - kl. II - SP Korczowiska, Justyna Kołodziej - kl. SP Korczowiska, Piotr Stępień - kl. III - SP Zielonka, Kamil Kaczor - kl. III - SP Posuchy, Diana Dec - kl. II - SP Posuchy.

W II kategorii wiekowej nagrody i wyróżnienia zdobyli:

I miejsce - Jagoda Adamczyk - kl. IVa - SP Raniżów,

II miejsce - Marcin Potocki - kl. V - SP Mazury, Marek Krawiec - kl. V - SP Korczowiska, Michalina Marut - kl. IVa - SP Raniżów,

III miejsce - Katarzyna Sondej - kl. VI - SP Zielonka, Joachim Popek - kl. VI - SP Mazury, Monika Potocka - kl. IV - SP Raniżów

Wyróżnienia: Agnieszka Konefał - kl. VIa - SP Raniżów, Bernadeta Olszowy - kl. IVb - SP Raniżów, Małgorzata Majcher - kl. VIB - SP Raniżów, Adam Kołodziej - kl. IV - SP Korczowiska, Anna Żyła - kl. VI - SP Wola Raniżowska, Urszula Najowicz - kl. VIa - SP Raniżów, Mateusz Żyła - kl. Vb - SP Wola Raniżowska, Monika Hartfelder


Przewodniczący Komisji wręcza nagrodę Dorocie Grondziel z SP Wola Raniżowska.

- kl. VI - SP Korczowska, Michalina Grochala - kl. VI - SP Wola Ranizowska, Małgorzata Kasica - kl. VI - SP Zielonka, Agnieszka Matuła - kl. VI - SP Posuchy, Sylwester Żyła - kl. VI SP Posuchy, Marek Nowak - kl. V - SP Staniszewskie, Zuzanna Żyła - kl. Va - SP Wola Ranizowska, Marta Nowak - kl. VI - SP Staniszewskie, Grzegorz Dec - kl. IV - SP Mazury, Monika Partyka - kl. V - SP Mazury.

W kategorii III zwycięzcami zostali:

I miejsce - Teresa Hermanowska - kl. Ic - Gimnazjum Ranizów, Małgorzata Konefał - kl. Iib - Gimnazjum Ranizów,

II miejsce - Agnieszka Cebula i Anna Kaczor - kl. Iia - Gimnazjum Ranizów, Sylwia Rzeszutek i Katarzyna Kusy - kl. Iia - Gimnazjum Ranizów,

III miejsce - Jolanta Ozga - kl. Ib - Gimnazjum Ranizów.

Wyróżnienia: Agnieszka Potańska - kl. Ib - Gimnazjum Ranizów, Edyta Potocka i Joanna Stępień - kl. Iid - Gimnazjum Ranizów, Dominik Sondej - kl. Ic - Gimnazjum Ranizów, Justyna Rzeszutek i Anna Piórek - kl. Iia - Gimnazjum Ranizów, Anna Dec i Natalia Kupiec - kl. Iid -


Podczas podsumowania konkursu wystąpił teatrzyk z SP Mazury z przedstawieniem o odwiecznej walce dobra ze złem.


Laureaci konkursu w sali kina "Kujawiak", gdzie miała miejsce pokonkursowa wystawa prac.

Gimnazjum Ranizów, Iłona Kobylarz - kl. Ic - Gimnazjum Ranizów, Anna Nowak - kl. Ic - Gimnazjum Ranizów, Agata Kowal i Elżbieta Nowak - kl. Iic - Gimnazjum Ranizów, Marta Kasica - kl. Ia - Gimnazjum Wola Ranizowska, Małgorzata Kasica - kl. Iib - Gimnazjum Wola Ranizowska, Natalia Kata - kl. Iia - Gimnazjum Wola Ranizowska.

Po ocenie prac plastycznych komisja udała się do szkół na terenie gminy celem oceny gazetek szkolnych, gdyż oprócz uczniów również i szkoły włączyły się do w/w konkursu i przygotowały gazetki ścienne na temat szkodliwości picia alkoholu i palenia papierosów.

Nagrody dla osób wyróżnionych i nagrodzonych wręczył przewodniczący Gminnej Komisji Rozwiązywania Problemów Alkoholowych - pan Marek Wiącek w dniu 2 marca br. w kinie "Kujawiak" w Ranizowie na podsumowaniu konkursu. Dodatkową nagrodą dla wszystkich było wyświetlenie filmu przywiezionego specjalnie na tę okazję przez Gminny Ośrodek Kultury, Sportu i Rekreacji.

G. Krudysz

KRUS informuje

Jednorazowa wypłata wyrównawcza

Na podstawie art. 48 ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz.U. z 1998 r. Nr 7, poz. 25) w związku z art. 90 ustawy z dnia 17 grudnia 2001 r. o zmianie ustawy o systemie ubezpieczeń społecznych oraz niektórych innych ustaw (Dz.U. Nr 8, poz. 64) od 25 lutego 2001 r. nastąpi jednorazowa wypłata wyrównawcza, stanowiąca rekompensatę niższego wzrostu realnej wartości rolnych świadczeń emerytalno-rentowych w 2001 r.

Jednorazowa wypłata wyrównawcza przysługuje osobom uprawnionym do rolniczych emerytalno-rentowych w okresie od 1 stycznia 2000 r. do dnia 31 grudnia 2000 r.

Kwota jednorazowej wypłaty wyrównawczej uzupełnia łączną kwotę świadczeń wypłaconych za rok 2000 do wysokości uzy-

skanej po jej podwyższeniu wskaźnikiem weryfikacyjnym wynoszącym 102,8%.

Do ustalenia kwoty jednorazowej wypłaty wyrównawczej przyjmuje się kwoty emerytur i rent, dodatku pielęgnacyjnego, dodatku sierociego i świadczenia dla 100-latka przysługujących w poszczególnych miesiącach roku 2000.

Od kwoty jednorazowej wypłaty zostanie pobrana zaliczka na podatek dochodowy i składka na ubezpieczenie zdrowotne.

Jednorazowa wypłata nastąpi w terminach płatności świadczeń, a jeżeli wypłata świadczenia jest wstrzymana - po jej wznowieniu lub na wniosek osoby uprawnionej.

Natomiast dla osób otrzymujących świadczenia raz na kwar-

cd. na str. 9

Jaka pyszna sanna!!!

*Hej na sanki !
Lecą z nieba srebrne puszki,
Zasypały drogi, dróżki.
Będzie sanna!
Hej koledzy, koleżanki!
Dalej, przedź Jadziu, Leszku,
Zabawimy się na śnieżku !*

Zima to lód, śnieg i mróz. W tym roku długo było trzeba czekać na uroki zimy. Przyszła późno, dopiero na feriach zimowych, ale zdążyła dosypać białego puchu w każdy kątek. Z takiej aury najbardziej ucieszyły się dzieci. To im nauczycielki ze Szkoły Podstawowej w Woli Raniżowskiej pani Irena Kowalska i pani Zofia Marut 4 lutego (w niedzielę) zorganizowały kulig.

Do przygotowania kuligu włączyli się rodzice. Pan Stanisław Kubas przyjechał swoim ciągnikiem z przyczepionymi dużymi, drewnianymi saniami. Sanie te przechowywane są w bardzo dobrym stanie u gospodarza Józefa Ozgi. Uczestników kuligu nie zraziła lekka zadymka, bardzo licznie zgromadzili się pod szkołą i czekali, aż rodzice mocno połączą sanie. Powstał zaprzęg składający się z 16 sań. Radosne dzieciaki zajęły swoje miejsca. Każdy maluch miał swego opiekuna - starsze rodzeństwo lub rodzica. Rozśpiewany kulig ruszył w stronę Steców. Śnieg prószył nieustannie i tworzył prawdziwą pierzynkę, a kulig mknął wesoło i co odważniejszych gubił w śnieżnych zaspach. Nikt się tym nie zrażał, lecz z uśmiechem i dopingiem oraz ubieloną czapą gonił do swoich sań. Ubielony zaprzęg dotarł do lasu, a on witał go cicho otulony mięciutkim puchem. Miły w wrażeniach postój odbył się na leśnej polance. Kuligowa załoga zebrała chrust,


sko. Gorąca kiełbaska i herbatka dobrze zrobiła wszystkim.


Wesołe zabawy zorganizowane przez panią Zofię Marut i panią Irenę Kowalską rozgrzały największych zmarzluchów. Mimo, iż śnieg ciągle kurzył i padał prosto w oczy, nikomu nie było zimno. Kulig wiozł swych uczestników w stronę Porąb Wolskich. Mijając domostwa witały były krzykami i serdecznymi machaniem dłońmi. Gdy wspaniała sanna wjechała we wieś Wola Raniżowska, śpiewom i śmiechom nie było końca. Co ciekawsi wylegali z domów aby zobaczyć wesoły rozśpiewany i bardzo już ubielony zaprzęg. Nadszedł kres uroczej sanny. Nikt nie chciał się rozstawać, więc wszyscy obiecali sobie ponowić to miłe doznanie w następnym roku o ile zima dopisze !!!

Organizatorzy kuligu

JAK POSTĘPOWAĆ Z DZIECKIEM-

KILKA SŁÓW O MĄDREJ MIŁOŚCI

Dość często w rozmowach rodziców na temat dzieci słyszymy: "Moja Hania jest nieznośna", "Ada przysparza mi wiele zmartwień, już nie wiem, co mam z nim robić", "Z Tomkiem są ciągle problemy, w szkole wstydzę się już pokazywać" itp.

Zanim całą winę przypiszemy dziecku, zastanówmy się czy my czegoś nie zaniedbaliśmy. Problem jest zazwyczaj bardziej złożony. Przyczyn należy upatrywać również we własnym postępowaniu i wzajemnych relacjach w rodzinie.

W codziennym życiu, pełnym obowiązków i trosk, często zapominaamy, że nasze dzieci pragną, abyśmy je zauważali, obdarzali miłością, traktowali poważnie, jak ludzi dorosłych, rozmawiali z nimi i interesowali się ich kłopotami i radościami. Dziecku do prawidłowego rozwoju potrzebne jest zaufanie, życzliwość, uznanie, kontakt z bliskimi osobami, a nade wszystko miłość i poczucie bezpieczeństwa.

W rozwijającym się młodym człowieku potrzeba bycia kochanym jest bardzo silna. Ukształtowanie w dziecku zdolności kochania zależy od postawy rodziców, ich dojrzałości uczuciowej, równowagi psychicznej i zdolności do bezinteresownej miłości. Wiedząc o tym, rodzice nie powinni nigdy mówić dzieciom: "Już ciebie nie kocham", "Ciebie oddam do domu dziecka" itp. Często nie zdajemy sobie sprawy z tego, że takie słowa, w świecie dorosłych nie mające zamierzonego podtekstu, wywołują u dziecka poczucie zagrożenia, lęki, a czasem poważne zaburzenia zachowania. Powtarzając za W. Tatar-kiewiczem - "Można być szczęśliwym z ciężkim dziś, ale nie z groźnym jutrem".

Od najwcześniejszych lat dziecko przejawia potrzebę samorealizacji. Samodzielność dziecka należy podtrzymywać i rozwijać, okazywać zainteresowanie tym co robi, chwalić próby samodzielnej pracy i zachęcać do dalszego wysiłku. Nadmierne "umilanie" mu życia jest zazwyczaj ograniczeniem naturalnej aktywności i prowadzi do zahamowania wrodzonej potrzeby aktywności.

Uznanie i zrozumienie ze strony rodziców i innych bliskich osób dają dziecku tak niezbędne dla rozwoju, poczucie bezpieczeństwa, ufne spojrzenie w przyszłość, wiarę we własne siły i pewność siebie.

Nadmierne wyolbrzymianie wad i błędów dziecka, stałe strofowanie go i powtarzanie: "Ty zawsze jesteś taki niegrzeczny", "Ty zawsze musisz coś spsocić" itp. - hamują prawidłowy rozwój dziecka. Przynoszą często skutek odwrotny do zamierzonego. Po pewnym czasie młody człowiek stwierdzi, że nie warto się starać skoro i tak nikt tego nie zauważa. Dlatego zamiast częstego krytykowania, a niekiedy wręcz wyśmiewania, starajmy się jak najczęściej chwalić dziecko za próby, dobre chęci i najmniejsze osiągnięcia i drobne sukcesy. Najpierw zauważajmy to, co dziecko zrobiło dobrze, wyrażajmy uznanie za jego dobre zachowanie, umiejętności, poziom wykonanej pracy. Pochwała jest tym czynnikiem, który mobilizuje dziecko do wysiłku, rozbudza intelektualnie. Pod wpływem pochwał wzrasta poczucie bezpieczeństwa, a osłabia się poczucie zagrożenia.

Oczywiście nie chodzi o ciągłe "głaskanie". Dziecku trzeba i należy zwracać uwagę na jego wady i niedociągnięcia, zachęcać do pracy nad pozbyciem się ich. Jednak musi to odbywać się w odpowiedniej atmosferze: troski i życzliwości.

Konieczne jest także udzielenie nagany. Pamiętać należy o przemyśleniu celu nagany i jej formy. Powinna być współmierna do wielkości i rodzaju przewinienia. Nie może być przejawem złego humoru rodzica. Starajmy się wówczas nie "wychowywać", gdyż możemy zrobić więcej złego niż dobrego. Dziecko ganione musi odczuwać, że jest kochane i że nagana jest sprawiedliwa.

Niektóre matki żałują, że dziecko nie reaguje na uwagi wypowiadane spokojnie. Zdarza się tak zazwyczaj wówczas, gdy stałym sposobem zwracania się do dziecka jest krzyk. Dziecko przyzwyczaja się do podniesionego głosu i nie reaguje. Proponuję taką próbę: przez kilka dni mówmy do dziecka spokojnie i zachowajmy równowagę. Wtedy dziecko też będzie reagowało spokojnie, chętniej spełni nasze polecenia.

Ważnym czynnikiem w rozwoju osobowości młodego człowieka jest miłość i akceptacja. Muszą odznaczać się one stałością i konsekwencją. Akceptacja nie oznacza oczywiście bezwzględnej i zaślepionej miłości. Gdy dziecko źle się zachowało lub zrobiło komuś przykrość, powinno spotkać się z chłodniejszą, ale nie wrogą postawą rodziców.

Często obserwujemy, że postępowaniem rodziców kierują chwilowe uczucia. Gdy mają dobre samopoczucie, wówczas są wyrozumiali dla dziecka i wręcz je rozpieszczają. Spełniają wszystkie zachcianki i życzenia, aby tylko sprawić mu radość. Gdy wystąpią niepowodzenia są zdenerwowani, niecierpliwi, wymierzają kary za to, czego kilka dni temu nie zauważali. Takie postępowanie dezorientuje dziecko i wypacza jego charakter.

Pamiętajmy, że dziecko darzone miłością, serdecznością, i zaufaniem odwzajemnia i okazuje również serdeczne uczucia.

Rozsądne wymagania, atmosfera życzliwości, wzajemnego zaufania, życie przeniknięte pogodą, uśmiechem i humorem sprawiają, że rodzice i ich dzieci cieszyć się będą dobrym samopoczuciem.

Krystyna Grądziel

KRUS informuje

cd. ze str. 7

tał z góry jednorazowa wypłata zostanie zrealizowana w kwietniowych terminach płatności br.

Wnioski o jednorazową wypłatę wyrównawczą za rok 2000 mogą być składane w ciągu 12 miesięcy, nie później jednak niż do 30 kwietnia 2002 r.

O kwocie jednorazowej wypłaty emeryci i renciści zostaną poinformowani decyzjami drukowanymi automatycznie przy pomocy techniki komputerowej.

Jak przewiduje się - akcja jednorazowej wypłaty obejmie około 2 mln emerytów i rencistów rolnych.

Przykład

Emeryt, były rolnik, pobiera emeryturę z tytułu przekazania gospodarstwa rolnego następcy. Wskaźnik wymiaru emerytury wynosi 1,00. Od dnia 1 stycznia 2000 r. do dnia 31 maja 2000 r. łączna kwota emerytury wynosiła 2.255,55 zł. (tj. 451 zł. 11 gr. x 5 m-cy), a od 1 czerwca 2000 r. do 31 grudnia 2000 r. stanowiła kwotę 3.293,57 zł. (tj. 470 zł. 51 gr. x 7 m-cy).

W związku z tym emerytowi przysługuje jednorazowa wypłata wyrównawcza w kwocie:

$(2.255,55 \text{ zł.} + 3.293,57 \text{ zł.}) \times 2,8\% = 5.549,12 \text{ zł.} \times 2,8\% = 155,38 \text{ zł.}$

155,38 zł. - 29,50 zł. (zaliczka na podatek dochodowy, w tym składka na ubezpieczenie zdrowotne 7,75%, tj. 12,04 zł.) = 125,88 zł.

Tako rzeczce Sedlak!

"Nie lekać się własnych myśli"

Kto to jest? Jest to Włodzimierz Sedlak, ksiądz, nauczyciel, doktor habilitowany, profesor zwyczajny Katolickiego Uniwersytetu Lubelskiego. Urodzony 31 października 1911 roku w Sosnowcu w zubożałej rodzinie górniczej, razem z nią w wieku 10 lat szuka pracy i znajduje ją w Skarżysku. Tu kończy gimnazjum i liceum i uzyskuje maturę w 1930 roku. Świecenia kapłańskie otrzymuje w 1935 roku w Wyższym Seminarium Duchownym w prastarym Sandomierzu, by następnie w Ćmielowie i Siennie koło Iłży pracować jako ksiądz i nauczyciel zarazem. Po wyzwoleniu organizuje szkolnictwo. Jest nie tylko księdzem i nauczycielem lecz także kierownikiem i budowniczym szkół. W tym czasie organizuje gimnazjum i liceum ogólnokształcące. W 1946 roku zapisuje się na zaoczne studia matematyczno-fizyczne dla pracujących w Uniwersytecie Marii Curie-Skłodowskiej w Lublinie, nie przerywając pracy duszpasterskiej i pedagogicznej na wsi. W 1949 roku przedstawia w uczelni pracę magisterską z antropologii, a w rok później zdobywa drugi stopień magisterski z pedagogiki na podstawie pracy pt. "Psychologia młodzieży żeńskiej a koedukacja". W 1951 roku broni w UMCS doktorat z zakresu nauk przyrodniczo-matematycznych przedstawiając dysertację pt. "Zmienność organizmu jako podstawa biologiczna wychowania". Całe życie poświęca badaniom. W 1966 roku skromny ksiądz - nauczyciel staje się samodzielnym uczonym. W 1967 roku obejmuje katedrę Biologii Teoretycznej w Katolickim Uniwersytecie Lubelskim jako jedyny uczony w zakresie tej specjalności.

W 1973 roku wydaje rozprawę - "U źródeł nowej nauki Paleobiochemia". W 1974 roku zostaje profesorem nadzwyczajnym, a w 1980 otrzymuje tytuł profesora zwyczajnego Alma Matris Lubliniensis. Stale publikuje swoje książki. W roku 1979 wydaje studium pt. Bioelektronika", a w 1980 - "homo elektrotechnikus", zaś w 1985 roku - "Życie jest światłem". Jako nauczyciel akademicki jest opiekunem 45 prac magisterskich i 5 doktorskich. Umiera w Radomiu dnia 17 lutego 1993 roku.

Był zapraszany na wiele Międzynarodowych Sympozjów Naukowych, między innymi 1975 roku na Symozjum Korali Kopalnych i Raf Korałowych w Paryżu. Wydał 25 prac naukowych, a przeprowadzono z nim 15 rozmów i wywiadów przez największe autorytety naukowe. Pozostał w pamięci jako człowiek prosty, surowy, skupiony, życzliwy ludziom, uwielbiający pracę i naturę. Nie poddawał się przeciwnościom, ani lękom. Jego zdania są proste i mądre. Najważniejsze jego CREDO to "Największe odkrycie w ciężarze właściwym platyny, to znaleźć siebie, swój styl i własne tempo". W tej niezłomnej wierze przepowiada w przeświadczeniu, że odnowę narodu trzeba zaczynać od siebie, od jednostki. Całe życie przeżył w ubóstwie jako wielki kapłan i człowiek, nauczyciel - humanista - myśliciel, oddany ludziom i Bogu.

Niżej publikujemy niektóre z jego złotych myśli, wybranych z prac wielkiego uczonego, a zebranych przez Jana Chmielowskiego z postłowień profesora UW, Bronisława Gołębiowskiego, wydanych w Kielcach 1997 roku w znanej książeczce - podanej przez nas jako wypowiedź - "Nie lekać się własnych myśli":

1. Długość przeżytego czasu nie odkłada się w życiu człowieka latami, lecz faktami.
2. Trzeba żyć, albo zdychać, przyspieszać, albo odchodzić, nigdy wegetować.
3. Świętość jest wyrazem głodu w miłości za miłością człowieka do człowieka i człowieka do Boga.
4. Myślę, że największe zapotrzebowanie jest, było i będzie na człowieka, który nam wybaczy, który wleje w nas otuchę i radość życia.
5. Nie ma szkoły dla kształcenia wybitnych. Zdobywa się to samokształceniem.
6. Pamiętaj kretynie, że w twoich marzeniach mogą być dwie ewentualności: będziesz czymś znaczącym, albo cię zeżrą razem z pomyjami.
7. Szczęście i nieszczęście uczą praktyki rozsądnego życia i doceniania innych.
8. Od pustej głowy wolę główkę kapusty. Z niej przynajmniej sporządzić można bigos, a pusta głowa... ma jeszcze pretenzje i wymagania.
9. Nawracanie osłów jest osłim przedsięwzięciem.
10. Wierzenia tak dawne jak ludzkość wskazują, że katalizator śmierci i czau przyszłego łączą się z pragnieniem nieśmiertelności.
11. Człowiek jest tym, czym czym się stanie w trakcie życia.
12. Dziecko i głupiec wierzy ludziom. Dziecko, bo jest szczerze z natury, głupiec, bo jest bezkrytyczny.
13. Im więcej ludzi, tym trudniej znaleźć człowieka.
14. Kto nie ma górnych pragnień, ten nie dojdzie poza przestrzeń.
15. Nauka daje to, że jest się ustawicznie młodym na umyśle.
16. Trawniki i społeczność ludzka lubią, kiedy jest równo ostrzyżone.
17. Wszystko można darować człowiekowi, ale nie przyzna się mu racji przeciwko sobie.
18. Inwestowanie w głowę stanowi najlepszą formę kapitału, nie ulega nigdy dewaluacji.
19. Lepiej być źle obrobionym kamieniem niż plastyczną mieszkanką gliny z gównem.
20. Uważam, że asceza jest czymś dyskretnym, osobistym, ambitnym. Tylko błazen może się nią chełpić, leżąc krzyżem w kościele na oczach tłumu. Asceza bez intymności jest jarmarcznią sztuczką.
21. Głupi gada, bo nade wszystko chce zabłysnąć. Nie wie, że tę sztukę opanowała już latarka.
22. Człowiek, który sam wie, że jest mędrcom lub świętym, jest niestety głupcem.
23. Każdy człowiek jest jak księżyc. Dopiero obie jego strony tworzą całość. Poza niektórymi cechami, które nas rażą, kobieta może być dla mężczyzny niedoścignionym wzorem. Więcej w niej delikatności, więcej zwyczajnego taktu.

Nie możemy tego podsumować, byłaby to zwyczajna nieuczciwość. Chcemy jedynie dodać za greckim myślicielem - Sokratesem, że poznawanie świata, nauka jest cnotą dobrą i prawdy i szczęśliwy jest ten, kto to rozumie. Pęknie to wyraził

Matematyczny Czar Par

17 marca 2001r. w Szkole Podstawowej w Ranizowie odbył się Gminny Konkurs Matematyczny "Czar Par". Brały w nim udział dwójki uczniów klas piątych szkół podstawowych z terenu gminy, łącznie 28 zawodników. Do wspólnej zabawy włączyli się uczniowie szkół z Ranizowa, Woli Ranizowskiej, Staniszewskiego, Korczowisk, Mazur, Zielonki.

Konkurs był zorganizowany dość nietypowo. Każda konkurencja, a było ich 5 (zadania tekstowe, tangramy, krzyżówki z hasłem, gra w "wojnę", gra planszowa) rozgrywała się w osobnej sali klasowej. Pary kolejno wchodziły do wybranej sali np. "zadań tekstowych" i w jak najkrótszym czasie próbowały rozwiązać podchwytliwe zadania. W każdej konkurencji można było zdobyć określoną regulaminem liczbę punktów. O miejscu w finale decydowała suma zdobytych punktów lub czas rozwiązywania zadań, jeśli suma punktów była jednakowa.

Dodatkową atrakcją zabawy było to, iż uczestnikom sędziowali koledzy z klasy Ia i IIa z Gimnazjum w Ranizowie.


Te nowe zasady przeprowadzenia konkursu bardzo spodobały się uczestnikom.

Oto zwycięzcy:

I miejsce

Andrzej Nowak - Marek Nowak

Szkoła Podstawowa w Staniszewskim

II miejsce

Joanna Kwiecień - Natalia Chmiel

Szkoła Podstawowa w Mazurach

III miejsce

Jacek Tyburczy - Michał Kata

Szkoła Podstawowa w Ranizowie

Zwycięzcy otrzymali nagrody, a wszyscy uczestnicy dostali drobne upominki, ufundowane przez Urząd Gminy w Ranizowie. Organizatorkami i autorkami wszystkich pytań w konkursie "Czar Par" były nauczycielki matematyki: Maria Słuja i Irena Kata.

Sobotnie zawody zakończyły się wspólnym spotkaniem nauczycieli, zwycięzców i uczestników konkursu przy pączkach i herbacie.

M. Słuja


nasz wielki pisarz, Stefan Żeromski w "Syzyfowych pracach" słowami Antoniego Paluszkiewicza do Andrzeja Radka, że: "nauka jest jak bezmierne morze, im więcej pijesz wody z tej krynicy, tym bardziej jesteś spragniony" - przytaczamy to w dowolnym cytacie, - Ucz się, abyś zakosztował tego boskiego nektaru.

Władysław Puzio

Sprzedam

Działka 0,45 ha w Ranizowie k. piekarni.
Tereny budowlane, wszystkie media (gaz, prąd, telefon, kanalizacja). Tel. 2278216, 0607198491.

ROLNICZE PRZYPOMNIENIA

Marzec to czas przygotowania rozsady większości warzyw oraz ostatni moment rozplanowania upraw, uzupełnienia nasion, nawozów, narzędzi, a także wysadzania i wysiewu najwcześniejszych warzyw. W sprzyjających warunkach atmosferycznych rozpoczynają się prace uprawowe i siewy zbóż jarych oraz roślin strączkowych;

▷ nasiona pomidorów wysiewa się w połowie marca. Przez ostatnie lata nastąpiło bardzo silne porażenie pomidorów gruntowych przez choroby grzybowe głównie zarazę ziemniaka, która większość nasadzeń pomidorów gruntowych całkowicie zniszczyła. Przygotowując rozsadę pomidorów należy wybrać odmianę mniej podatną na zarazę ziemniaka. Odmian takich jest niewiele, a należą do nich:

wysokie: Paw (późna)

karłowe wczesne: Atol, Poranek, Irka, New Yorker

karłowe średniopóźne: Atlas

Ciekawą propozycją odmianową są pomidory koktajlowe - Maskotka, Koralik, Ola, Pinokio. Grona ich są długie, składają się z 15 - 50 drobnych owoców. Charakterystyczną cechą tych odmian poza wielkością owoców jest szczególnie intensywny, słodki pomidorowy aromat oraz doskonały smak. Szczególną zaletą jest mała wrażliwość na porażenie zarazą ziemniaka.

▷ pod koniec marca, jak to będzie możliwe (ziemia obeschnie, nie będzie się mazać) można wysadzać czosnek, cebulę dymkę, wysiewać groch i bób oraz pietruszkę, marchew, rzodkiewkę i koper na zbiór najwcześniejszy

▷ w marcu nasilają się prace w sadzie przydomowym. Krzewy rozpoczynają wegetację wczesną wiosną i ich cięcie trzeba więc wykonać zaraz po stopnieniu śniegu. Porzeczki czarne, kolorowe czy agrest posadzone jesienią, przycinamy teraz na przedwiośniu, pozostawiając najwyżej 2-3 pąki nad ziemią. Mocne przycięcie sprzyja lepszemu przyjęciu się rośliny, a także umożliwia wyrośnięcie już w pierwszym roku większej liczby silnych pędów jednorocznych. Porzeczki czerwone owocują na krótkopędach, a czarne najczęściej pąków kwiatowych zawiązują na pędach jednorocznych.

▷ wysadzone jesienią sadzonki malin przycinamy zawsze na wiosnę, tuż nad powierzchnią ziemi. Na plantacjach starszych pędy jednoroczne przywiązujemy do drutów. Pozostałe zbędne pędy wycinamy i usuwamy z pola, o ile nie zrobiono tego po zbiorze owoców jesienią. W przypadku malin odmiany Polana owocujących na pędach jednorocznych, wszystkie pędy ubiegłoroczne winny być wycięte przy ziemi. Z szyjki korzeniowej wyrosną nowe pędy, które pod koniec lata i jesienią będą owocować.

▷ pod koniec marca można przystąpić do nawożenia a także wysadzania drzew owocowych.

▷ zaopatrzyć się w kwalifikowany materiał siewny zbóż, roślin strączkowych i sadzeniaki. Gdy planuje się wykorzystać własne nasiona do siewu, należy je doczyścić i sprawdzić siłę kiełkowania.

▷ przygotować ziemniaki do sadzenia poprzez przesortowanie i wybranie bulw zdrowych o średniej wielkości, a następnie ich podkiełkowanie lub pobudzenie.

▷ wiosną, gdy tylko możliwe, należy przystąpić do przygotowania roli pod zasiewy zbóż jarych i roślin strączkowych. W tym okresie wysiewa się nawozy fosforowe i potasowe (jeżeli nie były wysiewane jesienią) oraz pierwszą dawkę nawozów azotowych.

▷ po ruszeniu wegetacji należy ocenić stan przezimowania roślin zbóż ozimych.

▷ na użytkach zielonych wykonać zabiegi pielęgnacyjne, wysiać nawozy fosforowe i potasowe w ilości 60-80 kg P₂O₅/ha oraz 40-50 kg K₂O/ha. Po ruszeniu wegetacji zastosować nawożenie w wysokości 50-60 kg N/ha.

▷ w okresie przedwiośnia szczególną uwagę zwrócić na przygotowanie opryskiwaczy i ich regulację przygotowującą do zwalczania miotły zbożowej.

▷ z nastaniem cieplejszych dni możemy przeprowadzić dezynfekcję i bielienie budynków inwentarskich, mycie okien, wywóz obornika.

▷ wprowadzenie nowej normy "mleka surowego w skupie" uzależniła jakość mleka od czystości mikrobiologicznej. Przystępując do dojenia krów należy przestrzegać kilka zasad:

⇨ umyć ręce w ciepłej wodzie przy użyciu mydła,

⇨ ubranie robocze używane wyłącznie do doju,

⇨ wymię powinno być poddawane zabiegom pielęgnacyjnym przed dojem, bezpośrednio po doju oraz między dojami.

W kwietniu wysadzamy rozsady wczesnych warzyw, przygotowujemy rozsady na rozsadniku oraz siejemy większość warzyw gruntowych.

▷ w pierwszej połowie kwietnia wysadzamy rozsadę wczesnej sałaty, kapusty białej, kalarepy. W celu przyspieszenia zbiorów zaleca się okrycie nasadzeń włókniną.

▷ na początku kwietnia wysadzamy czosnek i cebulę z dymki

▷ w kwietniu na rozsadniku przygotowuje się rozsady kapusty średniowczesnej, późnej i kalafiorów na zbiór letni;

▷ w inspekcji możemy przygotować rozsady warzyw dyniowatych:

⇨ Ogórek - odmiany sałatkowe: Gracins, Monika

⇨ Melon - polskie odmiany gruntowe: Melba, Oliwin, Malaga

⇨ Cukinia - Astra, Soracja

▷ w pierwszych dniach kwietnia jak ziemia dostatecznie obeschnie wysiać cebulę, groch, bób, szpinak, marchew wczesną, pietruszkę, rzodkiewkę. Godną polecenia jest nowa odmiana rzodkiewki - Żłota. Jest to odmiana o skórce żółtej i białym soczystym nie parciejącym mięszu;

▷ wczesna wiosna, przed ruszeniem wegetacji, to również bardzo dobra pora sadzenia drzew, krzewów, a także truskawek;

▷ w I dekadzie kwietnia powinny być zakończone siewy zbóż i roślin strączkowych. Uprawa roślin strączkowych ma duże znaczenie gospodarcze, z uwagi na wysoką zawartość białka w nasionach i przydatności do sporządzania pasz treściwych oraz pozostawia dobre stanowisko do uprawy roślin zbożowych;

▷ na plantacjach zbóż ozimych zastosować nawożenie azotowe, wysokość dawek dostosować do gatunku roślin i stanu plantacji;

▷ w uprawach pszenicy ozimej zaleca się bronowanie, które zwiększa krzewienia roślin i częściowo niszczy chwasty;

▷ po rozpoczęciu wegetacji zbóż ozimych przystąpić do zwalczania miotły zbożowej i chwastów dwuliściennych. Przy wyborze herbicydów kierować się gatunkiem rośliny oraz występującymi na plantacji chwastami i ich fazą rozwojową. Preparaty stosować zgodnie z instrukcją na opakowa-

niu. Nie opóźniać terminu oprysku: chwasty w późniejszych fazach stają się mniej wrażliwe na działanie herbicydów, co zmniejsza skuteczność zabiegu;

- ▶ na użytkach zielonych zastosować nawożenie azotowe w ilości 50-60 kg/ha;
- ▶ druga połowa kwietnia to czas sadzenia ziemniaków. Opóźnianie sadzenia obniża plon, powoduje zdrobnienie bulw, wydłuża okres wegetacji oraz zwiększa ilość uszkodzeń bulw w czasie zbioru;
- ▶ pod koniec miesiąca w ogrzaną glebę wysiewa się rośliny wymagające wyższych temperatur w tym kukurydzę;
- ▶ przygotować odchowalnię dla piskląt drobiowych z wiosennego zakupu. Kupować pisklęta zaszczepione. Przy ży-

wieniu paszami gospodarskimi stosować dla drobiu preparaty witaminowo-mineralne;

- ▶ przy ładnej pogodzie oczyścić i odkazić klaty dla królików.

K. Kościółek

**KWALIFIKOWANY MATERIAŁ SIEWNY,
SADZENIAKI ZIEMNIAKÓW,
ŚRODKI OCHRONY ROŚLIN,
ZAPRAWY DO ZBÓŻ.**

Sklep Wola Ranizowska 30a
tel. 2285376

KALENDARZ BIODYNAMICZNY

MARZEC

Dni owocowe: - 1.03. do 15⁰⁰, 8.03. od 18⁰⁰, 9.03. do 9⁰⁰, 17.03, 18.03., 19.03. od 9⁰⁰ do 13⁰⁰, 27.03., 28.03. do 21⁰⁰.

Dni korzeniowe: - 1.03. od 16⁰⁰, 2.03., 3.03., 4.03. do 7⁰⁰, 10.03. od 12⁰⁰, 11.03., 12.03., 20.03. od 16⁰⁰, 21.03. do 22⁰⁰, 28.03. od 22⁰⁰, 29.03., 30.03., 31.03. do 13⁰⁰.

Dni kwiatowe: - 4.03. od 8⁰⁰, 5.03. do 5⁰⁰ i od 11⁰⁰, 13.03. od 6⁰⁰, 14.03. do 13⁰⁰, 20.03. do 15⁰⁰, 22.03., 23.03., 31.03. od 14⁰⁰.

Dni liściowe: - 6.03. od 7⁰⁰ do 18⁰⁰, 14.04. od 14⁰⁰, 15.03., 16.03., 19.03. od 14⁰⁰, 24.03., 25.03., 26.03.

Dni niekorzystne: - 7.03., 8.03. do 18⁰⁰, 9.03. od 9⁰⁰.

Czas sadzenia: - 5.03. do 17.03.

Czas krytyczny w komunikacji: - 3.03., 7.03., 12.03., 13.03., 14.04., 28.03.

Skłonność do burz: - 8.03., 19.03., 28.03., 31.03.

Skłonność do wichur: - 4.03., 13.03., 19.03., 22.03., 27.03., 31.03.

KWIECIEŃ

Dni kwiatowe: 1.04. do 8⁰⁰ i od 12⁰⁰, 2.04. do 13⁰⁰, 9.04. od 16⁰⁰, 10.04., 17.04. do 9⁰⁰, 18.04. od 6⁰⁰, 19.04. do 20⁰⁰, 27.04. od 19⁰⁰, 28.04. do 9⁰⁰ i od 13⁰⁰, 29.04. do 19⁰⁰.

Dni liściowe: 2.04. od 14⁰⁰, 3.04., 4.04. od 17⁰⁰ do 21⁰⁰, 11.04. do 18⁰⁰, 12.04. od 18⁰⁰, 20.04., 21.04., 22.04., 23.04. do 7⁰⁰, 29.04. od 20⁰⁰, 30.04.

Dni owocowe: 4.04. od 1⁰⁰ do 16⁰⁰, 5.04. od 18⁰⁰, 6.04. do 10⁰⁰, 15.04. od 7⁰⁰, 21.04., 23.04. od 8⁰⁰, 24.04.

Dni korzeniowe: 5.04. od 15⁰⁰ do 17⁰⁰, 6.04. od 11⁰⁰, 7.04., 8.04., 9.04. do 15⁰⁰, 16.04., 17.04. od 10⁰⁰, 26.04. od 6⁰⁰, 27.04. do 18⁰⁰.

Dni niekorzystne: 5.04. do 15⁰⁰, 11.04. od 18⁰⁰, 12.04. do 18⁰⁰, 13.04., 14.04., 25.04.

Czas sadzenia: 1.04. do 12.04. i od 28.04. do 30.04.

Skłonność do wichur: 2.04., 6.04., 9.04., 12.04., 13.04., 18.04., 20.04., 24.04., 25.04., 26.04., 28.04., 29.04.

Skłonność do burz: 10.04., 11.04., 24.04., 27.04.

Skłonność do niepogody: 21.04., 22.04., 23.04., 28.04.

Czas krytyczny w komunikacji: 10.04., 17.04., 24.04., 26.04.

Na podst. "Dni siewu" M. Thun opr. K. Kościółek

Badanie słuchu

W dniach 20-23 marca 2001 r. w gminie Ranizów przeprowadzono akcję bezpłatnego badania słuchu. Specjalista przez dwa dni przyjmował pacjentów w sali Urzędu Gminy w Ranizowie oraz po jednym dniu w Woli Ranizowskiej i Mazurach. Z akcji skorzystało około 350 osób.

Plotka wiejska głosiła, że akcja związana była z ogłoszoną zbiórką funduszy na rzecz budowy Gimnazjum w Ranizowie. Mieszkańcy zbyt słabo o tym słyszeli. O wyjaśnienie zwróciliśmy się do kierowniczki GOPS w Ranizowie Anny Nieduży. - *Propozycja badania słuchu przyszła do Wójta Gminy od firmy APH "Elektonics" Centrum Badania Słuchu z Warszawy. Są to badania audiometryczne, które mają na celu wykrycie u pacjenta ewentualnego ubytku słuchu. Na podstawie wykonanego audiogramu określa się rodzaj i stopień utraty słuchu oraz sposoby dalszego postępowania. Firma służy również pomocą przy doborze odpowiedniego aparatu słuchowego.*


TERMINARZ ROZGRYWEK KLASA A (A-SENIORÓW) RUNDA WIOSENNA

Sezon: 2000/2001

A - KLASA GRUPA IV

25.03.2001 R.

LKS Dębiaki - **Ranizovia Ranizów**
Czarni Trześń - **SOKIS Chorzelów**
Błękitni Siedlanka - **Madras Goleiszów**
Kolbuszowianka II Kolbuszowa - **Ostrovia Ostrowy Baranowskie**
Tuszymka Tuszyna - **Strażak Niwiska**
Victoria Czermin - **Błysk Górki**
 Pauzuje: **Wisłoka Borowa**

1.04.2001 R.

Ranizovia Ranizów - **Kolbuszowianka II Kolbuszowa**
SOKIS Chorzelów - **Wisłoka Borowa**
Madras Goleiszów - **Czarni Trześń**
Ostrovia Ostrowy Baranowskie - **Błękitni Siedlanka**
Strażak Niwiska - **LKS Dębiaki**
Błysk Górki - **Tuszymka Tuszyna**
 Pauzuje: **Victoria Czermin**

8.04.2001 R.

Błękitni Siedlanka - **Ranizovia Ranizów**
Wisłoka Borowa - **Madras Goleiszów**
Tuszymka Tuszyna - **Victoria Czermin**
Czarni Trześń - **Ostrovia Ostrowy Baranowskie**
Kolbuszowianka II Kolbuszowa - **Strażak Niwiska**
LKS Dębiaki - **Błysk Górki**
 Pauzuje: **SOKIS Chorzelów**

22.04.2001 R.

Ranizovia Ranizów - **Czarni Trześń**
Ostrovia Ostrowy Baranowskie - **Wisłoka Borowa**
Madras Goleiszów - **SOKIS Chorzelów**
Victoria Czermin - **LKS Dębiaki**
Strażak Niwiska - **Błękitni Siedlanka**
Błysk Górki - **Kolbuszowianka II Kolbuszowa**
 Pauzuje: **Tuszymka Tuszyna**

29.04.2001 R.

Wisłoka Borowa - **Ranizovia Ranizów**
SOKIS Chorzelów - **Ostrovia Ostrowy Baranowskie**
Kolbuszowianka II Kolbuszowa - **Victoria Czermin**
LKS Dębiaki - **Tuszymka Tuszyna**
Czarni Trześń - **Strażak Niwiska**
Błękitni Siedlanka - **Błysk Górki**
 Pauzuje: **Madras Goleiszów**

2.05.2001 R.

Ranizovia Ranizów - **SOKIS Chorzelów**
Strażak Niwiska - **Wisłoka Borowa**
Ostrovia Ostrowy Baranowskie - **Madras Goleiszów**
Victoria Czermin - **Błękitni Siedlanka**
Tuszymka Tuszyna - **Kolbuszowianka II Kolbuszowa**

Błysk Górki - **Czarni Trześń**
 Pauzuje: **LKS Dębiaki**

6.05.2001 R.

Madras Goleiszów - **Ranizovia Ranizów**
Wisłoka Borowa - **Błysk Górki**
SOKIS Chorzelów - **Strażak Niwiska**
Czarni Trześń - **Victoria Czermin**
Błękitni Siedlanka - **Tuszymka Tuszyna**
Kolbuszowianka II Kolbuszowa - **LKS Dębiaki**
 Pauzuje: **Ostrovia Ostrowy Baranowskie**

13.05.2001 R.

Ranizovia Ranizów - **Ostrovia Ostrowy Baranowskie**
Victoria Czermin - **Wisłoka Borowa**
Błysk Górki - **SOKIS Chorzelów**
Strażak Niwiska - **Madras Goleiszów**
LKS Dębiaki - **Błękitni Siedlanka**
Tuszymka Tuszyna - **Czarni Trześń**
 Pauzuje: **Kolbuszowianka II Kolbuszowa**

25.05.2001 R.

Wisłoka Borowa - **Tuszymka Tuszyna**
SOKIS Chorzelów - **Victoria Czermin**
Madras Goleiszów - **Błysk Górki**
Ostrovia Ostrowy Baranowskie - **Strażak Niwiska**
Czarni Trześń - **LKS Dębiaki**
Błękitni Siedlanka - **Kolbuszowianka II Kolbuszowa**
 Pauzuje: **Ranizovia Ranizów**

27.05.2001 R.

Strażak Niwiska - **Ranizovia Ranizów**
LKS Dębiaki - **Wisłoka Borowa**
Tuszymka Tuszyna - **SOKIS Chorzelów**
Victoria Czermin - **Madras Goleiszów**
Błysk Górki - **Ostrovia Ostrowy Baranowskie**
Kolbuszowianka II Kolbuszowa - **Czarni Trześń**
 Pauzuje: **Błękitni Siedlanka**

3.06.2001 R.

Ranizovia Ranizów - **Błysk Górki**
Wisłoka Borowa - **Kolbuszowianka II Kolbuszowa**
SOKIS Chorzelów - **LKS Dębiaki**
Madras Goleiszów - **Tuszyna Tuszyna**
Ostrovia Ostrowy Baranowskie - **Victoria Czermin**
Czarni Trześń - **Błękitni Siedlanka**
 Pauzuje: **Strażak Niwiska**

10.06.2001 R.

Victoria Czermin - **Ranizovia Ranizów**
Błękitni Siedlanka - **Wisłoka Borowa**
Kolbuszowianka II Kolbuszowa - **SOKIS Chorzelów**
LKS Dębiaki - **Madras Goleiszów**
Tuszymka Tuszyna - **Ostrovia Ostrowy Baranowskie**
Błysk Górki - **Strażak Niwiska**
 Pauzuje: **Czarni Trześń**

17.06.2001 R.

Ranizovia Ranizów - **Tuszymka Tuszyna**
Wisłoka Borowa - **Czarni Trześń**
SOKIS Chorzelów - **Błękitni Siedlanka**
Madras Goleiszów - **Kolbuszowianka II Kolbuszowa**
Ostrovia Ostrowy Baranowski - **LKS Dębiaki**
Strażak Niwiska - **Victoria Czermin**
 Pauzuje: **Błysk Górki**

Terminarz rozgrywek juniorów młodszych

24.03.2001 r. (sobota)

"Raniżovia" Raniżów - "Stal" Łańcut

31.03.2001 r. (sobota)

"Grodziszczanka" Grodzisko - "Raniżovia" Raniżów

7.04.2001 r. (sobota)

"Start" Brzóza Stadnicka - "Raniżovia" Raniżów

17.04.2001 r. (wtorek)

"Raniżovia" Raniżów - "Błękit" Żołyńca

21.04.2001 r. (sobota)

"Zryw" Dzikowiec - "Raniżovia" Raniżów

28.04.2001 r. (sobota)

"Raniżovia" Raniżów - "Sawa" Sonina

5.05.2001 r. (sobota)

"Wisłok" Strzyżów - "Raniżovia" Raniżów

12.05.2001 r. (sobota)

"Raniżovia" Raniżów - "Chemik" Pustków

20.05.2001 r. (niedziela)

LKS Wólka Hyżneńska-Grzeg - "Raniżovia" Raniżów

Uwaga: terminy rozgrywek juniorów młodszych mogą ulec zmianie.

Szanowni Państwo!

Jeżeli chcą Państwo otrzymywać
bezpłatne egzemplarze

"INFORMATORA POSELSKIEGO

Posła na Sejm RP

Zbigniewa Rynasiewicza"

prosimy o kontakt pod nr tel. **242-76-59**

lub korespondencyjnie na adres:

Biuro Posła Zbigniewa Rynasiewicza

ul. Mickiewicza 18

37-300 Leżajsk

"INFORMATOR POSELSKI"

można również otrzymywać w postaci elektronicznej

- wystarczy przysłać do nas wiadomość e-mail na adres:

Zbigniew.Rynasiewicz@sejm.gov.pl.

POKÓJ SĘDZIOWSKI I ORGANIZACYJNY

Klub Sportowy "Raniżovia" pozyskał dla swej działalności dodatkowe pomieszczenie. Nowe lokum powstało kosztem natrysków, które i tak nie były w pełni wykorzystywane. Dzięki niemu sędziowie będą mieć pomieszczenie do przebierania, a Zarząd Klubu dla swej działalności. Dodatkowo powstał magazynek na sprzęt sportowy. Nadmienić należy, że nie jest to wymysł działaczy klubowych lecz wymóg PZPN.

Szczególne uznanie należy się członkom Zarządu Klubu Sportowego

"Raniżovia", którzy nieodpłatnie poświęcili swój czas przy pracach rozbiórkowych, budowlanych oraz wykończeniowych. Dzięki temu jest wspaniały efekt.


(sas)

Niebezpieczna droga

Na łamach "Wieści Ranizowskich" wielokrotnie pisaliśmy o ruchliwej i niebezpiecznej drodze Kolbuszowa-Sokołów. Niewielka szerokość, brak chodników (na niektórych odcinkach już są, chwała za to), wzrastający ruch pojazdów samochodowych powodują dużo potencjalnych sytuacji wypadkowych. W dniu 28 stycznia 2001 r. autor poniżej zamieszczonego zdjęcia p. Marek Wiącek "o mały włos" uniknął czołowego zderzenia z "tańczącym" na jezdni samochodem. Jego kierowca jadący od Sokołowa na łuku drogi w Zielonce stracił panowanie nad pojazdem. Efekt tego widzimy poniżej.


Komenda Powiatowa Policji informuje, że uległ zmianie numer telefonu Rewiru Dzielnicy w Ranizowie na 22 85 487.

Wiosna!!! Wiosna!!!


W pierwszy dzień wiosny, 21 marca br. ulicami Ranizowa przeszedł kolorowy pochód. Transparent na jego czele informował wszem, że "Gimnazjum wita wiosnę" (zdjęcie na 1. stronie). Młodzież wesoła, barwnie poprzebierana wzbudzała zainteresowanie przechodniów i mieszkańców Ranizowa. Tradycyjnie jest to dzień wolny od nauki (bo czyż można poważnie podejść do nauki, widząc takich przebrańców?) wypełniony harcami, zabawą, grami itp. A wszystko za sprawą upragnionej wiosny!!!

Prognozy i przysłowia

Czasem i w marcu, zetnie wodę w gamcu.

Gdy w marcu grzmoty, to w maju śnieg.

Ile mgieł w marcu, tyle deszczów w czerwcu.

Ile w marcu dni mglistych, tyle w żniwa dni dżdżystych.

Kiedy w marcu deszczu wiele, nieurodzaj zboża ściele.

Marzec, czy słoneczny, czy płacziwy, listopada obraz żywy.

Marzec zielony - niedobre plony.

Nie ma w marcu wody, nie ma w kwietniu trawy.

Od dnia dwudziestego marca zagrzewa słońce nawet starca.

Suchy marzec kwiecień nagradza, bo na pola deszcze sprowadza.

Suchy marzec, mokry kwiecień, maj chłodny - rok niegłodny.

W marcu, gdy grzmot na lody spada, w lecie grad zapowiada.

W marcu, gdy są grzmoty, urosnie zboże ponad płoty.

W marcu kto siał nie zaczyna, dobra swego zapomina.

Źle się w marcu urodzić, bo trudno takiemu dogodzić.

Gdy na święty Józef bociek przybędzie, to już śniegu nie będzie.

Na świętego Józefa pięknie, zima prędko pęknie.

Na święty Józef czasem śniegu, a czasem trawy wózek.

Ciepłe deszcze w kwiecień, rokują pogodną jesień.

Deszcze częste w kwietniu wróżą, że owoców będzie dużo.

Gdy kwiecień chmurny, a maj z wiatrami, rok żyzny przed nami.

Gdy w końcu kwietnia deszcz porosi, błogosławieństwo polom przynosi.

Grzmot w kwietniu dobra nowina, już szron roślin nie pościna.

Jeśli w kwietniu pszczoły nie latają, to jeszcze długie chłody się zapowiadają.

Kiedy w kwietniu słonko grzeje, rolnik nie zubożeje.

Kwiecień suchy nie daje otuchy.

Pogody kwietniowe - słoty majowe.

W kwietniu, gdy pszczoła jeszcze nie ruchliwa, mokra wiosna zwykle bywa.

"Wieści Ranizowskie" - pismo społeczno-kulturalne. Miesięcznik. Wydawca: Gminny Ośrodek Kultury, Sportu i Rekreacji w Ranizowie, tel. (017) 744 25 55. Redaguje Zespół. Teksty podpisane odzwierciedlają poglądy autorów. Przedruk dozwolony za zgodą Redakcji lub autora. Adres internetowy: <http://www.kolbuszowa.biz.pl/abakus/html/prasa.html>, e-mail: goksir@poczta.onet.pl

Nakład 350 szt.