

Raniżowskie

Wieści

Nr 7 (77)
Lipiec 2003
Cena 1,50 zł.
ISSN 1509-6025

W NUMERZE MIĘDZY INNYMI:

Na szczycie wydmy na piątym przystanku zbudowano taras widokowy. Z niego można podziwiać piękno doliny rzecznej, zalewu, lasów i pól uprawnych. Stąd też jest rozpościera się panorama Woli Raniżowskiej, z centralnie zlokalizowanym kościołem parafialnym. Łagodnie wznoszące się od zalewu do wsi wąskie paski pól uprawnych dodają kolorytu i tworzą niepowtarzalny widok. Jest to jedno z najciekawszych miejsc na całej trasie...

ciąg dalszy na str. 5

Od dłuższego czasu staramy się przygotować piekarnię do standardów „warunki techniczne produkcji według ustawodawstwa krajowego i Unii Europejskiej”. W tej chwili jesteśmy na etapie gromadzenia środków finansowych potrzebnych do modernizacji piekarni. Nas Unia nie zaskoczyła i na pewno będziemy przygotowani na czas. Mamy nadzieję, że po modernizacji piekarni będziemy produkować jeszcze smaczniejsze wyroby piekarnicze...

ciąg dalszy na str. 9

Następnym wielkim myśliwym po Kazimierzu Wielkim był król Władysław Jagiełło. Przebudował on obiekt przyszowski na królewski dwór myśliwski. Tu wielokrotnie przebywał, ale równocześnie wykonywał też funkcje urzędowe. Według niekompletnych wyliczeń był w Przyszowie 12 razy od roku 1389 po rok 1433. Natomiast w Raniżowie i w okolicy był tylko jeden raz, gdzie polował w roku 1410 na grubą zwierzynę, celem przygotowania zapasów mięsna na przyszłą wojnę z Krzyżakami...

ciąg dalszy na str. 6

Przepiękny region na skraju kontynentu europejskiego, otoczony Oceanem Atlantyckim to oczywiście Bretania. Stary celtycki region Francji słynący nie tylko ze średniowiecznych legend, menhirów, dolmenów, ale tak jak cała Francja z wielu specjalności kulinarnych znanych amatorom kuchni francuskiej. Każdy kto spędził kilka dni w Bretanii delektował się z pewnością bretońskimi maślanymi ciasteczkami, skosztował naleśników (crêpes i galettes), owoców morza, nie pogardził szklaneczką cidre'u - napoju regionalnego.

Kraina tradycji i powrotu do korzeni...

Bretania to także piękne plaże, miasta, miasteczka, wioski, gdzie króluje porządek, czystość, a przydomowe ogródki ukwiecone są pelargoniami, hortensjami, kameliami. Pragnę podzielić się moimi spostrzeżeniami i wrażeniami z pobytu w Ploërmel. Każdy mieszkaniec ziemi kolbuszowskiej wie o związkach z tym bretońskim miasteczkiem i o długoletniej wymianie i współpracy.

Od 2 lat jestem nauczycielką języka francuskiego w Szkole Podstawowej i Gimnazjum w Woli Ranizowskiej. Moja sympatia do Francji i języka trwa od wielu lat, ale do Bretanii i poznania tego regionu przyczyniła się Pani Joanna Zioło, dzięki której mogłam przebywać na stażu w Ploërmel w okresie od 11 do 30 listopada 2002 r. Wiedzę o tym regionie sama pogłębiałam jednocześnie przygotowując uczniów do Konkursu Wiedzy o Francji i Bretanii.

Podczas pobytu mogłam poznać system szkolnictwa od przedszkola po liceum, spędzając w każdej jednostce edukacyjnej kilka dni. Przez trzy tygodnie stażu mogłam obserwować, brać aktywny udział w lekcjach w Szkole Podstawowej i Przedszkolu (Ecole Saint Joseph), w Gimnazjum (College Sacré-Coeur) i Liceum (La Mennais - Saint Armel). Spotkałam się z zainteresowaniem dzieci i młodzieży naszym systemem szkolnym, problemami polskiej młodzieży, strukturą i organizacją roku szkolnego, a także polskimi tradycjami i świętami. Dzięki życzliwości przyjmujących mnie szkół, dyrekcji, nauczycieli, mogłam swobodnie wybierać interesujące mnie lekcje, zajęcia. Jednocześnie dokumentacja dotycząca pracy szkoły, struk-

Widok na centrum Ploërmel.

tury, statutu, zajęć pozalekcyjnych, imprez szkolnych nie była żadną tajemnicą i chętnie udostępniana przez dyrektorów i nauczycieli.

Dzienniki lekcyjne, prace kontrolne, testy, wyniki klasyfikacji trymestralnej były do wglądu i objaśniane przez francuskich nauczycieli. Oczywiście, oprócz funkcjonowania szkoły mogłam pogłębić moją wiedzę z zakresu dydaktyki nauczania języków obcych i metodyki (najczęściej uczestniczyłam w lekcjach języków obcych aby porównać poziom nauczania). Dzięki takiemu pobytowi każdy nauczyciel "dokszałca się" językowo, odkrywa język mówiony, potoczny, gwarę szkoły. Pragnę podkreślić, że w dziedzinie nauczania języków obcych nasze metody są identyczne, natomiast wiedza, kwalifikacje i umiejętności naszych nauczycieli są niekiedy wyższe. Szkoły wprowadzają europejskie programy Socrates, Comenius, Lingua, mające na celu wymianę młodzieży, współpracę szkół w całej Europie. Nauczanie języków obcych pozwoli na lepszą komunikację wśród młodzieży, a także odkrycie innych kultur europejskich, uwrażliwi młodego człowieka na problemy kolegów, przyczyni się do lepszego wzajemnego poznania. Nauczanie języków we Francji odbywa się etapami; stopniowo jest wprowadzane na wszystkich poziomach, według ustawy z 25 stycznia 2002 r. i po okresie przejściowym dopiero w 2008 roku będzie obowiązywało we wszystkich klasach. Możemy być dumni, że w wielu polskich szkołach, i również wiejskich, nauczanie języków odbywa się już od przedszkola i pierwszych klas szkoły podstawowej, chociaż wymiar godzin jest jeszcze ograniczony.

Dało mi się zauważyć, i pragnę to podkreślić, że wiedza ogólna naszych uczniów jest bardzo wysoka i nie mamy się czego wstydzić, natomiast dyscyplina w tych szkołach mile mnie zaskoczyła. Uczniowie są bardzo dobrze zorganizowani, wykorzystują swój pobyt w szkole na naukę, pomoc nauczyciela.

Chciałabym zaznaczyć, że wszystkie szkoły, w których miałam zaszczyt gościć, są szkołami katolickimi, gdzie w pla-

nie lekcyjnym umieszczono religię (biorąc pod uwagę fakt, że we Francji większość szkół, to szkoły świeckie). Szkoły tego typu cieszą się w Bretanii dużym zainteresowaniem. Bardzo duży nacisk kładzie się na wychowanie, kulturę, dyscyplinę, tolerancję, akceptację bliźniego. W takich placówkach dba się o ucznia chorego, upośledzonego, mającego problemy w nauce. Z myślą o nich od 2 lat istnieją klasy integracyjne: w szkole podstawowej CLIS - klasa integracyjna dla dzieci upośledzonych, w gimnazjum mogą one kontynuować naukę w UPI (Unité Pédagogique d'Intégration) lub w klasie SEGPA (Section d'Enseignement Général et Professionnel) gdzie zdobywają proste kwalifikacje i przygotowanie do zawodu.

Pobyt oraz zakwaterowanie u rodzin pozwoliło mi na lepsze poznanie kultury i obyczajów tego regionu. Bretończycy to ludzie bardzo otwarci, życzliwi. Często podkreślają swoją odrębność, choćby poprzez wprowadzanie do szkół nauczania języka przodków - języka bretońskiego, kultywują obrzędy i swoje tradycje. Ogromne, pozytywne wrażenie wywarła na mnie ludowa zabawa taneczna (fest-noz), podczas której wszyscy bez względu na wiek, pochodzenie, wykształcenie, ubiór, ba-

wią się wspólnie w rytmie bretońskich tańców ludowych. Liczba uczestników jest imponująca, a zabawa trwa w sobotę do późnych godzin i jest pięknym potwierdzeniem powrotu do korzeni i własnej tożsamości.

Oprócz codziennego pobytu w szkołach, weekendy mogłam spędzać z rodzinami na zwiedzaniu bretońskich miasteczek, wybrzeża atlantyckiego, a także poznawaniu ich codziennego życia, trosk i radości.

Pobyt mimo jesiennej pory wspominam bardzo miło, dzięki otwartości i życzliwości Bretończyków i rodaków spotkanych na francuskiej ziemi.

Brygida Pastuła

Mapka i zdjęcie: internet

Pragnę wyrazić wyrazy szacunku i podziękowania Komisji Współpracy z Zagranicą Miasta Kolbuszowa, w szczególności Pani Joannie Ziolo, Gminie Raniżów, Pani Dyrektor Stanisławie Stec i Pani Dyrektor Marii Bednarz oraz wszystkim, którzy przyczynili się do mojego stażu we Ploërmel - zarówno ze strony polskiej jak i francuskiej.

Las widziany oczami dziecka

Taki był temat konkursu plastycznego zorganizowanego przez Nadleśnictwo Kolbuszowa i koło zakładowe Stowarzyszenia Inżynierów i Techników Leśnictwa i Drzewnictwa dla uczniów szkół podstawowych z klas IV – VI znajdujących się w zasięgu terytorialnym działalności Nadleśnictwa.

Temat fascynujący i bliski dzieciom tego regionu, bowiem większość z nich na co dzień widzi las, zna jego tajniki, bogactwa i podziwia jego piękno o każdej porze roku. Chociażby z tego względu 240 uczniów z dużym zaangażowaniem przystąpiło do konkursu. Wykonali prace w różnych formatach i ciekawych technikach plastycznych. Można je było zobaczyć w dwóch miejscach: w Miejskiej i Powiatowej Bibliotece Publicznej w Kolbuszowej w dniach od 6 do 14 czerwca oraz w Galerii Centrum Kultury „Podziemie” w budynku Starostwa Powiatowego na pokonkursowej wystawie prac plastycznych od 9 do 23 czerwca 2003 roku.

W dniu 6 czerwca podczas otwarcia wystawy, którego dokonał nadleśniczy Kazimierz Kriger, odbyło się również uroczyste rozstrzygnięcie konkursu. Zaproszenia otrzymało 32 uczniów z 17 szkół powiatu kolbuszowskiego z: Cmolasu, Hadykówki, Huciska, Kolbuszowej Nr 1 i Nr 2, Kolbuszowej Dolnej, Kopci, Lipnicy, Mazurów, Mechowca, Spi, Staniszewskiego, Trzęsówki, Weryni, Wilczej Woli, Woli Raniżowskiej, Zielonki oraz z Kamienia.

Komisja konkursowa przyznała pierwsze, drugie i trzecie miejsce oraz kilkanaście wyróżnień. Dodatkowo wyłoniła po trzy najlepsze prace wykonane przez czwartoklasistów, piątoklasistów i szóstoklasistów.

Uczniowie szkół z gminy Raniżów otrzymali następujące nagrody: II miejsce w konkursie zdobyła Katarzyna Popek ze Szkoły Podstawowej w Mazurach.

Wyróżnienia otrzymali: Anna Raczek i Ryszard Sudoł z

Nagrodę odbiera Mateusz Partyka z Sp w Mazurach.

SP Wola Raniżowska, Jadwiga Sądej z SP Staniszewskie oraz Paulina Popek z SP Mazury.

W kategorii klasowej nagrody zdobyli: I miejsce klas VI – Mirosława Puzio z SP Zielonka, II miejsce klas V – Justyna Kasica z SP Wola Raniżowska i III miejsce klas V – Mateusz Partyka z SP Mazury.

Wszyscy uczniowie otrzymali pamiątkowe dyplomy i nagrody rzeczowe. Dodatkową atrakcją dla uczestników uroczystości były lody, ciastka, owoce oraz napoje chłodzące podane po zakończeniu imprezy.

Organizatorom należą się słowa uznania i podziękowania za wzorowe przygotowanie konkursu, dobrą organizację i cenne nagrody. Była to wspaniała przygoda i niezwykła lekcja przyrody dla uczniów i nauczycieli. Mamy nadzieję, że w latach następnych będziemy mogli uczestniczyć w podobnych imprezach zorganizowanych przez Nadleśnictwo Kolbuszowa.

Danuta Popek

Letnie występy „Mazurzan”

Niezwykle pracowity był miesiąc czerwiec dla zespołu obrzędowego „Mazurzan”.

Po wielu próbach w dniu 15 tego miesiąca panie tworzące trzon grupy, udały się na VIII Wojewódzki Przegląd Wiejskich Zespołów Śpiewających do Tyczyna. Wystąpiły tam w roli faworytów, gdyż miejscowej publiczności i organizatorom są już bardzo dobrze znane. Wielokrotnie zdobywały w poprzednich latach czołowe miejsca. Tak też było i tym razem. Zaśpiewały „a capella” trzy piosenki: „Kozarek”, „Dajże nam Boże”, „Jedzie nasz pan, jedzie”. Jury konkursu przyznało im za to wykonanie **II miejsce**.

Za niecały tydzień, bo już w sobotę 21 czerwca, zespół udał się na zaproszenie do Ośrodka Sportowo-Wypoczynkowego do Straszęcina k. Dębicy. Tam w późnych godzinach wieczornych zaprezentował widowisko obrzędowe „Sobótka”, przedstawiając lasowiackie zwyczaje związane z nocą świętojańską.

Po tygodniu, w dniach 28-29 czerwca br. zespół znów udał się na konkurs, tym razem do Kazimierza Dolnego na XXXVII Ogólnopolski Festiwal Kapel i Śpiewaków Ludowych. Jako laureat III miejsca w 1999 roku musiał przez 4 lata „pau-

Mazurzanki na scenie Domu Kultury w Tyczynie ...

... oraz w Kazmierzu Dolnym w towarzystwie Józefa Brody - znanego gawędziarza i konferansjera festiwalu.

zować” na tej prestiżowej imprezie. Tam zespół też został przez jurorów dostrzeżony, lecz z powodu bardzo silnej konkurencji, miejsca premiowanego nie otrzymał.

W dniu 6 lipca najmłodsza część, tj. Alicja, Ewa, Danuta i Monika udały się z opiekunem do Bukowska k. Sannoka na VIII Festiwal „Bukowskie Prezentacje Folkloru Młodych”. Przed jurorami i publicznością zaprezentowały trzy piosenki ludowe: „Kwietna niedziela”, „Jak mama nabije”, „Oj na podwóreczku”. Perfekcyjnie wykonane wpadły w ucho komisji, która przyznała im **I miejsce**.

W młodości przyszłość, gratulujemy!

Stanisław Samojeindy

Ścieżka edukacyjno-wypoczynkowa „Maziarnia”

W dniu 15 lipca 2003 r. w godzinach południowych miało miejsce uroczyste otwarcie ścieżki edukacyjno-wypoczynkowej „Maziarnia” leżącej bezpośrednio w sąsiedztwie zbiornika wodnego o takiej samej nazwie w Wilczej Woli. Wybudowany obiekt znajduje się na terenie gminy Dzikowiec, chociaż na jednym z przystanków bezpośrednio graniczy i zahacza o pole namiotowe „Pod lasem” znajdujące się już w granicach gminy Ranizów.

Przed symbolicznym przecięciem żerdzi otwierającym ścieżkę, przybyłych gości powitał nadleśniczy Kazimierz Kriger. W szczególności wymienił osoby i instytucje, które przyczyniły się do powstania i sfinansowania tego obiektu. Koszt wybudowania zamknął się kwotą 70.000 zł., z czego gmina Dzikowiec wyłożyła 10.000 zł., powiat kolbuszowski 10.000 zł., Nadleśnictwo Kolbuszowa 20.000 zł. oraz Wojewódzki Fundusz Ochrony Środowiska 30.000 zł.

Trasa ścieżki „Maziarnia”.

łem parafialnym. Łagodnie wznoszące się od zalewu do wsi wąskie paski pól uprawnych dodają kolorytu i tworzą niepowtarzalny widok. Jest to jedno z najciekawszych miejsc na całej trasie.

Poruszając się dalej wzdłuż brzegu dochodzimy do przystanku siódmego, skąd również z wysokości piaszczystej wydmy można podziwiać panoramę zalewu w kierunku Steców i Porąb Wolskich. Miejsce to bezpośrednio graniczy z naszym polem namiotowym – oazą ciszy i spokoju – pod warunkiem, że zrozumieją to wszyscy odwiedzający to miejsce i korzystający z niego.

Ostatni, dziewiąty przystanek, poświęcony jest historycznej drodze, po której od XIV wieku władcy i książęta jeździli na łowy. W czasach Rzeczypospolitej Szlacheckiej chodzili po niej chłopci odrabiać pańszczyznę. W niedziele i święta parafianie z Bojanowa, Spi, Wilczej

Woli udawali się nią na msze do kościoła w Ranizowie.

Na ścieżce ustawione są następujące przystanki:

1. Szkodnictwo leśne.
2. Pożary lasu.
3. Wypoczynkowa rola lasu.
4. Erozja gleby.
5. Rola wody w przyrodzie.
6. Rola produkcyjna lasu.
7. Ochrona gatunkowa roślin i zwierząt.
8. Urządzanie lasu.
9. Królewski Trakt Piastowski.

Zatem przebywanie na ścieżce pomoże w zdobyciu wiedzy przyrodniczej, geograficznej, biologicznej i historycznej. Umożliwi człowiekowi kształtowanie zmysłu obserwacji i wyobraźni przestrzennej oraz wpłynie na zachowanie higieny psychicznej.

Stanisław Samojedny

Starosta Bogdan Romaniuk jako pierwszy rozpoczął „otwieranie” ścieżki.

Przy zejściu z tamy przy granicy lasu swój początek ma ścieżka edukacyjno-wypoczynkowa „Maziarnia”. Prowadzi ona wydmami śródlądowymi wzdłuż zbiornika wodnego. Wyznaczony szlak jest długości około 3,5 km, którego przejście zajmuje około 2 godziny. Można poruszać się po nim również rowerem. Trasa oznaczona jest na drzewach paskiem biało-czerwonym. Dodatkowo ustawione są strzałki pomocnicze w miejscach, w których zmienia swój kierunek. Na trasie ustawiono wiele ławek, na których można odpocząć, znajdują się również przy drodze tabliczki z opisem spotykanych roślin.

Na szczycie wydmy na piątym przystanku zbudowano taras widokowy. Z niego można podziwiać piękno doliny rzecznej, zalewu, lasów i pól uprawnych. Stąd też jest rozpościera się panorama Woli Ranizowskiej, z centralnie zlokalizowanym kościo-

Widok na zalew i wieś Wola Ranizowska z tarasu widokowego przy piątym przystanku.

Jest to najstarsza arteria lądowa i wodna, przecinająca dawną Puszcę Sandomierską z północy od Sandomierza na południe po dzisiejszy Głogów Małopolski. Po drodze przechodzi przez Gorzyce, Zaleszany, Pław (obecnie Stalowa Wola), Przyszów, Stany, Bojanów, Wilczą Wolę, Wolę Ranizowską, Ranizów, Pogwizdów Stary, Przewrotne, a także Styków. Od Głogowa łączy się z inną drogą, biegnącą od Rzeszowa na Kolbuszowę i Żochów, dziś Rzochów.

Królewski trakt Piastowski

Naturalne warunki dla jej istnienia stanowiła granica gajów łęgowych z liwym, gęstym lasem szpilkowym i liściastym o różnym wieku swego istnienia. Ten swoisty przesmyk, obfitujący w liczne polany, halizny i uwrocia¹⁾ obok dorzeczy głównej rzeki puszczy, nazywanej najwcześniej od źródła jako Dłotowa – Zyzoga, a od ujścia do niej Turki, nosząca miano Trześni – Łęgu²⁾ został najpierw dostrzeżony przez pierwszych władców piastowskich. Osadzili oni w tutejszej puszczy indywidualnych myśliwych, a rozradzając się z czasem, dawali początek późniejszym wsiom łowieckim. Dostarczały one bowiem zapasów mięsa dla książęcego grodu w Sandomierzu i równocześnie czuwały nad miejscową ludnością tubylczą, zamieszkałą w puszczy i nad tak zwany ruchem granicznym z Rusi i na Rus³⁾.

W oparciu o analizy komperatywne są to według Wojciecha Rawskiego miejscowości nad Łęgiem w pierwszym rzucie Przyszów od Przysza, a w drugim etapie Raniz od Ramsza, czyli dzisiejszy Ranizów⁴⁾. Są to stwierdzenia nie pozbawione racji, bo są prawdziwe, jeśli chodzi o wiek osadnictwa, ale nie znajdujemy dla nich dziejowego udokumentowania w źródłach.

Natomiast fakty historyczne mówią, że fundatorem zamku w Przyszowie, zbudowanego w latach 1353-1357⁵⁾, okazał się Kazimierz Wielki. W następnym roku wspomniany monarcha w dniu 31 sierpnia przyjmował na nim Ottona z Pilczy, starostę ruskiego, dyplomatę Jana Pakosława, dziedzica Rzeszowa, Drogomira z Chobrze, późniejszego sędziego Ziemi Krakowskiej, Jana Tamowskiego, syna Rafała oraz Niemierzę z Gołczy, kasztelana sieciechowskiego. Według Jana Długosza miał to być curia venationis, czyli dwór myśliwski⁶⁾.

Obecnie po licznych analizach przeczy temu ksiądz Wilhelm Gaj - Piotrowski, twierdząc⁷⁾, że zamiar króla był dojrzały, a zamek z cegły przede wszystkim miał spełniać cele strategiczne i stanowić takie centrum administracyjno-gospodarcze.

Tak zapewne było, ale kiedy szala wojny Kazimierza Wielkiego o Rus Czerwoną przechyliła się na korzyść Polski, wielki myśliwy w Koronie postanowił zbudować podobny zameczek myśliwski, ale już z drzewa właśnie w Ranizowie, jako późniejszy od Przyszowa. Jego czas przypadałby zatem zaraz w roku 1358 i w latach następnych. Jednakże są to tylko hipotezy. Nic jednak na ten temat nie wiemy. Natomiast kościelne i świeckie źródła historyczne świadczą, że fundatorem kościoła i parafii w Ranizowie był właśnie Ramsz⁸⁾. Zatem przypuszczać należy, że właśnie po nim, albo razem z nim wielki monarcha ustanowił w puszczy dwa wielkie rezerwy łowieckie, czyli według Kazimierza Skowrońskiego dwa stany myśliwskie; najpierw w Przyszowie Stan I i Stan II w Ranizowie⁹⁾, gdzie osadził dziewięciu łowców i królewskich strażników zwierzyny. Były to tak zwane regalia, czyli prawnie zastrzeżone tereny na polowania tylko na użytek królewski. Król Kazimierz Wielki był w Przyszowie tylko dwa razy: pierwszy raz w roku 1358 i drugi raz w roku 1368¹⁰⁾.

Następnym wielkim myśliwym po Kazimierzu Wielkim był król Władysław Jagiełło. Przebudował on obiekt przyszowski na królewski dwór myśliwski. Tu wielokrotnie przebywał, ale równocześnie wykonywał też funkcje urzędowe. Według niekompletnych wyliczeń był w Przyszowie 12 razy od roku 1389 po rok 1433.¹¹⁾ Natomiast w Ranizowie i w okolicy był tylko jeden raz, gdzie polował w roku 1410 na grubą zwierzynę, celem przygotowania zapasów mięsna na przyszlą wojnę z Krzyżakami¹²⁾. Jakby z tradycji wzmiankę o tym wydarzeniu znajdujemy w „Słowniku Geograficznym Królestwa Polskiego i innych krajów słowiańskich”¹³⁾, że „tu właśnie wokół tych wsi położonych w głębi puszczy, pełnej zwierza, w pobliżu dworu myśliwskiego w Ranizowie a na terenie wsi Turza przed rokiem 1410 odbywały się tu łowy króla Jagiełły przed wyprawą krzyżacką”.

Również Kazimierz Jagiellończyk tylko raz odwiedził Przyszów w maju 1448 roku i wziął udział w kilkudniowym polowaniu, a Stefan Batory przebywał na polowaniach w Przyszowie w latach: 1578 i w 1585¹⁴⁾. Tyle o monarchach.

Pierwotny zameczek w Przyszowie powiększony i zaadaptowany w czasach Władysława Jagiełły na królewski zajazd myśliwski (rekonstrukcja współczesna wg. art. R. Zielińskiego).

Za to chłopci z Zielonki i Woli Ranizowskiej rok rocznie chodzili znaną nam już drogą odrabiać daremszczyznę 12 dni w roku z łanu przy Stawie Przyszowskim i spełniać pańszczyznę według ustalonych limitów na folwarku w Nisku.¹⁵⁾ Dopiero z chwilą założenia folwarku w Ranizowie w roku 1589 i folwarku w Zielonce w latach 1615 - 1658 wędrowni przeważnie kmieci do wyznaczonych miejscowości częściowo ustały.¹⁶⁾

Droga ta jednak już nie na tak dalekiej trasie była dalej uczęszczana przez chłopów Ranizowszczyzny z chwilą powstania od roku 1744 w ekonomii sandomierskiej na miejsce przyszowskiego nowego klucza ranizowskiego. Wtedy to z racji wójtostwa Woli Ranizowskiej przynależnego do Wilczej Woli odrabiała pańszczyznę w kuźnicy wilczowolskiej osiemnastu pieszych i sześciu wołowych z tamtej miejscowości. Powinność tę odrabiali również wszyscy mieszkańcy Wilczej Woli¹⁷⁾. Wyroby tej kuźnicy były wywożone do siedziby klucza w Ranizowie

Sytuacja społeczna nie zmieniła się również, kiedy nasze tereny znalazły się pod zaborem austriackim, kiedy upadł miejscowy przemysł, a dawne dobra królewskie przeszły na własność skarbu zaborczego państwa, czyli Kamery. Ponieważ nie przynosiły one spodziewanego zysku, zostały w kluczu ranizowskim sprzedane na licytacji w czterech sekcjach w roku 1833. Wilczą Wolę wraz ze wspomnianym wójtostwem w Woli Ranizowskiej nabył 24 lipca 1833 roku szlachcic herbu Sas, Franciszek Ksawery Rychlicki¹⁹⁾. Sytuacja poddanych Wilczej Woli i części Woli Ranizowskiej pozostała bez zmian. Dalej musieli odrabiać pańszczyznę właśnie w tym majątku. Dopiero kiedy w 1848 roku w całym cesarstwie austro-węgierskim zniesione zostało poddaństwo chłopów, wspomniana droga przestała być uczęszczana gdzieś od roku 1852. Dodać wszakże należy, że tą drogą od zarania chodzili ludzie z Wilczej Woli i z jej dalszych okolic, nawet z Bojanowa do kościoła parafialnego w Ranizowie. Przeszli nią uczęszczając z chwilą, kiedy w Spiach został wybudowany kościół filialny macierzystej parafii, erygowany przez ostatniego króla Polski Stanisława Augusta Poniatowskiego.²⁰⁾ Wspomniana arteria lądowa na polach Woli Ranizowskiej została zlikwidowana, bo zaorana dopiero po zniesieniu pańszczyzny i poddaństwa w Galicji. Jedyne jej ślad utrzymał się w lesie o nazwie Sojów Bór w obecnym Leśnictwie Maziarnia - Nadleśnictwa Kolbuszowa z siedzibą w Świerczowie. Rewir ten administracyjnie należy do gminy Stary Dzikowiec, wsi Lipnica, a od roku 1833 do 1939 należał do prywatnego właściciela Błotnickich w Dzikowcu. W miejscowym narzeczu Stary Gościniec. Faktycznie jest on stary, bo liczy setki lat. Wszelako wspomniana droga nie znikła. Jest umiejscowiona na mapach z XVI wieku. Znajduje się w Atlasie Historycznym PAN w Warszawie pod redakcją Wła-

Fragment atlasu historycznego województwa sandomierskiego z XVI wieku wydany w 1994 r. przez PAN pod redakcją Władysława Pauckiego.

dystawa Pauckiego w roku 1994. Znajdujemy ją także w wojskowej mapie topograficznej Wilczej Woli z roku 1936. Podtrzymując jej znaczenie musimy kilka słów o niej powiedzieć, bo przecież o nią w temacie głównie chodzi.

Tak więc idąc nią od znanego Przystawa w kierunku Sandomierza arteria ta w Pławie rozgałęzia się. Jeden odcinek w kierunku północno-zachodnim przez Zaleszany i Gorzyce łączy się z Sandomierzem. Drugi, uważany przez historyków za ważniejszy, przekracza San i przez Pysznice, Radomyśl biegnie do Sandomierza. W Przystawie zaś przekroczywszy Łęg na prawą stronę, jeszcze raz przechodzi przez tę rzekę w połowie trasy między Przystawem a Wilczą Wolą, by znów tutaj za dworem - leśniczówką przejść na prawą stronę i wejść w las - Sojowy Bór i dojść do Woli Raniżowskiej, a od niej przez Karwiny²¹ dojść do Raniżowa. W Raniżowie już teraz jeszcze raz przejść Zyzogę na lewą stronę i przez Stary Pogwizdów, Przewrotne, Styków wejść w lasy Puszczy Bratkowskiej, gdzie dawniej jej matecznikiem był dzisiejszy Głogów Młp.

Rzekło się na początku, że droga ta była arterią lądową i wodną. Rzeka Trześnia-Łęg była spławnym potokiem. Jako prawobrzeżny dopływ Wisły płynie na długości 83 km. To nią właśnie Władysław Jagiełło przesłał z Przystawa do Płocka 50 beczek solonego mięsa przed wielką wojną z Zakonem Krzyżackim w 1410 roku.²² Można też przypuszczać, że spław ten mógł mieć miejsce od Raniżowa po zejściu pokrywy zimowej i lodowej, kiedy Jagiełło polował na tura i łosia, czy też żubra w Raniżowszczyźnie. Dorzecza tej rzeki stanowią powierzchnię 940 km². Jej główny dopływ to Przyrwa, łącząca się na Zmysławie (przysiółek Wilczej Woli na tak zwanym Zakręcie), skąd bierze nurt wybitnie północny.²³

Władysław Puzio

- 1) Maria Dobrowolska „Rola środowiska geograficznego i procesów osadniczych w kształtowaniu zróżnicowań kulturalnych”. W: *Etnografia Polska, tom II, „przemiany kultury ludowej”* Wrocław – Warszawa, s. 91-141.
- 2) *Encyklopedia Powszechna PWN. Warszawa 1974, tom 2, s. 787.*
- 3) Józef Rawski, „Piastowskie dzieje Puszczy Sandomierskiej”. Tarnobrzeg 1997, s. 13.
- 4) *Ibidem – Rawski, s. 13.*
- 5) Książd Wilhelm Gaj – Piotrowski, „Królewski zamek w Przystawie”. Tuchów – Stalowa Wola, 1998, s. 98.
- 6) Jan Długosz, „Liber Beneficiorum”, tom 2, s. 366.
- 7) Książd Wilhelm Gaj – Piotrowski, „Królewski zamek w Przystawie”. Tuchów – Stalowa Wola, 1998 rok.
- 8) Szymon Starowolski, *Wielka Ilustrowana Encyklopedia Powszechna. Wydawnictwo Gutenberga. Poznań 1995, tom XVI, s. 196.*
- 9) Kazimierz Skowroński, „Z dziejów osadnictwa nad Wisłoką w XIV wieku”, s. 136 (praca doktorska).
- 10) Kuraś – Sułkowska, „Zbiór dokumentów małopolskich”, tom 4, s. 108, nr 958.
- 11) Książd Wilhelm Gaj – Piotrowski, „Królewski zamek w Przystawie”. Tuchów – Stalowa Wola, 1998 rok, s. 80-82.
- 12) Jan Długosz, „Dzieje...”, tom 4, s. 5.
- 13) *Słownik Geograficzny Królestwa Polskiego i innych krajów słowiańskich, tom XI, s. 32.*
- 14) *Biblioteka PAN w Krakowie. Rkp. Sygn. 486, s. 412.*
- 15) Jadwiga Muszyńska, „Gospodarstwo folwarczne w starostwie sandomierskim”, WSP, Kielce 1984, s. 36, 37 i następne.
- 16) Jadwiga Muszyńska, *tamże, s. 37 i następne.*
- 17) *Wójtostwo Woli Raniżowskiej należało do majora wojsk królewskich Gordona i Karoliny z Góreckich Gordonowej. /w:/ Kasper Niesiecki, dz. C, tom VIII, s. 385. AGAD, dz. XVIII, sygn. 70. Inwentarz ekonomii sandomierskiej z 1744 roku – Wieś Wilcza Wola przy Kluczu Raniżowskim.*
- 18) *Wspomina o tym Wojciech Mrocza w swej monograficznej pracy o Lipnicy.*
- 19) Kornel Czernyński, „O dobrach koronnych byłej Rzeczypospolitej Polskiej”, Lwów 1870, s. 131-132.
- 20) Dokument z dnia 25.I.1773 pod nazwą „Erectionis ecclesie in loco Spie dicta”, s. 180.
- 21) *W języku staropolskim „korwa” to dzisiaj krowa, wół to „karw”. Jest to wymiana najstarszych procesów fonetycznych grup: tort, tolt. Od nazwy wołu karw powstało pastwisko Karwina – Karwiny w liczbie mnogiej. /w:/ Br. Wieczorkiewicz i Barbara Sinielnikof, „Elementy gramatyki historycznej języka polskiego”. PZWS. Warszawa, 1959, s. 28.*
- 22) Jan Długosz, „Opera Omnia”, tom 4, s. 5.
- 23) *Encyklopedia Powszechna PWN, Warszawa 1974, tom 2, s. 787.*

Ratownictwo Drogowe w Gminie Ranizów

Klub Motorowy i Ratownictwa Drogowego „NIL” w Kolbuszowej istnieje od 10 lat. Jego działalność skierowana jest na edukację społeczeństwa w zakresie bezpieczeństwa w ruchu drogowym. Instruktorzy ds. ratownictwa drogowego PZM przeprowadzili kilkadziesiąt kursów szkoleniowych z zakresu udzielania pierwszej pomocy przed lekarskiej. Uczestnicy tych kursów po zdaniu egzaminu uzyskali tytuł Ratownika Drogowego.

W Gminie Ranizów na przestrzeni 10 lat naszej działalności przeszkolono 50 osób, które zdobyły tytuł Ratownika Drogowego. Są to przeważnie ludzie młodzi, bardzo zaangażowani w działalność naszego Klubu. Uczestniczą w organizowanych Złotach Ratowników Drogowych nie tylko na terenie naszego powiatu, ale startują również w Mistrzostwach Województwa Podkarpackiego i Mistrzostwach Polski, osiągając bardzo dobre wyniki. Udział w Złotach umożliwia ratownikom zdobycie dodatkowej wiedzy i umiejętności w udzielaniu pierwszej pomocy przedlekarskiej.

Ratownicy Klubu Motorowego i Ratownictwa Drogowego „NIL” w Kolbuszowej wyjeżdżają kilka razy w roku na obstawę różnych imprez lokalnych oraz organizowanych na skalę krajową. Między innymi zabezpieczają trasę przejazdu Rzeszowskiego Rajdu Samochodowego. Od 2 lat w sezonie letnim ratownicy pełnią całodobowe dyżury od piątku do niedzieli na polu biwakowym „Pod Żółtym Szczupakiem” w Wilczej Woli, czuwając nad bezpieczeństwem wypoczywających.

W roku bieżącym Klub swoją działalność chce rozwinąć również na sporty motorowe.

W dniu 12 lipca 2003 r. w Kolbuszowej odbył się 24. Okręgowy Zlot Ratownictwa Drogowego połączony z V Mistrzostwami Województwa Podkarpackiego w Ratownictwie Drogowym. W zlocie tym duży sukces odniosły załogi Klubu Motorowego i Ratownictwa Drogowego „Nil”. **I tak I miejsce zdobyła załoga w składzie: Wojciech Jurasz z Kolbuszowej i Paweł Gil z Ranizowa, III miejsce załoga w składzie: Bartosz**

Grupa ratowników przed letnią bazą w ośrodku „Pod Żółtym Szczupakiem”. Druga z lewej Barbara Nycek - prezes klubu.

Samojedny i Edyta Ryczek – oboje z Ranizowa. Obie załogi zakwalifikowały się na VII Mistrzostwa Polski w Ratownictwie Drogowym, które odbędą się we wrześniu w Jaśle. Również pozostałe z naszych załóg, w których skład wchodził koleżdy z Kolbuszowej i Ranizowa, zajęły wysokie pozycje, co spowodowało, że Klub zajął I miejsce drużynowo.

Zachęcamy wszystkich zainteresowanych o kontakt z przedstawicielami Zarządu Klubu poprzez osoby najbardziej zaangażowane w naszą działalność na terenie Gminy Ranizów – Bartka Samojednego i Macieja Partykę .

*Prezes Klubu Motorowego
i Ratownictwa Drogowego „NIL” w Kolbuszowej
Barbara Nycek*

Wakacje, wakacje

Agencja Własności Rolnej Skarbu Państwa Oddział Terenowy w Rzeszowie w ramach realizacji zadań na rzecz byłych pracowników państwowych gospodarstw rolnych zorganizowała oraz całkowicie sfinansowała dwutygodniowy wypoczynek letni - kolonie dla 14 dzieci z terenu gm. Ranizów. Dzieci wypoczywają w miejscowościach turystycznych w okolicach Zakopanego. Na zakończenie kolonii każdy uczestnik otrzymuje wyprawkę szkolną.

Organizacją wypoczynku koordynował lider terenowy pow. Kolbuszowa Związek Byłych Pracowników Państwowych Gospodarstw Rolnych Burek Mieczysław.

Ponadto AWRSP finansuje stypendia dla dzieci z rodzin PGR. Przydzielane są uczniom klas III gimnazjum, którzy planują uczęszczanie do szkół średnich na terenie

całego kraju. Otrzymane stypendium w kwocie 200 zł. miesięcznie obowiązuje do pierwszego roku studiów kończących się magisterium uczelni publicznej. W tym roku szkolnym z pomocy finansowej skorzysta 8 uczniów pierwszych klas szkół średnich.

Autor powyższego artykułu pragnie gorąco podziękować przedstawicielom Gimnazjum z Woli Ranizowskiej oraz Ranizowa, którzy w sposób sumienny i życzliwy przygotowali odpowiednie dokumenty.

Z dniem 01-07-2003 Agencja Własności Rolnej Skarbu Państwa zgodnie z Ustawą o kształtowaniu ustroju rolnego z dnia 11 kwietnia 2003 r. zmienia nazwę na Agencja Nieruchomości Rolnych. Miejsce siedziby Agencji oraz łączność telefoniczna nie ulega zmianie.

Mieczysław Burek

O sytuacji w GS „SCH” w Ranizowie z prezesem Markiem Smolakiem rozmawia Stanisław Samojedny

Spółdzielczość w Ranizowie

- W dobie powszechnej prywatyzacji, gdzie prawie cała sieć handlowa znajduje się w rękach prywatnych, jak swoje miejsce znajduje spółdzielczość, w tym Gminna Spółdzielnia „SCH” w Ranizowie?

- Zgodnie ze Statutem Gminnej Spółdzielni „SCH” w Ranizowie mamy zapisane: „Majątek Spółdzielni jest prywatną własnością jej członków”. Jak wynika z tego, jesteśmy jednostką prywatną. Gminna Spółdzielnia „SCH” obecnie prowadzi działalność w 11 placówkach handlowych na terenie gminy Ranizów. Nie ma nas tylko w Korczowiskach, gdzie sklep został zlikwidowany z powodu bardzo częstych kradzieży. Praktycznie w każdym sklepie, prywatnym jak i spółdzielczym, znajdują się wyroby z naszej piekarni. Sam fakt prowadzenia tylu placówek świadczy o tym, że Spółdzielnia nasza ma ugruntowaną pozycję w gminie. Jednak biorąc realia dnia dzisiejszego, tj. duże bezrobocie i upadek rolnictwa, z niepokojem spoglądamy w przyszłość. Dlatego też dalszy los Spółdzielni będzie zależał od zamożności naszego społeczeństwa.

- Ilu członków liczy ranizowski GS i jaki jest ich udział w majątku?

- Gminna Spółdzielnia „SCH” na dzień 31 grudnia 2002 roku liczyła 345 członków. Fundusz udziałowy członków Spółdzielni wynosi 40.890 zł. Średni udział to 118 zł. Członków z pełnym udziałem mamy 148. Temat ten zostaje porządkowany i ilość będzie się systematycznie zmniejszać. W ostatnim czasie znaczna część wypowiedziała członkostwo i wycofała swoje udziały. Nie jest to zjawisko nagminne, ale każdemu członkowi dajemy wolną rękę co do członkostwa w Spółdzielni.

- Do maja 2004 roku wiele firm działających w przetwórstwie rolno-spożywczym dostało od służb sanitarnych ultimatum: albo obiekty zostaną odpowiednio wyposażone celem spełnienia unijnych norm, albo zostaną zamknięte. Czy takie zarządzenia dotyczą również Waszego zakładu?

- W czerwcu br. nasze społeczeństwo zadecydowało, że będziemy przystępować do Unii Europejskiej. Dlatego też nasze placówki handlowe, zakłady produkcyjne muszą speł-

nić rygorystyczne normy techniczne, które wymagają bardzo dużych nakładów finansowych. Oczywiście niespełnienie norm unijnych praktycznie spowoduje zamknięcie danego zakładu. W tym zakresie mamy bardzo wiele do zrobienia. Ale my nie jesteśmy zaskoczeni unijnymi normami. Od dłuższego czasu staramy się przygotować piekarnię do standardów „warunki techniczne produkcji według ustawodawstwa krajowego i Unii Europejskiej”. W tej chwili jesteśmy na etapie gromadzenia środków finansowych potrzebnych do modernizacji piekarni. Nas Unia nie zaskoczyła i na pewno będziemy przygotowani na czas. Mamy nadzieję, że po modernizacji piekarni będziemy produkować jeszcze smaczniejsze wyroby piekarnicze.

- Czy zatem Spółdzielnia jest w stanie udźwignąć ten ciężar przemian?

- Tak, jak wspomniałem wcześniej, pogłębiająca się zapaść gospodarza ma bezpośredni wpływ na kondycję naszej Spółdzielni. Przy obecnej sytuacji finansowej Spółdzielnia jest w stanie udźwignąć ciężar przemian. Koszty związane z dostosowaniem do norm unijnych będą bardzo wysokie. Będziemy szukać tanich kredytów na sfinansowanie modernizacji obiektów. Zawsze mamy rezerwę w postaci sprzedaży „majątku trwałego” Spółdzielni. W tym temacie też mamy wiele do zrobienia, bo nie wszystkie obiekty są nam potrzebne do dalszej działalności gospodarczej. To wyjście traktujemy jako ostateczność, bo w dobie kryzysu gospodarczego trudno znaleźć dobrego kupca na majątek trwały.

- Gminna Spółdzielnia „SCH” w Ranizowie zawsze była jednym z większych pracodawców w skali gminy. Jak w 2003 roku ta sytuacja się przedstawia?

- Zawsze byliśmy jednym z większych pracodawców na terenie gminy Ranizów i taka sytuacja trwa nadal. Trzeba także jasno powiedzieć, że jesteśmy też nadal największym podatnikiem gminy. Obecnie dajemy zatrudnienie 46 osobom. Taki stan utrzymuje się od kilku lat. Na dzień dzisiejszy staramy się utrzymać poziom zatrudnienia, a po wejściu do Unii czas pokaże.

- Dziękuję za rozmowę.

W pawilonie handlowym w centrum Ranizowa ekspedientki sklepu Danuta i Wojciech Rzeszutkowie z uśmiechem obsługują kupujących.

Smaczny GS-owski chleb wyciągają z pieca panie Zofia Tęcza i Irena Bałos.

Informacja dla producentów mleka

W związku z wejściem w życie ustawy z dnia 6 września 2001 r. o regulacji rynku mleka i przetworów mlecznych, wprowadzanie do obrotu surowego mleka krowiego i przetworów mlecznych do bezpośredniego spożycia będzie podlegało kwotowaniu. **Dla producenta mleka, kwota mleczna oznacza przydzielony indywidualny limit ilości mleka o referencyjnej zawartości tłuszczu, która może zostać wprowadzona przez niego do obrotu rynkowego w roku kwotowym, tj. od 1 kwietnia do 31 marca następnego roku.**

Wyróżnia się :

- indywidualną kwotę mleczną dla dostawcy hurtowego, który dostarcza mleko dla podmiotu skupującego w roku kwotowym
- indywidualną kwotę mleczną dla dostawcy bezpośredniego, który wprowadza w roku kwotowym przetwory mleczne bezpośrednio na rynek.

Aby otrzymać indywidualną kwotę mleczną dostawca powinien:

- ▶ posiadać gospodarstwo rolne (np. własność, współwłasność, dzierżawa gospodarstwa rolnego, użytkowanie) udokumentowane aktem własności, wypisem z księgi wieczystej, umową użytkowania, umową użyczenia lub zaświadczeniem z Urzędu Gminy potwierdzającym posiadanie gospodarstwa rolnego;
- ▶ posiadać dokumenty potwierdzające wprowadzenie mleka na rynek w roku referencyjnym.

Dostawcy hurtowi i dostawcy bezpośredni ubiegający się o przyznanie indywidualnych kwot mlecznych, mają obowiązek złożenia wniosków o przyznanie indywidualnej kwoty mlecznej w terminie do 31 października 2003 r. – ostateczny termin składania wniosków może ulec skróceniu z uwagi na trwające obecnie prace nad nowelizacją Ustawy z dnia 6 września 2001 r. o regulacji rynku mleka i przetworów mlecznych. W związku z powyższym ARR proponuje, aby złożyć wnioski do końca września 2003 r. Wcześniejsze złożenie wniosku nie będzie miało wpływu na wysokość otrzymanej indywidualnej kwoty mlecznej, ani na termin wydania decyzji.

Agencja Rynku Rolnego sugeruje, aby rolnicy zgłosili się po pomoc w wypełnianiu wniosków, w pierwszej kolejności do oddziałów terenowych ARR i podmiotów skupujących. Pomocą będą także służyć ODR i Izby Rolnicze.

Pamiętaj:

- ▶ nie otrzymasz kwoty mlecznej bez złożenia wniosku;
- ▶ nie będziesz mógł sprzedawać mleka na rynek bez uzyskania indywidualnej kwoty mlecznej.

Wnioski należy złożyć do dyrektorów OT ARR właściwych ze względu na miejsce położenia gospodarstwa rolnego - producenci z gminy Raniżów do OT ARR w Rzeszowie, ul. Lubelska 46, 35-959 Rzeszów. Tel. 864-20-27

Jeżeli producent mleka dostarcza mleko do podmiotu skupującego np. do mleczarni i jednocześnie wprowadza bezpośrednio na rynek mleko i przetwory mleczne, powinien złożyć dwa wnioski:

- ▶ o przyznanie indywidualnej kwoty mlecznej dla dostawcy hurtowego,
- ▶ o przyznanie indywidualnej kwoty mlecznej dla dostawcy bezpośredniego.

Do wniosku o przyznanie indywidualnej kwoty mlecznej dla dostawcy hurtowego należy dołączyć następujące załączniki:

- ↳ oryginał zaświadczenia o ilości mleka z podmiotu skupującego (podmiotów skupujących w przypadku, gdy dostawca sprzedawał mleko do kilku podmiotów) i średniej ważonej zawartości tłuszczu w roku referencyjnym z gospodarstwa lub poszczególnych gospodarstw;
- ↳ kopie poświadczonych za zgodność z oryginałem faktur i parsków otrzymane w roku referencyjnym z podmiotu skupującego lub podmiotów skupujących, jeżeli podmiot nie wyda zaświadczenia potwierdzającego dostawę z roku referencyjnego;
- ↳ oryginał lub poświadczona przez notariusza, adwokata, radcę prawnego kopia dokumentu potwierdzającego posiadanie gospodarstwa rolnego np. aktualny wypis z księgi wieczystej, umowa dzierżawy, a w przypadku braku w/w dokumentów zaświadczenie z Urzędu Gminy o posiadaniu gospodarstwa rolnego wydane nie wcześniej niż 3 miesiące przed datą złożenia wniosku w oddziale terenowym ARR.

Na podstawie złożonego wniosku oraz załączonych dokumentów Dyrektor OT ARR, uwzględniając wysokość krajowej kwoty mlecznej dla dostawców hurtowych, wyda decyzję o przyznaniu indywidualnej kwoty mlecznej. Decyzja taka zostanie wydana do dnia 31 stycznia 2004 r. (biorąc pod uwagę prace nad nowelizacją obowiązującej ustawy, Agencja Rynku Rolnego informuje, że projekt nowelizacji zakłada przesunięcie terminu do 15 marca 2004 r.).

Od tej decyzji przysługuje producentowi odwołanie do Prezesa ARR, złożone za pośrednictwem Dyrektora OT ARR, który wydał decyzję.

Zasady ubiegania się o przyznanie indywidualnej kwoty mlecznej z krajowej rezerwy krajowej kwoty mlecznej:

Dostawcy będą mogli także ubiegać się o przyznanie indywidualnej kwoty mlecznej z krajowej rezerwy krajowej kwoty mlecznej na specjalnie przygotowanym do tego formularzu wniosku. Formularz ten będzie dostępny od początku roku 2004 r.:

- a/ oddziałach terenowych ARR;
- b/ podmiotach skupujących;
- c/ Ośrodkach Doradztwa Rolniczego
- d/ Izbach Rolniczych
- e/ na stronie internetowej ARR

Krystyna Kościółek

Badania techniczne opryskiwaczy ciągnikowych

Ochrona roślin przy użyciu sprzętu technicznego- opryskiwaczy różnych wersji – wiąże się z szeregiem czynności mających na celu prawidłowe wykonanie zabiegu. Sprawny, dobrze przygotowany sprzęt, prawidłowy dobór preparatu, odpowiedni termin zabiegu pozwoli uzyskać zamierzony efekt jakim może być zwalczanie chorób, szkodników lub niszczenie chwastów. Prawidłowy przegląd aparatury i sprzętu pomocniczego przed przystąpieniem do zabiegu eliminuje awarie w pracy.

Zbadanie stanu technicznego opryskiwacza dotyczy przede wszystkim:

- sprawności pompy i rozpylaczy;
- sprawności zaworów odcinających i mieszadła;
- szczelności wszystkich zespołów przewodzenia cieczy.

Obowiązkowym badaniom podlegają wszystkie opryskiwacze ciągnikowe. Każdy opryskiwacz musi być poddany badaniom co 2 lata. Dowodem przeprowadzenia badania jest znak kontrolny umieszczony na opryskiwaczu i uzyskane zaświadczenie.

Takie badania na terenie powiatu kolbuszowskiego są przeprowadzane przez SKR w Kolbuszowej.

Urząd Gminy w Ranizowie zawarł umowę z w/w Spółdzielnią na przeprowadzenie badania na terenie naszej gminy przy jednoczesnym dofinansowaniu z budżetu gminy w wysokości 50 zł./szt. badanego opryskiwacza. W wyniku tego badania dla rolników było bezpłatne.

Jednak nie wszyscy skorzystali z tej usługi. Dnia 23 czerwca br. dzięki uprzejmości p. Stanisława Rodzenia badanie zostało przeprowadzone w Posuchach, którym objęto 13 szt. opryskiwaczy oraz 24 czerwca w gospodarstwie sołtysa Józefa Gila w Woli Ranizowskiej – 15 szt.

W okresie jesiennym jest planowane przeprowadzenie takiego badania w pozostałych sołectwach.

(K.K.)

Kalendarz biodynamiczny

LIPIEC (OD 15 VII)

Dni korzeniowe: 15.VII., 16.VII. do 9⁰⁰, 23.VII. od 11⁰⁰ – 18⁰⁰, 24.VII., 25.VII.

Dni owocowe: 21.VI2I. od 10⁰⁰, 22.VII., 23.VII. do 10⁰⁰, 30.VII. od 7⁰⁰.

Dni liściowe: 18.VII. od 8⁰⁰, 19.VII., 20.VII., 21.VII. do 9⁰⁰, 28.VII. od 16⁰⁰, 29.VII., 30.VII. do 6⁰⁰.

Dni kwiatowe: 16.VII. od 10⁰⁰, 17.VII. od 12⁰⁰, 18.VII. do 7⁰⁰, 26.VII. od 21⁰⁰, 27.VII., 28.VII. do 15⁰⁰.

Dni niekorzystne: 26.VII. do 21⁰⁰, 31.VII.

Czas sadzenia: od 27.VII. do 30.VII.

Skłonność do burz: 18.VII., 19.VII., 25.VII., 30.VII.

Skłonność do wichur: 16.VII., 17.VII., 19.VII., 21.VII., 23.VII., 25.VII., 27.VII.

SIERPIEŃ

Dni korzeniowe: 1.VIII. od 20⁰⁰, 2.VIII., 3.VIII. do 12⁰⁰, 12.VIII. od 8⁰⁰ – 18⁰⁰, 29.VIII. do 20⁰⁰.

Dni owocowe: 1.VIII. do 19⁰⁰, 8.VIII. od 14⁰⁰, 9.VIII. do 18⁰⁰, 10.VIII. od 11⁰⁰ do 16⁰⁰, 17.VIII. od 18⁰⁰, 18.VIII., 19.VIII. od 18⁰⁰, 26.VIII. od 15⁰⁰, 27.VIII., 28.VIII.

Dni liściowe: 7.VIII., 8.VIII. do 13⁰⁰, 9.VIII. od 19⁰⁰, 10.VIII. do 10⁰⁰, 14.VIII. od 16⁰⁰, 15.VIII., 16.VIII., 17.VIII. do 17⁰⁰, 25.VIII., 26.VIII. do 14⁰⁰.

Dni kwiatowe: 5.VIII., 12.VIII. od 19⁰⁰, 13.VIII., 14.VIII. do 15⁰⁰.

Dni niekorzystne: 3.VIII. od 12⁰⁰, 6.VIII., 11.VIII., 19.VIII. od 18⁰⁰, 20.VIII., 21.VIII., 22.VIII., 23.VIII., 24.VIII., 30.VIII., 31.VIII.

Czas sadzenia: od 1.VIII. do 8.VIII. i od 25.VIII. do 29.VIII.

Skłonność do wichur: 1.VIII., 6.VIII., 13.VIII., 17.VIII.

Skłonność do gradobicia: 8.VIII., 31.VIII.

Czas krytyczny w komunikacji: 17.VIII.

Bank Spółdzielczy Głogów Małopolski, Oddział w Ranizowie

oferuje dla klientów nowy rodzaj kredytu

KREDYT WAKACYJNY DLA OSÓB FIZYCZNYCH

Warunki kredytowania:

- ◆ maksymalna kwota kredytu do 5.000 PLN,
- ◆ spłata w ciągu 1 roku,
- ◆ oprocentowanie 5% w stosunku rocznym wg stałej stopy procentowej,
- ◆ prowizja w wysokości 5% od kwoty udzielonego kredytu.

Usuwanie eternitu

Urząd Gminy w Ranizowie informuje zainteresowanych mieszkańców, którzy chcą usunąć stary eternit pochodzący z remontów dachów, że należy się w tym celu skontaktować z firmami, które spełniają wymogi w tym zakresie i otrzymały zezwolenie od Starosty Kolbuszowskiego.

PPHU „GRAMA”

Os. Gen. Stanisława Maczka 17/5
37-100 Łańcut
tel./fax (017) 852 15 51

P.U.H. „SanTa-EKO” s.c.

Tadeusz Zych, Izabela Rutowska
ul. Portowa 24
27-600 Sandomierz
tel. (015) 823 69 41

Centrum Gospodarki Odpadami, Azbestu i Recyklingu „CARO”

Ul. Bohaterów
Monte Cassino 4/12
22-400 Zamość
tel./fax (084) 627 30 13

Aktualnie koszt wywozu i utylizacji pokrywa właściciel odpadów.

(inf. wł.)

Włókienka azbestu widziane pod mikroskopem

Azbest w języku starożytnych Greków znaczy „niewygasający”, z azbestu bowiem wyrabiane były knoty do lamp oliwnych. Dzisiaj azbest to niewygasające źródło kłopotów tych administratorów, którzy mają pecha, że w ich budynkach mieszkalnych zastosowano ten materiał.

Surowcem powszechnie stosowanym stał się dopiero w XX wieku. Przyczyniły się do tego unikalne właściwości tego minerału. Włókna azbestu są bardzo elastyczne, mocne i trwałe. Produkty azbestowe są kwasoodporne, ogniotrwałe, odporne na korozję i charakteryzują się dużą wytrzymałością mechaniczną. Dzięki tym cechom minerał ten zaczęto po drugiej wojnie światowej powszechnie stosować w przemyśle włókienniczym, maszynowym, elektrotechnice i budownictwie.

Urząd Gminy w Ranizowie, 36-130 Ranizów, tel. 2285034, fax. 2285365 woj. podkarpackie, ogłasza przetarg nieograniczony na wykonanie: „**Opracowanie projektu budowlano- wykonawczego kanalizacji sanitarnej w miejscowościach Ranizów – Porąbki, Staniszewskie, Zielonka, Mazury w Gminie Ranizów, woj. podkarpackie**”.

Termin rozpoczęcia robót: z dniem podpisania umowy.

Termin zakończenia robót: 30.08.2004 r.

Specyfikację Istotnych Warunków Zamówienia można uzyskać w UG Ranizów p. nr 23 za odpłatnością 80 zł. Pracownikiem upoważnionym do kontaktu z oferentami jest Pani Halina Sałek tel. 017 – 7442552. Miejsce i termin składania ofert: sekretariat UG Ranizów do godz. 9⁰⁰ dnia 25.07.2003 r. Wadium w wysokości 3000 zł. należy wnieść w kasie Urzędu Gminy w Ranizowie, pok. nr 27 w dniu przetargu do godz. 9⁰⁰. Otwarcie ofert w obecności oferentów nastąpi w dniu : 25.07.2003 r. o godz. 9³⁰ w sali Nr 1 UG Ranizów.

Postępowanie będzie prowadzone z zastosowaniem preferencji krajowych.

Postępowanie nie zostało poprzedzone wstępną kwalifikacją.

W przetargu mogą brać udział oferenci spełniający następujące wymogi:

a) spełniają wymogi określone w art. 22 ust. 2,

b) nie podlegają wykluczeniu z postępowania na podstawie art. 19,

c) spełniają wymogi Specyfikacji Istotnych Warunków Zamówienia.

KAMIENIARSTWO

BETONIARSTWO NAGROBKOWE

Józef Bajek

Wola Ranizowska 392

Tel. (017) 744 37 23

Kom. 0694 758 800

★ NAGROBKI ★ GRANIT ★
★ GROBOWCE ★ LASTRYKO ★

USŁUGI REMONTOWE:

- ☞ szpachlowanie, malowanie, płytki,
- ☞ układanie kostki brukowej,
- ☞ palisady,
- ☞ usługi wielobranżowe.

"BRUK-BUD"

Maria Szczepankiewicz

36-122 Dzikowiec 183

te. 7442002, 0602 778754

Zwalczanie zarazy ziemniaka

Zaraza ziemniaka jest najgroźniejszą i najbardziej rozpowszechnioną chorobą ziemniaków. Zniszczenie 50-70% powierzchni liści zatrzymuje całkowicie przyrost plonu. Im wcześniej dochodzi do zniszczenia roślin, tym straty są większe.

Występowanie choroby zależy w dużym stopniu od przebiegu pogody w czerwcu i na początku lipca. Rozwojowi grzyba wywołującego zarazę sprzyjają przedłużające się okresy podwyższonej wilgotności powietrza, spowodowane deszczami lub utrzymującą się rosą. Pierwszym infekcjom zarazy na liściach sprzyjają niższe temperatury (12-15°C). Dalszy rozwój zarazy najintensywniej rozwija się przy temperaturze powyżej 20°C i dużej wilgotności panującej wewnątrz łanu. Pierwsze widoczne objawy zarazy na liściach to niewielkie, nieregularne, jasnozielone plamki. Objawy te spotyka się przede wszystkim na dolnych, najniższych położonych liściach, gdzie panuje większa wilgotność.

Od kilku lat obserwuje się występowanie również innych objawów chorobowych. Zamiast porażenia liści ziemniaka, pojawia się masowe zakażenie łodygi. Jest to tzw. zaraza łodygowa. Infekcja rozpoczyna się w środkowej części rośliny i jej wierzchołku. Na łodydze widoczne są brunatne lub czarne, wydłużone plamy, obejmujące całą jej obwód, prowadzące nawet do jej przełamania. Przy wilgotnej pogodzie, na całej powierzchni, obserwuje się biały nalot zarodników grzyba. Zaraza łodygowa często pojawia się na plantacjach wcześniej niż forma liściowa. Wysoka temperatura powietrza nie hamuje jej rozwoju.

Aby nie dopuścić do porażenia roślin oraz bulw, trzeba skutecznie chronić rośliny w okresie wegetacji. Wykonanie I zabiegu decyduje o jego powodzeniu. Termin zabiegu powinien być sygnalizowany przez służbę ochrony roślin. Najczęściej pierwszy zabieg wykonuje się:

- ◆ na plantacjach odmian bardzo wczesnych i wczesnych w okresie zwierania się roślin w rzędzie,
- ◆ na plantacjach odmian późniejszych, gdy na odmianach wczesnych w danym rejonie wystąpiły pierwsze objawy chorobowe.

Terminy dalszych zabiegów uzależnione są od warunków pogodowych i od tego, jaki rodzaj preparatu był stosowany do zabiegu wcześniejszego.

JAKIE FUNGICYDY STOSOWAĆ I KIEDY?

- Wśród stosowanych fungicydów wyróżnia się 3 grupy:
- ◆ **układowe (systemiczne)** - działają zapobiegawczo i leczniczo. Wnikają do rośliny, przemieszczają się w niej wraz z sokami, chronią przed porażeniem także nowo rosnące części roślin, np. Galben M. 73 WP, Ridomil MZ 72 WP, Ridomil Gold MZ 68 WP, Sandofan Manco 64 WP, Tattoo 550 SC, Tattoo 750 SC, Ripost M. 67,2 WP;
 - ◆ **wgłębne** - działają w miejscu naniesienia do kilku warstw komórek. Niszczą grzyba, który zaczął się już rozwijać, nawet wtedy gdy zakażenie nastąpiło 2-3 dni przed zabiegiem, ponieważ preparat wnika do rośliny, ale nie przemieszcza się do nowych części roślin, np. Acrobat MZ 69 WP, Curzate Cu, Curzate M 72,5 WP,
 - ◆ **kontaktowe** - działają tylko zapobiegawczo i muszą być zastosowane przed zakażeniem. Powierzchnia roślin musi być dokładnie pokryta preparatem, gdyż chronią one tylko te części roślin, które zostały opryskane. Nie wnikają one do rośliny, dlatego zabiegi należy powtarzać co 7-10 dni, aby chronić nowe części roślin, a także po gwałtownych deszczach, które zmywają preparat z roślin. Do nich należą: Altima 500 SC, Antracol 70 WP, Bravo 500 SC, Bravo Plus 500 SC, Gwarant 500 SC, Brestan 72 WP, Brestanid 502 SC.

Do **I zabiegu** zaleca się stosować preparaty o działaniu układowym (systemicznym) lub wgłębny.

Do **II zabiegu**, po 10-14 dniach zastosować fungicyd o działaniu kontaktowym lub wgłębny w przypadku silnego zagrożenia zarazą.

Kolejne zabiegi wykonywać fungicydami kontaktowymi co 7-10 dni, pamiętając o przemiennym stosowaniu fungicydów zawierających różną substancję aktywną.

Do ostatniego zabiegu zaleca się Brestan 72 WP lub Brestanid 502 SC, które niszczą zarodniki porażające bulwy. Dla skutecznej ochrony bulw, plantacja powinna być chroniona przez 2-3 miesiące, tzn.

do momentu wytworzenia plonu.

Ilość zabiegów stosowanych do ochrony ziemniaków przed zarazą uzależniona jest od warunków meteorologicznych, wpływających na nasilenie patogena w danym roku, z uwzględnieniem odporności genetycznej uprawianej odmiany. Większa podatność odmiany wymaga zwiększenia liczby zabiegów przy intensywnej uprawie ziemniaka.

Na podst. literatury
opr. K. Kościółek

Objawy zarazy ziemniaka.

Gnicie bulw ziemniaka porażonego zarazą.

Festyn „Pod Żłotym Szczupakiem”

Turniej siatkówki plażowej. Na pierwszym planie drużyna z Raniżowa.

W dniu 13 lipca 2003 r. w ośrodku wypoczynkowym „Pod Żłotym Szczupakiem” w Woli Raniżowskiej – Stecach odbył się festyn rodzinny połączony z licznymi atrakcjami dla wszystkich. Początkowo przy ładnej, słonecznej pogodzie wypoczywającym przygrywał zespół muzyczny „VIVAT”. Można było posłuchać muzyki w ich wykonaniu oraz pokibicować uczestnikom II turnieju piłki siatkowej.

Dla dzieci były zabawy przygotowane przez Klub Ratownictwa Drogowego „NIL” z Kolbuszowej, który na terenie ośrodka ma swoją letnią bazę. Najmłodszym zorga-

nizowano zabawy w piaskownicy, rzuty piłeczką do kosza, biegi na trzech nogach.

Po burzy, która częściowo pokrzyżowała plany organizatorom, odbył się konkurs piosenki dziecięcej oraz wiele innych atrakcji.

Organizator – punkt handlowo-gastronomiczny „Pod Żłotym Szczupakiem” – dziękuje wszystkim sponsorom, którzy w najmniejszy sposób przyczynili się do wspomnienia imprezy, ku zadowoleniu wszystkich uczestników.

Stanisław Samojedny

Piaskowe zabawy na czas dla najmłodszych uczestników.

INFORMACJA – ZOSTAŃ ŁAWNIKIEM

W dniu 31 grudnia 2003 roku upływa kadencja ławników sądów powszechnych.

Zgodnie z pismem Prezesa Sądu Okręgowego w Rzeszowie, Rada Gminy w Raniżowie wybiera 8 ławników do Sądu Rejonowego w Kolbuszowej, celem orzekania w sprawach karnych i rodzinnych.

Termin zgłaszania kandydatów na ławników na kadencję 2004-2007 mija w dniu 31 lipca 2003 roku.

Zgodnie z art. 162 § 1 ustawy z dnia 27 lipca 2001 roku - Prawo o ustroju sądów powszechnych, kandydatów na ławników zgłaszają Radzie Gminy: prezesi sądów, zakłady pracy, stowarzyszenia, organizacje i związki zawodowe zarejestrowane na pod-

stawie przepisów prawa oraz co najmniej 25 obywateli mających prawo wyborcze, zamieszkałych na terenie gminy.

Obywatel podpisujący zgłoszenie podaje czytelnie swoje imię i nazwisko, datę urodzenia i miejsce zamieszkania. Upoważnionymi do składania oświadczeń w sprawie zgłoszenia kandydata są trzy pierwsze osoby, które podpisały jego zgłoszenie.

Kandydatem może być osoba, która ukończyła 30 lat, a nie przekroczyła 65 lat.

Zgłaszając kandydata na ławnika, należy podać jego imię, nazwisko, datę urodzenia, miejsce zamieszkania, okres zamieszkiwania i zatrudnienia na obszarze gminy.

Kandydat powinien swym podpisem potwierdzić zgodę na kandydowanie.

Rekordowy borowik

Chociaż sezon na grzybobranie jeszcze się nie zaczął, ale wytrawni grzybiarze wiedzą, że „prawdziwki” pojawiają się już wcześniej. Wyjątkowego borowika szlachetnego znalazł już w dniu 16 czerwca br. p. Józef Wilk z Plackówki. I to gdzie?! Przy ruchliwej drodze, w rowie obok kapliczki w lesie „borze”.

Rekordowy grzyb miał 1,04 kg i 94 cm obwodu kapelusza. Miałby jeszcze więcej, gdyby nie ślimaki, które znacznie go uszczupliły.

(inf. wł.)

Gminny Ośrodek Kultury,
Sportu i Rekreacji w Raniżowie
organizuje
przeznaczony dla młodzieży
gimnazjalnej i ze szkół średnich

KURS TAŃCA TOWARZYSKIEGO

Możliwość indywidualnego
toku nauki.

W programie:

- walc wiedeński,
- tango,
- fokstrot,
- jive.

Chętni (pary) proszeni są o zgłaszanie się do biura Ośrodka (Urząd Gminy, pok. nr 20).

Powstaje nowa droga

W drugiej dekadzie czerwca br. rozpoczęto częściowy remont i budowę nowych odcinków drogi dojazdowej do gruntów rolnych i terenów rekreacyjnych przy zalewie "Maziarnia" od południowej jego strony w miejscowości Wola Raniżowska.

Roboty wykonano ze środków gminy Raniżów przy współudziale Urzędu Marszałkowskiego z Terenowego Funduszu Ochrony Gruntów Rolnych.

Środki te pozwoliły na wykonanie remontu drogi tak niezbędnej z gospodarczego punktu widzenia.

(inf. wł.)

„Ranizovia” rewelacją rundy wiosennej

25 maja „Ranizovia” wyjechała na spotkanie do Złotnik, gdzie pokonała miejscową „Złotniczankę” 0:1. Bramkę w 25. min. dla Ranizowa zdobył po zamieszaniu podbramkowym Tomasz Sondej. Był to mecz bardzo szczęśliwy dla „Ranizovii”, ponieważ w drugiej połowie zdecydowana przewaga na boisku należała do „Złotniczanki”, ale dobra gra obrońców i bramkarza nie pozwoliły na strzelenie bramki. Przewagę w golach nasi zawodnicy utrzymali do 90. minuty. Sprawdziło się piłkarskie przysłowie: „szczęście sprzyja lepszym”.

Tydzień później, 1 czerwca, „Ranizovia” podejmowała „u siebie”, tj. na boisku w Sokołowie Młp. drużynę „Sokół” Kolbuszowa Dolna. I tu miłe zaskoczenie dla kibiców, gdyż pokonują wysoko gości 4:1. Bramki dla „Ranizovii” zdobyli: Krzysztof Burek, Grzegorz Soja, Andrzej Pado (2x). Od początku spotkania przewaga należała do ranizowskich zawodników, którzy szybko zdobyli prowadzenie za sprawą Krzysztofa Burka. Goście tylko przy stanie 2:1 zaczęli ostrzej atakować, ale Andrzej Pado głową zdobył trzecią bramkę, co całkiem załamało kolbuszowskich piłkarzy. Dalsza część spotkania to już kontrolowane sytuacji na boisku przez naszą drużynę, a efektem tego była czwarta bramka w 75. minucie, która ustaliła ostatecznie wynik spotkania.

8 czerwca nasi piłkarze wyjechali na bardzo trudny mecz do sąsiadującej w tabeli drużyny „Ostrovii” Ostrowy Baranowskie. Początek spotkania to badanie sił przez obydwie drużyny, dopiero od 20. minuty drużyny zaczęły stwarzać sytuacje poodbramkowe. Jednak na przerwę schodzili z rezultatem bezbramkowym. Druga odsłona meczu to już zdecydowane ataki gospodarzy, którzy szybko zdobywają bramkę. Jednak tym prowadzeniem długo się nie cieszyli, bo 8 minut później Andrzej Pado głową pokonuje bramkarza gospodarzy. W 74. minucie obrońcy „Ranizovii” popełniają błąd i napastnik gospodarzy zdobywa drugą bramkę. Jednak radość nie była długa. W następnej minucie meczu Grzegorz Sondej próbował dośrodkować. Zrobił to tak, że piłka znalazła się w siatce „Ostrovii”. Tym samym ustalili wynik spotkania na 2:2, co dało cenny 1 punkt. Było to 10. z rzędu spotkanie bez porażki w rundzie wiosennej.

15 czerwca „Ranizovia” podejmowała na boisku w Sokołowie Młp. drużynę z Tuszymy w ramach przedostatniej kolejki. Sprawiła niespodziankę, ulegając „Tuszymce” 2:3. Był to dziwny mecz, bo atakowała „Ranizovia” a gole zdobywali goście. Bramkę dla naszej drużyny zdobyli Grzegorz Sondej i Mariusz Mołdoch. Jedynym usprawiedliwieniem dla naszego zespołu było to, że „Ranizovia” grała w osłabionym składzie. Trener wystawił od początku spotkania dwóch juniorów i rezerwowego bramkarza.

Tydzień później, 22 czerwca 2003 r., „Ranizovia” wyjechała na ostatni mecz do Goleszowa. Obie drużyny myślami były już na wakacjach. Rozegrały mecz na remis, nie myśląc o strzeleniu bramek. Tylko sędzia nie mógł się przystosować do piłkarzy i szukał sposobu, jak tu pomóc gospodarzom w zmienieniu wyniku. A oni się uparli i nawet prezentu od sędziego w postaci rzutu karnego, nie potrafili wykorzystać. Spotkanie zakończyło się sprawiedliwym wynikiem 0:0.

Oceniając cały sezon piłkarski 2002/2003 można powiedzieć, że gdyby nie kiepskie wyniki w rundzie wiosennej (9. miejsce w tabeli), to można by było powalczyć o „okręgówkę”, a nie o utrzymanie. 4. miejsce w tabeli po zakończeniu sezonu jest sporym sukcesem naszego zespołu. Drużyna godnie reprezentowała gminę Ranizów. Ciekawostką jest to, że „Ranizovia” została mistrzem wiosny, odnosząc 8 zwycięstw, 3 remisy i 2 porażki.

Co do meczu dnia 15 czerwca, gdzie „Ranizovia” uległa na swoim boisku 2:3 „Tuszymce”, Zarząd Klubu wyjaśnia, że ani on, ani piłkarze

nie „sprzedali” tego spotkania, jak niektórzy sympatycy naszego Klubu uważali. Dowodem tego była sytuacja drużyny z Tuszymy, która już przed tym meczem była zdegradowana do B klasy. Tak więc prosimy, aby bardziej interesować się sytuacją w tabeli, a nie oceniać meczu po samym wyniku. Piłkarze grają i ryzykują zdrowiem dla Was, a Wy tylko odbieracie chęć gry tym chłopcom. Łatwo jest usiąść na trybunach i krytykować. Z tego wynika, że łatwiej jest przegrywać mecze, tak jak w rundzie jesiennej, niż wygrywać z rzędu 8 razy, a później przegrać jeden.

Drużyna „Start” Wola Mielecka awansowała do klasy okręgowej, natomiast „Czarni” Trześń i „Tuszymka” Tuszyma pożegnała się z klasą A.

Grzegorz Woś

Lp.	Drużyna	Kolejka	Punkty	Bramki
1.	Start Wola Mielecka	26	64	92-21
2.	Sokół Malinie	26	51	86-47
3.	Kolbuszowianka II	26	47	62-43
4.	Ranizovia	26	42	53-42
5.	Ostrowia	26	40	58-46
6.	Błękitni	26	38	51-41
7.	Sokół K.	26	36	59-48
8.	Smoczanka	26	34	35-38
9.	Złotniczanka	26	34	32-38
10.	Victoria	26	30	49-73
11.	Madras	26	28	40-62
12.	Dębiaki	26	26	57-85
13.	Czarni	26	21	51-92
14.	Tuszymka	26	18	43-90

Zarząd Klubu Sportowego „Ranizovia” oraz koledzy z boiska składają serdeczne życzenia na nowej drodze życia dla Tomasza Sondę, który 28 czerwca 2003 roku wstąpił w związek małżeński z Martą Warzocha.

Pielęgnacja nowej płyty boiska. Na zdjęciu Bartek Samojedny kosi trawę samobiezną kosiarką użyczoną przez pana Janusza Lubę.

“Wieści Ranizowskie” - pismo społeczno-kulturalne. Miesięcznik. Wydawca: Gminny Ośrodek Kultury, Sportu i Rekreacji w Ranizowie, tel. (017) 22 85 703, e-mail: goksir@poczta.onet.pl Redaguje Zespół. Teksty podpisane odzwierciedlają poglądy autorów. Przedruk dozwolony za zgodą Redakcji lub autora. Adres internetowy: www.ranizow.pl
www.abakus.kolbuszowa.pl/html/prasa.html

Oddano do druku 16.07.2003 r.

Nakład: 350 szt.