

Raniżowskie

Wieści

Nr 4 (86)
Kwiecień 2004
Cena 1,50 zł.
ISSN 1509-6025

*Z okazji Świąt Wielkanocnych najserdeczniejsze życzenia
Czytelnikom Wieści Raniżowskich - dużo zdrowia,
radości w życiu zawodowym i prywatnym
oraz wszelkich łask od Zmartwychwstałego Pana
składa Redakcja*

W NUMERZE MIĘDZY INNYMI:

Niewątpliwie wielką atrakcją widowiska był ponadto pokaz zwijania nici lnianej na motowidle, przędzy na kołowrotku i co chyba najciekawsze, towarzyszył im pokaz kręcenia powrozów za pomocą specjalnego warsztatu. Mazurzanie zaprezentowali bardzo interesujące widowisko, z pokazem zanikających dzisiaj umiejętności przy obróbce lnu. (...) ponadto Mazurzanie zaprezentowali bardzo wierną gwarę i stare pieśni, które towarzyszyły przędzeniu nici lnianej.

cd. na str. 2

W dniu 2 kwietnia 2004 roku odbyły się w Raniżowie eliminacje gminne Ogólnopolskiego Turnieju Bezpieczeństwa w Ruchu Drogowym. Drużyny szkolne wyłonione w eliminacjach szkolnych stanęły do rywalizacji o awans do eliminacji powiatowych, które odbędą się w Weryni w dniu 15 kwietnia br. Turniej składał się z części teoretycznej, w której uczestnicy wykazywali się wiedzą z zakresu prawa o ruchu drogowym...

cd. na str. 4

Mazurzenie w Tyczynie

W dniach 27 – 28 marca 2004 roku odbyła się w Tyczynie szesnasta edycja wojewódzkiego konkursu „Ludowe obrzędy i zwyczaje”.

Jest to impreza, podczas której zespoły teatralno-obrzędowe, działające na terenie całego województwa podkarpackiego prezentują przygotowane przez siebie widowiska. Podczas tegorocznego konkursu zaprezentowało się 13 zespołów z różnych miejscowości. Można było zobaczyć m.in., w jaki sposób przebiegały dawne uroczystości rodzinne (chrzciny, wesela), podziwiać często już zapomniane umiejętności gospodarskie (młócenia cepami, obróbkę włókien lnu). Najwięcej prezentacji opowiadało o „godnich” świętach. Widzowie mieli okazję dowiedzieć się, jak wyglądał „pośnik” w różnych miejscowościach województwa, jak kołędowano, słowem - jak przebiegały te święta w różnych miejscowościach i u różnych gospodarzy.

Genowefa Makusak uczy młode dziewczęta właściwego czesania lnu.

Wszystkie przedstawienia przygotowano z wielką starannością. Zespoły zadbały nie tylko o wierne odtworzenie prezentowanych zwyczajów i umiejętności, wykazały się również dużą starannością przygotowania aranżacji izby wiejskiej i doboru stroju. Dzięki temu widzowie mogli podziwiać piękne stroje, wspianałe, niemal muzealne przykłady starych sprzętów i narzędzi gospodarskich, słuchać znakomicie prezentowanej gwary, charakterystycznej dla danego regionu, czy wreszcie usłyszeć piękne pieśni ludowe, obrzędowe i inne, śpiewane przy okazji jakiegoś widowiska. W ciągu tych dwóch dni każdy miłośnik kultury ludowej mógł poczuć ogromną satysfakcję, że zdawałoby się zanikające czy wręcz zapomniane zwyczaje i umiejętności, zachowały się głęboko wryte w pamięć mieszkańców wsi, a praca takich zespołów jak te, które zaprezentowały się w Tyczynie jest najlepszą gwarancją, że nie zostaną zapomniane.

Podczas konkursu w Tyczynie nie zabrakło także „Mazurzan” z Mazurów. W swojej prezentacji pokazali obróbkę lnu. W ich wykonaniu można było dokładnie prześledzić jak wyglądało międlenie, cierlenie, czesanie, zawijanie wyczesanego lnu w „gorstki”, a później przędzenie lnu na przę-

Międlenie lnu w wykonaniu Emilii Adamczyk i Zofii Fili.

ślicy. Niewątpliwie wielką atrakcją widowiska był ponadto pokaz zwijania nici lnianej na motowidle, przędzy na kołowrotku i co chyba najciekawsze, towarzyszył im pokaz kręcenia powrozów za pomocą specjalnego warsztatu. Mazurzenie zaprezentowali bardzo interesujące widowisko, z pokazem zanikających dzisiaj umiejętności przy obróbce lnu. Temu pokazowi towarzyszyła wielka dbałość o szczegóły: dobry strój, dobór rekwizytów odpowiednich do prezentowanego widowiska, ponadto Mazurzenie zaprezentowali bardzo wierną gwarę i stare pieśni, które towarzyszyły przędzeniu nici lnianej. Wszystkie te czynniki wpłynęły na bardzo wysoką ocenę widowiska zespołu z Mazurów dokonanej przez Komisję konkursową, czego wyrazem było przyznanie zespołowi I nagrody (ex aequo z zespołem „Folusz” z Giedlarowej). W nagrodzonym widowisku występowali:

Henryk Makusak i Józef Fila podczas kręcenia powrozów.

Emilia Adamczyk, Genowefa Makusak, Zofia Fila, Stefania Sondej, Józef Fila, Jan Adamczyk, Henryk Makusak, Alicja Adamczyk, Ewa Jaworska, Monika Dec i Danuta Stępień.

Serdecznie gratuluję zespołowi znakomitego występu w Tyczynie i życzę dalszych sukcesów w swojej pracy.

Jolanta Dragan

Łącząc się w przeżywaniu Świąt Wielkiej Nocy tą drogą wszystkim Mieszkańcom Gminy Raniszów życzymy dużo zdrowia, pomyślności oraz błogosławieństwa Bożego w każdym dniu.

Niech zwycięska moc płynąca z tajemnicy Zmartwychwstania doda sił i cierpliwości w pokonywaniu przeciwności losu.

Wójt Jan Niemczyk i Przewodniczący Rady Gminy Marian Indyk

Ludowy Kiermasz Wielkanocny

W dniu 28 marca 2004 roku w Miejskim Domu Kultury w Kolbuszowej odbył się „Ludowy Kiermasz Wielkanocny”. Ta po raz pierwszy zorganizowana w Kolbuszowej impreza została przygotowana przez Muzeum Kultury Ludowej oraz Miejski Dom Kultury. Podczas kiermaszu można było kupić najróżniejsze świąteczne akcesoria: palmy, pisanki, koszyczki wielkanocne, baranki i inne, wykonane przez twórców ludowych i nieprofesjonalnych z terenu Lasowiaków i Rzeszowiaków. Swoje wyroby prezentowały również dzieci i młodzież, wychowankowie szkół i świetlic gminy Kolbuszowa. Ponadto można było zobaczyć, a przede wszystkim skosztować różnych świątecznych smakowitości (pieczywa, ciast i wędlin) wyrabianych z okazji Wielkanocy przez kolbuszowskie zakłady spożywcze (piekarnie, cukiernie, masarnie i restauracje).

Prezentacjom towarzyszyły różne konkursy: „Na najładniejszą palmę pisanek i stroik wielkanocny” oraz „Na najsmaczniejsze ciasto, pieczywo, wędlinę” o medal Burmistrza Miasta i Gminy Kolbuszowa.

Przy tej okazji nie mogło zabraknąć zespołu obrzędowego „Mazurzanek” z Mazurów. Zaprezentowały one widowisko „Wicie palm”, podczas którego zgromadzeni goście mogli zobaczyć sposób tradycyjnego wykonywania palm wielkanocnych, dowiedzieć się, jakich traw, ziół i innych materiałów używano dawniej do ich „wicia”, usłyszeć ciekawe „godki” o zwyczajach związanych ze świętami Wielkiej Nocy

a także posłuchać znakomitych ludowych pieśni obrzędowych związanych z tym okresem.

Dopełnieniem imprezy był występ zespołu folklorystycznego „Widelanie” z Widelki, który zaprezentował bardzo ciekawy przegląd pieśni i tańców z pogranicza lasowiacko – rzeszowiackiego.

Pomimo złej pogody kiermasz odwiedziło bardzo wielu kolbuszowian. Zachęceni sukcesem organizatorzy już zapowiedzieli kolejne edycje kiermaszu w następnych latach.

*Wojciech Dragan
fot. Jan Mazurkiewicz*

Europejski Dzień Wiosny w Szkole Podstawowej w Staniszewskim

W dniu 23 marca z okazji Europejskiego Dnia Wiosny po raz pierwszy zabrzmiał w naszej szkole „Dzwon Pokoju”, emitowany na falach Radia Wrocław oraz na stronie www.futurum.pl. W ten sposób Szkoła Podstawowa w Staniszewskim wraz z 6500 szkołami w Europie włączyła się do programu Spring Day in Europe. Została zarejestrowana w Internecie i ubiega się o certyfikat Europejskiej Schoolnet. Program powstał z inicjatywy Komisji Europejskiej, której celem jest promowanie poznawania Unii Europejskiej w szkołach. Ma on na celu zaangażowanie uczniów do wyszukiwania coraz więcej informacji o aktualnych i przyszłych członkach UE. Zaistniała możliwość znalezienia europejskiej partnerskiej szkoły do współpracy i otrzymania nagrody w postaci wymiany pomiędzy uczniami.

W ramach obchodów:

- odśpiewano hymn UE („Oda do radości”),

- uczniowie poszczególnych klas przygotowali „Gabinety Państw”:
kl.IV - Grecja
kl. V - Francja
kl.VI - Niemcy
(zaprezentowali je uczniom i nauczycielom),
- odbył się Quiz wiedzy o Unii Europejskiej,
- konkurs plastyczny-flagi państw europejskich,
- topienie marzanny,
- występ zespołu tańca ludowego w wykonaniu uczniów naszej szkoły,
- gry i zabawy sportowe,
- pocztą elektroniczną wysłano pozdrowienia do wszystkich uczestników Dnia Wiosny w Europie,
- na zakończenie poleciały w górę niebieskie i żółte baloniki z podpisem szkoły.

Organizatorzy

Bezpieczniej na drodze

W dniu 2 kwietnia 2004 roku odbyły się w Raniżowie eliminacje gminne Ogólnopolskiego Turnieju Bezpieczeństwa w Ruchu Drogowym. Drużyny szkolne wyłonione w eliminacjach szkolnych stanęły do rywalizacji o awans do eliminacji powiatowych, które odbędą się w Weryni w dniu 15 kwietnia br.

Tor przeszkód przygotowany przez organizatorów na stadionie. Na pierwszym planie równoważnia.

Turniej składał się z części teoretycznej, w której uczestnicy wykazywali się wiedzą z zakresu prawa o ruchu drogowym, następnie pod okiem p. Marty Kawalec udzielali pierwszej pomocy przedmedycznej, wyjaśniali zasady postępowania w różnych wypadkach. Z kolei na stadionie sportowym odbyła się część praktyczna z jazdy rowerem po torze przeszkód.

Drużyna z Gimnazjum w Woli Raniżowskiej pod okiem p. Marty Kawalec wykazuje się wiedzą praktyczną z zakresu udzielania pierwszej pomocy przedmedycznej.

Najpierw uczestnicy musieli się wykazać wiadomościami teoretycznymi rozwiązując test.

Po podsumowaniu punktów w poszczególnych częściach turnieju zwycięską drużyną w kategorii szkół podstawowych okazała się drużyna ze Szkoły Podstawowej w Raniżowie w składzie: Tomasz Ufnal, Piotr Bieleń, Konrad Kochanowicz. W kategorii szkół gimnazjalnych lepszą wiedzą wykazali się zawodnicy z Gimnazjum w Woli Raniżowskiej w składzie: Mi-

Wójt Jan Niemczyk wręcza nagrody za I miejsce drużynie ze Szkoły Podstawowej z Raniżowa.

chał Pociecha, Mateusz Siwiec, Marek Pruś. Obie drużyny walczyc będą o prymat pierwszeństwa w powiecie.

Do turnieju raniżowską drużynę przygotował p. Jan Piekarz, gimnazjalistów z Woli Raniżowskiej p. Irena Kata.

Za pierwsze miejsce w kategorii gimnazjalnej zawodnicy otrzymali piłki nożne ufundowane przez Inspektorat PZU S.A. w Kolbuszowej. W kategorii szkół podstawowych zwycięzcy otrzymali akcesoria rowerowe. Ponadto laureaci otrzymali od organizatora (Gminnego Ośrodka Kultury, Sportu i Rekreacji w Raniżowie) dyplomy. Zaś wszyscy uczestnicy turnieju dostali na zakończenie długopisy od PZU S.A. oraz słodkie upominki.

Stanisław Samojedny

Czy patriotyzm to przeżytek?

Żyjemy już XXI wieku, który dla pokolenia młodzieży i dzieci to wiek komputerów, lotów kosmicznych, łączy satelitar-nych... Można byłoby wymieniać tu wiele przeróżnych wynalazków, odkryć, którymi żyje „dzisiejszy” człowiek.

Każdy jednak ma coś, co łączy go z drugim człowiekiem tym z najbliższego sąsiedztwa i z tym, który mieszka gdzieś daleko, którego nawet nie znamy. Nie przywiązujemy do tego uwagi, nie myślimy o tym na co dzień, nie czerpiemy z tego zysków, siły do działania, do pracy. Tym czymś są w znaczeniu historycznym „korzenie”, przeszłość, która łączy wszystkich Polaków. Od najdawniejszych czasów staramy się wyciągać wnioski na przyszłość, aby nie powtarzać błędów już popełnionych, pokonywać przeszkody, aby było coraz lepiej, aby coraz godniej się żyło każdemu Polakowi.

CO TO JEST PATRIOTYZM?

Przez wieki uczono, że Ojczyzna to dobro największe, za które warto życie oddać. Ten, który życie faktycznie oddał nazywany był patriotą, bo miłość do Ojczyzny to patriotyzm (gr. patris, łac. patria - Ojczyzna).

W dziejach Polski okazji do wykazania się wielką miłością do Ojczyzny było wiele. Powstania, zrywy narodowościowe, wojny światowe. Wszędzie ginęli Polacy „za naszą i waszą wolność.” Nie tylko czyny, ale również poezja, dzieła literackie ukazywały miłość, oddanie i poświęcenie dla Ojczyzny. To dawni bohaterowie kształtowali postawy patriotyczne, to bohaterowie literaccy uczyli postępowania, wzywali do działania.

JAK JEST WSPÓŁCZEŚNIE?

Żyjemy w wolnej Ojczyźnie. Na szczęście wojna nam nie zagraża. Mamy dobre układy z państwami europejskimi, więc gdzie tu można wykazać się patriotyzmem?

Współcześnie patriotyzm też oznacza kochać Ojczyznę. Kochając Ojczyznę, kocha się przeszłość, kocha się nie tylko słowem, ale czynami, postawami, które mają służyć dobru Ojczyzny. Ta miłość to również „wierność”- czyli solidarność z Ojczyzną w każdej sytuacji, a i” wierność”, która ujawnia się w sytuacjach emigracji, gdzie człowiek staje się dzieckiem dwóch Ojczyzn i wielokrotnie „psioczy” na Tą, z której wyrósł. Trzeba umieć dostrzec inność, umieć zachować przynależność narodową, dbać o dziedzictwo kulturowe. Nie zawsze jest tak, że to co inne jest lepsze.

JAKA JEST ZATEM ROLA NAUCZYCIELA W PROCESIE WYCHOWANIA PATRIOTYCZNEGO?

Nikt nie rodzi się patriotą. To od postaw rodziców, wychowawców zależy, jak ukształtujemy patriotyzm naszego dziecka i wychowanka. Niezbędne jest tworzenie sytuacji wychowawczych, w których aktywność dzieci i młodzieży wiąże się z dojrzałością intelektualną, moralną i społeczną. Wychowanie patriotyczne musi być połączone z innymi sytuacjami życia społecznego. Efekty oddziaływań uzyskamy, działając w aspektach dziedzictwa historycznego, ukazując wartości moralne i społeczne oraz działając w sferach psychospołecznych, czyli oddziaływać na przeżycia i czyny wychowanków. Przemiany dokonujące się w naszym polskim życiu społecznym i gospodarczym sprawiają, że nauczyciel musi dotrzeć do serc młodych ludzi różnymi drogami. Każda z nich ma pokazać przeszłość i powiązaną z nią teraźniejszość, która przyniesie efekty w przyszłości. Wychowanie patriotyczne w dobie jednoczącej się Europie powinno obejmować przekazywanie wartości

cenionych przez dawne pokolenia, co pozwala zachować poczucie związku z tymi, którzy byli wcześniej, jak również zrozumieć wspólne interesy i zagrożenia. Zawsze istnieją stałe elementy, które przechodzą z pokolenia na pokolenie, z epoki na epokę. To dziedziczenie odbywa się drogą tradycji i edukacji.

Istnieje w szkole możliwość edukacji regionalnej, dzięki której można od młodszego wieku szkolnego dzieci wprowadzać w tajemnice przeszłości, uświadamiać współczesne przemiany i w ten sposób kształtować postawy patriotyczne. Poznanie przeszłości własnej miejscowości, dzieje ludności, tradycje kulturowe, obrzędy, zwyczaje daje poczucie własnej przynależności – „korzenie” i pobudza do rozwoju własnej osobowości, własnych postaw - „gałęzie”, na których wyrosną patriotyczne „owoce”.

Zbliżają się majowe święta narodowe, o których wydaje się, że pamiętają tylko Ci, którzy chodzą do szkoły i do kościoła. W ty roku dojdzie jeszcze jedna ważna data, wejście Polski do Unii Europejskiej. W ferworze tego wejścia, w entuzjazmie, jaki zostaje nam narzucony, nie zapominajmy o naszej polskiej i tylko polskiej historii, bo bez niej utracimy własną tożsamość. Sam Papież Jan Paweł II powiedział: „Ojczyzna posiada dla nas znaczenie, którego nie znają inne narody”.

Wychowanie patriotyczne jest procesem ciągłym, trwa zawsze niezależnie jak toczy się życie społeczne i gospodarcze narodu. Należy doskonalić ten proces w rodzinach, szkołach, kościele, w organizacjach społecznych, najbliższego otoczenia wychowanka. Z tego względu wychowanie patriotyczne powinno obejmować w szkolnictwie nie tylko jeden przedmiot, ale kilka przedmiotów. Dlatego niech słowa poetki będą puentą do rozważań - czy patriotyzm to przeżytek.

*„Ziemio ojczysta, ziemio jasna,
nie będę powalonym drzewem.
Codziennie mocniej w ciebie wzrastam
radością, smutkiem, dumą, gniewem.
Nie będę jak zerwana nić.
Odrzucam pusto brzmiące słowa,
Można nie kochać cię- i żyć,
ale nie można owocować.”*

W. Szymborska

„Gawęda o miłości ziemi Ojczystej” (fragment)

Władysława Stój

Przypisy:

1. "Wychowawca" nr6/2000
2. K. Frenz, „Nauczyciel jako transmitter i promotor wartości w procesie edukacji kulturowej”.
3. "Wychowawca" nr4/2004

OGŁOSZENIE

Zakład Gospodarki Komunalnej w Ranizowie ogłasza, że od **1 maja 2004 roku do 30 kwietnia 2005 roku** obowiązować będą następujące ceny:

- za 1 m³ wody 1,66 zł. (brutto),
- za 1 m³ ścieków 1,46 zł. (brutto),
- opłata stała 1,61 zł. (brutto) za 1 miesiąc.

Dzieje wójtostwa i wsi Zielonka

1. WIEŚ ZIELONKA I JEJ KSZTAŁT W PIERWSZYCH LATACH OSADNICTWA

Wieś Zielonka początkowo także zwana Ossówką, jak większość osiedli na terenie dawnej Puszczy Sandomierskiej, była sadzona na prawie magdeburskim, czyli niemieckim. W tej sprawie panujący monarcha, król Zygmunt August wydał założycielowi wsi dokument, inaczej zwany przywilejem na konferencji generalnej w Lublinie w dniu 2 sierpnia 1569 roku. Zawarł w nim prawa i obowiązki obecnych wtedy i przyszłych mieszkańców wsi, jak również rolę zasadzcy, czyli sołtysa, którego zamiennie także nazywano wójtem.

Ów dokument stanowił, że wieś ma być sadzona na 30-morgowych łanach miary chełmińskiej, czyli polskiej, a każdy z osiadłych rolników, wówczas jako kmieci może otrzymać do własnego użytkowania połowę owego łanu, czyli półłanek, to jest w różnych czasach około 16 - 18 mórg ziemi na gospodarowanie, oprócz łąk, pastwisk i użytków z lasów. Tak więc osada od samego początku swego istnienia była wsią rolniczą.

Jej tereny stanowiły wówczas, jak i dziś zresztą, prostokąt ról równoległych do ściany własności Ranizowa i Woli Ranizowskiej. Od razu dzieliły się na dwie połowy; Północową dłuższą, opartą przeważnie granicami o rzekę Turkę i Południową krótszą, ograniczoną strumieniem Gadka. Granice obu niw przecinała droga, biegnąca ze wschodu na zachód, dziś asfaltowa szosa. Mniej więcej obok niej od strony północnej rozsiadły się sznurem zabudowania chat tak, że mieszkańcy mieli początkowo role na niwie Północkowej i Południowej. Za zabudowaniami zwykle były pastwiska, dalej uprawne pola, a wymienione role kończyły się łąkami pod Turką i tuż za nią po drugiej stronie, których nazwy zachowały się w pamięci obecnych mieszkańców wsi jako Sołtysie i Królewskie. Niwa Południowa kończyła się również łąkami obok przepływającej ze wschodu na zachód rzeczki. Ślady tego osadnictwa istnieją w Zielonce do dziś dnia, o czym świadczy to, niektóre gospodarstwa strony Północkowej posiadają spore arealy ziemi na stronie Południowej, niewiele jednak wydłużone poza wspomnianą rzeczkę, kończące się z małymi wyjątkami niewielkim laskiem, którego granicę od południa stanowi obecna droga wzdłuż wsi z zachodu na wschód. Pierwotnie zatem zabudowania osady były umieszczone w jednym szeregu, a tak rozmieszczona wieś nazywała się szeregówką. Początkowo stanowiła ona wraz z Mazurami i Staniszewkiem tryptyk osad, które wyrosły obok Zielonki, jak od matki, z obu jej stron, powstałe po dawnych królewskich folwarkach, utworzonych ongiś z kmiecych ról Zielonki – Ossówki.

2. ETNICZNY RODOWÓD MIESZKAŃCÓW WSI.

Dla obecnych mieszkańców wsi interesujący może się wydać etniczny rodowód przybyłych do Zielonki osadników. Otóż, jak wskazują źródła, byli to Mazurzy z dalekiego Mazowsza przede wszystkim z dwóch przyczyn: na tamtym mazowieckim terenie było, jak na owe czasy, spore zaludnienie i po drugie - osadnicy mogli stamtąd imigrować do Puszczy

Sandomierskiej po wcześniejszym przyłączeniu Mazowsza do Polski przez króla Zygmunta I Starego). Zresztą, nasza Sandomierska Puszcza „przypominała kolonistom zespołem warunków, kształtem terenu, składem gleby, szatą leśną i siecią wód rodzinną ziemię mazowiecką. Dlatego w jej wykorzystaniu i przywiązaniu się do niej okaza się nierównani. Z Mazurami przybył zieleńskim, lipczańskim, wilczowolskim i częściowo Woli Ranizowskiej stronom żywioł nowy, szczerze polski, katolicki, pracowity, a na małym przestający, obeznany z leśnym, bartnym i rolnym gospodarstwem, który wkrótce budami, smolarniami i potażniami utworuje osadnictwo od wsi rolniczych ścieżkę w dalszy las”.

3. ZIELONKA W WERSJI RÓŻNYCH AUTORÓW I DOKUMENTÓW.

O powstaniu Zielonki, czyli Ossówki pisze jej rodak, ksiądz Lucjan Rosół w następujący sposób: „Wieś Ossówka zwana Zielonką została założona na mocy przywileju królewskiego Zygmunta Augusta, wydanym w Lublinie 2 sierpnia 1569 roku przez Stanisława Studzieńskiego u zbiegu rzek Markowy Potok i Turki, dopływu Łęgu. Na konwencji generalnej w Lublinie 8 sierpnia tegoż roku założyciel Studzieński na wypadek budowy kościoła wyznaczył dwa łany ziemi oraz od każdego kmiecia w formie wynagrodzenia dziesięcinę dwóch korcy żyta i tyleż owsa z każdego łanu i po 1 groszu dla przyszłego księdza i nauczyciela.”

Zaś dr Kazimierz Skowroński, według znawców przedmiotu - docenta Franciszka Kotuli i prof. Stanisława Bąka to „rasowy historyk, najbardziej wnikliwy badacz osadnictwa dawnej Puszczy Sandomierskiej”, o założeniu Zielonki tak oto pisze: „Dnia 8 sierpnia 1569 roku wydał król przywilej na lokację na porębie wsi Ossówką, czyli Zielonką zwanej w skrócie przekazany przez akt jednej a wizytacji ranizowskiej parafii. Jest on z całą pewnością identyczny z dyplomem tegoż króla z tej samej daty, mocą którego zezwalał szlachetnemu Stanisławowi Studzieńskiemu w lasach przyszwowskich sandomierskiego starostwa nową wieś sadowić z wolą na 16 lat po rzekę Markowy Potok prawem magdeburskim. Rzeką ta byłaby Turka, drugie ramię tworzące Trześń – Łęg tuż przy uwrociu Woli Ranizowskiej, łączące się z Dłotową - Zyzogą, graniczne włości sandomierskich od ruskich ziemi przemyskiej. Turka, u którego górnego biegu z prawej strony wieś osiadła nosi po dziś nazwę Markowizna.

Natomiast dokument Archiwum Głównego Akt Dawnych w Warszawie, w skrócie AGAD, sygnatura 29 według lustracji województwa sandomierskiego z roku 1569 jako źródło chyba najbardziej miarodajne na stronie 30 tak stwierdza. Piszemy tu oryginalną staropolszczyzną: „Villa nova Ossówka. Za Consensem króla Je^oMczy Grzegorz Studzieński, sołtysz volie poczołbył tego roku oasadzacz nową wiesz Ossowka od Granicz P. Pileczkie^y P, Gnoińskiej w puszczy króla Je^oMczy alie kiedy zaczynali czy czo przymowali y drzewo nagotowali na budowanie Tedy Pileczki iako dawano sprawe drzewo porombał, sadzicz sie y kopacz niedopuszczł”.

W przekładzie na współczesny język polski powyższy tekst oznacza to, że za pozwoleniem króla Jegomości Grzegorz Studzieński (a nie Stanisław) zaczął w roku otrzymania

przywileju nową wieś o nazwie Ossówka zakładać. Miała ona graniczyć z dobrami pana Pileckiego (dodajmy właściciela Sokołowa Młp.) i pani Gnoińskiej (znów dodajemy - posiadaczki Górna). Sprowadzeni osadnicy przygotowali drzewo na stawianie domów i zboże na zasiew. Gdy się jednak o tym pan Pilecki dowiedział, przyjechał ze swoimi ludźmi, drzewo kolonistom porąbał i sadowić się nie pozwolił. Od siebie dodajmy - jak wskazują inne liczne źródła, Pilecki jeszcze przed wstrzymaniem lokacji Zielonki, przywłaszczył sobie królewski las 3 mile wzdłuż i jedną milę wszerz, obecnie nazywany jako „Sokołowski Las”. Tę wersję Grzegorza Studzieńskiego jako pierwszego założyciela wsi Zielonki potwierdza Andrzej Dańczak, autor „Monografii Sokołowa Małopolskiego”. Jego sąd przytacza również Józef Rawski w źródłowej pracy pt. „Piastowskie dzieje Puszczy Sandomierskiej”.

Jest to zatem dokładna kwerenda. Niezbitnie wynika z niej, że pierwszym sołtysiem wsi Zielonka był na pewno Grzegorz Studzieński, którego właśnie prześladował Jan Pilecki, dziedzic dóbr Łąki i Tyczyzna, starosta horodelski. On to bowiem w tym samym czasie co lokacja Zielonki otrzymał: od króla Zygmunta Augusta przywilej na założenie na surowym korzeniu prywatnego miasteczka Sokołowa Małopolskiego. Zapewne myśląc, jak stwierdza Dańczak - o pomyślnym, rozwoju tej okolicy, chyba modlił się z zamiarem włączenia do swych włości pogranicznego, będącego już królewską przysługą terenu Puszczy Sandomierskiej. „Dlatego w roku 1569 wystąpił czynnie, dokonując swymi ludźmi zajazdu na organizowaną przez sołtysa Grzegorza Studzieńskiego w pobliżu Sokołowa, w miejscu późniejszej wsi Zielonki. Drzewo budulcowe nagromadzone przez osadników na stawianie domów kazał porąbać i nie dopuścić do podjęcia uprawy ziemi”.

Żeby nie stracić owego lokalnego środowiska, osadził na tym miejscu swojego strażnika, niejakiego Deca pod lasem po południowej stronie drogi ze wschodu na zachód, od którego jak od protoplasty i jego jednodworczej osady powstało rodzinne osiedle - Pilecki Zmysłów, przynależne do roku 1954 do wsi Trzebuski, do gminy w Sokołowie Młp, i do parafii aż do dnia dzisiejszego również w Sokołowie Młp. Trzeba tu jeszcze dopowiedzieć, że również niby na Mazurach dalej do gminy w Sokołowie należy rodowa osada Wielgoszów, gospodarstwo Czuytów, później Sondejów, dziś już nie istniejące oraz bezludne zabudowania Kwietniów za lasem niedaleko Zmysłowa. Można z tego wnioskować, że kolonizacja Zielonki napotkała na poważne przeszkody w swoim rozwoju.

4. POWTÓRNA LOKACJA WSI.

Do roku 1578 Grzegorz Studzieński zdążył zgromadzić wokół siebie jedynie 30 osadników. Nic tu nie możemy powiedzieć o ich uposażeniu. Dalszy rozwój wsi mógł się dopiero dokonać po przedwczesnej śmierci Jana Pileckiego w roku 1574. Dlatego wieś musiała zostać jak gdyby drugi raz zasiedlona. Dokonało się to w roku 1578. Świadczy o tym sformułowanie – „sadzona na nowym korzeniu”. Tym razem sołtysiem osady, jak podaje źródło, został Stanisław Studzieński, z całą pewnością syn Grzegorza. Jednak powinności poddanych i wójta przy ponownej lokacji zostały przypomniane jako obowiązujące z roku 1569. Zatem zachodzi potrzeba, aby je tu choć w streszczeniu przytoczyć.

*Ciąg dalszy w następnym numerze
Władysław Puzio*

Sukces w języku francuskim

16 marca 2004 roku w Nauczycielskim Kolegium Języków Obcych w Rzeszowie odbył się Konkurs Wiedzy o Języku Francuskim i Francji organizowany w ramach dni kultury francuskiej i frankofońskiej.

Konkurs jest przeznaczony dla uczniów gimnazjów z regionu podkarpackiego, toteż jego nazwa „Gimnazjada”. Formuła jego zmienia się co roku, 16 marca odbyła się III edycja pt. „La vie a la française...” (Życie na sposób francuski...) i warunkiem udziału było przedstawienie mini inscenizacji na w/w temat w języku francuskim przez 2 reprezentantów szkoły.

Wolę Raniżowską reprezentowały uczennice klasy IIa Gimnazjum **Małgorzata Grondziel** i **Małgorzata Kubas**. Swoim występem i piękną wymową zachwyciły jury, które przyznało im **I miejsce**. W nagrodę uczennice otrzymały słowniki – encyklopedie w języku francuskim wydawnictwa Larousse oraz dyplomy gratulacyjne.

Obie Małgorzaty z pewnością przyczyniły się do rozstawienia swojej miejscowości w województwie.

Brygida Pastuła-Szeląg

Na zdjęciu: Małgorzata Kubas, Brygida Pastuła-Szeląg i Małgorzata Grondziel.

ŚRODKI MASOWEGO PRZEKAZU W WYCHOWANIU

Termin „mass-media” pochodzi z języka angielskiego i oznacza masowe środki przekazu. Do mediów tradycyjnych można zaliczyć: książkę, teatr, prasę, kino, radio, telewizję. Pierwszy film dający początek światowej kinematografii nakręcili bracia Lumiere w 1895 r. we Francji.

Do drugiej grupy mediów zaliczymy: telewizję satelitarą, telewizję kablową, magnetowid, komputer, internet.

Różnorodność rodzajów mass-mediów pozwala wyodrębnić pięć podstawowych funkcji mass-mediów. Funkcja pierwsza - informacyjna; funkcja druga - integracyjna; trzecia funkcja to zapewnienie ciągłości kulturowej; funkcja czwarta - rozrywkowa i piąta - mobilizacyjna.

Tak bardzo skrótowe ujęcie daje nam ogólny zarys tego, czym są środki masowego przekazu.

Przy tej okazji nie sposób pominąć problemu oddziaływania tychże środków na ich odbiorców, szczególnie dzieci i młodzież. Dyskusji na ten temat nie sposób prowadzić bez uwzględnienia faktu, iż dostęp do tego rodzaju informacji nie jest w żaden sposób ograniczony, przeciwnie trafia do ogółu odbiorców. Wśród nich są ludzie młodzi, niejednokrotnie nie przygotowani do krytycznego oceniania docierających do nich informacji. Rysuje się zatem problem odpowiedzialnego korzystania ze środków masowego przekazu. Stoi on wyzwaniem dla rodziców, wychowawców, katechetów.

Z jednej strony media są cennym źródłem wiedzy o człowieku, świecie, przybliżają dorobek rodzimej i światowej kultury. Powinny kształtować postawy moralne, uwrażliwiać na potrzeby najbliższych, wielkiej rodziny ludzkiej. Środki społecznego przekazu zdolne są przyczynić się do odnowy całego nauczania religijnego i dopomóc w oddziaływaniu wychowania.

Z drugiej jednak strony istnieje realne niebezpieczeństwo, że wraz z olbrzymim postępem w opanowaniu przez człowieka świata rzeczy, gubi on wątki swego wśród nich panowania, na różne sposoby podporządkowuje swoje człowieczeństwo, sam staje się przedmiotem manipulacji poprzez nacisk środków społecznego przekazu.

Chcąc zdać sobie sprawę z zagrożeń, jakie niosą środki masowego przekazu dla rozwoju osoby ludzkiej, można w tym miejscu wyróżnić takie jak: spływanie wrażliwości intelektualnej, religijnej, etycznej, osłabienie woli przez nieumiejętność wyboru, szukanie nie spełnionych pragnień (utożsamianie się z postaciami filmów), wzmacnianie postawy konsumpcyjnej, tęsknota za nieosiągalnym dobrobytem, pościgi za dorosłością. Często oglądanie telewizji w danej chwili staje się ważniejsze niż żywy człowiek potrzebujący obecności drugiego, jego słowa, pomocy, spojrzenia. Negatywny wpływ, jaki niesie ze sobą nieodpowiedzialne korzystanie z tychże środków nabiera ostrości. Prasa, radio, telewizja starają się objąć swym zasięgiem, a nawet zastąpić wszystko, co rodzina, szkoła, parafia ukazywała dzieciom i młodzieży.

Jak zauważa papież Paweł VI są to wspaniałe środki ale pod warunkiem pozostawania w służbie człowiekowi. Niebezpieczeństwo, jakie media

ze sobą niosą grozi szczególnie osobom młodym, jeszcze nie ukształtowanym. Są tym bardziej narażone, że czyni się z telewizji głównego wychowawcę.

Z kolei papież Jan Paweł II uważa, iż ludziom korzystającym z mas-mediów coraz trudniej uchronić oczy i uszy przed obrazami, jakie docierają do nas za pośrednictwem środków przekazu. Coraz trudniej jest zachować dzieci przed niemoralnymi treściami, stworzyć takie warunki, których ich wychowanie będzie odpowiednie wiekowi, wrażliwości oraz pojmowaniu dobra i zła.

Warto zaznaczyć, że gry komputerowe, w których występuje przemoc są bardziej niebezpieczne, ponieważ angażują całego człowieka poprzez czynne uczestnictwo.

W jednej z amerykańskich szkół doszło do tragedii. Uczeń serią celnych strzałów zabił bez powodu kilkanaście osób. Badania wykazały, że chłopak był uzależniony od gier komputerowych, w których człowiek to punkt, a celem jest zdobycie jak największej ich ilości w krótkim czasie. Wnioski nasuwają się same...

Wyżej wymienione zagrożenia uświadamiają nam: rodzicom, nauczycielom potrzebę troski o wychowanie zmysłu krytycznego naszych dzieci, zmysłu ożywionego umiłowaniem prawdy. Nadmierny i nieumiejętny kontakt z obrazem powoduje przede wszystkim stopniowe spychanie słowa na margines kultury. Masa tych obrazów sprawia, że nawet to, co okrutne, nieludzkie i uwłacza godności człowieka odbierane bywa jako udział w kulturze.

Ojciec Święty Jan Paweł II kontynuuje rozpoczęte przez Pawła VI w 1965 r. wygłaszanie corocznego orędzia z okazji Światowego Dnia Środków Społecznego Przekazu przypadającego na przełomie kwietnia i maja. W jednym z nich mówi tak o mediach: „Mogą mieć dobroczynny wpływ na życie i zwyczaje rodzin oraz na wychowanie dzieci, lecz jednocześnie kryją zasadzki i niebezpieczeństwa, których nie należy lekceważyć i mogą stać się nosicielami ideologii rozkładających i zniekształcających poglądy na życie, rodzinę, religię moralność, nie szanujących prawdziwej godności i przeznaczenia człowieka.”

Mając świadomość tak wielkiego zagrożenia, należy podjąć działania, by w młodych ludziach kształtować właściwe postawy wobec mediów:

- krytycyzmu - poprzez rozmowy na temat obejrzanych filmów, ich ocenę,
- nastawienia na kontakt z drugim człowiekiem,
- selektywności w doborze programów TV, gier, stron internetowych,
- świadomego ograniczenia nadmiernego kontaktu z mediami.

K. Kołodziej

**Dyrektor i Grono Pedagogiczne
Gimnazjum w Raniżowie**
składają serdeczne podziękowanie
Panu Stanisławowi Wilkowi
Prezesowi Zarządu „Euro-Energetyki”
Spółki z o.o. w Mielcu
za przekazane środki finansowe na zakup książek
do bibliotek dla młodzieży gimnazjalnej.

Wojewódzki Konkurs Palm Wielkanocnych

Już po raz czwarty uczniowie Szkoły Podstawowej im. Marszałka Józefa Piłsudskiego w Stanisławskim wzięli udział w Wojewódzkim Konkursie Palm Wielkanocnych organizowanym przez Szkołę Podstawową nr 27 w Rzeszowie.

Na konkurs zawieziono trzy palmy. W tym roku wyróżnienie otrzymała palma wykonana przez Edytę Kusy i Klaudię Kusy uczennice klasy szóstej. W dniu 26 marca dziewczynki wraz z opiekunką p. Katarzyną Kołodziej uczestniczyły w uroczystym podsumowaniu konkursu i osobiście odebrały dyplom. Palma wystawiona będzie w Kościele Parafialnym w Ranizowie.

Klaudia Kusy i Edyta Kusy - uczennice klasy szóstej.

TRZY LATA ISTNIENIA

Stowarzyszenie na Rzecz Rozwoju Oświaty, Kultury, Sportu w Ranizowie

Minęło już ponad 3 lata od rozpoczęcia działalności Stowarzyszenia na Rzecz Rozwoju Oświaty, Kultury, Sportu w Ranizowie. Główną przyczyną zawiązania tej organizacji była potrzeba promocji i wspomaganie budowy nowego budynku dla Gminnego Gimnazjum w Ranizowie. Znalazła się grupa ludzi, którzy uznali, że mogą coś w tym kierunku zrobić, a skuteczność działania powiększyć przez założenie Stowarzyszenia. Staliśmy się poniekąd organizacją publiczną, chociażby przez to, że podjęliśmy się zbiórki pieniędzy oraz organizacji imprez, z których dochód przeznaczano na budowę Gimnazjum. Mamy więc obowiązek podania do publicznej wiadomości informacji o wielkości i przeznaczeniu pozyskanych przez nas środków. Takie sprawozdanie przedstawia poniższe zestawienie.

Całkowita wartość środków pozyskanych przez Stowarzyszenie: 71.345,25

w tym:

1. Wpłaty od mieszkańców 4.628,00
2. Środki pozyskane przez organizowanie imprez i od sponsorów 22.847,29
3. Wydatki na dodatkowe roboty fizyczne sfinansowane przez Stowarzyszenie (prace przy obróbce drewna na dach Gimnazjum, impregnacja itp.) 5.217,00
4. Wydatki na zatrudnienia pracowników wykorzystanych głównie do wykonania prac porządkowo-wykończeniowych przy Gimnazjum ze środków pozyskanych z Wojewódzkiego Urzędu Pracy 38.652,96

Rozdysponowanie środków pozyskanych przez organizowanie imprez i od sponsorów oraz wpłat od mieszkańców: 27.475,29

w tym:

1. Wydatki bezpośrednie na gimnazjum (przyłączenie wodociągowy, środki na impregnację drewna, wózek serwisowy

dla Gimnazjum, współudział we wmurowaniu kamienia węgielnego) 9 092,55

2. Wydatki bezpośrednie na środowisko (boisko sportowe w szkole podstawowej, wykonanie podłogi tanecznej na stadionie) 2 023,74

3. Aktualne środki do dyspozycji Stowarzyszenia 16 359,00

Plany wydatków w najbliższym czasie (środków będących obecnie w dyspozycji Stowarzyszenia): 16 359,00 w tym:

1. Środki przeznaczone na zakup wyposażenia Gimnazjum, zatwierdzone przez zebranie Stowarzyszenia do wykorzystania przez Dyrektora Gimnazjum od zaraz 8 000,00
2. Kwota przeznaczona na nagrody w konkursie dla uczniów szkół w naszej Gminie 3 000,00
3. Kwota przeznaczona na koszty zatrudnienia następujących pracowników do prac w placówkach oświatowych (kwota ta zostanie zwrócona z Wojewódzkiego Urzędu Pracy po zakończeniu prac koźcem września 2004 r.) 5 359,00

Powyższe dane mają odzwierciedlenie w prowadzonej przez nas dokumentacji i traktujemy je nie jako wychwalanie siebie, ale jako należną rzetelną informację przekazaną opinii publicznej. Przedstawione kwoty nie zawierają wartości pracy członków Stowarzyszenia, oraz darowizn w postaci drewna od sołectw z naszej gminy. Przy okazji informujemy, że sołectwo Mazury przekazały ok. 16 m³ drewna budowlanego, sołectwo Zielonka ok. 18 m³, a sołectwo Ranizów ok. 35 m³. Darowane drewno zostało przeznaczone na więźbę dachową budynku Gimnazjum.

W ubiegłym roku udało nam się pozyskać środki na zatrudnienie 6 osób do prac pomocniczych przy budowie Gimnazjum. Zatrudnione osoby wykonały szereg prac, które gmina musiałaby zlecić za własne środki. W tym roku również planujemy zatrudnić 5 osób do prac przy budowie Gimnazjum

Stowarzyszenie ...

cd. ze str. 9

i przy remontach w innych placówkach oświatowych na terenie naszej gminy. Środki na pokrycie kosztów zatrudnienia zostaną refinansowane z funduszy Wojewódzkiego Urzędu Pracy w Rzeszowie. Tym samym nasze działania obejmują już całą gminę.

I jeszcze jedna ważna informacja. Jesienią 2003 roku został wybrany nowy Zarząd Stowarzyszenia w składzie: Leon Najowicz- prezes, Marian Pomykała - wiceprezes, Marek Wią-

cek - wiceprezes, Marian Indyk - członek zarządu i Mieczysław Burek - członek zarządu. Bardzo dziękujemy poprzedniemu Zarządowi Stowarzyszenia, który w składzie: L. Najowicz, J. Niemczyk, Z. Suska, T. Piórek, M. Nowak, E. Warzocha, Wł. Kobylarz pracowali ponad 2 lata, a nowemu Zarządowi życzymy wytrwałości i dobrych pomysłów.

Mamy nadzieję, że dalsze nasze działania spotkają się jak do tej pory z wielką życzliwością mieszkańców naszej gminy, jak również sponsorom spoza niej, za co serdecznie wszystkim dziękujemy.

*Za Stowarzyszenie:
Leon Najowicz-Prezes Zarządu*

Konkurs

Stowarzyszenie na Rzecz Rozwoju Oświaty, Kultury, Sportu w Raniżowie ogłasza dla szkół z terenu Gminy Raniżów konkurs pod nazwą: MY TEŻ POTRAFIMY.

Celem konkursu jest pomoc młodym ludziom, którzy chcą zrobić coś ciekawego i pożytecznego dla siebie i swojego środowiska. Polega on na umiejętności zdefiniowania swojego pomysłu, omówienia go w grupie, oceny możliwości jego realizacji, sposobu pozyskania środków, przychylności kolegów, koleżanek i nauczycieli. Takie działanie ma na celu również aktywizowanie działalności młodzieży szkolnej w zakresie inicjatyw dających wymierne korzyści ich społeczności.

Pomysł wcale nie musi być trudny w realizacji czy skomplikowany. Powinien być ciekawy, oryginalny i dający uczestnikom dużo radości. Należy go potraktować bardziej w kategoriach zabawy niż poważnego i trudnego przedsięwzięcia. Młodzież daje inicjatywę i własne zaangażowanie, my pomożemy je zrealizować. Konkurs ma również pokazać, że dzieci i młodzież potrafi łączyć przyjemne z pożytecznym, tylko trzeba im dać możliwości.

Zasady tej zabawy są bardzo proste. Konkurs polega na złożeniu oferty zawierającej ciekawy i pożyteczny pomysł, który należy dokładnie zdefiniować, określić w czasie i miejscu. Następnie należy przewidzieć jego koszty realizacji, które w części zostaną sfinansowane z nagrody. W przypadku zajęcia jednego z trzech miejsc zaproponowane zadanie zostanie dofinansowane ze środków Stowarzyszenia w wysokości zależnej od zajętego miejsca. Więc oferta musi być tak przygotowana, aby można było wykorzystać jedną z trzech możliwości. Ponadto w ofercie należy wyraźnie podać sposób i wielkość pozyskania środków własnych. Ofertę może złożyć samorząd uczniowski lub inna grupa (np. kółko zainteresowań, klasa) działająca na terenie szkoły z Gminy Raniżów.

Mamy nadzieję, że nasza propozycja zostanie przychylnie przyjęta, jeżeli tak będzie, to obiecujemy następne edycje konkursu.

Regulamin:

- Oferta powinna być złożona w zaklejonej kopercie z napisem: „Oferta konkursowa, nie otwierać przed 30.04.2004 r. godz. 20.00.” oraz nazwą szkoły.
- Oferta powinna być napisana komputerowo w języku polskim.
- Ofertę mogą złożyć organizacje lub grupy formalne działające na terenie szkoły z terenu Gminy Raniżów.
- Jedna szkoła może zgłosić najwyżej 2 oferty. W przypad-

ku zgłoszenia większej liczby ofert Komisja wybierze do oceny 2 losowo wybrane.

- Jedna szkoła może otrzymać tylko jedną nagrodę.

Oferty ocenia Komisja składająca się z nieparzystej liczby osób cieszących się autorytetem w Gminie. Ponadto w skład Komisji wejdzie jeden członek Zarządu Stowarzyszenia.

Stowarzyszenie przeznacza na nagrody 3 000 zł.:

- 1 miejsce – 1.500 zł.
- 2 miejsce – 1.000 zł.
- 3 miejsce – 500 zł.

Miejsce składania ofert: siedziba Stowarzyszenia: Szkoła Podstawowa w Raniżowie, pok. nr 15.

Termin składania ofert: 30.04.2004 r. w godz. od 13.00 do 15.00.

Komisja ogłosi wyniki w najbliższym wydaniu „Wieści Raniżowskich”, a niezależnie powiadomi o przyznaniu nagród zainteresowanych w ciągu 7 dni od złożenia oferty. Ogłoszenie w prasie będzie zawierało nazwę szkoły, nazwę organizacji, tytuł zadania i zajęte miejsce w konkursie.

Po zakończeniu realizacji zadania należy złożyć sprawozdanie, które będzie podstawą do przekazania środków (nagrody) w ciągu 7 dni po jego przyjęciu.

Dokumenty do oferty powinny być sporządzone zgodnie z przedstawionymi wzorcami.

Oferta powinna być złożona w formie papierowej zwartej (np. zszyta zszywaczem).

Pytania można kierować: tel. 2285240 i 0609144765 w godz. popołudniowych oraz do Członków Zarządu Stowarzyszenia

Zasady oceny ofert:

Oceny prac dokona Komisja Konkursowa. Komisja wybierze najlepsze prace na podstawie materiałów dostarczonych przez oferentów. Komisja może również dla dokonania końcowej oceny wysłuchać prezentacji przeprowadzonej przez autora.

Komisja weźmie pod uwagę wiek grupy przygotowującej ofertę uwzględniając możliwości takiej grupy w zakresie przygotowania i realizacji proponowanego zadania.

Cechy oferty na „plus”:

- ▷ Oryginalność pomysłu.
- ▷ Wkład własny w postaci własnej pracy i zaangażowania.
- ▷ Pomysł na zorganizowanie środków własnych.

Sposób przygotowania oferty (informacje o wypełnieniu formularzy)

FORMULARZ ZGŁOSZENIA OFERTY:

- Nazwa i adres szkoły, w której działa organizacja (grupa).

- Nazwę organizacji: np. samorząd szkolny, kółko zainteresowań, klasa itp.
- Imię i nazwisko ucznia odpowiedzialnego za wykonanie zadania.
- Imię i nazwisko nauczyciela opiekującego się organizacją (grupą).
- Nr telefonu kontaktowego (niekoniecznie szkoły).
- Nazwa proponowanego zadania.

OPIS ZADANIA:

Opisać zadanie, wyszczególnić sposoby na pozyskanie własnych środków, opisać wkład własnej pracy. Część oferty „Opis zadania” powinien obejmować nie więcej niż 3 strony, tekst należy zapisać jednostronnie, z zastosowaniem odstępów między wierszami 1,5 i użyciem czcionki Arial „12”. Zadanie powinno uwzględniać trzy wielkości nagrody.

BUDŻET ZADANIA

- Wielkość środków finansowych pozyskanych we własnym zakresie dla realizacji zadania w zależności od nagrody.
- Wielkość przewidywanej nagrody.
- Suma, jaką potrzeba na pokrycie kosztów proponowanego zadania.

Formularze dostępne są w siedzibie Stowarzyszenia - SP w Raniżowie.

Za organizatora

*Leon Najowicz – Prezes Stowarzyszenia
na Rzecz Rozwoju Oświaty, Kultury, Sportu w Raniżowie*

KRUS informuje

Waloryzacja emerytur

Od dnia 1 marca 2004 roku kwoty najniższych świadczeń emerytalno-rentowych oraz kwoty dodatków przysługujące do tych świadczeń przyznane do dnia 29 lutego 2004 r. podlegają waloryzacji wskaźnikiem waloryzacyjnym wynikającym z ustawy z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych i wynoszącym 101,8%.

Oznacza to, że kwoty najniższych świadczeń oraz kwoty dodatków zostaną podwyższone o 1,8%.

Kwota najniższej emerytury pracowniczej wzrasta zatem od dnia 1 marca 2004 r. o 1,8% i wynosi 562 zł 58 gr. miesięcznie (brutto). Do tej kwoty wzrasta również od 1 marca 2004 r. wysokość rolniczej emerytury podstawowej.

Waloryzacja emerytur i rent rolniczych od 1 marca 2004 r. polega na przemnożeniu kwoty emerytury podstawowej przez wskaźnik wymiaru ustalony indywidualnie dla każdego świadczenia. Natomiast renty strukturalne waloryzuje się mnożąc kwotę emerytury podstawowej przez 1,5.

Od 1 marca 2004 r. wysokość renty socjalnej wynosi 472 zł 57 gr.

Od ustalonej kwoty potrącona zostanie zaliczka na podatek dochodowy i składka na ubezpieczenie zdrowotne.

W związku ze zmianą najniższej emerytury od 1 marca br. wzrasta do kwoty 1.687,74 zł. jednorazowy zasiłek z tytułu urodzenia dziecka; przysługuje on w wysokości trzykrotnej emerytury podstawowej.

Od 1 marca br. wzrasta kwota zasiłku pogrzebowego, a jej maksymalna wysokość wynosi 4.553,68 zł.

Placówka Terenowa KRUS w Kolbuszowej

Podziękowanie

Składam serdeczne „BÓG ZAPŁAĆ!” wszystkim, którzy pomogli w trudnej i tragicznej sytuacji, jaka nawiedziła moje gospodarstwo w dniu 6 marca 2004 r.

Szczególne podziękowania składam:

- jednostkom Straży Pożarnej,
- Policji,
- Wójtowi Gminy Raniżów,
- sąsiadom bliższym i dalszym, którzy bezpośrednio brali udział w akcji ratunkowej,
- Zarządowi Leśnej Wspólnoty Gruntowej „Serwitut” w Raniżowie,
- Sołtysowi i Radzie Sołectkiej z Raniżowa,
- Radzie Parafialnej za zorganizowanie zbiórki pieniędzy oraz parafianom, którzy pomogli finansowo,
- mieszkańcom, którzy spontanicznie zaoferowali pomoc materialną.

W pierwszych godzinach i dniach po tragedii spotkałem się z ogromną życzliwością, deklarowaną pomocą, zrozumieniem potrzeb. Napływały słowa otuchy i wsparcia. Za to wszystko dziękuję!

Bronisław Borawiak

Informacja dotycząca odbioru odpadów komunalnych

Prosi się mieszkańców wsi Raniżów i Staniszewskie, aby w wyznaczonym dniu odbioru odpadów komunalnych przez Zakład Usług Komunalnych „WOŹNY” pojemniki z odpadami wystawiali do opróżnienia w godzinach porannych (7⁰⁰) jak najbliżej miejsca przejazdu śmieciarki (przed bramą wjazdową na nieruchomość).

Jeżeli ustawienie pojemnika przed bramą nie jest możliwe, bardzo proszę o ustawienie pojemnika za bramą, lecz w miejscu widocznym, by pracownicy Zakładu Usług Komunalnych „WOŹNY” nie byli zmuszeni przeszukiwać prywatnych posesji.

Wejście pracowników Zakładu Usług Komunalnych „WOŹNY” na nieruchomość z oznakowaniem na ogrodzeniu „Uwaga zły pies” itp. jest niedozwolone.

Ponadto prosi się właścicieli i użytkowników nieruchomości o wywieszenie brakujących numerów domów w miejscu widocznym od strony drogi, ułatwi to sprawne przeprowadzenie akcji wywozu i rozliczania za usługi komunalne.

Uwagi dotyczące odbioru odpadów komunalnych można składać w tutejszym Urzędzie Gminy, pokój nr 21, tel. 2285034 lub bezpośrednio w Zakładzie Usług Komunalnych „WOŹNY”, 36-054 Rudna Mała 503, tel. 8595940.

Jan Sałek

Urząd Gminy Raniżów

OGŁOSZENIE

Zakład Usług Komunalnych „WOŹNY” Rudna Mała 503 informuje, że w roku 2004 śmieci z miejscowości Raniżów odbierane będą w następujących dniach: **26 kwietnia**, 26 maja, 23 czerwca, 26 lipca, 26, sierpnia, 27 września, 26 października, 25 listopada, 23 grudnia.

Z przeszłości Ranizowa i okolicy

Czasy królów elekcyjnych do I rozbioru Polski - cz. I

Po ostatnich Piastach (Władysław Łokietek i Kazimierz Wielki) w miejsce istniejących księstw, za wyjątkiem księstwa mazowieckiego zachowującego dziedzictwo książąt linii mazowieckiej, aż do śmierci ostatniego Janusza III w roku 1526 wprowadzony został podział na województwa, co podkreśliło jednolitość państwa i jednowładztwo panującego.

Ziemie Księstwa Sandomierskiego obok województwa sandomierskiego i wydzielonego od roku 1491 województwa lubelskiego, a także woj. krakowskie z włączonym księstwem siewierskim (biskupa krakowskiego) i starostwem spiskim tworzą Małopolskę. Zamieszkałe w niej rody magnackie i duchowieństwo obejmujące najważniejsze stanowiska we władzach królestwa i dworu królów odgrywają znaczną rolę działalności politycznej i kulturalnej państwa.

Od czasów Unii Lubelskiej przyłączenie Rusi Czerwonej, Wołynia, Podola, Ukrainy prowincja Małopolska w ten sposób zwiększona obejmuje 11 województw oraz wchodzące w skład niektórych województw ziemie np. województwo Ruskie sąsiadujące z Sandomierskim obejmowało ziemię Lwowską, Przemyską, Sanocką, Halicką i Chełmską.

Województwo Sandomierskie podzielono na starostwa, w które podzielono na starostwa – kasztelanie, w stolicy których byli wojewodowie. Na początku XVI wieku województwo sandomierskie liczyło 9 starostw (powiatów) – choć liczba ich zmieniała się w czasie na skutek połączeń. Z tego dwa starostwa sandomierskie i pilźnieńskie obejmujące obszar Puszczy Sandomierskiej sąsiadowały od południowego wschodu ze starostwem przeworskim woj. ruskiego, a granice ich zbiegały się w okolicach Ranizowa. Starostwo Sandomierskie obejmowało większość obszaru zawartego w widłach Wisły i Sanu, w tym Puszcę Sandomierską z Ranizowem i jego okolicą, były w nim cztery miasta: Sandomierz, Połaniec, Osiek i Ropczyce, a także 39 wsi.

O królewską przynależność w Puszczy Sandomierskiej wyraźną dbałość wykazywali ostatni Jagiellonowie: Zygmunt Stary, jego żona Bona oraz ich syn Zygmunt August. Wyprowadzono dotychczasowe dzierżawy np.; Ranizów, Widełka, przeprowadzono reformę urzędów rolnych (komasację), wzmocniono gospodarczo okolice przez założenie nowych wsi: Lipnicy, Osówki, Dzikowca, a także Przewrotnego.

Głównie w oparciu o nadwyżkę miejscowej ludności dołudniono okolicę, osadzając w istniejących miejscowościach grupy dodatkowe osadników pochodzących tym razem już pewnie z Mazowsza (Mazury – Wola). Przyjęto znaczną liczbę ludności pochodzenia Łemkowskiego z posiadłości Tarnowskich, z przeludnionych okolic Jasła i Krosna (tzw. dołów Jasielsko – Sanockich) osadzając ich w zachodniej części Woli (na Kącie) zagospodarowując nimi wolny dotychczas obszar Piasków, Bieńkowej i Stołowych Gór (podobno osadzonych na Kącie długi czas nazywano Tatarami). Zezwolono na osiedlenie się ludności wołoskiej schodzącej na okres zimowy ze swoimi stadami z Karpat w lasy nizinne na przezimowanie lub przepędzających stada bydła z Rusi wzdłuż okolic Łowiska – Starej Turzy – Mazur – Ranizowa na zachód aż do Śląska i Saksonii.

W tym czasie przybyli też w nasze okolice za dworem królowej Bony przedstawiciele ludności śródziemnomorskiej reprezentowanych do dziś przez ród Selwów i Fudali. Ci pierwsi charakteryzują się do dziś ciemną karnacją (cera, kolorystyka włosów) i niebieskimi oczami. Pełnili oni rolę kontrolujących i poborców dla składanych przez mieszkańców wsi królewskich uzgodnionych czynszów i danin. Osiedleni przy folwarku w Widełce obecnie zamieszkują w okolicy Ranizowa (Zembrza, Krzaki Wolskie), Przewrotnego (przysiółek Selwy), w Widełce i Stykowie. Nazwisko Fudali występowało w XIX wieku w Ranizowie (Lisy), a także w Woli Ranizowskiej. Dołudniona została też w późniejszym czasie wymarła na cholerę Osówka (w opowiadaniach starszych mieszkańców podawano wersję o wymarciu całej wsi. Ludzie uciekali, chorym i pozostającym przy nich członkom rodzin podawano jedzenie na żerdziach do drzwi i otworów okiennych). W wyniku zaistniałej sytuacji z istniejącej Osówki wydzielili się trzy miejscowości: Zielonka, Mazury i Staniszewskie.

Prawdopodobnie w tym czasie przybyła grupa ludności z Karpat, wg wypowiedzi reprezentantów rodzin aż z Bałwanów (Bułgarii), którzy obecnie noszą nazwisko rodowe Sondejów, Sądejów, najliczniej obecnie reprezentowane w gminie Ranizów.

Za króla Stefana Batorego w Mazurach istniała stadnina koni hodowanych i wychowywanych na potrzeby dworu. Zamiłowanie do koni utrzymywało się do czasów nam współczesnych. Jeszcze przed 1939 rokiem hodowano tu konie na zapotrzebowanie kawalerii Wojska Polskiego.

Po 1490 roku starostwo sandomierskie obejmujące już znaczne zagospodarowane i urządzone gospodarczo obszary zostało przemianowane na ekonomię, która miała zabezpieczyć potrzeby królewskiego stołu - inaczej dworu królewskiego (stąd zwano je dobrami stołowymi króla).

Dobra królewskie skupione były w starostwie sandomierskim w pięciu obszarach zwanych kluczami obejmujących wsie i folwarki królewskie. W czasie późniejszym uległy ich nazwy i rozmieszczenie częściowym zmianom.

W latach lustracji w XVII w. istniejący stan ilustruje poniższe zestawienie ujmujące stan po podziale Osówki – Zielonki na trzy miejscowości.

Klucz Mokrzyszów	17 wsi
Nisko	10 wsi
Ranizów	8 wsi
Tuszów	12 wsi
Zarzecze na Zasaniu	14 wsi.

Klucz Ranizowski obejmował: Ranizów, Wolę Ranizowską, Lipnicę, Dzikowiec, Zielonkę, Mazury, Staniszewskie i Nart (w okresie tzw. klucza Bratkowicko – Ranizowskiego doliczano Bratkowice, Widełkę i Kupno).

Folwarki królewskie znajdowały się w Ranizowie i Zielonce. W późniejszym czasie powstały prywatne w Staniszewskim, Mazurach, a także jako pochodny z Mazur w Markowiznie.

Dochody królewskie można zilustrować w oparciu o sprawozdanie z lustracji przeprowadzonej w latach 1660-64 w woj.

sandomierskim, które objęły w tym czasie klucz ranizowski, a to: Ranizów z folwarkiem, Wołę Ranizowską, Zielonkę z folwarkiem, Lipnicę i Dzikowiec. Okres lustracji nastąpił wkrótce po wojnach na Ukrainie, ze Szwecją i po najeździe Rakoczego (w latach 1648-57), które bardzo zniszczyły dobra królewskie, powodując upadek gospodarczy wielu lustrowanych miejscowości.

Można by ten okres porównać z okresem o 300 lat późniejszym, czasami okupacji hitlerowskiej w latach 1939-1945 i skutkami II wojny światowej.

Przed zapoznaniem się ze sprawozdaniami kilka uwag wstępnych. Sprawozdania pisane są zgodnie z tekstem w zbiorze lustracji województwa sandomierskiego w latach 1660 – 1664. W tekście występuje określenie w języku średniowieczno-łacińskim, z którymi należy się zapoznać przed wczyciem się w tekst sprawozdań. Oto one: nro – numery; lancis – łanach; od pracsens – obecnie; sep – obowiązek; ćwierć – 1/2 łana; facit – czyni – tutaj razem łącznie; item – także; summa ansów – suma oszacowania należności; exclusa decima – dziesięcina; sciendum korzec sandomierski- tutaj należności liczono w korcach sandomierskich – miara zboża w litrach (kwartach). W średniowieczu 1 k - 52-54 litrów (były różne korce, tutaj korzec sandomierski zbliżony miarą do podanej powyżej); cre-stencia – zbiór w kopach; trituaria - omłot w korcach; sminacja – obsiew w korcach; resta – reszta w korcach; taksa – oszacowanie we florenach, groszach (floreń liczył 30 groszy, nie był to pełny układ dziesiętny, raczej mieszany).

„Sprawozdanie Klucz Ranizowski – Wieś Ranizów z folwarkiem.

Bywało kmieci przedtem nro 16 in lancis 4
Od pracsens kmieci 6 na półtora łana siedzi.

Płacą czynsz z ćwierci po 9 gr, przychodzi z półtora łanów fl.1/24/0

Krownego płacą po
fl 3/0/0

Sep i dań – powinny owsa dawać po kor.2 ćwierci z każdej ćwierci(łanu), ale go zatrzymali i nie wydają. Oddają z ćwierci łanu po jednym kapłonie, facit kapłonów 6 za nie fl. 1/18/0.

Item przychodzi od nich kur 6 za które czyni fl.0/24/0,

Item gęsi 3 facit fl 1/15/0.

Item jaj półtorej kopy, taksując po 8 gr. Przychodzi za nie fl 0/12/0.

Robią po 3 dni z ćwierci (łana) płużycą, pieszko po dwójgu, kosy, cep, siekiery, brony wyjąwszy.

Powód 2, szarwark do przykopy sandomierskiej (tj.fosy sandomierskiej) także 6 łokci oporzadzają.

Zagrodnicy – Zagrodników, karczmy i stawów nie masz.

Młynek – jest młynek na wodzie z lasów wypadającej, nie zawsze miał. Młynek na trzeciej mierze. Dostać się może wymiaru z niego za rok korc. 6 korzec ex eqwo – wymiarowe taksując po fl. 2/6 facit fl. 13/6/0, wieprza karmi 1, którego ukarmienie rachuje się fl 5/0/0.

Suma cenzus fl. 27/9/0

Crescenda obłożona decima (dziesięcina) co 10 sep, którą wytyka ksiądz proboszcz ranizowski.

Parafia z Ranizowa pod wezwaniem NMP istniała już w 1409 r. Zob. St. G. Długosz „Liber beneficiorum” I 369.

Folwark Ranizów (tabela poniżej)

	Crescenta	Trituaria	Seminalcja	Resta	Taksa	Suma
	kop.	kor.	kor.	kor.	fl./gr/ok.	fl./gr/okc
Pszenica	40	50	18	32	9/0/0	96/0/0
Żyto	120	180	50	130	2/10/0	303/10/0
Jęczmień	60	60	20	40	1/20/0	66/20/0
Owies	80	160	36	124	0/24/0	99/6/0
Groch	5	5	1,5	3,5	2/20/0	9/10/0
Tatarka	się nie robi	-	-	-	-	-
Siano	Brogów 2	-	-	Brogów 2	15/0/0	30/0/0
Suma prac facit						604/16/0

Obory KJM (Króla Jego Mości) przy folwarku.

Sprawozdanie Wieś Wola Ranizowska

Osada tej wsi - to wieś mała kmieci 49 na łanach 35,5, od pracsens jest kmieci 10 na łanach 5. Płaca z ćwierć łana po 9 gr. Facit fl.6/0/0.

Sepidan – powinny dawać owsa z ćwierci łanu po kor. 2 i 1 ćwierci, ale go od precsen nie masz i nie wydają.

Oddaje z ćwierci to ma po 1 kapłonie, przychodzi 20 per gr.8 facit 5/10/0

Z tem kur prostych 20, za nie czyni fl.2/20/0

Z tem gęsi 10 po 15 gr przychodzi fl.5/0/0

Z tem jaj kop 5 za nie czyni fl.1/10/0

Odrabiają jako i Ranizowianie.

Młyn. Jest młynek o 1 kole na wodzie z lasów idącej. Płaci za niego roczny czynsz młynarz po fl. 10/0/0.

Wiepsza karmić nie powinien.

Suma czynszu – fl. 30/10/0.

Wójtostwo uwzględniono przy wsi Dzikowcu.

Wójtostwa we wsiach Lipnicy, Dzikowcu, Woli Ranizowskiej zostają w posiadaniu p.p. Floriana Ciupińskiego i Aleksandry Brzezińskiej małżonków z przywilejem JKM. PNM. de data Warsowia 16 icini a 1655.....

Sprawozdanie Wieś Zielonka (albo Osówka) z folwarkiem

Pod tą wsią łanów 3 z dawna było, kmieci na nich zostało 16. Teraz poddani jeno półłanek 1 zasiewają, jest kmieci 5. Płacą z 2 ćwierci każdej czynsz po 9 gr fl.0/18/0

cd. na str. 14

cd. ze str. 13

Sep-Spi żadnej, lubo by powinni nie wydają oddając jednak z półtanka kapłonów 2 za które czyni fl.0/16/0.

Z tem kur prostych 2, gęś1 i jaj 30 za to dań facit fl. 0/27/0.

Robocizna z tej wsi, jako po inszych wyżej specyfikowanych.

Wójtostwa (w oryginale zostawione miejsce puste na wpisanie)

Suma cenzus fl. 2/01/0

Exchuma decima do kościoła ranizowskiego.

Folwark Zielonka (tabela poniżej)

	Crescenta	Trituaria	Seminacja	Resta	Taksa	Suma
	kop.	kor.	kor.	kor.	fl./gr/ok.	fl./gr/okc
Pszenica	30	37 i 2/4	11,2/4	26	3/0/0	78/0/0
Żyto	100	150	54	96	2/10/0/	224/0/0
Jęczmień	30	30	10	20	1/20/0	33/10/0
Owies	30	60	12	48	0/24/0	38/12/0
Groch	12	12	3,2/4	8,2/4	2/20/0	22/20/0
Tatarka	-	-	-	-	-	-
Siano	nie masz	-	-	-	-	-
Suma prac facit						369/12/0

Obory KJM nie masz.

Zestawiając dochody ekonomii dóbr stołowych z tych trzech miejscowości widzimy, że były one w tym czasie bardzo słabe. Było to następstwem upadku gospodarczego spowodowanego wojnami i najazdami.

Dochód ten zestawiony porównawczo ukazuje nagą prawdę tych czasów.

Ranizów	wieś	fl.27/9/00	Folwark fl.604/16/00
Wola Ranizowskawieś		fl.30/10/00	-----
Zielonka	wieś	fl.2/01/00	Folwark fl.369/12/00

Sprawozdanie ukazuje nam wielkość wprowadzonego w tym czasie areafu, rodzaju upraw, wydajność zbóż, obciążenia na rzecz administracji, ekonomię wykonywanych prac.

Dla przykładu wydajność np. żyta w folwarku Ranizów na 50 wysianych zebrano korcy 180, uzysk 130 korcy

Z folwarku Zielonka na 54 wysianych korcy, zebrano 150 – uzysk 96 korcy, ukazuje, że wydajność w Ranizowie po odli-

czeniu wysiewu wyniosła niecałe 2,5 ziarna, a w Zielonce poniżej 2 ziarna.

Grunty folwarczne na lepszych glebach były urodzajniejsze niż wieśniacze, uprawy były prymitywne, nie nawożone, wydajność mała. Rolnictwo miało charakter produkcji zbożowej i hodowlanej. Poza tym ludność uprawiała w ogrodach warzywa, które w tym czasie znano tj. kapustę, rzepę, marchew, ogórki, soczewicę proso i inne uzupełniające zasoby żywienia. Uzupełniała je hodowla bydła i nierogacizny, łowiectwo, zbieractwo.

Wydłużone po reformie łany dawały kmieciom część gruntu o różnej urodzajności, mogli więc uprawiać trochę pszenicy, jęczmienia, na gorszych glebach żyto, owies i inne, to znowu łąki i pastwiska umożliwiały chów bydła, owiec i czynienia zapasów na dokarmianie zimą.

Przy osadzie zakładano sadzawki na ryby, dla gęsi, kaczek oraz do obróbki roślin włóknistych (lnu, konopi).

Julian Wiącek

Bliżej Świata

Po wielu miesiącach bezskutecznych pism oraz telefonów do TPSA o możliwość połączenia stałego dostępu do internetu dla mieszkańców Gminy Ranizów wobec oporu powyższej instytucji - od miesiąca lutego firma „Enigma” mająca swoją siedzibę w Ranizowie, udostępnia mieszkańcom Ranizowa stały dostęp (całą dobę) do internetu drogą radiową. Koszt abonamentu to 50 zł brutto.

Należy zaznaczyć, że jest to jedno z najtańszych połączeń w woj. podkarpackim oraz jesteśmy, jako Gmina wiejska, jedną z nielicznych w skali kraju o możliwości taniego, względem konkurencji, całodobowego połączenia internetowego.

Z przeprowadzonych sondażowo opinii na temat jakości połączeń wynika, że połączenie internetowe działa bez zakłóceń (ciągłość sygnału oraz bardzo szybkie, w porównaniu z połączeniem telefonicznym, przejście strony na stronę). Należy zwrócić uwagę, iż istnieje możliwość, aby mieszkańcy z

całej Gminy Ranizów oraz Pogwizdowa Starego w perspektywie czasu mogli korzystać z dostępu do internetu. Obecnie jest testowany sygnał w kierunku Woli Ranizowskiej. Bliższe informacje zostaną udzielone pod nr tel. 2285179, 0503632819 oraz www.kafe.pl.

Również osoby, które prowadzą rozmowy międzymiastowe, międzynarodowe oraz przez telefony komórkowe mogą korzystać z tańszego połączenia względem TPSA o prawie 30%, wybierając firmę TELE 2 z uwzględnieniem automatycznej preselekcji. Bliższe informacje zostaną udzielone pod nr tel. 0801801222 - koszt połączenia jednego impulsu, lub www.tele2.pl. Osoby mające dostęp do internetu po wejściu na stronę portalu Interia/tele2 mogą pobrać druki, dzięki którym można otrzymać 2 godz. rozmów telefonicznych gratis w ramach promocji.

Mieczysław Burek

Zalecenia rolnicze...

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 średnio wczesnej, późnej i kalafiorów na zbiór letni;

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

♣ 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 krzewienie roślin i częściowo niszczy chwasty;

♣ w okresie przedwiośnia szczególną uwagę zwrócić na przygotowanie opryskiwaczy i ich regulację. 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 opakowaniu. 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;

♣ przygotować ziemniaki do sadzenia poprzez przesortowanie i wybranie bulw zdrowych o średniej wielkości, a następnie ich podkiełkowanie lub pobudzenie. 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 ogrzanej glebie wysiewa się rośliny wymagające wyższych temperatur, w tym kukurydzę;

♣ wprowadzenie nowej normy „mleka surowego w skupie” uzależnia jakość mleka od czystości mikrobiologicznej. Przystępując do dojenia krów należy przestrzegać kilku 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;

♣ 1 kwietnia 2004 r. rozpoczyna się nowy rok kwotowy produkcji mleka;

♣ przygotować odchownię dla piskląt drobiowych z wiosen-

nego zakupu. Kupować pisklęta zaszczepione. Przy żywieniu paszami gospodarskimi stosować dla drobiu preparaty witaminowo-mineralne;

♣ przy ładnej pogodzie oczyścić i odkazić klaty dla królików;

♣ z nastaniem cieplejszych dni możemy przeprowadzić dezynfekcję i bielenie budynków inwentarskich, mycie okien, wywóz obornika;

♣ termin 15 kwietnia do 15 czerwca to okres składania wniosków o dopłaty obszarowe. Przypomina się, że minimum na 3 tygodnie przed złożeniem w/w wniosku powinien być złożony wniosek o wpis do ewidencji producentów (nadanie numeru gospodarstwa). Starannie wypełnione wnioski rolnicy składają w Biurze Powiatowym ARiMR w Kolbuszowej, ul. Towarowa 4.

Do prawidłowego wypełnienia wniosku obszarowego pomocne będą: wypis z rejestru gruntów (wydawane bezpłatnie przez ARiMR), kopia mapy ewidencyjnej.

Krystyna Kościółek

Kalendarz biodynamiczny

KWIECIEŃ

Dni owocowe: 1.IV. od 6⁰⁰, 2.IV., 3.IV. do 20⁰⁰, 11.IV. do 12⁰⁰, 12.IV. do 14⁰⁰, 19.IV. od 20⁰⁰, 20.IV. do 10⁰⁰ i od 15⁰⁰, 21.IV. do 9⁰⁰, 28.IV. od 13⁰⁰, 29.IV., 30.IV.

Dni liściowe: 1.IV. do 5⁰⁰, 8.IV. od 15⁰⁰, 11.IV. od 13⁰⁰, 16.IV. od 13⁰⁰, 17.IV., 18.IV., 19.IV. do 12⁰⁰, 25.IV. od 14⁰⁰, 27.IV., 28.IV. do 12⁰⁰.

Dni korzeniowe: 4.IV., 5.IV., 6.IV., 12.IV. od 15⁰⁰, 13.IV., 14.IV. do 15⁰⁰, 21.IV. od 10⁰⁰, 22.IV., 23.IV. do 8⁰⁰, 24.IV. od 8⁰⁰ do 12⁰⁰.

Dni kwiatowe: 7.IV. od 8⁰⁰ do 13⁰⁰, 14.IV. od 16⁰⁰, 15.IV., 16.IV. do 12⁰⁰, 24.IV. od 13⁰⁰, 25.IV. do 13⁰⁰, 26.IV. od 4⁰⁰ do 21⁰⁰.

Dni niekorzystne: 8.IV. do 15⁰⁰, 9.IV., 10.IV., 23.IV. do 8⁰⁰.

Czas sadzenia: 1.IV. do 7.IV. i od 25.IV. do 30.IV.

Skłonność do wichur: 5.IV., 11.IV.

Skłonność do burz: 9.IV., 30.IV.

Czas krytyczny w komunikacji: 15.IV., 16.IV., 17.IV., 18.IV.

MAJ (do dnia 15.)

Dni owocowe: 1.V. do 6⁰⁰, 7.V. od 19⁰⁰, 8.V., 9.V. do 20⁰⁰.

Dni liściowe: 6.V. od 18⁰⁰, 7.V. do 18⁰⁰, 13.V. od 19⁰⁰, 14.V., 15.V.

Dni korzeniowe: 1.V. od 7⁰⁰, 2.V., 3.V. od 9⁰⁰, 4.V. do 12⁰⁰, 9.V. od 21⁰⁰, 10.V., 11.V. do 20⁰⁰.

Dni kwiatowe: 4.V. od 13⁰⁰ do 14⁰⁰, 5.V. do 17⁰⁰, 11.V. od 21⁰⁰, 12.V., 13.V. do 18⁰⁰.

Dni niekorzystne: 5.V. od 17⁰⁰, 6.V. do 18⁰⁰.

Czas sadzenia: 1.V. do 7.V.

Skłonność do wichur: 6.V., 8.V.

Skłonność do burz: 1.V.

Czas krytyczny w komunikacji: 2.V., 8.V., 13.V., 14.V.

Na podst. „Dni siewu” M. Hun

opr. K. Kościółek

W zgodzie z naturą

W dniach od 2 do 4 marca 2004 roku zostało przeprowadzone w Staniszewskim konkurs pt. „W zgodzie z naturą”. Przystąpiło do niego 21 uczestniczek. Organizatorami wymienionego konkursu są: Wojewódzki Ośrodek Doradztwa Rolniczego w Boguchwale, Podkarpacki Urząd Wojewódzki – Wydział Środowiska i Rolnictwa, Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz powiatowe i gminne samorządy lokalne. Celem konkursu była edukacja mieszkańców obszarów wiejskich w kierunku ochrony środowiska naturalnego, rozwoju rolnictwa ekologicznego oraz zdrowego stylu życia rodziny wiejskiej, jak również zacieśnienie współpracy w tym zakresie pomiędzy mieszkańcami wsi a instytucjami samorządowymi działającymi na rzecz ochrony środowiska.

Na szczeblu gminnym zostały przeprowadzone 3 szkolenia o następującej tematyce:

- zasady przedstawiania gospodarstwa na produkcję ekologiczną zgodnie z obowiązującą ustawą,

Organizatorzy i laureatki konkursu. Od lewej: Jolanta Poprawska-Leska, Balbina Borowska, Teresa Małek, Teresa Ozga, Józefa Bembenek, Kazimierz Mikołajczyk - sołtys wsi.

Zadania konkursowe rozwiązują: Teresa Ozga, Małgorzata Zimniak, Renata Sondej, Halina Sondej, Kazimiera Rosół.

- ochrona środowiska naturalnego (gospodarka wodno-ściekowa, gospodarka odpadami, ochrona powietrza),
- profilaktyka zdrowotna rodziny.

W dniu 15 marca w Staniszewskim odbyło się podsumowanie konkursu, do którego przystąpiło 19 pań. Sprawdzenie uzyskanej wiedzy nastąpiło w formie testu pisemnego. Najlepszymi okazały się:

- I miejsce – Teresa Małek,
- II miejsce – Teresa Ozga,
- III miejsce – Józefa Bębenek.

Zdobywczyni dwóch pierwszych miejsc wezmą udział w finale wojewódzkim, który odbędzie się w Boguchwale.

Za udział w konkursie wszystkie uczestniczki otrzymały rośliny cebulkowe, dalia i kany, ponadto laureatki zdobyły jeszcze nagrody książkowe. Fundatorem w/w nagród był Wójt Gminy Raniżów, za co organizatorzy i biorący udział serdecznie dziękują.

Balbina Borowska

Kapliczka w Posuchach

Dojeżdżając do głównego skrzyżowania w Posuchach widzimy kilkadziesiąt metrów dalej w polach starą kapliczkę. Wiele lat temu, gdy nie było jeszcze obecnej, asfaltowej drogi, stała ona przy głównym szlaku we wsi.

Budowniczym kapliczki w roku 1884 był Marcin Łasica – leśniczy lasów dworskich, który zakupił 20 mórg ziemi i 6 mórg lasu w Zielonce (obecnie Posuchy). Na tym właśnie polu, przy przecięciu się dróg wybudował obiekt poświęcony Matce Bożej. Opiekę nad kapliczką po Marcinie przejął jego syn Jan, ten z kolei zapisał gospodarstwo synowi Józefowi, po czym przeszło na córkę Annę, która wyszła za mąż za Józefa Bładka. Oni to obecnie sprawują opiekę nad tym zabytkowym już obiektem.

Przez ponad 100 lat w kapliczce znajdował się obraz Matki Bożej Różańcowej z 15 tajemnicami, który kilka lat temu został skradziony. W to miejsce potomek fundatora ks. Józef Łasica zakupił obraz Matki Bożej Nieustającej Pomocy.

Kapliczka, licząca obecnie 120 lat, wymaga remontu.

Informacji o kapliczce udzielił
ks. Józef Łasica
fot. Stanisław Samojedny

