

R Wieści Raniżowskie

Nr 151-153 • wrzesień-listopad 2009 • Cena 2,50 zł • ISSN 1509-6025

Na temat powstania Raniżowa i jego parafii bezpośrednich dokumentów do tej pory nie odkryto. Są tylko nieliczne, które wymieniają tę osadę ubocznie i marginesowo, wskazując pośrednio na jego istnienie. Pierwszym jak do tej pory dokumentem wskazującym na istnienie parafii Raniżów jest ten z dnia 13 lutego 1409 roku, dotyczący uposażenia kościoła parafialnego w Łące k. Rzeszowa. Zawiera wykaz osób będących świadkami tego wydarzenia, między innymi jest pleban Szetesław z Raniżowa. Dokument ten uznawany jest jako początek raniżowskiej parafii, a pleban Szetesław jest zaliczany jako pierwszy proboszcz...

cd. na str. 8

Dla Gminnego Gimnazjum im. Jana Pawła II w Raniżowie dzień 14 października 2009 roku zapisze się złotymi zgłoskami na kartach jego historii. Wtedy to bowiem szkoła otrzymała Sztandar oraz odsłonięto i poświęcono pomnik Patrona, usytuowany przy wejściu na salę sportową naprzeciw parkingu. Z tej okazji uroczystą Mszę Świętą celebrowali księża posługujący w parafiach gminy Raniżów, a przewodniczył im JE ks. bp Krzysztof Nitkiewicz – ordynariusz sandomierski.

cd. na str. 12

W okolicznościowym wydawnictwie pt. „Z tradycją przez wieś” czytamy m.in.: „440 lat – to nie okrągła rocznica. Ktoś zapyta, dlaczego nie w 450 rocznicę świętować? Być może za 10 lat wielu z nas już nie będzie, a młodsze pokolenie zupełnie już nie znajdzie śladów z przeszłości.” W zdaniach tych zawarto całe sedno imprezy, której organizacji podjęło się wiele środowisk z tej małej miejscowości: Soltys i Rada Sołlecka, Szkoła Podstawowa, Stowarzyszenie Rozwoju Wsi Zielonka, Koło Gospodyń Wiejskich, Ochotnicza Straż Pożarna.

cd. na str. 14

Raniżowskie Sobótki

W piątek 14 sierpnia na stadionie sportowym KS Raniżovii po raz trzeci uroczyste rozpalono „Sobótkowe” ognisko. Na zgromadzonych z tej okazji mieszkańców naszej gminy i nie tylko czekały liczne atrakcje m.in. występy zespołów muzycznych. Gwiazdą tegorocznej imprezy był zespół „SKANER”.

Prezes KS Raniżovia Mieczysław Burek, wójt Jan Niemczyk, przewodniczący Rady Daniel Fila po uroczystym odpaleniu raniżowskiej sobótki.

Obchody „Raniżowskich Sobótek” rozpoczęto już o godz. 14.00 piłkarskim turniejem młodzieżowych drużyn podwórkowych. Wszystkie zgłoszone drużyny, mające walczyć ze sobą na wydzielonym placu głównej płyty stadionu, podzielone zostały na kategorie wiekowe. W taki sposób uformowano trzy kategorie: młodzików, szkół podstawowych oraz gimnazjów. Nad przebiegiem rywalizacji czuwali Paweł Rzeszutek, Szymon Sondej, Andrzej Warzocha oraz Marcin Boronowicz – trener młodzików w ognisku piłkarskim.

Po kilkugodzinnych zmaganiach wyłoniono następujących zwycięzców:

w kat. młodzików „Mistrzowie” – „Królowie” 5:3 – królem strzelców został Mikołaj Stępień (4 gole)

w kat. drużyn ze szkół podstawowych:

1. „Czerwone Diabły” (SP Wola Raniżowska)
2. „Raniżovia”
3. „FC Barcelona” (SP Raniżów)

Koncert zespołu „SKANER”.

Najlepszymi strzelcami okazali się Kamil Malita i Konrad Ozga

W kat. drużyn z gimnazjów – najlepszym zespołem została „FC Wola”, natomiast najlepszym strzelcem Sławomir Krawiec (4 gole)

Po zawodach wszyscy młodzi piłkarze zostali uhonorowani przez Prezesa KS

„Raniżovia” Pana Mieczysława Burka dyplomami, a zwycięskie drużyny dostały piłki. Dodatkowo sponsorzy „Sobótek” zapewнили młodym adeptom piłki nożnej grilowane kiełbaski i napoje.

Wieczorem, na specjalnie zainstalowanej scenie ulokowanej przy placu parkingowym, rozpoczęto artystyczną część „Sobótek”. Pierwsi na scenę wkroczyli przedstawiciele sokołowskiej sceny rockowej – grupa „Bluff”.

Zespół „Bluff”, pierwszy z prawej raniżowianin Piotr Miłosz.

Był to ich pierwszy występ w naszej miejscowości i nie ukrywali oni lekkiego podekscytowania. Na widowni również można było odczuć delikatny niepokój, wszyscy bowiem szczególnie oczekiwali występu basisty „Bluffu”, młodego raniżowiana – Piotra Miłosza. Jednak już po pierwszym utworze niepewność przerodziła się w radość, dumę i zarazem podziw. „Bluff” grał muzykę idealnie dopasowaną do gustu zgromadzonej przed sceną młodzieży, a Piotrek wzbudził zachwyt swymi nieprzeciętnymi umiejętnościami. Podczas trwania koncertu dorosła część publiczności korzystała z wystawionego na zewnątrz hotelu bufetu, który oferował grilowane kiełbaski i nie tylko. Dzieci również znalazły coś dla siebie m.in. popcorn, zabawki, baloniki, czapeczki, czy nawet świecące lizaki. Całe zaplecze gastronomiczne zorganizowali państwo Grażyna i Leszek Werstakowie.

Po „Bluffie” na scenę weszli „Jagiellanie” z Jagiełły w gminie Trynćza. Ten trzynastoosobowy zespół ma na swoim koncie dwa wygrane „Przeglądy piosenki biesiadnej i gawędy” w Trynćzy oraz występy w TV Rzeszów w programie „Spotkanie z folklorem”. „Jagiellanie” zaprezentowali podczas „Sobótek” tak znane piosenki jak np. ‘Hej Sokoły’, czy „Cyganeczka Zosia”. Część utworów wykonali na scenie, natomiast resztę śpiewali wraz z widownią już przy ognisku sobótkowym. Historia palenia tych

ognisk jest długa i sięga pierwszych wieków chrześcijaństwa na polskich ziemiach. Obrzędowy ogień palono w wigilię Święta Wniebowzięcia Najświętszej Marii Panny (charakterystyczne dla naszego regionu). Dawniej kultywowanie „Sobótkowych” tradycji było obowiązkiem każdego dobrego gospodarza, który owe ognisko rozpałał na swoim polu. Ogień oznaczał radość z tego, że Matka Boska została wzięta do Nieba. Przy ogniskach tańczono, skakano oraz śpiewano pieśni do Maryi, np: „ O Maryjo czemu biegniesz w Niebo, z jaką śpieszysz do Boga potrzebą”.

Zespół Piosenki Biesiadnej „Jagiellanie”.

Uroczystego zapalenia „Sobótki”, przy kompletnie wygaszonym oświetleniu, dokonali Przewodniczący Rady Gminy Raniżów – Daniel Fila, Wójt Gminy Raniżów – Jan Niemczyk oraz Prezes Klubu Sportowego „Raniżovia” – Mieczysław Burek. Każdy z wyżej wymienionych Panów przyniósł pochodnię z ogniem, co przy panującym wtedy zmierzchu oraz akompaniamentem i śpiewie zespołu „Jagiellanie” dało magiczny i niepowtarzalny dla innych miejsc klimat tej szczególnej nocy. Punktem kulminacyjnym „Sobótki” był występ zespołu „SKANER”, jednego z bardziej utytułowanych i rozpoznawalnych w środowisku muzyki Disco – Polo. Lider tej grupy Robert Sasinowski (autor takich hitów jak: „Lato w Kołobrzegu”, „Moja Wolność”, czy „Nadzieja”) tak rozgrzał

Część raniżowskiej publiczności słuchająca zespołu „Bluff”...

... oraz wpatrująca się w sobótkowe ognie.

raniżowską widownię, ze ta bez bisów nie chciała zespołu wypuścić ze sceny. Bisy oczywiście były, a wokalista „SKANERA” zachwalał po koncercie naszą publiczność szczególnie za umiejętność współtworzenia dobrej atmosfery do zabawy.

*Przemysław Marut
fot. Stanisław Samojedny*

Podziękowania

Organizator „Raniżowskich Sobótek” – Prezes KS „Raniżovia” Mieczysław Burek dziękuje serdecznie wszystkim, którzy pomagali w przygotowaniach tej wspaniałej imprezy.

Podziękowania należą się: Państwu Grażynie i Leszkowi Werstak (Hotel Gran-Lech), Urzędowi Gminy Raniżów w osobach Wójta – Pana Jana Niemczyka oraz Przewodniczącego Rady Gminy – Pana Daniela Fili, Gminnemu Ośrodkowi Kultury, Sportu i Rekreacji, którego dyrektorem jest Stanisław Samojedny, Ochotniczej Straży Pożarnej w Raniżowie, której Komendantem Gminnym jest Ryszard Kawalec.

Serdeczne podziękowania kierujemy także do: Jerzego Kasicy, Wojciecha Juszcza, Stanisława Rzucidło, Zenona Ryczka, Emila Boronowicza, Jana Bembenka, Adama Dula oraz do wszystkich strażaków, którzy zadbali nad bezpieczeństwem na stadionie.

Wdzięczni za pomoc jesteśmy również: Radzie Sołectkiej wsi Raniżów na czele z Sołtysem Edwardem Warzocha, oraz wolontariuszom - Grzegorzowi Woś, Rafałowi Kobylarz, Michałowi Burek, Mateuszowi Puzio, Andrzejowi Warzocha, Marcinowi Boronowicz, Szymonowi Sondej, Sławomirowi Samojedny, Pawłowi Rzeszutek, Krzysztofowi Lis oraz Tadeuszowi Sondej.

Bez waszego udziału nasze „Sobótkowe” świętowanie straciłoby swój blask i niewątpliwie sens.

Mieczysław Burek

Młodzi sportowcy

Od czerwca 2009 roku działają „Młodzi sportowcy” przy Klubie Sportowym „Raniżovia”. Powstanie tej grupy zawdzięczamy prezesowi panu Mieczysławowi Burek.

To on przy współpracy rodziców zaproponował zajęcia sportowe piłki nożnej dla dzieci w wieku 7-10 lat, pomagając tym samym w zorganizowaniu pierwszych zajęć.

Młodzi sportowcy z zadowoleniem i chęcią uczestniczą w treningach pod okiem młodego trenera Marcina Boronowicza.

Zajęcia te dają im możliwości rozwoju fizycznego i efektywnego spędzenia czasu wolnego, a być może dadzą podstawy niejednemu z chłopców do zawodowego rozwoju w piłce nożnej.

Wdzięczni rodzice z satysfakcją przekazują podziękowania p. Mieczysławowi Burek za zorganizowanie zajęć sportowych dla naszych dzieci, a tym samym spełnienie ich marzeń.

Z wyrazami szacunku

Rodzice

GÓRALSKIE DNI

Kiedy w 2003 roku wójt gminy Raniżów Jan Niemczyk i starosta obec Granč-Petrovce Peter Pitoňák podpisywali umowę o wzajemnej współpracy i wymianie kulturalnej, zapewne żaden z nich nie przypuszczał, że tak daleko ona zajdzie.

Oficjalne otwarcie „Góralskich Dni”. Wójt Jan Niemczyk przekazuje pamiątkę z gminy Raniżów.

Słowacy z tej niewielkiej miejscowości przyjeżdżają co roku do Raniżowa, by uczestniczyć w ważniejszych uroczystościach, Polacy wyjeżdżają do nich na międzynarodowy Festiwal Folklorystyczny „Góralские Dni” oraz na inne zaproszenia. W tym roku w dniu 16 sierpnia dwa reprezentacyjne zespoły: **Kapela Ludowa „Raniżowianie”** i **Zespół Pieśni i Tańca „Lesiaki”**, oraz przedstawiciele Gminy Raniżów na czele z wójtem Janem Niemczykiem wzięły udział w VI edycji tej imprezy.

Tańce rzeszowskie w wykonaniu ZPiT „Lesiaki”.

Amfiteatr rozłożony koło Domu Kultury w Granč-Petrovcach z Zamkiem Spiskim w tle wprowadza w nastrój tego święta. Imprezę pn. „Góralские Dni” zorganizowano po raz pierwszy w 2004 roku w 100. rocznicę przyścia kilkunastu rodzin góralskich ze Zdziar (nieдалеко Zakopanego, ale już po słowackiej stronie) do tej właśnie miejscowości. Oni to wprowadzili elementy kultury góralskiej, która trwa tam do dziś. Toteż co roku nie brakuje zespołów właśnie stamtąd, jak również z zaprzyjaźnionej gminy Raniżów. W poprzednich edycjach wystąpili od nas: Zespół Obrzędowy „Mazurzenie”, Dziecięcy Zespół Taneczny „Staniszewiaci”, Zespół Pieśni i Tańca „Mazurek”, Zespół Tańca Nowoczesnego „Nante”, Zespół Pieśni i Tańca „Lesiaki” oraz Kapela Ludowa „Raniżowianie”.

Zespół „Bernardyni” z Czech.

„Rzeszowianki” z Raniżowa, a w tle Zamek Spiski.

Koncert kapeli „Raniżowianie” zmobilizował do tańca nawet dziewczęta słowackie.

Publiczność przed amfiteatrem w Granč-Petrovcach.

Jeden z dziecięcych zespołów góralskich.

Oprócz gości z Ranizowa corocznie starosta Peter Pitoňák zaprasza zespoły z innych krajów. W latach poprzednich byli reprezentanci z Rosji, Łotwy, Estonii, Czech. W roku bieżącym również wystąpił znakomity zespół „Bernardyni” z Czeskiej Republiki. Ponadto z namiastką folkloru afrykańskiego zaprezentował się międzynarodowy zespół złożony ze studentów z różnych krajów afrykańskich i azjatyckich.

Grupa studentów z Trzeciego Świata.

Nasz ZPiT „Lesiaki” wystąpił już po raz drugi na „Góral'skich Dniach”. W roku poprzednim prezentował poloneza oraz wiązanke tańców lasowiackich, natomiast 16 sierpnia 2009 roku słowackiej publiczności pokazał wiązanke tańców rzeszowskich. Natomiast kapela „Ranizowianie” specjalnie na ten występ przygotowała kilka melodii i piosenek z popularnego folkloru słowackiego, za co otrzymała gromkie brawa. VI edycja „Góral'skich Dni” w Granč-Petrovcach zakończyła się zapaleniem watry i dyskoteką do późnych godzin.

Drugi dzień pobytu na słowackiej ziemi przeznaczony był na poznawanie walorów turystycznych regionu. Największym i najbardziej okazałym jest tam niewątpliwie Zamek Spiski, a raczej jego ruiny. Pożar doszczętnie strawił ten obiekt w 1780 roku, potem okoliczna ludność częściowo rozebrała mury i kamienie wykorzystywała na swoje potrzeby. Od 1993 roku Zamek został wpisany na listę Światowego Dziedzictwa Kulturalnego UNESCO. Dla tych, co byli tam pierwszy raz, wywarł ogromne wrażenie. Później było jeszcze indywidualne zwiedzanie również zabytkowego miasteczka Levoča.

tekst i zdjęcia: Stanisław Samojedny

Na zamkowym dziedzińcu.

Stawiam na siebie

Z dniem 1 września 2009 r. Stowarzyszenie na Rzecz Rozwoju Powiatu Kolbuszowskiego „NIL” w ramach poddziałania 7.2.1 Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym ruszyło z realizacją projektu „Stawiam na siebie – przeciwdziałanie wykluczeniu społecznemu na terenie powiatu Kolbuszowskiego”.

Projekt jest skierowany do najliczniejszej grupy osób niepracujących tj. do osób długotrwale bezrobotnych (zarejestrowanych w Powiatowym Urzędzie Pracy powyżej 12 miesięcy w ostatnich 24 miesiącach), oraz do osób korzystających ze środków pomocy społecznej.

W ramach projektu uczestnicy zostaną objęci dwufazowym wsparciem. Pierwszy etap będzie polegał na rozmowie z doradcą zawodowym oraz wzięciu udziału w treningu kompetencji społecznych. Trening kompetencji społecznych obejmować będzie naukę umiejętności komunikacji interpersonalnej, trening asertywności, umiejętności społecznych takich jak: rozwiązywanie konfliktów, umiejętność konstruktywnej krytyki i sposoby wyrażania opinii, oraz część dydaktyczną z aktywnego poszukiwania pracy (czyli jak

napisać dobre CV, list motywacyjny oraz jak się przygotować do rozmowy kwalifikacyjnej). Drugi etap to skierowanie uczestników na sześciomiesięczne staże zawodowe lub na szkolenia zawodowe.

Szkolenia zostały wybrane po dogłębnej analizie rynku pracy oraz na podstawie zgłaszanych przez osoby bezrobotne uwagach. W ramach projektu oferujemy 120 godzinne kurs „Kadry/płace”, 160 godzinne szkolenie „Operator obrabiarek sterowanych numerycznie CNC”, 160 godzinny kurs „Operator koparko-ładowarki”, 197 godzinne szkolenie „Magazynier/sprzedawca z obsługą wózka widłowego”, 200 godzinne szkolenie „Fryzjerka z elementami wizażu”, 150 godzinne szkolenie „Kosmetyczka z elementami makijażu i stylizacji paznokci”.

Wzięcie udziału w szkoleniach jest bezpłatne, ponadto Stowarzyszenie zapewnia zwrot kosztów dojazdu na szkolenia, wyżywienie oraz materiały szkoleniowe.

Wszelkich informacji można uzyskać w biurze projektu w Kolbuszowej przy ulicy Jana Pawła II 8, pod numerem telefonu 172271448, oraz na stronie internetowej www.nil.kolbuszowa.pl (po kliknięciu w zielony baner DLA BEZROBOTNYCH).

Otwarcie nowej drogi Korczowiska – Zielonka

Każda inwestycja drogowa cieszy kierowców, mieszkańców, przedstawicieli władzy. Cieszy tym bardziej, kiedy z nawierzchni piaszczysto-żwirowej (a taka jeszcze była w lecie br.) przekształca się w nowy dywanik bitumiczny na miarę współczesnych czasów. Taka mała uroczystość „drogowa” z udziałem władz powiatowych, gminnych, soleckich, z modlitwą i poświęceniem nowej drogi oraz kapelą „Raniżowianie” miała miejsce w dniu 7 września 2009 roku w Zielonce – przysiółku Turka. W tym dniu oficjalnie otwarto i poświęcono nowo przebudowany odcinek drogi powiatowej Zielonka – Korczowiska o długości około 1.600 m.

Starosta kolbuszowski Józef Kardyś rozpoczyna otwieranie drogi...

a kończy tę ceremonię sołtys Władysław Kobylarz.

Symbolicznego otwarcia drogi poprzez przecięcie wstęgi dokonali: starosta kolbuszowski **Józef Kardyś**, wójt gmi-

ny Raniżów **Jan Niemczyk**, przewodniczący Rady Gminy Raniżów **Daniel Fila**, dyrektor Zarządu Dróg Powiatowych **Eugeniusz Szczebiwilk**, proboszcz mazurski **ks. Wiesław Dopart** oraz sołtys wsi Zielonka **Władysław Kobylarz**. Następnie okolicznościową modlitwę w intencji użytkowników dróg odmówił i poświęcenia dokonał ks. Dopart.

W podsumowaniu tej inwestycji starosta Kardyś złożył podziękowania wszystkim, którzy przyczynili się do pozyskania środków finansowych, szczególnie dla posła Zbigniewa Chmielowca, który zawsze wspiera powiat we wszystkich działaniach.

Tę szczególną uroczystość uświetniła kapela „Raniżowianie”, która zaproszonym gościom wygrywała skoczne marsze oraz umilała w dalszej części poczęstunek przy grillu zorganizowany przez sołtysa wsi Zielonka.

Stanisław Samojedny

Proboszcz mazurski ks. Wiesław Dopart poświęca nową drogę.

Widok drogi w kierunku Korczowisk.

Kapela „Raniżowianie” prowadzi gości po nowym odcinku drogi.

Ślubowanie w Królestwie Mądrości

2 października 2009 r. w Zespole Szkół w Woli Raniżowskiej odbyła się uroczystość ślubowania i pasowania uczniów klas Ia i Ib Szkoły Podstawowej.

Pierwszoklasiści poprowadzeni przez Króla Krainy Wiedzy, Królową, Królowę, Rycerza i dobosza weszli na salę gimnastyczną w rytm poloneza. Tam w obecności Pani Dyrektor Ireny Katy, Księdza Proboszcza Eugeniusza Worsa, Księdza Katechety Łukasza Barana, Dyrektora GOKSiR Stanisława Samojednego, nauczycieli, rodziców, dziadków, rodzeństwa i społeczności szkolnej zaprezentowali to, czego nauczyli się w ciągu pierwszego miesiąca nauki na zajęciach lekcyjnych i pozalekcyjnych. Odpowiadając na pytania Króla i Królowej uczniowska drużyna zdawała egzamin na rycerzy uczniów. Zaprezentowali bogaty program artystyczny złożony z inscenizacji piosenek i bogato ilustrowanych wierszy. Ukazali, jak bardzo kochają swoją ojczyznę i szkołę, znają barwy i symbole narodowe, bogactwo polskiej ziemi. Potrafią układać słowa i zdania z literek oraz dodawać, rachować i liczyć w pamięci. Przez tę trudną drogę zdobywania wiedzy prowadzą ich wychowawczynie i rodzice.

W dowód wdzięczności dzieci odznaczyły mamę i tatę orderami w kształcie serc. Wtedy wzruszenie zagościło na twarzach rodziców i zaproszonych gości.

Pierwszoklasiści zaprezentowali też, że potrafią bawić się zgodnie, „grać w kapeli”, wiedzą jak należy zachować się w szkole oraz co oznacza być punktualnym, obowiązkowym i grzecznym na co dzień. Znają także obowiązki dyżurnego.

Uczniowie potrafili także spełnić prośbę Królowej, która błagała o uwolnienie jej królewskiej córeczki uwięzionej w wieży za to, iż ta nieuważnie przechodziła przez jezdnię. Pier-

Ślubowanie pierwszoklasistów.

szoklasiści wzorowo zaprezentowali zasady korzystania z drogi publicznej i potrzebę noszenia znaczków odbłaskowych.

Król był już pewien, że dzieci zostały bardzo dobrze przygotowane do pełnienia obowiązków ucznia. Poprosił Panią Dyrektor o Pasowanie jego rycerzy na uczniów. Po akcie ślubowania i pasowania Ksiądz proboszcz Eugeniusz Worsa pobłogosławił uczniów na dalszą trudną drogę zdobywania wiedzy. Rodzice podziękowali Pani Dyrektor, Księdzu Proboszczowi wychowawczynie Irene Kowalskiej i Krystynie Grądział za piękne przygotowanie uroczystości ślubowania i zaprosili wszystkich na słodki poczęstunek.

**Wychowawczynie: Irena Kowalska, Krystyna Grądział
fot. Stanisław Samojedny**

Dyr. Irena Kata pasuje na ucznia Rafała Katę.

Proboszcz Eugeniusz Worsa poświęca nowe zastępy uczniowskie.

600 LAT PARAFII RANIŻÓW

Wstęp

Cały rok 2009 dla Raniżowa i jego parafii był szczególny. Wiele wydarzeń miało miejsce, choćby tylko jedno z najważniejszych – nawiedzenie Matki Bożej Jasnogórskiej w kopii cudownego obrazu, jakie miało miejsce w dniach 9 i 10 maja. I chyba to nie przypadek, że wędrując po wszystkich kościołach Polski, właśnie w roku jubileuszowym 600-lecia zaistnienia raniżowskiej parafii trafiła do nas. Natomiast w dniu 20 września 2009 roku miała miejsce impreza podkreślająca sześć wieków chrześcijaństwa na Raniżowszczyźnie.

Na temat powstania Raniżowa i jego parafii bezpośrednich dokumentów do tej pory nie odkryto. Są tylko nieliczne, które wymieniają tę osadę ubocznie i marginesowo, wskazując pośrednio na jego istnienie. Pierwszym jak do tej pory dokumentem wskazującym na istnienie parafii Raniżów jest ten z dnia 13 lutego 1409 roku, dotyczący uposażenia kościoła parafialnego w Łące k. Rzeszowa przez dziedzica Przybyszówki Jana Feliksa Rzeszowskiego. Zawiera wykaz osób będących świadkami tego wydarzenia, między innymi jest pleban Szetesław z Raniżowa (Szeteslao plebano de Rannisow). Dokument ten uznawany jest jako początek raniżowskiej parafii, a pleban Szetesław jest zaliczany jako pierwszy proboszcz (obecny ks. Henryk Smaroń jest 24. proboszczem parafii Raniżów).

W przygotowaniach do obsadzenia tablicy uczestniczyli: Marian Pomykała, Daniel Fila, Stefan Chudzik, ks. Henryk Smaroń, Benedykt Popek, wójt Jan Niemczyk i Stanisław Samojedny (autor zdjęcia).

Przygotowania

Trudno byłoby przejść obok tych faktów historycznych obojętnie. Dlatego też w lipcu br. zawiązano komitet organizacyjny obchodów 600-lecia, na którego czele stanęli: proboszcz raniżowski ks. Henryk Smaroń, wójt gminy Raniżów Jan Niemczyk, przewodniczący Rady Parafialnej Marian Pomykała i dyrektor Gminnego Ośrodka Kultury, Sportu i Rekreacji Stanisław Samojedny. Inicjatywa obchodów jubileuszu znalazła także poparcie wśród wielu innych osób, m.in. przewodniczącego Rady Gminy Daniela Fila oraz sołtysów z sołectw wchodzących w skład raniżowskiej parafii, którzy w miarę swoich możliwości wsparli to przedsięwzięcie środkami finansowymi będącymi w ich dyspozycji. Rozpoczęły się intensywne przygotowania do uczczenia tego jubileuszu. Ustalono datę na **20 września 2009 r.**

Założono, że jednym z punktów będzie wmurowanie pamiątkowej tablicy, która na wiele następnych wieków będzie przypominać potomnym o tym wydarzeniu. Aby tak się stało,

Proboszcz raniżowski ks. Henryk Smaroń odsłania pamiątkową tablicę.

tablica musi być z brązu, znajdować się w miejscu dostępnym i widocznym, i musi być artystycznie ładna. Zadanie to powierzono panu Benedyktowi Popkowi z Mazurów. Wstępnie przygotowana przez niego koncepcja graficzna spodobała się komitetowi organizacyjnego, uzyskała akceptację, ustalono jej lokalizację, i artysta przystąpił do wykonania modelu odlewniczego. Przy okazji, że tablica ta znajdzie się w przedsionku kościoła, odmalowano ściany i sufit, jednocześnie nie naruszając oryginalnych polichromii już tam znajdujących się.

W raniżowskim Rynku nad główną ulicą na kilka tygodni przed zasadniczą imprezą strażacy z OSP i pracownicy Urzędu Gminy zawiesili dwustronny baner z napisami: „600 LAT PARAFII RANIŻÓW” i „600 LAT MARYJO Z NAMI JESTEŚ”. Dyrektor GOKSiR Stanisław Samojedny opracował elegancko zaproszenia, które zostały wręczone przedstawicielom władz wojewódzkich, powiatowych, radnym Rady Gminy Raniżów, proboszczom z dekanatu raniżowskiego, proboszczom parafii, które w przeszłości należały do Raniżowa, a obecnie znalazły się poza dekanatem, księżom rodakom rozsianym po całej Polsce oraz świecie, wikariuszom pracującym w poprzednich latach w Raniżowie, członkom Rady Parafialnej oraz ludziom, którzy aktywnie włączają się w obecne życie parafii. Duże i kolorowe plakaty zachęcały wszystkich mieszkańców do wzięcia udziału w tych historycznych uroczystościach, które miały uświetniać występy zespołów z parafii, które w przeszłości wydzieliły się z dawnego obszaru Raniżowszczyzny.

Uroczysta koncelebra Mszy Świętej.

Uroczystości

W dniu 20 września 2009 roku o godz. 12.00 w kościele parafialnym pw. Wniebowzięcia Najświętszej Maryi Panny odbyła się uroczysta suma jubileuszowa, koncelebrowana przez 11 księży (wśród nich ks. Radomir Bodzionny – proboszcz parafii Žehra w Słowacji), pod przewodnictwem ks. **Henryka Smaronia**. Homilię wygłosił proboszcz z sąsiedniej Lipnicy ks. Edward Ożóg. Doniosłość tej Mszy Św. podkreślili strażacy poprzez wystawienie czterech pocztów sztandarowych: dwa z OSP Raniżów oraz ze Staniszewskiego i Zielonki. Na zakończenie sumy ks. Smaroń dokonał odsłonięcia i poświęcenia pamiątkowej tablicy upamiętniającej 600-lecie parafii, wmurowanej w przedsionku kościoła po jego prawej stronie.

Parafialna Orkiestra Dęta z Komorowa.

Pocztę sztandarową w drodze na stadion sportowy.

Następnie wszyscy uczestnicy uroczystości udali się w barwnym korowodzie na stadion sportowy. Prowadziła go Parafialna Orkiestra Dęta z Komorowa, po nich maszerowali strażacy ze sztandarami pod dowództwem komendanta gminnego OSP st. ogn. w stanie spoczynku Ryszarda Kawalca, zespoły folklorystyczne w barwnych strojach, księża, zaproszeni goście i parafianie.

Kapela ludowa „Raniżowianie”.

Wójt Jan Niemczyk otwiera imprezę.

Na stadionie w hoteliku „Gran-Lech” czekał na gości obiad, również zespoły otrzymały ciepły poczęstunek.

Około godz. 15 rozpoczęła się część artystyczna, którą rozpoczęła miejscowa kapela „Raniżowianie”. Ten krótki koncert był jednocześnie promocją i zachętą do nabycia ich drugiej płyty pt. „My są chłopcy z Raniżowa”. Po nich oficjalnego otwarcia

Delegacja Powiatu Kolbuszowskiego: przewodniczący Rady Tadeusz Kopeć, starosta Józef Kardyś i wicestarosta Waldemar Macheta.

jubileuszu „600 lat Parafii Raniżów” dokonał wójt gminy Raniżów **Jan Niemczyk**, witając dostojnych gości, dziękując księżom za odprawienie uroczystej sumy, księdzu Ożogowi za wspaniałą homilię. Jednocześnie zwrócił uwagę na czas, w jakim odbywają się te uroczystości – czas zbiorów pól rolnych – w związku z tym skierował również słowa podziękowania do rolników za trud włożony w wypro-

cd. na str. 10

Posel
Zbigniew Chmielowiec.

dukowanie chleba. Nadmieniał, że spraw kościelnych nie da się rozdzielić od spraw świeckich, dlatego też uroczystość 600-lecia parafii jest organizowana przez parafię jak i gminę.

Jako pierwszy z gości głos zabrał poseł na Sejm Rzeczypospolitej Polskiej **Zbigniew Chmielowiec**. W imieniu swoim oraz kolegów posłów: Stanisława Ożoga, Jana Tomaki, Leszka Deptyu pogratulował księdzu proboszczowi i władzom gminy tak wielkiego jubileuszu, nadmieniając przy tym, że Kolbuszowa kilka lat temu obchodziła swoją rocznicę, tj. „zaledwie” 300 lat nadania praw miejskich.

Delegacja ze Słowacji wręczyła wójtowi pamiątkowe upominki.

Pan Julian Wiącek.

Kolejnymi gośćmi składającymi gratulacje byli przedstawiciele Rady Powiatu w Kolbuszowej na czele ze starostą **Józefem Kardysiem**. Na ręce proboszcza Henryka Smaronia wręczyli okolicznościową grawerkę z gratulacjami, upamiętniającą to wydarzenie.

Starosta obec Granč-Petrovce ze Słowacji **Peter Pitoňák** wręczył wójtowi Niemczykowi na pamiątkę tego pobytu lalkę w ludowym stroju słowackim oraz zegar, by wybijał same dobre godziny.

W historyczny nastrój wprowadził zgromadzonych historyk – regionalista Pan **Julian Wiącek**, autor folderu „Raniżów i jego parafia”, wydanego z okazji jubileuszu. Omówił skrótowo początki raniżowskiej osady, jak również nawiązał do założenia Woli Raniżowskiej w roku 1366. Przy okazji wysnuł hipotezę na temat samej nazwy „Raniżów”, która według niego wywodzi się od słowa „rańsze”, czyli najwcześniejsze, jakoby Raniżów był najstarszą, pierwszą osadą w centralnej części Puszczy

Pan Władysław Puzio wpisuje autorskie dedykacje na książkach.

Kapela „Dzikowianie” z Dzikowca.

Sandomierskiej. Później zaprosił wszystkich do zapoznania się treścią folderu, który we większych szczegółach omawia rozwój parafii raniżowskiej na przestrzeni wieków.

Kolejnym mówcą był Pan **Władysław Puzio**, autor książki pt. „Dzieje szkolnictwa i oświaty w Raniżowie w latach 1604 – 2004 (zarys monograficzny)”. Zachęcał do zapoznania się z jej treścią, omówił skrótowo poszczególne jej rozdziały. W jednym z nich przedstawiona została również historia Raniżowa i jego parafii. Później zaprosił do stoiska promocyjnego, na którym była możliwość nabycia tej książki wraz z autografem autora.

Zespół wokalny „Allegro” z Majdanu Królewskiego.

Po przemówieniach i wystąpieniach gości rozpoczął się blok artystyczny. Jako pierwsza (nie licząc wcześniej występujących Raniżowian) dała koncert kapela ludowa „Dzikowianie” z Dzikowca. Z kolei wystąpiła **Parafialna Orkiestra Dęta z Komorowa**. Kierownikiem i organizatorem jej jest tamtejszy proboszcz ks. Andrzej Cag. Następnie już w innych rytmach, lżejszych i bardziej rozrywkowych, zaprezentował się **Zespół Wokalny „Allegro” z Majdanu Królewskiego**. **Zespół Pieśni i Tańca „Mazurek” z Mazurów** był kolejną grupą prezentującą się przed raniżowską publicznością. Przedstawił suitę tańców lasowiackich.

Zespół Pieśni i Tańca „Mazurek” z Mazurów.

Grupa wokalna „The Diamond Girls” z Woli Raniżowskiej.

Parafię Wola Raniżowska reprezentowała dziewczęca **grupa wokalna „The Diamond Girls”**. Na imprezie nie mogło zabraknąć również utytułowanego **Zespołu „Mazurzenie”**, oczywiście z Mazurów. Ci zaśpiewali trzy ładne, starodawne pieśni ludowe. Z kolei młodzież z **Zespołu Pieśni i Tańca „Lesiaki” z Raniżowa** zatańczyła i zaśpiewała we wiązance tańców rzeszowskich. Każdy z zespołów otrzymał pamiątkowy dyplom za uświetnienie swoimi występami uroczystości jubileuszowych.

Zespół Pieśni i Tańca „Lesiaki” z Raniżowa.

W ramach wzajemnej współpracy pomiędzy gminą Raniżów a obec Granč-Petrovce, na jubileusz 600-lecia Parafii Raniżów został zaproszony również zespół ze Słowacji. W tym roku była to grupa **„Branisko” ze Spiskiego Podzamcza**. Zaprezentowali oni melodie, przyspiewki i tańce ze Spisza.

Gdy już się nieco ściemniło, na raniżowskiej estradzie rozbłysła zapowiadana gwiazda wieczoru – **Zespół Folklorystyczny „Šarišan” z Prešova (Słowacja)**. Pomimo wieczornego chłodu, atmosfera na podłodze była gorąca. Szybkie ludowe rytmy słowackie wprowadziły wszystkich w doskonały nastrój, a świetna choreografia, precyzja

Zespół „Mazurzenie” z Mazurów.

Zespół ludowy „Branisko” ze Spiskiego Podzamcza.

tancerzy oraz taniec kowala z koniem, zapowiadały wyśmienitą zabawę. Po rytmach słowackich zespół zaprezentował również elementy folkloru cygańskiego. W 60-minutowym występie były przedstawione także przygody emigrantów wyjeżdżających do Ameryki, oczywiście przekazane poprzez taniec, muzykę i śpiew. Nadmienić należy, że zespół „Šarišan” istnieje od 42 lat, a występował już w 29 krajach.

Zespół folklorystyczny „Šarišan” z Prešova.

Imprezę zakończył dyrektor Gminnego Ośrodka Kultury, Sportu i Rekreacji w Raniżowie **Stanisław Samojedny**, dziękując wszystkim zespołom za uświetnienie jubileuszu 600-lecia Parafii, a mieszkańcom i gościom za wytrwałe w niej uczestnictwo.

Stanisław Samojedny
fot. **Monika Samojedny**

Dyr. **Stanisław Samojedny** dziękuje kierownikowi zespołu „Šarišan” za wspólny występ.

Tanec z koniem („Šarišan”).

Sztandar i pomnik Patrona w Gimnazjum

Dla Gminnego Gimnazjum im. Jana Pawła II w Raniżowie dzień 14 października 2009 roku zapisze się złotymi zgłoskami na kartach jego historii. Wtedy to bowiem szkoła otrzymała Sztandar oraz odsłonięto i poświęcono pomnik Patrona, usytuowany przy wejściu na salę sportową naprzeciw parkingu. Z tej okazji uroczystą Mszę Świętą celebrowali księża posługujący w parafiach gminy Raniżów, a przewodniczył im JE ks. bp Krzysztof Nitkiewicz – ordynariusz sandomierski.

Wójt Jan Niemczyk i dyr. Józefa Matuła odsłanili pomnik Jana Pawła II.

Ks. bp Krzysztof Nitkiewicz poświęca nowy pomnik.

Poczet sztandarowy Rady Rodziców przekazuje sztandar na ręce dyr. Józefy Matuły.

Nowy Sztandar uroczystie został wniesiony do raniżowskiego kościoła przez poczet sztandarowy złożony z przedstawicieli Rady Rodziców: Wacława Kolano, Halinę Indyk i Irenę Kowalską. Podczas Mszy Św. został poświęcony przez biskupa Nitkiewicza, po czym zgodnie z ceremoniałem został przekazany na ręce dyrektora Gimnazjum Józefy Matuły, która z kolei przekazała Sztandar uczniom.

Przewodniczący Rady Gminy Daniel Fila i przedstawiciele samorządu uczniowskiego.

Homilia wygłoszona przez JE ks. bpa skierowana była głównie do młodzieży gimnazjalnej, by m.in. wzorem Patrona Szkoły w przyszłości wybierali stan kapłański,

a dziewczęta wstępowały do zakonów. Również w znacznej części nawiązał do słów Ewangelii czytanej podczas Mszy, w których Jezus pouczał, by nie być jak faryzeusze pragnący zaszczytów, tylko mieć przede wszystkim miłość do bliźniego.

Po Mszy Św. z uwagi na opady śniegu uczestnicy uroczystości autokarami i samochodami osobowymi udali się pod pomnik Jana Pawła II przy sali sportowej Gimnazjum. Odsłonięcia pomnika Patrona dokonali wójt Jan

Posel Zbigniew Chmielowiec.

Biskup Krzysztof Nitkiewicz przemawia do młodzieży.

Na uroczystość licznie przybyli mieszkańcy gminy Raniżów.

Wbijanie gwoździ do sztandaru.

Niemczyk i dyrektor Gminnego Gimnazjum Józefa Matuła, po czym biskup sandomierski Krzysztof Nitkiewicz dokonał poświęcenia, a goście złożyli kwiaty.

Dalsza część odbyła się już na sali sportowej. Oficjalnego przywitania gości dokonał wójt Niemczyk, a dyrektor Matuła przedstawiła w skrócie 10-letnią historię raniżowskiego Gimnazjum. Następnie wszyscy uczniowie szkoły za pośrednictwem swoich przedstawicieli klasowych złożyli uroczyste ślubowanie na nowy Sztandar. Z kolei zaproszeni goście wbijali gwoździe, składając przy tym dobrowolne datki na pokrycie kosztów wykonania tego symbolu „małej ojczyzny”. Lista osób chętnych pomóc w ten sposób szkole była bardzo długa – łącznie wbito 132 gwoździe.

Wśród gości zabierających głos byli: przewodniczący Rady Gminy Raniżów Daniel Fila, ks. bp Krzysztof Nitkiewicz, senator Władysław Ortyl, przedstawiciel Podkarpackiego Kuratora Oświaty Małgorzata Nowińska-Zgurska, poseł na Sejm RP Zbigniew Chmielowiec oraz starosta kolbuszowski Józef Kardyś.

Młodzież Gminnego Gimnazjum przedstawiła część artystyczną poświęconą Patronowi ich szkoły. Dopelnieniem tej części była deko-

Senator Władysław Ortyl.

racja wykonana z prac plastycznych finalistów powiatowego konkursu o Janie Pawle II. Zespół Pieśni i Tańca „Lesiaki” zatańczył dostojnego poloneza do muzyki Wojciecha Kilara.

Na zakończenie imprezy Rada Rodziców zaprosiła wszystkich uczestników na obiad, który serwowano w szkolnej stołówce, jak również w salach lekcyjnych.

Dwa elementy: Sztandar i pomnik Jana Pawła II dopełniły dzieła tworzenia struktury i budowy Gminnego Gimnazjum w Raniżowie w ciągu 10 lat od wprowadzenia reformy oświaty w Polsce. Ale jak zapewnia dyr. Józefa Matuła – *tu historia się nie kończy, ale rozpoczyna nowy rozdział życia tej szkoły. Rozdział, który w znacznej mierze zależy będzie od młodych, w których Jan Paweł II pokładał wielką nadzieję.*

Stanisław Samojedny

Część artystyczna.

440 lat wsi Zielonka

W dniu 10 października 2009 roku niewielka miejscowość w gminie Raniżów – Zielonka – świętowała 440. rocznicę swego powstania. Z tej okazji odprawiono przy kaplicy pw. Najświętszego Serca Jezusowego uroczystą Mszę Świętą w intencji obecnych mieszkańców wioski, odsłonięto i poświęcono pamiątkową tablicę wmurowaną na ścianie Domu Ludowego, po czym odbyła się impreza jubileuszowa.

Historia Zielonki rozpoczęła się już w drugiej połowie XVI wieku, a dokładnie 2 sierpnia 1569 roku, kiedy to w Lublinie król Zygmunt August wręczył dokument założycielowi wsi – Grzegorzowi Studzieńskiemu. Określone były w nim granice nowej wsi, prawa i obowiązki mieszkańców oraz ich zadania. Początkowo osada ta nazywała się Ossówka. W 1724 roku podzielona została na trzy odrębne części: Zielonkę, Mazury i Staniszewskie.

Poczty sztandarowe OSP w drodze od kaplicy do Domu Ludowego.

W okolicznościowym wydawnictwie pt. „Z tradycją przez wieś” (praca zbiorowa nauczycieli Szkoły Podstawowej im. Marii Konopnickiej w Zielonce) czytamy m.in.: „440 lat – to nie okrągła rocznica. Ktoś zapyta, dlaczego nie w 450 rocznicę świętować? Być może za 10 lat wielu z nas już nie będzie, a młodsze pokolenie zupełnie już nie znajdzie śladów z przeszłości.”. W zdaniach tych zawarto całe sedno imprezy, której organizacji podjęło się wiele środowisk z tej małej miejscowości: Sołtys i Rada Sołecka, Szkoła Podstawowa, Stowarzyszenie Rozwoju Wsi Zielonka, Koło Gospodyń Wiejskich, Ochotnicza Straż Pożarna.

Ks. Henryk Smaroń poświęca nową tablicę.

Jubileuszową Mszę Św. koncelebrowali księża posługujący w raniżowskiej parafii: proboszcz Henryk Smaroń, wikariusz Kamil Majer, emeryt Józef Łasica oraz rodak zieleński – dr Stanisław Puzio, który z odległego Rzymu przyjechał specjalnie na jubileusz. On to w homilii podkreślał pracowitość mieszkańców tej małej

Koncelebra Mszy Świętej: ks. Kamil Majer, ks. Józef Łasica, ks. Henryk Smaroń, ks. dr Stanisław Puzio

ojczyzny żyjących z pracy na roli, pochwalił przedsiębiorczość niektórych obecnych, że przy tak dużej konkurencji potrafili się wybić na rynku, a ich produkty i usługi są znane nie tylko w tej wsi. Mszę uświetlili: parafialny chór męski pod kierunkiem organisty Eugeniusza Chorzępy i poczty sztandarowe ze wszystkich jednostek OSP z terenu gminy. Później wszyscy w barwnym korowodzie udali się pod Dom Ludowy.

Uroczystość otwiera wójt gminy Raniżów Jan Niemczyk.

Tam gości powitał sołtys wsi Władysław Kobylarz. Kapela „Raniżowianie” odebrała hymn państwowy, po czym odsłonięto pamiątkową tablicę, a dokonali tego: poseł na Sejm RP Zbigniew Chmielowiec, wójt Jan Niemczyk, przewodniczący Rady Gminy Daniel Fila i sołtys Władysław Kobylarz. Ksiądz Henryk Smaroń odmówił okolicznościową modlitwę i poświęcił nowy element

Przemawia poseł Zbigniew Chmielowiec.

W imieniu Zarządu Powiatu list gratulacyjny odczytuje Mieczysław Burek.

Przewodniczący Rady Gminy Daniel Fila gratuluje mieszkańcom Zielonki jubileuszu.

Część artystyczna w wykonaniu dzieci ze Szkoły Podstawowej.

Strażacy zajęli się zabezpieczeniem grillowym.

w krajobrazie Zielonki. Wśród gości składających gratulacje gospodarzom i mieszkańcom wsi z okazji jubileuszu byli: wójt Jan Niemczyk, poseł Zbigniew Chmielowiec, członek Zarządu Powiatu Kolbuszowskiego Mieczysław Burek, przewodniczący Rady Gminy Daniel Fila, przedstawiciel Podkarpackiego Kuratora Oświaty Marek Dworak. Historię Zielonki przybliżył wszystkim zebrany jej rodak (obecnie mieszkający w Rzeszowie) Władysław Sondej.

Koncert kapeli „Raniżowianie”.

Pan Władysław Sondej.

W części artystycznej zagrała kapela „Raniżowianie” oraz wystąpiły dzieci ze Szkoły Podstawowej w widowisku historycznym, w której główną rolę miała ostatnia właścicielka dworu w Zielonce, hrabina Jadwiga Uhrynowska. Na jej ręce dziewczęta i chłopcy składali dożynkowe wieńce. Później jeszcze odtąńczono pięknego poloneza. Zaplanowane widowisko „Wesele lasowiackie” nie odbyło się z powodu pogarszającej się pogody i padającego deszczu. Namiastkę tańców i śpiewów weselnych zespoły zaprezentowały wewnątrz Domu Ludowego, po obiedzie dla zaproszonych gości. Pomimo zimna i

Wewnątrz Domu Ludowego goście zabawiali „Lesiaki”.

deszczu odbyła się jeszcze loteria fantowa oraz zabawa dla wszystkich mieszkańców wioski. Około 22 na niebie rozblęły sztuczne ognie. Wtedy to deszcz przestał padać, a tańce trwały do późnych godzin nocnych.

*tekst i zdjęcia:
Stanisław Samojedny*

Wiceprezes Stowarzyszenia Roman Hermanowski wręcza główną nagrodę w loterii fantowej.

Podziękowanie

Soltys wsi Zielonka dziękuje wszystkim sponsorom, którzy wspomogli finansowo i rzeczowo jubileusz 440-lecia wsi Zielonka. Oto oni: Ryszard Rembisz Firma Budowlana „Rembisz” Zielonka 39A, Bogdan Zawada Zakład Pogrzebowy, Mieczysław Tylutki Zakład Uboju Zwierząt, Stanisław Sasiela Firma FullFarb, Leszek Kochanowicz Firma Usługowa, Rada Sołecka wsi Zielonka, Stowarzyszenie Rozwoju Wsi Zielonka, Zenon Kazior Nauka Jazdy, Tadeusz Jurek Firma Handlowa, Gminny Ośrodek Kultury, Sportu i Rekreacji w Raniżowie, Zakład Mięсны „Smak” w Górnicy, Rada Gminy Raniżów, Adam Słuja PPHU „Mastal” w Raniżowie, Spółdzielnia Usług Rolniczych w Raniżowie, Jan Belz ZPD „Las-Pol” Zmysłów, Ochotnicza Straż Pożarna w Zielonce, Renata i Jan Jaskułowie Hurtownia Owoców i Warzyw Sokolów Młp., Bogdan Chorzępa Hurtownia w Kolbuszowej, Danuta Lachtara Piekarnia Przewrotne, Firma ARCUS z Dębicy, PHU Tomasz Kobylarz, Gminna Spółdzielnia „Sch” w Raniżowie, Stowarzyszenie na Rzecz Rozwoju Oświaty, Kultury, Sportu w Raniżowie, Klub Sportowy „Raniżovia” Raniżów, Radny Powiatu Mieczysław Burek, Firma Transportowa Andrzej Zapasek, Stowarzyszenie Rozwoju Wsi Mazury, Władysław Kobylarz Sklep Spożywczo-Przemysłowy Zielonka, Wójt Gminy Raniżów Jan Niemczyk, Przewodniczący Rady Gminy Daniel Fila, Poseł Na Sejm RP Zbigniew Chmielowiec, Stanisław Sondej, Stowarzyszenie „Staniszkówka” w Staniszewskim, Nasza Inicjatywa Stowarzyszenie dla Rozwoju Powiatu Kolbuszowskiego sekretarz Stowarzyszenia Karol Ozga, Jerzy Jęczmienionka.

Parking, most i droga w Mazurach

Mieszkańcy Mazurów w dniu 11 października 2009 roku mieli powody do dumy i radości. Radowano się i świętowano, bowiem wieś wzbogaciła się o cztery nowe elementy infrastruktury drogowej: parking przy kościele o powierzchni 1.778 metrów kwadratowych na 99 samochodów osobowych, zmodernizowany most na rzece Turka w ciągu drogi gminnej Mazury - Olszowe, nowa nawierzchnia drogowa na drodze powiatowej Zielonka – Mazury oraz nowy chodnik o długości 216 mb. od centrum do parkingu.

Uroczystego przecięcia wstęgi i otwarcia inwestycji dokonują: proboszcz ks. Wiesław Dopart, poseł Zbigniew Chmielowiec, gen. broni Bronisław Kwiatkowski, starosta Józef Kardys i wójt Jan Niemczyk.

Pomimo padającego w tym dniu ciągłego deszczu kościół był pełen mieszkańców. Księża rodacy: **infulat Józef Sondej**, **Stanisław Belza**, **Franciszek Kołodziej** oraz proboszcz **Wiesław Dopart** dziękowali Bogu podczas uroczystej sumy za nowe inwestycje poprawiające w ich miejscowości standard życia. I choć ułatwią one komunikację przede wszystkim kierowcom, to dotyczą prawie wszystkich. O znaczeniu i ważności tych inwestycji świadczą przybyli goście: wspomniani księża rodacy, **gen. broni Bronisław Kwiatkowski** (rodak mazurski), poseł na Sejm RP **Zbigniew Chmielowiec**, starosta kolbuszowski **Józef Kardys**, płk w stanie spoczynku **Marcin Kus** (rodak mazurski), wójt gminy Raniżów **Jan Niemczyk**, przewodniczący Rady Gminy **Daniel Fila**, radni powiatowi i gminni.

Ks. infulat Józef Sondej poświęca nowy wóz strażacki.

Po zakończonej Mszy Św. wszyscy udali się na parking zlokalizowany naprzeciw kościoła. Przewodniczący Daniel Fila wcielił się w rolę konferansjera tej imprezy, a wspomniani goście zabierając głos, gratulowali mieszkańcom i władzom udanych przedsięwzięć, a mazurscy radni **Bogdan Mul** i **Jan Rzesutek** złożyli podziękowania wszystkim, którzy w jakikolwiek sposób przyczynili się do ich realizacji. Następnie uroczyste poprzez przecięcie wstęgi otwarto nowy parking oraz symbolicznie dwie pozostałe inwestycje. Dokonali tego: proboszcz mazurski ks. Wiesław Dopart, poseł Zbigniew Chmielowiec, gen. Bronisław Kwiatkowski, starosta Józef Kardys i wójt Jan Niemczyk.

Ks. Dopart święci nową drogę powiatową.

Obecność tylu znakomitych gości była okazją do poświęcenia samochodu strażackiego. Pozyskany nieodpłatnie z Komendy Wojewódzkiej Policji w Rzeszowie samochód wolsvagen transporter, poddany przemalowaniu na czerwony kolor trafił na służbę do mazurskiej Ochotniczej Straży Pożarnej. Okolicznościową modlitwę odmówił i samochód poświęcił ks. infułat Józef Sondej. Natomiast poświęcenia nowej nawierzchni drogi powiatowej dokonał proboszcz ks. Wiesław Dopart.

Po oficjalnych uroczystościach goście udali się na zwiedzanie Mazurskiej Izby Regionalnej. Tam przygrywała już kapela „Ranizowianie”, a członkowie Zespołu „Mazurzanie” częstowali swojską nalew-

Modlitwa przed obiadem.

w konspiracji i w strukturach Armii Krajowej. Obaj zasłużeni rodacy stwierdzili, że obecne Mazury bardzo się zmieniły od tamtych czasów, a każda inwestycja poprawiająca życie mieszkańcom bardzo ich cieszy i chętnie będą przyjeżdżać na podobne uroczystości w przyszłości.

Nowe inwestycje drogowe w Mazurach powstały dzięki dużemu zaangażowaniu się w ich realizację mazurskich radnych: Jana Rzeszutka i Bogdana Mula. Również Rada Gminy Ranizów na czele z przewodniczącym Danielem Filą miała w tym wielki udział, przekazując środki z budżetu gminy na ich sfinansowanie lub dofinansowanie. Nieoceniona pomoc płynęła również od radnego powiatowego i członka Zarządu Powiatu **Mieczysława Burek**.

tekst i zdjęcia: Stanisław Samojedny

Poczęstunek w Mazurskiej Izbie Regionalnej.

Kustosz Izby Jan Adamczyk oprowadza gości i udziela wyjaśnień.

ką i chlebem ze smalcem. Jan Adamczyk udzielał stosownych wyjaśnień odnośnie zgromadzonych ekspozatów.

Kolejnym punktem uroczystości był koncert Parafialnej Orkiestry Dętej z Komorowa. Najpierw na podłodze tanecznej obok Domu Strażaka, później wewnątrz. Spotkanie przy obiedzie było okazją do wspomnień. Infułat Sondej, mający 95 lat, mówił o jego latach szkolnych, młodzieńczych, o warunkach życia i pracy ówczesnych mieszkańców Mazurów. Natomiast płk Marcin Kus (88 lat) skupił się na działalności

Występ kapeli „Ranizowianie”.

Koncert Parafialnej Orkiestry Dętej z Komorowa.

Człowiek, Rodzina, Praca, Godne życie - Mazurscy Rodacy - Pułkownik Marcin Kus

Uroczyste poświęcenie i oddanie do użytku przykościelnego parkingu oraz wyremontowanej drogi i mostu na rzece Turce zgromadziło mieszkańców wsi Mazury, przedstawicieli władz gminnych, powiatowych i wojewódzkich, a także wybitnych Rodaków – ks. inf. Józefa Sondej, ks. prałata Stanisława Bełzę, ks. kanonika Franciszka Kołodzieja, gen. broni Bronisława Kwiatkowskiego, płk. Marcina Kusa i innych.

Sluchając homilii ks. Stanisława Bełzy wygłoszonej podczas Mszy św. w mazurskim kościele, czy też wystąpien pozostałych Gości, zauważyć można było jedno – wyjątkowe miejsce Ojczyzny w ich sercach. Dla nich pewne jest, że skoro tu w Mazurach się urodzili, to swą Małą Ojczyznę noszą w sercu wszędzie i zawsze.

Postanowiliśmy więc ocalić od zapomnienia zasłużonych dla mazurskiej wioski ludzi, gdyż ich życiorysy mogą stanowić materiał na fascynujące powieści, ciekawe pamiętniki, a nawet na prace magisterskie czy doktorskie.

Jednym z nich jest 88-letni dziś pułkownik w stanie spoczynku Marcin Kus.

W rodzinne strony przyjechał z Olsztyna, gdzie obecnie mieszka i jest Prezesem Warmińsko-Mazurskiego Zarządu Wojewódzkiego Związku Kombatantów i Byłych Więźniów Politycznych. Jak sam podkreśla, chociaż na emeryturę przeszedł w 1977 r., to zawsze był aktywny, prowadząc obronę cywilną w różnych firmach i instytucjach – najdłużej w Przedsiębiorstwie Produkcji Leśnej „Las” w Olsztynie.

Pan Pułkownik jest w świetnej kondycji, ma fenomenalną wręcz pamięć do ludzi, dat i faktów, a nadto dar pięknego wystawiania się, nic więc dziwnego, że przez kilka godzin słuchałyśmy Go z zapartym tchem. Zaznaczył jednak, że niektórych wątków nie chce poruszać czy rozgrzebywać, gdyż rany są jeszcze zbyt świeże i żyją ludzie, którzy pewnych spraw woleliby nie pamiętać. Są one opisane w jego pamiętnikach i być może kiedyś ujrzą światło dzienne.

Tu w Mazurach wszystko się zaczęło...

W listopadzie 1921 r. przyszedł na świat, jako najstarsze dziecko Tomasza i Zofii Kus z domu Sączawa, po nim urodzili się jeszcze; Katarzyna, Stefania, Maria, Jan i Stanisława. Jego szczęśliwe, choć trudne dzieciństwo przepelnione było miłością rodziców i ich ciężką pracą na roli. Pomagał więc tak, jak potrafił – pasł krowy, chodził do lasu na jagody, pracował w polu.

1 września 1928 r. rozpoczął naukę w Szkole Powszechnej w Mazurach. Była to wówczas szkoła 3-klasowa, ale 6-oddziałowa. Kierownikiem szkoły był Kornel Monastyrski, zaś nauczycielkami panie: Balbina Monastyrska i Janina Jasiewiczówna. Religii uczyli kolejno ks. Partyka i ks. Chorzępa – wikariusze z Raniżowa. Tę mazurską szkołę, swoją „Alma Mater”, jak mówi dziś Pułkownik, pamięta najlepiej, a zwłaszcza I klasę, która liczyła wówczas 38 uczniów. Wszyscy mieli tubkowe tabliczki i rysiki do pisania oraz elementarze. Zeszyty i podręczniki obowiązywały dopiero od II klasy, oczywiście było ich znacznie mniej niż dzisiaj. Kiedy 28 listopada 1928 r. uroczyście wmurowywano pamiątkową tablicę

Pan Marcin Kus wskazuje miejsce, gdzie przed II wojną światową stał Pomnik Grunwaldzki.

poświęconą X rocznicy odzyskania przez Polskę niepodległości, Marcin Kus był jednym z wielu uczniów – fundatorów. Tablicę bowiem zakupiono za 133 zł z dobrowolnych składek uczniowskich. Dotrwała ona do dziś, ukryta w czasie II wojny światowej i ponownie wmurowana 11 listopada 1991 r.

Po ukończeniu V klasy w Mazurach kontynuował naukę wraz z dwoma kolegami z klasy (tj. nieżyjącymi już ks. S. Sondejem i W. Suskim) w Sokołowie Małopolskim. Tam otrzymał świadectwo ukończenia 7-letniej szkoły podstawowej.

Po pomyślnie zdanym, bardzo trudnym egzaminie do gimnazjum w Rzeszowie dostał się do tej szkoły. Był wybitnym uczniem. Potwierdzają to liczne listy gratulacyjne, które otrzymywali w tym czasie jego rodzice. Sam zarabiał na naukę korepetycjami udzielanymi uczniom z tzw. bogatych domów. Warto dodać, że roczne czesne, które wynosiło 240 zł to suma, za którą można było kupić wtedy 3 krowy. Jednak, jeśli było się bardzo dobrym uczniem Rada Pedagogiczna miała prawo zwolnić z tej opłaty.

W czerwcu 1939 uzyskał „Małą maturę” i dostał się do Liceum Pedagogicznego w Rzeszowie. Chciał zostać nauczycielem, niestety wybuchła wojna.

Lata okupacji

Marcin Kus miał wówczas 18 lat. Wkrótce zmarł jego ojciec. Musiał więc zapewnić byt rodzinie, a jednocześnie walczyć z okupantem. Niemcy po wkroczeniu do Mazurów utworzyli nadleśnictwo „Luftwaffen Forstamt”, na które zajęto Dom Ludowy, a następnie dom Żyda Fiedla. Niemiecki nadleśniczy, major Dobernick, który zarządzał Mazurami, był człowiekiem na tyle porządnym, że pozwolił kontynuować prace przy budowie kościoła. Trzeba bowiem wiedzieć, że mieszkańcy Mazurów przez lata z uporem starali się o księdza i o parafię. Na początku XX wieku wybudowali tymczasową kapliczkę, którą uposażyli w odpowiednie sprzęty liturgiczne, zakupili budynek na plebanię i pole na utrzymanie księdza, a także założyli cmentarz, który w 1938 r. ogrodzili drewnianym płotem. Kiedy 13 października 1937r. przybył do Mazurów ks. Stanisław Bąk wśród uroczyście witających go Mazurzan

był Marcin Kus. W lutym 1938 r. ks. Bąk został proboszczem liczącej 1137 wiernych parafii pw. N. M. P. Nieustającej Pomocy w Mazurach. Jego głównym zadaniem była budowa kościoła. Projekt świątyni opracował dr inż. Marian Ozinowski ze Lwowa. Nadzór nad placami budowlanymi rozpoczęty w wiosnę 1938 r. objął Piotr Nitka z Głogowa. Ofiarność ludzi była ogromna, prace postępowały bardzo szybko. Jak wspomina rozmówca do września 1939 r. ściany wyciągnięto na wysokość sklepienia. I właśnie dzięki determinacji proboszcza i ogromnej ofiarności parafian mimo wojny i niemieckiej okupacji prace mogły być kontynuowane. Zresztą część materiałów załatwiano nawet u Niemców. 22 listopada 1941 r. odbyło się poświęcenie nowego kościoła w Mazurach (ewenement w czasie wojny!), którego dokonał sufragan przemyski bp. W. Tomaka.

Ks. S. Bąk kierowany miłością do Ojczyzny ofiarnie włączył się także w prace konspiracyjne Polskiego Państwa Podziemnego. Marcin Kus dziś z dumą podkreśla „Ja także byłem żołnierzem Polskiego Państwa Podziemnego” i wspomina przede wszystkim sylwetkę ks. S. Bąka – kapelana (w randze kapitana) Placówki AK „Sosna I”. Zimą 1943/44 ksiądz ukończył konspiracyjny kurs podchorążych rezerwy, nadto na plebanii prowadził tajne nauczanie młodzieży. Marcin Kus uczestniczył w spotkaniach prowadzonych także przez nauczycielkę Zofię Coufał oraz Bronisława Filę – późniejszego kapłana. Uczestnicy spotkań doskonale orientowali się w sytuacji politycznej w kraju i na świecie dzięki komunikatom radiowym z odbiornika przechowywanego najpierw u księdza Bąka, a później w lesie.

O swoim udziale w akcji „Burza” mówi ze wzruszeniem, gdyż w jednej z takich akcji w Porębach Kupieńskich zginął jego najlepszy kolega Stanisław Czuyłt z Mazurów. To właśnie On, pochowany we wspólnej mogile na cmentarzu w Kolbuszowej, zdaniem Pułkownika zasługuje na miano bohatera.

Jesienią 1944 r. wrócił do Liceum Pedagogicznego w Rzeszowie, które ukończył 6 stycznia 1945 r.

Pan Pułkownik wśród uczniów mazurskiej szkoły.

Pewnego niedzielnego wieczoru funkcjonariusze Urzędu Bezpieczeństwa przyszli aresztować Pana Marcina. Uratowało go to, że nie przebywał w tym czasie w domu. Jego młodszy brat Jan odszukał go i ostrzegł przed niebezpieczeństwem. Musiał opuścić Mazury i ochotniczo zgłosił się do wojska. Wkrótce został wysłany do szkoły oficerskiej w Krakowie, gdzie spędził 6 miesięcy. Szybko awansował - od stopnia podporucznika do pułkownika. Od tej pory w żołnierskim mundurze stacjonował w Tarnowskich Górach, w Rzeszowie, w Bartoszycach i Olsztynie. Opowiada o twardym żołnierskim życiu zwłaszcza na poligonach, ale także o satysfakcji z dobrze spełnionego zadania, o czym świadczą liczne odznaczenia. Najwyżej ceni sobie Order Polonia Restituta klasy III.

Zdajemy sobie sprawę, że są to tylko krótkie, lakoniczne informacje z bogatego życia Pana Pułkownika. Podkreślić jednak stanowczo chcemy jego słowa skierowane do młodego pokolenia: „najlepszą i najpewniejszą inwestycją jest nauka i zdobywanie wiedzy”.

Powyższy tekst powstał na podstawie wywiadu z Panem Marcinem Kusiem w dniu 13 października 2009r. przeprowadzonego przez Bożenę Smolak i Helenę Grochałę oraz wywiadu z siostrą Pana Pułkownika Katarzyną Adamczyk przeprowadzonego w dniu 19 października 2009 r. przez Ewę Marut i Katarzynę Adamczyk.

Autorki tekstu dziękują Panu Pułkownikowi i Jego Rodzinie za okazaną pomoc i życzliwość.

Wybory uzupełniające

W dniu 23 sierpnia 2009 roku w Ranizowie miały miejsce wybory uzupełniające do Rady Gminy. Wynikły one z rezygnacji w kwietniu br. Leona Najowicza z funkcji radnego. Do wyborów przystąpiły dwa komitety: Komitet Wyborczy Wyborców Karola Ozgi i Komitet Wyborczy Wyborców Dla Rozwoju Ranizowa. Pierwszy wystawił kandydata Karola Ozgę (lat 23), drugi wystawił kandydata Mariana Indyka (lat 54). Do głosowania przystąpiło 556 wyborców, z czego 5 nie dokonało wyboru. Natomiast Marian Indyk otrzymał 373 głosy ważne, a Karol Ozga 178 głosów ważnych.

Składam serdeczne podziękowania wszystkim wyborcom, którzy mi zaufali i oddali na mnie głos.

Marian Indyk

Moment ślubowania radnego Mariana Indyka na sesji w dniu 26.08.2009 r.

W ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VII Promocja integracji społecznej, Działanie 7.1 Rozwój i upowszechnianie aktywnej integracji, Poddziałanie 7.1.1 Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej,

GOPS w Raniżowie od 1 marca b.r. realizuje projekt systemowy pt. „Czas na aktywność w gminie Raniżów”

W ramach tego projektu uczestnicy przeszli kolejne szkolenie zawodowe w dniach od 14 do 23 października b.r. Był to kurs w zakresie bukiciarstwa.

Po szkoleniach typu: obsługa kas fiskalnych i obsługa komputera realizowanych w lipcu i wrześniu przy użyciu martwych sprzętów, kurs ten był wspaniałym obcowaniem z naturą, a jednocześnie pozwolił na zdobycie kolejnych kwalifikacji zawodowych.

Panie przez 8 dni poznawały wiedzę teoretyczną i praktyczną niezbędną osobom, które chciałyby pracować w kwaciarniach i nie tylko. Poznały tajniki układania pięknych wiązanek na różne

okoliczności, wic wianki, robić stroiki wielkanocne czy bożonarodzeniowe. Uczyły się zarówno z użyciem żywych jak i suchych kwiatów. Dzięki wspaniałej porze roku, jaką jest kolorowa jesień, wykorzystaly wiele materiałów, jakie daje natura, do stworzenia pięknej wystawy.

Wystawa, będąca utwierdzeniem zdobytych umiejętności, przez kilka dni wyeksponowana była na korytarzu w Szkole Podstawowej w Raniżowie, a następnie zdobyła Urząd Gminy.

**Kierownik GOPS Raniżów
Anna Nieduży**

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Projekt współfinansowany przez Unię Europejską
w ramach Europejskiego Funduszu Społecznego

EUROPEJSKI FUNDUSZ
SPOŁECZNY

Mocny atak zimy jesienią

W nocy z 13 na 14 października br. zima zaatakowała! Mokry śnieg oblepił drzewa wraz z zielonymi jeszcze liśćmi, powodując ich mocne nagięcie lub bardzo często złamanie. Nawet grube konary dębów łamały się pod naporem ciężkiego „białego puchu”. Linie energetyczne też zostały zerwane, w wyniku czego Raniżów i okolice (oraz znaczna część Polski) zostały pozbawione prądu przez dwa kolejne dni.

KAŻDE DZIECKO JEST ZDOLNE

Szkoła Podstawowa w Staniszewskim znalazła się wśród szkół realizujących projekt edukacyjny „Pierwsze uczniowskie doświadczenia drogą do wiedzy”, który jest współfinansowany przez Unię Europejską i budżet państwa.

Celem Projektu jest wdrożenie elastycznego modelu edukacji dostosowanego do indywidualnych potrzeb i możliwości uczniów z wykorzystaniem nowatorskich metod i treści kształcenia. Wspieranie rozwoju uczniów rozpoczynających naukę szkolną odbywa się w oparciu o teorię tzw. inteligencji wielorakich Howarda Gardnera. Ten amerykański psycholog i neurolog zakłada, że na dynamiczny profil inteligencji każdego człowieka składa się wiele odrębnych inteligencji, z których wszystkie są jednakowo ważne. Główne typy inteligencji, które wyróżnia Gardner to: językowa, matematyczno-logiczna, wizualno-przestrzenna, przyrodnicza, muzyczna, interpersonalna, intrapersonalna i ruchowa. W związku z tym każde dziecko jest inne i inaczej się uczy. Niektórzy postrzegają świat poprzez pryzmat muzyki, inni poprzez rytm czy obraz. Szkoła, a właściwie nauczyciel, powinien rozpoznać indywidualny profil inteligencji każdego ucznia (czyli” słabe i mocne strony”) i właściwie zorganizować proces uczenia się.

się wiedzę i nie ma czasu na nudę. Uczniowie już przeżywają fakt, że od grudnia będą musieli przekazać pracownię pierwszacom-będzie to II etap realizacji Projektu.

Warto nadmienić, że z otrzymanych pomocy chętnie korzystają również inni uczniowie na zajęciach obowiązkowych.

Realizator Projektu Teresa Mika

Realizacja I etapu Projektu rozpoczęła się już w kwietniu bieżącego roku. Po zakończeniu szkoleń nauczyciel-wychowawca klasy pierwszej zapoznał rodziców z istotą Projektu, dokonał analizy profilu inteligencji uczniów i opracował konieczną dokumentację.

Szkoła w ramach realizacji Projektu otrzymała na własność atrakcyjne pomoce dydaktyczne na sumę ok. 8 tysięcy złotych, m.in. scenkę, pacynki, sprzęt sportowy, instrumenty muzyczne, książki, płyty, globus, mikroskop, plansze, liczydła, gry dydaktyczne. Dyrektor szkoły, pani Anna Żak, zadbała o piękne urządzenie klasopracowni, gdzie zorganizowano Ośrodki Zainteresowań. Od września prowadzone są tam zajęcia pozalekcyjne z klasą II, które będą trwały do 20 grudnia i zakończą się pokazem efektów pracy uczniów. Pomoce zgromadzone w Ośrodkach sprzyjają rozwojowi poszczególnych typów inteligencji. więc podczas zajęć uczniowie dzielą się na grupy według własnych zainteresowań. Jedni piszą, drudzy malują, a inni rozwiązują zadania matematyczne. W pięknej sali, wśród nowoczesnych, kolorowych pomocy łatwiej przyswajają

Europejskie warsztaty w Ploermel

W dniach 23, 24 października 2009 r. w Ploermel we Francji z inicjatywy Pays de Ploermel-Coeur de Bretagne odbyły się warsztaty poświęcone międzynarodowym projektom europejskim. Celem warsztatów było wypracowanie wspólnych przedsięwzięć, które realizowane były by przez międzynarodowy projekt w którym uczestniczą przedstawiciele kilku krajów. W warsztatach wzięli udział eksperci i przedstawiciele między innymi z Włoch, Belgii, Węgier i Polski. Z racji dobrej współpracy pomiędzy Kolbuszową a Ploermel, a także tego iż Pays de Ploermel-Coeur de Bretagne można traktować jako siostrzane stowarzyszenie dla Lokalnej Grupy Działania Siedlisko, które uczestniczą we wdrażaniu programu Leader. Stronę polską reprezentowały 3 osoby: Wójt Raniżowa Jan Niemczyk, Przewodniczący Rady Gminy Raniżów Daniel Fila, a także Andrzej Selwa z Urzędu Miejskiego w Kolbuszowej.

Po przybliżeniu celu i schematu warsztatów uczestnicy zostali rozdzieleni na grupy, w których wspólnie pracowali wraz z ekspertami. W trakcie wspólnych zajęć wypracowane zostały kierunki możliwej współpracy, które następnie przybrały konkretny kształt i zostały wpisane w istniejący projekt międzynarodowy. Praca zespołów składała się z kilku etapów między innymi uczestnicy wypowiadali się, jakie są oczekiwania względem warsztatów, a także co mogą zaoferować jako partner biorący udział w projekcie, była także wymiana poglądów, doświadczeń i opracowywanie programu.

Końcowym efektem warsztatów było zadeklarowanie uczestnictwa w projekcie, uczestnictwo zgłosiło kilka krajów między innymi polscy uczestnicy warsztatów. Projekt polega na stworzeniu międzynarodowej grupy artystycznej składającej się z osób młodych, otwartych na nowe pomysły i chętnych do pracy w grupie. Celem grupy jest stworzenia spektaklu, występu muzycznego, który prezentowany byłby we wszystkich krajach, z których pochodzą młodzi muzycy. Program tego spektaklu muzycznego zawierałby tradycje muzyczne i zwyczaje wszystkich narodowości biorących udział w występie. Jest to doskonała okazja dla naszej młodzieży rozwijania swoich zainteresowań, nauki języka i poznawania innych kultur.

Warsztaty tego rodzaju dają możliwość pracy w międzynarodowym gronie, pozwalają na zdobycie doświadczeń od osób, które już realizowały projekty międzynarodowe. Dla młodzieży jest to szansa na naukę i zdobywanie doświadczeń, to także doskonały sposób zacieśniania kontaktów międzynarodowych i międzyludzkich, a co za tym idzie promowanie naszego regionu. Miejmy nadzieję, iż projekt ten zostanie zrealizowany, a nasza młodzież będzie miała szansę brania udziału jeszcze w innych projektach tego typu.

Andrzej Selwa

Ogrodnicze święto

W pierwszy wolny weekend października br. w ramach Jesiennej Gieldy Ogrodniczej w Podkarpackim Ośrodku Doradztwa Rolniczego w Boguchwale spotkali się ogrodnicy. Patronat honorowy nad ogrodniczym świętem sprawował Marszałek Województwa Podkarpackiego.

Każdy ze zwiedzających napewno znalazł coś miłego dla siebie. A było co oglądać! Wystawy były bardzo ładne, kolorowe, profesjonalnie urządzone. Dużym powodzeniem wśród zwiedzających cieszyły się stoiska z materiałem szkółkarskim. Można było kupić sadzonki drzew i krzewów ozdobnych, użytkowych, cebulek kwiatowych, sadzonki roślin ozdobnych. Nie mniejsze powodzenie miały kolorowe stoiska z rzeźbionymi warzywami. Wszystko pięknie wyeksponowane.

Na miejscu można było skorzystać z fachowych porad firm i instytucji pracujących na rzecz rolnictwa. Dwudniowy czas zwiedzania umilały występy zespołów ludowych. Nie zawiódła także piękna jesienna pogoda.

Krystyna Kościółek

Statystyka demograficzna za III kwartał 2009 roku (lipiec, sierpień, wrzesień):

Urodzenia – 25

w tym: chłopcy – 12
dziewczynki – 13

Zgony - 10

w tym: mężczyzn - 4
kobiet - 6

Śluby – 32, w tym w 5 parach małżonkowie pochodzą z gminy Raniżów, natomiast w 27 parach jedno z małżonków pochodzi spoza terenu gminy.

Genowefa Czulyt

“Więści Raniżowskie” - pismo społeczno-kulturalne. Miesięcznik. Wydawca: Gminny Ośrodek Kultury, Sportu i Rekreacji w Raniżowie, tel. (017) 22 85 703, e-mail: goksir@ranizow.pl Redaguje Zespół. Teksty podpisane odzwierciedlają poglądy autorów. Przedruk dozwolony za zgodą Redakcji lub autora. Adres internetowy: www.ranizow.pl Oddano do druku 6.11.2009 r.

Nakład: 330 szt.

Złote Gody

W dniu 3 października 2009 roku na zaproszenie Wójta Gminy Ranizów do Domu Strażaka w Ranizowie przybyło 18 par (w tym 2 niepełne), które zawarły związek małżeński w roku 1959, i wspólnie w dobrym i złym przeżyły 50 lat.

Nadmienić w tym miejscu należy, że w wymienionych latach związek małżeński (tzw. świecki) w Urzędzie Stanu Cywilnego w Ranizowie zawarło 75 par. Z tej ilości pół wieku wspólnie przeżyło tylko 20 i dla nich Wójt Gminy Ranizów wystąpił z wnioskiem o nadanie medali.

Prezydent Rzeczypospolitej Polskiej postanowieniem z dnia 26 czerwca 2009 r. nadał „Medal za długoletnie pożycie małżeńskie” następującym osobom:

pp. Zofia i Józef Kata, zam. Ranizów,
 pp. Stanisława i Roman Sondej, zam. Ranizów,
 pp. Julia i Józef Paluszek, zam. Ranizów,
 pp. Janina i Andrzej Marut, zam. Wola Ranizowska,
 pp. Józefa i Ludwik Dul, zam. Wola Ranizowska,
 pp. Anna i Józef Trybulski, zam. Wola Ranizowska,
 pp. Janina i Jan Panek, zam. Wola Ranizowska,
 pp. Stanisława i Stanisław Gola, zam. Wola Ranizowska,
 pp. Stefania i Czesław Grochala, zam. Wola Ranizowska,
 pp. Bronisława i Stanisław Dec, zam. Mazury,
 pp. Maria i Marian Gola, zam. Staniszewskie,
 pp. Maria i Franciszek Rosół, zam. Staniszewskie,
 pp. Maria i Franciszek Kobylarz, zam. Staniszewskie,
 pp. Janina i Józef Nowak, zam. Staniszewskie,
 pp. Zofia i Tadeusz Mikołajczyk, zam. Staniszewskie,
 pp. Zofia i Wojciech Mikołajczyk, zam. Zielonka,
 pp. Anna i Stanisław Sondej, zam. Posuchy,
 pp. Maria i Tadeusz Rodzeń, zam. Posuchy,
 pp. Anna i Józef Marut, zam. Poręby Wolskie,
 pp. Stefania i Franciszek Żak, zam. Poręby Wolskie.

W bieżącym roku z uwagi na przeprowadzane remonty w Urzędzie Gminy, uroczystość miała miejsce w Domu Strażaka. W imieniu Prezydenta RP wójt Jan Niemczyk w asyście Daniela Fila – przewodniczącego Rady Gminy i Adama Wosia – kierownika USC, udekorował Jubilatów nadanymi medalami. Ponadto każda para otrzymała kwiaty i prezent ufundowany przez Gminę.

Kierownik Urzędu Stanu Cywilnego w Ranizowie Adam Woś w słowach skierowanych do Jubilatów nadmienił o istocie nadania tego medalu: „Rocznice ślubu bywają obchodzone przez szczęśliwe pary na równi z urodzinami czy imieninami: radośnie. Bo to jest w istocie święto. Święto miłości, zaufania, wyrozumiałości i wzajemnego od-

dania. Ale dziś Wasze osobiste święto: wasza małżeńska codzienność, pracowitość, trud i poświęcenie stają się sprawą wagi państwowej. Osoby, które przeżyły w jednym związku 50 lat, są nagradzane w Polsce na mocy ustawy z dnia 16 października 1992 roku specjalnym medalem przyznawanym przez Prezydenta Rzeczypospolitej Polskiej. Ma on kształt sześcioramiennej gwiazdy, w środku której z jednej strony jasnie napis: ZA DŁUGOLETNIŁE POŻYCIE MAŁŻEŃSKIE, a z drugiej widnieją dwie srebrne róże. Na żaden medal nie pracuje się

tak długo – przeszło 18250 dni i nocy. I tylko najważniejsza osoba w naszej gminie ma prawo go wręczyć w imieniu Prezydenta RP.”

Następnie przy herbatce i ciasteczkach nastąpiła chwila wymiany wspomnień. Tegoroczną uroczystość złotych godów uświetniła kapela „Ranizowianie”, wygrywając Jubilatom „Sto lat”, po czym dając koncert melodii i przyspiewek ludowych.

Impreza zakończyła się wykonaniem wspólnego zdjęcia przed budynkiem Domu Strażaka.

Stanisław Samojedny

Uczestnicy uroczystości (stoją od lewej): kierownik USC Adam Woś, Józef Trybulski, Ludwik Dul, Józef Nowak, Franciszek Kobylarz, Józef Marut, Jan Panek, Józef Kata, Tadeusz Rodzeń, Franciszek Rosół, Andrzej Marut, Wojciech Mikołajczyk, Stanisław Dec, Józef Paluszek, Stanisław Gola, Stanisław Sondej, Roman Sondej, Tadeusz Mikołajczyk, wójt Jan Niemczyk, przewodniczący Rady Daniel Fila. Poniżej siedzą od lewej: Janina Nowak, Maria Kobylarz, Maria Gola, Anna Marut, Janina Panek, Zofia Kata, Maria Rodzeń, Maria Rosół, Janina Marut, Zofia Mikołajczyk, Bronisława Dec, Julia Paluszek, Stanisława Gola, Stanisława Sondej, Zofia Mikołajczyk, Marian Gola.

Pierszoklasiści w Woli Raniżowskiej. I rząd od lewej: wychowawczynie kl. Ia Krystyna Grądziel, Zuzanna Kobylarz, Klaudia Stec, Martyna Tylutki, Anna Woszczyzna, Agata Sidor, Aleksandra Samojedny, Katarzyna Sałek, Aleksandra Świder, Iwona Jaworska, Katarzyna Iskra, Katarzyna Bator, Natalia Kopeć, Wiktoria Kasica, Ewelina Chudzik, Iskra Dominika, wychowawczynie kl. Ib Irena Kowalska.

II rząd od prawej: Pani Dyrektor Irena Kata, Bartosz Dryja, Damian Sidor, Mateusz Kobylarz, Rafał Kata, Patryk Wyka, Patryk Kasica, Kacper Kopeć, Jakub Dul, Dominik Doskoć, Bartosz Chudzik, Ksiądz Proboszcz Eugeniusz Worsa.

Drużyna seniorów KS Raniżovia w rundzie jesiennej. Stoją od lewej: Marian Pomykała – wiceprezes Klubu, Jan Rochecki – trener, Piotr Stachyra, Paweł Rzeszutek, Maciej Hajkowicz, Piotr Antos, Piotr Wesołowski, Jacek Tyburczy, Adrian Żabiński, Dariusz Kwarta, Mieczysław Burek – prezes Klubu. Poniżej: Tomasz Janowski, Piotr Bałos, Mariusz Matejko, Łukasz Sondej, Marcin Boronowicz, Andrzej Warzocha, Jakub Jaskot.