
str. �
ISSN 1731-9773

ALBIGOWA
CIERPISZ

GŁUCHÓW
HANDZLÓWKA

KOSINA
KRACZKOWA

ROGÓŻNO
SONINA

WYSOKAnr 1 (54) marzec 2010

www. gminalancut.pl

W numerze:
• wywiad ze Starostą Łańcuckim
• budżet 2010
• podsumowanie roku 2009

fot. Krystyna Musz-Kisała

Z okazji Świąt Zmartwychwstania Pańskiego
życzymy Mieszkańcom gminy Łańcut i Czytelnikom GGŁ

wszelkiego dobra, zdrowia i pomyślności.
Zbigniew Łoza – Wójt Gminy, Halina Szpunar – Zastępca Wójta,

Roman Skomra – Przewodniczący Rady Gminy Łańcut

Z okazji Świąt Zmartwychwstania Pańskiego
życzymy Mieszkańcom gminy Łańcut i Czytelnikom GGŁ

wszelkiego dobra, zdrowia i pomyślności.
Zbigniew Łoza – Wójt Gminy, Halina Szpunar – Zastępca Wójta,

Roman Skomra – Przewodniczący Rady Gminy Łańcut

str. �

Złoty Jubileusz Par Małżeńskich
– 02.02.2010 r. fot. J. Baran

X Podkarpacka Szachownica fot. J. BaranX Podkarpacka Szachownica fot. J. Baran

str. �

redaguje zespół: Marta Pyda, Katarzyna
Karczmarz, Andrzej Łobaza. Adres reda-
kcji: Urząd Gminy Łańcut, ul. Mickiewicza
2a, 37-100 Łańcut, tel. 0 17 225 22 64, fax

0 17 225 65 36, e-mail: bip@gminalancut.pl, www.gminalancut.pl • Redakcja techniczna
Andrzej Kuźniar – Centrum Kultury Gminy Łańcut • Redakcja zastrzega sobie prawo
wyboru i skracania nadsyłanych materiałów.Nie odpowiada za treść poglądów autorów
tekstów. Zastrzega się możliwość błędów w druku. Za treść reklam i ogłoszeń redakcja
nie ponosi odpowiedzialności • Nakład 2500 egz. • Druk. „Techgraf ” Łańcut

XXXV Sesja Rady Gminy Łańcut
30 grudnia 2009 r.

W sesji uczestniczyli wszyscy radni. Rada podjęła 8 uchwał. W trakcie obrad:

W numerze m.in.:
• 	Budżet 2010		 str. 4

•	 Rok 2009 w Urzędzie Gminy
i jednostkach organizacyjnych	str. 6

•	 Wywiad z Adamem
Krzysztoniem starostą
łańcuckim		 str. 19

•	 80-lecie KGW w Soninie		 str. 22

•	 Złoty Jubileusz par
małżeńskich		 str. 23

•	 X Podkarpacka Szachownica	 str. 24

•	 Konkurs kronik KGW		 str. 25

•	 IV Gminny Festiwal Kolęd
i Pastorałek		 str. 34

•	 Kreatywnośc drogą do
sukcesu		 str. 36

•	 Święto patrona w SP
w Wysokiej		 str. 40

•	 Szopki w Soninie		 str. 44

•	 Kwiaty Sonińskiej Ziemi		 str. 52

•	 70 rocznica śmierci
ks. Ignacego Filipa
w Rogóżnie		 str. 55

•	 Historia albigowskiej
mleczarni		 str. 56

•	 Sport		 str. 60

Zwiastuny:
•	 19-21 marca – Wystawa Twórczości

Rękodzieła „Wielkanocne Tradycje”
w Albigowej

•	 20 marca – Konkurs kulinarny KGW
„Stół Wielkanocny” w Albigowej

•	 28 marca – „Pasja” – Plenerowa
inscenizacja Męki Pańskiej w
Soninie

•	 5 kwietnia – Koncert Papieski
w Kraczkowej

•	 5 kwietnia – 70 rocznica Katynia
– Dzień Katyński w Głuchowie

• 18 kwietnia – XII Koncert Pieśni
Wielkanocnej w Kosinie

URZĄD

1.	 Rada uchwaliła roczny program współ-
pracy Gminy Łańcut z organizacjami
pozarządowymi.

2.	 Przyjęto Gminny Program Profilaktyki i
Rozwiązywania Problemów Alkoholo-
wych na 2010 r.

3.	 Przyjęto uchwałę w sprawie porozu-
mienia międzygminnego z Gminą Mia-
sto Rzeszów w zakresie prowadzenia i
współfinansowania kosztów utrzymania
Izby Wytrzeźwień w Rzeszowie.

4.	 Rada upoważniła Wójta do zaciągnięcia
zobowiązania inwestycyjnego ponad
granicę ustaloną w budżecie gminy na
2009 r. w zakresie budowy sali gim-
nastycznej w Albigowej w wysokości
37.000 zł oraz budowy chodnika w So-
ninie w wysokości 39.000 zł.

5.	 Rada udzieliła pomocy finansowej Po-
wiatowi Łańcuckiemu w kwocie 2.567
zł na opłatę za prawo do dysponowania
częstotliwością radiową oraz opraco-
wanie studium wykonalności projektu
„Radiowa sieć szerokopasmowa Woje-
wództwa Podkarpackiego”.

6.	 Dokonano bieżących zmian w budżecie
gminy na 2009 r.

7.	 Podjęto uchwałę w sprawie obciążenia
prawem przejazdu, przechodu, przego-
nu nieruchomości stanowiącej mienie
komunalne w Kosinie.

Sesję zakończono wspólnymi życzeniami,
łamaniem się Opłatkiem oraz śpiewem
kolęd w wykonaniu zespołu wokalnego
działającego przy Ośrodku Kultury w
Soninie.

1.	 Rada udzieliła pomocy finansowej i
pomocy rzeczowej Województwu Pod-
karpackiemu oraz pomocy finansowej
Powiatowi Łańcuckiemu w zakresie bu-
dowy chodników i remontów dróg.

2.	 Rada zapoznała się z informacją o reali-
zacji Gminnego Programu Profilaktyki
i Rozwiązywania Problemów Alkoho-
lowych w 2009 r.

3.	 Podjęta została uchwała w sprawie
przyjęcia darowizny nieruchomości od
osoby fizycznej w Kraczkowej.

4.	 Rada wyraziła wolę nabycia nierucho-
mości w Kraczkowej na rzecz Gminy
Łańcut.

5.	 Podjęta została uchwała w sprawie
stanowiska Gminy dotyczącego skargi
P. Artura Wróblewskiego na uchwałę
Rady Gminy Łańcut Nr XXX/283/09

z dnia 13 sierpnia 2009 r. do Wojewódz-
kiego Sądu Administracyjnego w Rze-
szowie.

6.	 Przyjęte zostały plany pracy stałych
Komisji Rady Gminy.

Opr. M.Pyda

XXXVI Sesja Rady Gminy Łańcut
28 stycznia 2010 r.

W sesji uczestniczyli wszyscy radni. Rada podjęła 8 uchwał. Głównym tematem
obrad było uchwalenie budżetu Gminy Łańcut na 2010 r. Ponadto:

OGŁOSZENIE
Podobnie, jak w latach ubiegłych
– przeszkoleni pracownicy Urzędu
Gminy udzielają bezpłatnej pomocy
rolnikom w wypełnianiu wniosków
o przyznanie płatności do gruntów
rolnych – w siedzibie Urzędu Gminy
Łańcut, w dniach od 15 marca do 15
maja 2010 r.
Natomiast w biurach sołtysów można
skorzystać z pomocy konsultacyjnej
doradców rolnych Podkarpackiego
Ośrodka Doradztwa Rolniczego (od-
płatnie) oraz pracowników Podkarpa-
ckiej Izby Rolniczej.
Szczegółowe harmonogramy będą
podane do wiadomości publicznej w
sołectwach oraz stronie internetowej
Gminy Łańcut.

str. � URZĄD

Budżet 2010 r.
Uchwałą Nr XXXVI/330/10 Rada Gminy Łańcut na Sesji w dniu 28 stycznia 2010 r.

uchwaliła budżet Gminy Łańcut na 2010 r.
Struktura uchwalonych dochodów i wydatków w ważniejszych działach przedstawia się następująco:

Dochody: 43.077.163 zł
z tego:
	 a) dochody własne	 13.120.914 zł	 tj. 30,5%
	 b) subwencje		 23.285.947 zł	 tj. 54,0%
	 w tym:	

– subwencja oświatowa	 16.229.969 zł	
	 c) dotacje		 6.670.302 zł	 tj. 15,5%
	 w tym:
	 – na zadania zlecone	 5.948.375 zł
	 – na zadania własne	 721.927 zł

Wydatki: 51.297.163 zł
z tego m.in.:
	 a) oświata i wychowanie	 24.727.030 zł	 tj. 48,2 %
	 w tym m.in.:			
	 – szkoły podstawowe	 11.282.030 zł
	 – gimnazja		 4.990.140 zł		
	 – przedszkola		 5.257.450 zł
	 b) pomoc społeczna	 7.285.830 zł	 tj. 14,2%
	 w tym:
	 – świadczenia rodzinne	 5.788.000 zł
	 c) wydatki na drogi	 6.690.238 zł	 tj. 13,0%
	 w tym:					

– pomoc dla Powiatu Łańcuckiego				
na drogi powiatowe	 2.130.000 zł

	 d) gospodarka komunalna
(inwestycje infrastrukturalne,
oświetlenie, gospodarka odpadami,
dotacje dla ZGK)		 4.157.998 zł	 tj. 8,1%

	 e) administracja publiczna
(urząd i rada gminy, promocja gminy,
utrzymanie sołtysówek)	 3.450.770 zł	 tj. 6,7%

	 f) kultura i ochrona dziedzictwa narodowego
		 1.661.000 zł	 tj. 3,2%

Wydatki: 51.297.163 zł
w tym:	
	 – wydatki bieżące	 35.107.338 zł	 tj. 68,4%
	 – inwestycje i remonty	 16.189.825 zł	 tj. 31,6%

	
Planowany deficyt budżetowy na 2010 r. wynosi 8.220.000 zł
Ważniejsze do realizacji w 2010 roku wydatki inwestycyjno-
remontowe oraz bieżące w podziale na poszczególne miejscowości
przedstawia poniższe zestawienie:

Albigowa	
– 	 pomoc finansowa dla Powiatu Łańcuckiego

– droga Albigowa-Husów – 150.000 zł
– (80.000 sfinansowane kredytem)		 70.000 zł

– 	 modernizacja stacji uzdatniania wody – projekt 	 50.000 zł
– 	 budowa sali gimnastycznej 		 1.778.200 zł

w tym: - kredyt 1.578.200 zł, budżet państwa 200.000 zł	
– 	 remonty dróg – (fundusz sołecki 19.740 zł)	 20.000 zł
– 	 utrzymanie oświetlenia		 33.600 zł
– 	 dotacja dla klubu sportowego		 30.000 zł
– 	 spłata kredytu (408.000 zł) + odsetki (100.000 zł)	 508.000 zł

Przewidziany do wzięcia kredyt dla Albigowej – 1.660.000 zł

Cierpisz
– 	 pomoc finansowa na budowę chodnika Powiat

Łańcucki			 50.000 zł
– 	 remonty dróg wiejskich (w tym fundusz sołecki

19.740 zł)			 120.000 zł
– 	 remont budynku D.S. w Cierpiszu Dolnym	 20.000 zł
– 	 utrzymanie oświetlenia		 6.700 zł
– 	 dotacja dla klubu sportowego		 11.000 zł

Głuchów		
– 	 pomoc finansowa na budowę chodnika Powiat

Łańcucki			 150.000 zł
– 	 budowa drogi „Malawa”		 30.000 zł
– 	 remont drogi „Do Pastwiska”		 170.000 zł
–	 zakup kamienia – fundusz sołecki		 19.740 zł
– 	 zagospodarowanie terenu zalewu 		 50.000 zł
– 	 remont sanitariatów w szkole		 18.000 zł
– 	 utrzymanie oświetlenia		 29.400 zł
– 	 dotacja dla klubu sportowego		 20.000 zł

31,6%
inwestycje i remonty

68,4%
wydatki bieżące

str. �URZĄD

Handzlówka
– 	 budowa kanalizacji 		 3.244.998 zł
– 	 projekt wodociągu 		 40.000 zł
– 	 remont drogi „Do cmentarza”		 140.000 zł
– 	 remont drogi „Na dział”		 100.000 zł
– 	 remont drogi „Kisałówka”		 60.000 zł
– 	 modernizacja budynku D.K. 123.419 zł	 57.000 zł
– 	 remont remizy OSP		 25.000 zł
– 	 remonty dróg – fundusz sołecki („Kluzówka”)	 16.000 zł
– 	 remont Parku Magrysia – fundusz sołecki	 3.740 zł
– 	 utrzymanie oświetlenia		 16.200 zł
– 	 dotacja dla klubu sportowego		 28.000 zł

Kosina
– 	 pomoc finansowa dla Powiatu Łańcuckiego

budowa chodnika			 350.000 zł
– 	 projekt ciągów pieszo-jezdnych 		 100.000 zł
– 	 remont dróg gminnych		 30.000 zł
– 	 remont drogi „Klin”		 100.000 zł
– 	 remont drogi Kosina-Głuchów		 80.000 zł
– 	 remonty dróg – fundusz sołecki		 19.740 zł
– 	 budowa zaplecza kuchennego		 70.000 zł
– 	 wykonanie ogrodzenia szkoły		 25.000 zł
– 	 zakup wyposażenia na plac zabaw w przedszkolu	 15.000 zł
– 	 budowa oświetlenia		 100.000 zł
– 	 utrzymanie oświetlenia		 54.900 zł
– 	 dotacja dla klubu sportowego		 36.000 zł
– 	 spłata kredytu termomodernizacyjnego	 26.000 zł

Kraczkowa
– 	 pomoc finansowa dla Powiatu Łańcuckiego – droga

1.000.000 zł (w tym 100.000 sfinansowane kredytem) 500.000 zł
– 	 budowa drogi „Zagumnia Północne” 	 2.663.200 zł

w tym:
– kredyt – 2.660.000 zł – zadanie będzie zgłoszone
do współfinansowania ze środków U.E. 	 3.200 zł

– 	 remonty dróg gminnych (w tym fundusz sołecki
19.740 zł)			 50.000 zł

– 	 remont rynien w szkole		 5.000 zł
– 	 utrzymanie oświetlenia		 53.800 zł
– 	 dotacja dla klubu sportowego		 35.000 zł
– 	 spłata kredytu na Dom Społeczny: kredyt (272.000 zł)

– odsetki (60.000 zł)		 336.000 zł

Przewidziano do wzięcia kredyt dla Kraczkowej 766.000 zł (w tym
wkład własny do drogi „Zagumnia północne” 666.000 zł)

Rogóżno
– 	 modernizacja drogi (realizacja z Gminą Przeworsk)	 60.038 zł
– 	 remont drogi „Łącznik” (w tym fundusz sołecki

19.740 zł)			 25.000 zł
– 	 projekt przejścia podziemnego pod drogą Nr 4	 100.000 zł
– 	 remont budynku Dom Strażaka		 45.000 zł
– 	 wymiana drzwi w klasach w szkole		 10.000 zł
– 	 remont sanitariatów w przedszkolu		 30.000 zł
– 	 utrzymanie oświetlenia		 20.400 zł
– 	 dotacja dla klubu sportowego		 26.000 zł

Sonina
– 	 pomoc rzeczowa dla Województwa – projekt chodnika	 39.000 zł
– 	 pomoc finansowa dla Województwa – budowa

chodnika			 100.000 zł
– 	 pomoc finansowa dla Powiatu – remont drogi	 80.000 zł

– 	 remonty dróg gminnych (w tym fundusz sołecki
19.740 zł)			 40.000 zł

– 	 projekt kanalizacji deszczowej 		 13.000 zł
– 	 projekt adaptacji mieszkania w szkole na bibliotekę	 8.000 zł
– 	 budowa przedszkola 700.000 zł (w tym z kredytu

150.000 zł)			 550.000 zł
– 	 budowa oświetlenia		 130.000 zł
– 	 utrzymanie oświetlenia		 32.800 zł
– 	 dotacja dla klubu sportowego		 50.000 zł

Wysoka
– 	 pomoc finansowa dla Powiatu Łańcuckiego droga

Albigowa-Husów – 500.000 zł		 150.000 zł
– 	 remonty dróg wiejskich (w tym fundusz sołecki

19.740 zł)			 228.000 zł
– 	 termomodernizacja sali gimnastycznej w Szkole 			

Podstawowej			 150.000 zł
– 	 remont sali lekcyjnej w szkole średniej	 10.000 zł
– 	 zakup wyposażenia placu zabaw w przedszkolu	 3.000 zł
– 	 utrzymanie oświetlenia 		 32.200 zł
– 	 dotacja dla klubu sportowego		 20.000 zł
– 	 spłata kredytu termomodernizacyjnego	 40.000 zł

Pełny tekst Uchwały Budżetowej Gminy Łańcut na 2010 rok
można znaleźć na stronie internetowej BIP www.bip.zetorzeszow.
pl/uglancut

Opr. W.S.

DRODZY
ROLNICY!

Zbliża się sezon
intensywnych prac
polowych 2010 r.,
a wraz z nim potrzeby
nabywania środków

do produkcji rolnej. Podkarpacki Ośrodek
Doradztwa Rolniczego w Boguchwale
przypomina o obowiązku posiadania
aktualnych uprawnień do zakupu i stosowania
środków ochrony roślin. Termin ważności
wydawanych zaświadczeń jest 5 lat, a więc
u niektórych osób powyższe zaświadczenie
mogło ulec przedawnieniu. Zaprasza się
zainteresowane osoby do odnowienia swoich
uprawnień na organizowanych przez PODR
Zespół Doradców w Łańcucie kursach
zaplanowanych m.in. na marzec 2010 r.

W sprawie zapisów i ewentualnych
pytań prosimy o kontakt na telefon nr
172254962.

ZAPRASZAMY!

Jan Brożbar – doradca

str. �

ROK 2009
w Urzędzie Gminy i jednostkach organizacyjnych

SEKRETARZ GMINY
Kontrole w Urzędzie Gminy:
•	 Regionalna Izba Obrachunkowa w Rzeszowie w zakresie go-

spodarki finansowej (kontrola kompleksowa)
•	 Powiatowy Urząd Pracy w Łańcucie w zakresie prawidłowo-

ści realizacji stażu przez osoby bezrobotne
•	 Podkarpacki Urząd Wojewódzki w Rzeszowie w zakresie

ewidencji ludności i dowodów osobistych.

Wójt Gminy wydał 78 zarządzeń jako organ wykonawczy gminy.
Rozpatrzono 2 skargi dotyczące działalności Urzędu.
Wydano 95 poświadczeń o prowadzeniu gospodarstwa rolnego w
oparciu o ustawę o kształtowaniu ustroju rolnego.
Dokonano 185 potwierdzeń własnoręczności podpisów oraz stwier-
dzenia zgodności kserokopii dokumentów z oryginałem.
Przeprowadzone zostały procedury umożliwiające udział wybor-
ców gminy w wyborach do Parlamentu Europejskiego w dniu 7
czerwca 2009 r.
Wykonywane były na bieżąco opracowania dotyczące działalności
gminy i urzędu na potrzeby różnych instytucji i placówek nauko-
wych z kraju.

Opr. Marek Jucha – Sekretarz Gminy

POZYSKIWANIE ŚRODKÓW
POMOCOWYCH
1.	 Przygotowano i złożono w ramach Działania „Odnowa i rozwój

wsi” Programu Rozwoju Obszarów Wiejskich na lata 2007-2013
projekt pn. „Modernizacja budynku Ośrodka Kultury w Handz-
lówce i zagospodarowanie jego otoczenia na cele działalności
kulturalnej i edukacyjnej”. Wniosek obejmujący realizację ww.
operacji został rozpatrzony pozytywnie i znajduje się obecnie
w fazie realizacji. Jego całkowita wartość wynosi 208 570 zł, w
tym dofinansowanie – 114 713 zł.

2.	 Opracowano i złożono w ramach działania 321 „Podstawowe
usługi dla gospodarki i ludności wiejskiej” PROW na lata 2007-
2013 projekt pn. „Budowa sieci kanalizacji sanitarnej wraz z
przyłączami do budynków we wsi Handzlówka i Albigowa”.
W wyniku przeprowadzonej oceny projekt ten został zakwali-
fikowany do dofinansowania i będzie realizowany w okresie od
lutego 2010 r. do października 2011 r. Jego całkowita wartość
wyniesie ok. 5,5 mln zł, z czego ok. 42 % środków będzie po-
chodzić z dotacji.

3.	 Przygotowano i złożono projekt pn. „Budowa drogi gminnej Za-
gumnia Północne km 0+000 do 2+326 w miejscowości Kracz-
kowa” do „Narodowego Programu Przebudowy Dróg Lokal-
nych 2008-2011”. Wniosek po ocenie przeprowadzonej przez
komisję powołaną przez Wojewodę Podkarpackiego nie został
zakwalifikowany do dofinansowania. Całkowita wartość projek-
tu wynosiła 2 663 200 zł, natomiast wartość planowanej dotacji
kształtowała się na poziomie 1 331 600 zł.

4.	 Przygotowano i złożono w ramach Osi 6 Turystyka i kultura
Regionalnego Programu Operacyjnego Województwa Podkar-
packiego projekt pn. „Rozbudowa bazy lokalowej Centrum Kul-
tury Gminy Łańcut” zmierzający m.in. do rozbudowy budynku
wielofunkcyjnego w Kraczkowej i utworzenia w nim w pełni
standardowego obiektu pozwalającego na realizację działalno-
ści społeczno-kulturalnej. Wniosek o dofinansowanie realizacji

ww. projektu na skutek złożonego przez gminę Łańcut protestu
od oceny merytoryczno-jakościowej dokonanej przez Samorząd
Województwa znajduje się obecnie w fazie rozpatrywania. Jego
całkowita wartość wynosi 4 677 150 zł, w tym wysokość dotacji
– 2 999 999 zł.

5.	 Przygotowano i złożono do Wojewódzkiego Funduszu Ochro-
ny Środowiska i Gospodarki Wodnej w Rzeszowie wniosek o
dotację na realizację zadania pn. „Zakup pompy szlamowej dla
gminy Łańcut” z przeznaczeniem dla OSP Cierpisz. Został on
rozpatrzony pozytywnie i dzięki przyznanej dotacji zrealizowa-
ny w 2009 r. Całkowita wartość projektu wynosiła 4 270 zł, z
czego 2 135 zł dotacja WFOŚiGW.

6.	 Zakończono realizację projektu pn. „Przebudowa istniejących
obiektów stacji uzdatniania i przepompowni wody oraz rozbu-
dowa sieci wodociągowej w Gminie Łańcut” w ramach działania
4.1 Infrastruktura ochrony środowiska Regionalnego Programu
Operacyjnego Województwa Podkarpackiego uzyskując zwrot
przyznanego dofinansowania. Całkowita wartość projektu 3 147
441,33 zł, w tym wysokość dotacji z Europejskiego Funduszu
Rozwoju Regionalnego - 2 153 912,23 zł

7.	 Zakończono realizację projektu pn. AKTYWNI – KREATYWNI
- MOBILNI” w ramach Poddziałania 6.1.1 Programu Operacyj-
nego Kapitał Ludzki obejmującego wsparciem osoby pozostają-
ce bez zatrudnienia. Wśród form wsparcia oferowano szkolenia,
doradztwo zawodowe, pośrednictwo pracy oraz staże i praktyki
zawodowe. Na realizację projektu wydatkowano 580 709,15 zł
pochodzących w całości z Europejskiego Funduszu Społeczne-
go oraz budżetu państwa.

8.	 Zakończono realizację projektu pn. „SZKOLNA PRACOW-
NIA KREATYWNOŚCI” w ramach Poddziałania 9.1.2 Pro-
gramu Operacyjnego Kapitał Ludzki obejmującego wsparciem
uczniów Zespołu Szkół w Soninie. W ramach projektu zreali-
zowano zajęcia pozalekcyjne obejmujące 3 języki, przedmioty
matematyczno-przyrodnicze oraz humanistyczne. Na realizację
projektu wydatkowano 178 990,89 zł pochodzących w całości z
Europejskiego Funduszu Społecznego oraz budżetu państwa.

9.	 Przygotowano (wspólnie z Zespołem Szkół w Soninie) oraz
złożono wniosek o dofinansowanie projektu pn. „SZKOLNA
PRACOWNIA KREATYWNOŚCI II” w ramach Poddziałania
9.1.2 Programu Operacyjnego Kapitał Ludzki. Po zakwalifiko-
waniu projektu do dofinansowania rozpoczęto jego realizację.
218 uczniów Zespołu Szkół w Soninie może uczestniczyć w
zajęciach pozalekcyjnych, zajęciach dydaktyczno-wyrównaw-
czych oraz zajęciach prowadzonych przez pedagogów szkol-
nych. Wartość projektu to 424 856,24 zł i jest w całości finan-
sowany ze środków Europejskiego Funduszu Społecznego oraz
budżetu państwa.

10.Zakończono realizację 2 edycji pilotażowego programu PFRON
pn. „UCZEŃ NA WSI – pomoc w zdobyciu wykształcenia przez
osoby niepełnosprawne zamieszkujące gminy wiejskie oraz
gminy miejsko-wiejskie”. Podpisano 69 umów o dofinansowa-
nie kosztów nauki uczniów niepełnosprawnych zamieszkują-
cych na terenie gminy Łańcut, na podstawie, których wypłacono
zwrot poniesionych kosztów nauki. Łącznie była to kwota 63
627,55 zł.

11.	Przeprowadzono nabór wniosków i przygotowano wystąpienie
do 3 edycji pilotażowego programu PFRON pn. „UCZEŃ NA
WSI – pomoc w zdobyciu wykształcenia przez osoby niepeł-
nosprawne zamieszkujące gminy wiejskie oraz gminy miejsko-
wiejskie”. Przyjęto 63 wnioski o dofinansowanie. Zgodnie z
podpisaną w grudniu 2009 r. umową na realizację programu w

URZĄD

str. �

roku szkolnym 2010/2011 gmina otrzymała kwotę 122 234,12
zł.

12.Na bieżąco udzielano informacji zainteresowanym osobom na
temat możliwości pozyskania środków na rozpoczęcie prowa-
dzenia działalności gospodarczej w ramach dostępnych na tere-
nie kraju mechanizmów wsparcia - ok. 150 osobom.

13.W ciągu całego roku przygotowywano informacje dla uczniów i
studentów z zakresu pozyskiwania środków pomocowych przez
gminę Łańcut.

Opr. Agnieszka Szpytma, Marcin Rupar

REFERAT INFRASTRUKTURY
KOMUNALNEJ
W roku 2009 zakończono w zakresie stanu surowego zamknię-
tego rozbudowę budynku wielofunkcyjnego im. Ks. Mazurka w
Kraczkowej, oraz modernizację ujęć wody, stacji wodociągowej i
pompowni wody w Głuchowie. Są to – nie licząc obiektów szkol-
nych- największe inwestycje gminne, każda o wartości ponad 2 mln
złotych.
Realizowano także szereg zadań modernizacyjnych obiektów ku-
baturowych o mniejszej wartości, nie mniej ważnych dla lokalnej
społeczności, a to;
– 	 w budynku OSP Albigowa Honie wykonano instalację central-

nego ogrzewania, ocieplono strop, wykonano nowe podłogi i
posadzki prawie na połowie powierzchni obiektu

– 	 w budynku Domu Kultury w Albigowej wykonano remont zwią-
zany z adaptacja pomieszczeń byłej placówki pocztowej dla po-
trzeb banku

– 	 w budynku społecznym w Cierpiszu D. wykonano modernizację
Sali widowiskowej, oraz nową elewację budynku

– 	 w Domu Kultury w Handzlówce wykonano docieplenie ścian i
nową elewację budynku. Wykonano posadzki płytkowe na cią-
gach komunikacyjnych, oraz gruntowną modernizację pomiesz-
czeń remizy OSP.

– 	 w Budynku tzw. „orkiestrówki” w Handzlówce wykonano
wzmocnienie i docieplenie stropu, wymianę instalacji elektrycz-
nej, malowanie pomieszczenia

– 	 wykonano stan surowy budynku nowej kuchni przy budynku
Domu Kultury w Kosinie, oraz prace zabezpieczające estradę
przy tym obiekcie

– 	 w budynku Domu Społecznego w Kosinie wykonano remont
związany z adaptacja pomieszczeń byłej placówki pocztowej dla
potrzeb banku

– 	 w budynku LKS SAWA w Soninie wykonano wymianę stolar-
ki okiennej, remont części podłóg i instalacji elektrycznej, oraz
zmodernizowano sanitariat na piętrze budynku

– 	 w obiekcie b. internatu w Wysokiej wykonano roboty adaptacyj-
ne kolejnych pomieszczeń dla potrzeb Centrum Kultury Gminy
Łańcut

W zakresie zadań inwestycyjnych dotyczących infrastruktury ko-
munalnej zrealizowano:
– 	 modernizowano gminną sieć drogową poprzez przebudowę dróg

istniejących i położenie nowej nawierzchni asfaltowej. Dotyczy
to Głuchowa, Rogóżna i Handzlówki – łącznie powstało ponad
4 kilometry dróg o nowej nawierzchni asfaltowej, o łącznej po-
wierzchni prawie 17 tysięcy m2.

Remontowano istniejące drogi o nawierzchni tłuczniowej poprzez
wzmocnienie istniejącej konstrukcji na drodze w Handzlówce na
długości 0.9 kilometra, oraz uzupełnianie ubytków materiałem ka-
miennym, którego łącznie dowieziono i wbudowano w drogi gmin-
ne prawie 1500 metrów sześciennych.
Konserwowano istniejące nawierzchnie asfaltowe dróg gminnych
poprzez wykonanie tzw. remontów cząstkowych w miejscach tego
wymagających, a praktycznie na wszystkich tego typu drogach w

każdej miejscowości naszej gminy-łączne wydatki na ten cel to 77
tysięcy złotych.
– 	 wybudowano nowy parking samochodowy przy budynku ośrod-

ka zdrowia w Kosinie, o powierzchni 520 metrów kwadrato-
wych.

– 	 udzielono znacznej pomocy finansowej administratorom dróg
powiatowych i wojewódzkich przebiegających przez miejsco-
wości naszej gminy. Dzięki temu mogły powstać takie obiekty
jak; 490 mb chodnika dla pieszych przy drodze wojewódzkiej w
Albigowej, a przy drogach powiatowych 300 mb w Wysokiej,
50 mb w Cierpiszu, 280 mb w Kosinie, 420 mb w Rogóżnie
nowych brukowych chodników dla pieszych. Znacząca pomoc
finansowa gminy udzielona powiatowi łańcuckiemu pozwoliła
zmodernizować drogę powiatową w Rogóżnie na długości 2,9
kilometra.

W przygotowaniu są kolejne podobne zadania.
Dodać należy, że także dzięki wcześniejszej pomocy rzeczowej
gminy /projekty, nabycie terenu/ udzielonej administratorowi dro-
gi E40 mogło, głównie na terenie wsi Kraczkowa, powstać wiele
kilometrów chodników dla pieszych zbudowanych w trakcie mo-
dernizacji tej drogi.
– 	 rozbudowano sieć wodociągową dla potrzeb mieszkańców wsi

Cierpisz Górny,
– 	 dla potrzeb osiedla „Chmielarnia” w Soninie oraz dla potrzeb

mieszkańców wsi Głuchów przy drodze „Linia”
– 	 rozbudowano sieć kanalizacyjną pod potrzeby nowopowstają-

cego „Osiedla” w Albigowej, oraz wykonano wymianę odcinka
kanalizacji sanitarnej i deszczowej na terenie Zespołu Szkół w
Wysokiej

– 	 rozbudowano sieci oświetleń drogowych w Albigowej i Głucho-
wie, przygotowano dokumenty formalno-prawne pod podobne
inwestycje w Soninie i Kosinie

Dla zobrazowania skali tego elementu infrastruktury informuję, że
aktualnie drogi naszej gminy oświetla ogółem 1367 sztuk punktów
świetlnych, z czego 664 sztuk punktów wraz z towarzyszącymi
urządzeniami stanowi własność gminy - a więc i obowiązki wyni-
kające z eksploatacji.
Działalność RIK to także administrowanie lokalami stanowiącymi
własność gminy. Są to zarówno lokale mieszkalne mieszczące się
głównie w budynkach ośrodków zdrowia i zajmowane przez osoby
związane z tą służbą oraz lokale użytkowe. Ogółem gmina dyspo-
nuje łącznie 13 lokalami mieszkalnymi zajętymi aktualnie zgodnie
z przeznaczeniem, za wyjątkiem 1 szt. lokalu socjalnego jako rezer-
wa utrzymywanego na potrzeby sytuacji losowej. Gmina wynajmu-
je aktualnie 29 lokali użytkowych to jest ok. 90% posiadanego sta-
nu; niewielka rezerwa znajduje się w ośrodku zdrowia w Albigowej
i Domu Społecznym w Kosinie.
Dla zapewnienia bezpieczeństwa użytkowania wynajmowanych
lokali corocznie budynki, w których lokale te się znajdują pod-
dawane są przeglądom stanu technicznego konstrukcji i instalacji
wewnętrznych. Dokonują tego osoby o stosownych uprawnieniach
budowlanych.
Dodać należy, że wszelkie wpływy z czynszów z tytułu najmu loka-
li kierowane są na potrzeby remontowe obiektów, w których lokale
te się znajdują.
Ponadto w ramach działalności referatu prowadzone są postępo-
wania o udzielenie Zamówień Publicznych; przeprowadzono 26
postępowań o wartości ponad 14 tyś. Euro, oraz ponad 100 postę-
powań dla zamówień nie przekraczających tej kwoty.
Odrębnym zagadnieniem, którym zajmuje się również Referat RIK
jest zagospodarowanie przestrzenne. Wydawane tu decyzje i infor-
macje są niezbędnym elementem dla działalności inwestycyjnej
prowadzonej na obszarze gminy. W roku ubiegłym wydano łącznie
170 decyzji o warunkach zabudowy, (złożono 205 szt. wniosków),
oraz 17 sztuk decyzji o lokalizacji inwestycji celu publicznego.

URZĄD

c.d. na str. 8

str. �

Opracowano łącznie 4 sztuk miejscowych planów zagospodarowa-
nia przestrzennego (przyjętego Uchwałą Rady Gminy), dla znacz-
nych obszarów gminy związanych z planami budowy tzw. Farmy
wiatrowej tj. pozyskiwania energii ze źródła odnawialnego (wiatr).
Ponadto wydano łącznie 487 sztuk zaświadczeń o położeniu dzia-
łek w mpzp.
Konkludując, w obszarze działalności Referatu Infrastruktury Ko-
munalnej koncentrują się zagadnienia istotne dla poprawy warun-
ków życia mieszkańców gminy, tutaj także leży punkt ciężkości
realizacji budżetu gminy przyjętego Uchwałą Rady Gminy jako
zadanie do wykonania dla Wójta Gminy.

Opr. Józef Pelc – kierownik RIK

REFERAT ROLNICTWA, INICJATYW
GOSPODARCZYCH I EKOLOGII
Na stanowisku – ochrona środowiska realizowa-
no zagadnienia z zakresu:
I.	 Ochrona zasobów przyrody – 1054 spraw.
II.	 Ustawa – Prawo ochrony środowiska – odebrano od 40 właś-

cicieli 74 Mg azbestu, naliczano opłaty oraz przygotowano
informację za emisję zanieczyszczeń do atmosfery.

III.	 Ustawa o udostępnianiu informacji o środowisku i jego ochro-
nie, udziale społeczeństwa w ochronie środowiska oraz o oce-
nach oddziaływania na środowisko – 63 sprawy.

IV.	 Prowadzone prac geologicznych i górniczych na terenie gmi-
ny – 2 sprawy.

V.	 Koordynowanie corocznej akcji „Sprzątanie Świata” – zebra-
no 87 worków odpadów.

VI.	 Ochrona zabytków – wymiana okien i drzwi w 2 zabytkowych
kapliczkach.

VII.	 Gospodarowania środkami finansowymi Gminnego Funduszu
Ochrony Środowiska.

VIII.	Sprawowania opieki nad grobami i cmentarzami wojennymi.
Opr. Maria Pelc

Stanowisko d/s utrzymania czystości i porządku
Utrzymanie czystości i porządku:
Kontrolowanie i egzekwowanie od właścicieli nieruchomości wy-
konania obowiązku utrzymania czystości i porządku – 429 spraw.
Prowadzenie spraw na podstawie ustawy o odpadach z dnia 27
kwietna 2001 r.
– 	 opiniowanie planów gospodarki odpadami, opiniowanie pro-

gramów gospodarki odpadami, oraz pozwoleń na wytwarzanie
i odzysk odpadów – 6

W dniach 22 – 24 czerwca 2009 r. realizowana była „Obwoźna,
bezpłatna zbiórka odpadów niebezpiecznych” w trakcie, której z
terenu całej gminy zebrano 13745 kg odpadów niebezpiecznych w
skład, których wchodziły Zużyty Sprzęt Elektryczny i Elektronicz-
ny (lodówki, monitory, radia, telewizory, odkurzacze, świetlówki),
oraz środki ochrony roślin, zużyte farby i lakiery, przeterminowane
leki.

Opr. Sławomir Kuźniar

Na stanowisku d/s działalności gospodarczej
W zakresie działalności gospodarczej załatwiono 605 spraw z za-
kresu ustawy o zmianie ustawy o swobodzie działalności gospodar-
czej oraz zmianie niektórych ustaw i ustawy prawo działalności
gospodarczej, przygotowano i przesłano 78 informacji dotyczących
przedsiębiorców z terenu gminy Łańcut dla potrzeb zainteresowa-
nych urzędów i instytucji. Przyjęto i zrealizowano 20 spraw w za-

kresie ofert pomocowych i informacyjnych z różnych instytucji dla
przedsiębiorców z terenu gminy Łańcut. W w/w temacie prowadzo-
ny jest rejestr podmiotów gospodarczych, oraz rejestr przyjętych
i przekazanych deklaracji podatkowych, zaś kopie odpowiednich
zaświadczeń i decyzji przesyłane są na bieżąco do ZUS, KRUS,
Urzędu Skarbowego, Urzędu Statystycznego i Powiatowego In-
spektoratu Sanitarnego.
W zakresie produkcji roślinnej: przyjęto 2 wnioski oraz wydano 2
zezwolenia na uprawę maku niskomorfinowego, przyjęto 2 wnio-
ski dotyczące zachwaszczenia pól wydano 3 upomnienia nakazują-
ce zniszczenie chwastów, sporządzono wykaz dotyczący średnich
wydajności płodów rolnych oraz usług i nawozów dla potrzeb Za-
kładu Poszukiwania Nafty i Gazu Jasło sp. z o.o. w Jaśle, przekaza-
no do wiadomości rolnikom komunikaty dotyczące ochrony roślin
a także informacje o skupie i przetwórstwie roślin energetycznych.
W zakresie dodatków mieszkaniowych: przyjęto 12 wniosków wraz
z kompletami dokumentów i wydano tyle samo decyzji przyznają-
cych dodatek mieszkaniowy na okres sześciu miesięcy.

Opr. Jadwiga Surmacz

Na stanowisku ds. handlu i rolnictwa
1.	 Z zakresu wydawania zezwoleń na sprzedaż napojów alkoho-

lowych wykonano: postępowania administracyjne o wydanie
zezwoleń na sprzedaż napojów alkoholowych – 132, poprzedzo-
nych oględzinami w terenie 59 punktów sprzedaży, przeprowa-
dzono 37 postępowań o wydanie jednorazowych zezwoleń na
sprzedaż napojów alkoholowych, rozliczono 64 oświadczenia
o wartości sprzedaży napojów alkoholowych, naliczono i rozli-
czono opłaty za zezwolenia na sprzedaż napojów alkoholowych
w ilości 325, prowadzono ewidencje : zezwoleń na sprzedaż al-
koholu w punktach stałych, jednorazowych zezwoleń na sprze-
daż alkoholu.

2.	 Z zakresu pracy w Gminnej Komisji Rozwiązywania Proble-
mów Alkoholowych wykonano: postanowienia opiniujące zło-
żone wnioski – 66, kontrole punktów sprzedaży alkoholu – 28,
projekty uchwał Rady Gminy, sprawozdania, informacje – 9.

3.	 Z zakresu profilaktyki przeciwpowodziowej, klęsk żywioło-
wych , likwidacji skutków powodzi, spływu wód, rozstrzygania
sporów – 21 spraw.

4.	 Z zakresu opieki nad zwierzętami bezdomnymi i utylizacji zwie-
rząt padłych – 46 spraw w tym: do schroniska przekazano 16
bezdomnych psów – koszt – 12 000 zł, do utylizacji przekazano
– 28 szt. zabitych na drogach i padłych bezdomnych zwierząt
– koszt 2 400 zł.

5.	 Z zakresu produkcji zwierzęcej, łowiectwa, leśnictwa – 24 spra-
wy i interwencje.

6.	 Z zakresu turystyki i „Ewidencji innych obiektów świadczących
usługi hotelarskie” – 25 spraw i aktualizacja ewidencji.

7.	 Z zakresu pozostałych działalności: współpraca z organizacja-
mi działającymi na rzecz rozwoju terenów wiejskich (ARiMR,
PODR itp.) – 27 spraw, informacje dla mieszkańców i rolników
– 19 spraw, załatwianie spraw różnych, w tym spornych – 11
spraw, bieżąca informacja merytoryczna dla stron – ok. 450.

Opr. Krystyna Musz-Kisała

Stanowisko do spraw gospodarki
nieruchomościami
Sprawy ogólne z gospodarki – załatwiono 610 spraw.
Dzierżawy gruntów gminnych – zawarto 12 nowych umów.
Użytkowanie wieczyste gruntów gminnych – prowadzono 11
spraw.
Dokonano sprzedaży 6 działek gminnych.
Dokonano nabycia 17 działek na rzecz gminy.
Zawarto 10 umów na wejście w teren.
W zakresie opinii w formie postanowień do podziałów – prowa-
dzono 57 spraw.

Rok 2009
c.d. ze str. 7

URZĄD

str. �

Wydano 72 decyzje zatwierdzające podział działek.
Prowadzono 18 postępowań dotyczących rozgraniczenia gruntów.
W zakresie numeracji porządkowej nieruchomości prowadzono
110 spraw.

Opr. Józef Duliban, Bogumil Hołota

REFERAT ORGANIZACYJNY I SPRAW
SPOŁECZNYCH
Stanowisko ds. dowodów osobistych
W 2009 roku wydano 900 nowych dowodów osobistych: 410 – po
raz pierwszy, 431 w związku z wymianą, zniszczeniem, zmianą da-
nych, 59 w związku z utratą. Łącznie przy liczbie 20739 dorosłych
mieszkańców gminy na dzień 31.12.2009 r. nowych dowodów oso-
bistych nie posiadało 10 osób. Przyczyną braku tych dowodów był
najczęściej wyjazd poza granice kraju.
W celu wydania nowego dowodu osobistego wzywa się o przesła-
nie kopert osobowych urzędy, w których wyrobiony był poprzedni
dowód a osoby przemeldowały się do naszej gminy (takich wezwań
wysłano 181), a także wysyłane są koperty do urzędów gmin na
teren których przemeldowali się nasi mieszkańcy (113 kopert). Z
archiwum urzędu udostępniane są koperty osobowe na wniosek
organom policji, prokuratury, urzędom skarbowym oraz do badań
grafologicznych Nadmienić należy, iż każda zmiana adresu lub na-
zwiska wiąże się z wyrobieniem nowego dowodu osobistego. Od
dnia 1 stycznia 2010 r. wyrobienie dowodu jest bezpłatne. Jeśli w
związku ze zmianą danych w dowodzie nie będzie on wymieniony,
zostanie po upływie 3-ch miesięcy od zmiany danych unieważnio-
ny. Wcześniej dowody nie wymienione nie traciły ważności.
Do osób starszych, chorych lub niepełnosprawnych pracownik
urzędu przyjeżdża osobiście i przyjmuje wniosek o wydanie doku-
mentu tożsamości w miejscu zamieszkania.

Stanowisko ds. ewidencji ludności
Stan ludności Gminy Łańcut na dzień 31 grudnia 2009 r. wynosił
20.868

Lp.

M
ie

js
co

w
oś

ć

Lu
dn

oś
ć

w

20
08

 r

Liczba ludności w 2009 r.

Li
cz

ba
 u

ro
dz

eń

Li
cz

ba
 z

go
nó

w

og
ół

em

K
ob

ie
ty

M
ęż

cz
yź

ni

1. Albigowa 2.929 2.934 1.480 1.454 40 32

2. Cierpisz 826 829 417 412 6 7

3. Głuchów 1.707 1.723 883 840 24 10

4. Handzlówka 1.536 1.539 774 765 17 23

5. Kosina 3.551 3.590 1.804 1.786 54 25

6. Kraczkowa 3.471 3.520 1.817 1.703 48 21

7. Rogóżno 1.169 1.181 584 597 15 10

8. Sonina 2.960 2.972 1.534 1.438 27 22

9. Wysoka 2.590 2.580 1.309 1.271 30 26

RAZEM 20.739 20.868 10.602 10.266 261 176

W 2009 r. urodziło się 261 dzieci, a 176 osób zmarło. Przyrost natu-
ralny w Gminie Łańcut jest dodani i wyniósł 85 osób.
Na pobyt stały zameldowało się 619 osób z innych gmin (w po-
przednim roku ok. 240 osób), na pobyt czasowy 19 osób. Z pobytu
stałego wymeldowało się 158 osób. Na terenie gminy migrowało
619 osób.
Wszczęto 6 decyzji o wymeldowaniu, wszystkie zostały zakończo-
ne decyzją ostateczną. Wydano 498 zaświadczeń o zameldowaniu.
Udzielono 72 informacje dotyczące udostępnienia danych osobo-
wych. W tym okresie związek małżeński zawarło 269 osób z terenu
gminy Łańcut. W roku 2009 r. 8 parom wręczono medale za dłu-

goletnie pożycie małżeńskie. Ponadto wystąpiono z wnioskami dla
następnych 11 par małżeńskich. Odbyła się uroczystość 100-lecia
urodzin mieszkanki wsi Handzlówka.

Stanowisko ds. administracyjno-gospodarczych
Wykonano remont 5 pomieszczeń biurowych na I piętrze. W za-
kresie działalności archiwum zakładowego udostępniono stronom
dokumentację dotyczącą 80 spraw. Przeprowadzono brakowanie
dokumentacji wytworzonej w urzędzie w latach 1998-2003. Prze-
kazano do Krajowego Biura Wyborczego w Rzeszowie dokumen-
tację z wyborów do Parlamentu Europejskiego.
Ponadto w roku 2009 zawarto nowe umowy o świadczenie usługi
Neostrada oraz usługi DSL dla niektórych szkół i ośrodków kultu-
ry.

Stanowisko ds. organizacyjnych i kadr
W 2009 r. przyjęto do pracy 27 osób w ramach prac publicznych
i interwencyjnych oraz 2 osoby na umowę na czas określony i
sporządzono dla nich pełną dokumentację pracowniczą. Staż ab-
solwencki odbyły 3 osoby bezrobotne, ok. 23 osoby comiesięcznie
wykonywały przez 10 miesięcy w ciągu roku prace społecznie uży-
teczne na terenie gminy. Były to prace porządkowo-gospodarcze
tj. porządkowanie terenów wiejskich i stadionów, grabienie liści,
zbieranie śmieci, koszenie trawy, oczyszczanie rowów, rozrzucanie
kamienia na drogach, porządkowanie przystanków autobusowych,
pomoc w organizacji imprez kulturalnych, odśnieżanie. Sporządzo-
no i przesłano drogą elektroniczną 419 dokumentów zgłoszenio-
wych do ZUS-u z tytułu umów zlecenia zawartych z Gminą Łańcut
oraz umów finansowanych ze środków unijnych na staże, praktyki
zawodowe i pracownie kreatywności. Przekazano do Urzędu Staty-
stycznego 8 sprawozdań. Praktykę szkolna i studencką odbyło 12
uczniów.
Pracownik Biura Informacyjnego przyjął i wprowadził do Elektro-
nicznego Systemu Obiegu Dokumentów 8057 pism, które wpłynęły
do Urzędu Gminy.

Opr. Urszula. Leszczyńska – kierownik ROS

REFERAT SAMORZĄDU
I ZARZĄDZANIA INFORMACJAMI
Biuro Rady Gminy
W 2009 r. odbyło się 11 Sesji Rady Gminy. Rada podjęła 86 uchwał,
w tym 14 stanowiących akty prawa miejscowego. Odbyły się 2 se-
sje wyjazdowe: w Domu Strażaka w Albigowej-Honie (25.06.09) i
w Zespole Szkół w Kosinie (11.11.09).
Komisje Rady

Lp. Nazwa Komisji Liczba posiedzeń

1. Komisja Rewizyjna 18

2. Komisja Finansów i Gospodarki Mieniem
Gminy

18

3. Komisja do Spraw Społecznych 19

4. Komisja Inicjatyw Gospodarczych,
Rolnictwa i Ekologii

18

RAZEM 73

Stanowisko ds. wojskowych i obronnych
1.Kwalifikacja wojskowa
W roku 2009 kwalifikacja wojskowa dotyczyła mężczyzn rocznika
1990. Kwalifikacja wojskowa została przeprowadzona w terminie
9 do 17 kwietnia 2009 r.
Kwalifikacji wojskowej podlegały również kobiety urodzone w la-
tach 1981-1990, które w 2008/2009 ukończyły naukę w średnich

URZĄD

c.d. na str. 10

str. 10

i pomaturalnych lub policealnych szkołach medycznych, wetery-
naryjnych i psychologicznych. Kwalifikacja kobiet odbyła się 14
maja.
2.Sprawy obronne
Sprawy obronne realizowane są zgodnie z obowiązującymi uregu-
lowaniami prawnymi, według wymogów jednostek nadrzędnych.
M.in. 2 września 2009 r. zostały przeprowadzone gminne ćwiczenia
obronne z udziałem gminnych jednostek organizacyjnych.
3. Działalność Komisji Rozwiązywania Problemów Alkoholo-
wych Gminy Łańcut
Zgodnie z uchwałą Rady Gminy Nr XXIV/235/08 z dnia 29 grud-
nia 2009r. w sprawie przyjęcia Gminnego Programu Profilaktyki i
Rozwiązywania Problemów Alkoholowych w Łańcucie, Komisja
w okresie od 1 stycznia do 31 grudnia 2009 r. realizując Program
wykorzystała środki finansowe w wysokości 147.409,57 zł.

Zarządzanie kryzysowe
Został zaktualizowany Gminny Plan Reagowania Kryzysowego.
Dokonano przeglądu sprawności syren alarmowych oraz legalizacji
sprzętu dozymetrycznego.

Kultura fizyczna i sport
Piłka nożna – udział drużyn w rozgrywkach związkowych

Klasa okręgowa A Klasa B Klasa

„Sawa” Sonina „Arka” Albigowa „Głuchowianka”
Głuchów

„Grom” Handzlówka „Czarni” Kraczkowa

„Dąb” Kosina „Szarotka” Rogóżno

„Orzeł” Wysoka

Z zakresu sportu masowego odbyły się turnieje piłki siatkowej
dziewcząt i chłopców, turnieje szachowe, turnieje tenisa stołowe-
go.
Z zakresu remontów i inwestycji wykonano:
Albigowa - wykonano 2 bramy wjazdowe na boisko sportowe
Cierpisz - zakupiono materiały na budowę boiska do piłki plażo-
wej
Głuchów - zakup walca do wałowania płyty boiska
Handzlówka - wykonano oświetlenie obiektu
Kosina - remont pomieszczeń w budynku
Kraczkowa - wykonano wiaty dla zawodników rezerwowych i
opieki lekarskiej
Rogóżno - wykonano odwodnienie budynku|
Sonina - remont szatni w budynku
Wysoka - budowa boiska do piłki plażowej.

Ochotnicze straże pożarne
W 2009 r. realizowano plan przyjęty przez Zarząd Oddziału Zarzą-
du Ochotniczych Straży Pożarnych w Łańcucie.
W minionym roku nie wystąpiły klęski żywiołowe, przy których
konieczna byłaby pomoc z zewnątrz. Zanotowano natomiast 199
(w 2008 r. - 231) wyjazdów jednostek, w tym 32 do pożarów, pozo-
stałe do miejscowych zdarzeń (stłuczki, wypadki, usuwanie prze-
wróconych drzew) (dane z Powiatowej Państwowej Straży Pożar-
nej w Łańcucie).
Zostały dokonane zakupy sprzętu i wyposażenia :
- 	 OSP Kosina – zakup 2 samochodów Renault typu lekkiego i

średniego (przy znacznym udziale finansowym Rady Sołeckiej),
zakup piły motorowej,

-	 OSP Cierpisz – zakup pompy szlamowej (dotacja z
WFOŚiGW),

- 	 OSP Głuchów – dofinansowanie do zakupu motopompy,
- 	 zakup mundurów koszarowych i wyjściowych.
Ponadto wymieniona została instalacja elektryczna w OSP Handz-
lówka i wykonano konserwację sprzętu w OSP Albigowa.
Jednostka OSP w Kosinie obchodziła jubileusz 90-lecia.

Stanowisko ds. informacji publicznej
1.	 Informacja publiczna
BIP jako publikator informacji o Gminie Łańcut, dostępny jest
wyłącznie w Internecie pod adresem bip.zetorzeszow.eu/uglan-
cut/. Rocznie nanoszonych jest średnio 150 zmian i aktualizacji.
W ubiegłym roku liczba odwiedzin 12485, co miesięcznie stanowi
1040 odwiedzin (w 2008 r. ta liczba wyniosła 820). Najchętniej od-
wiedzane zakładki BIP to: przetargi, nabór kandydatów na wolne
stanowiska urzędnicze, oświadczenia majątkowe oraz protokoły z
Sesji Rady Gminy.
2.	 Portal www
Portal www.gminalancut.pl jest sukcesywnie rozbudowywany i
aktualizowany. Średnio w 2009 r. odwiedziło naszą stronę 2400 in-
ternautów miesięcznie. Z modułu „Pytanie do Wójta, opinia o gmi-
nie” skorzystało 19 osób. Przedsiębiorcy coraz częściej korzystają z
możliwości zamieszczenia informacji o swojej firmie w Bazie Firm
(aktualnie 29 firm).
Od 1 stycznia 2010 r. na stronie znajdują się linki do Rządowego
Centrum Legislacji. Pozawala to na wgląd i pobranie w formie do-
kumentu elektronicznego całych numerów lub wybranych pozycji
Dziennika Ustaw i Monitora Polskiego.
3.	 Głos Gminy Łańcut
W ostatnim roku wydano 6 gazet samorządowych „Głos Gminy
Łańcut”. Gazety zostały przekazane jako egzemplarze obowiązko-
we, 15-tu bibliotekom uniwersyteckim na terenie całego kraju. W
czerwcu 2009 r. został wydany 50-ty numer GGŁ, co zbiegło się
również z 10-tą rocznicą powstania gazety gminnej.

Koordynator ds. promocji
Kontynuowano współpracę z portalem ogólnopolskim www.pol-
skaniezwykła.pl, gdzie umieszczano informacje o imprezach po-
nadregionalnych odbywających się w naszej gminie, informacje
o ważniejszych wydarzeniach z życia kulturalnego gminy zostały
umieszczane dzięki uprzejmości administratorów na portalu lokal-
nym www.krainalancut.pl.
Po raz trzeci został wydany kalendarz gminy, którego druk za-
sponsorowało 5 przedsiębiorców współpracujących z jednostkami
gminnymi oraz z terenu gminy.
Z materiałów promocyjnych został wydany folder Gminy Łańcut,
torby reklamowe oraz teczka A4 na dokumenty. Opracowano i
przekazano materiały oraz fotografie promocyjne dotyczące gminy
do przewodnika turystycznego „Łańcut i okolice” wydanego przez
Podkarpacki Instytut Książki i Marketingu w 2009 r.
W miejscowości Albigowa-Honie został postawiony nowy znak
informacyjny tzw. „witacz”, pozostałe zostaną wymienione po za-
kończeniu trwających remontów dróg.
Celem poprawy estetyki budynku zakupiono skrzynki balkonowe i
posadzono w nich pelargonie, które w okresie letnim ustawiono na
oknach I piętra budynku Urzędu Gminy.

Opr. Marta Pyda – kierownik RSI

REFERAT FINANSOWO – BUDŻETOWY
Referat Finansowo – Budżetowy prowadzi obsługę finansową
Gminy jako jednostki samorządu terytorialnego oraz bieżącą obsłu-
gę finansową Urzędu oraz Gminnego Ośrodka Pomocy Społecznej.
W RFB ewidencjonowana jest całość dochodów budżetu gminy

Rok 2009
c.d. ze str. 9

URZĄD

str. 11

oraz wydatki dotyczące Urzędu Gminy i GOPS. Przekazywane są
również środki do poszczególnych jednostek organizacyjnych jak:
szkoły, gimnazja, przedszkola, Zakład Gospodarki Komunalnej,
Centrum Kultury.
Na stanowiskach do spraw podatków prowadzona jest ewidencja
podatników podatku rolnego, podatku leśnego, podatku od środków
transportowych, podatku od nieruchomości w rozbiciu na osoby fi-
zyczne i osoby prawne. Ustalane są wymiary podatku na bieżący
rok podatkowy, prowadzona jest ewidencja poszczególnych rat po-
datku, zaległości w podatkach. Na bieżąco wprowadza się zmiany
w ewidencji na podstawie dostarczanych decyzji administracyjnych
ze Starostwa Powiatowego i aktów notarialnych. Rozpatrywane są
podania w sprawie umorzeń podatku, rozłożenia podatku na raty,
przesunięcia terminu płatności, udzielania ulg. Ponadto prowadzo-
ne są kontrole podatników w terenie. Do zalegających w zapłacie
wysyłane są upomnienia, wystawiane są tytuły wykonawcze do ko-
mornika w celu ściągnięcia zaległości.
Każdego roku w miesiącach marzec i wrzesień można składać
wnioski o zwrot podatku akcyzowego od paliwa zakupionego przez
rolników.
Wystawiane są również zaświadczenia dotyczące wysokości opła-
canego podatku stanowiącego podstawę do wyliczenia dochodu
oraz udostępniane są dane o stanie majątkowym dla instytucji do
tego upoważnionych (np. sądy, prokuratura, policja, jednostki sa-
morządu terytorialnego itp.)
W referacie prowadzone są również obsługa kasowa w zakresie
przyjmowania wpłat do gminy z tytułu podatków, opłat za dowody
osobiste, opłaty skarbowej, administracyjnej itp. Z kasy dokonuje
się również wypłaty zasiłków z zakresu pomocy społecznej, świad-
czeń rodzinnych, rozrachunków z dostawcami, pracownikami.

W 2009 roku w księgowości Urzędu Gminy zrealizowano m. in. :
-	 wystawiono 1344 faktur dla podmiotów zewnętrznych,
-	 zapłacono 9249 sztuk rachunków,
-	 zaksięgowano 23 121 pozycji księgowych

W podatkach zrealizowano m.in. :
-	 wydano 11 430 szt. decyzji wymiarowych,
-	 wprowadzono 1.916 szt zmian geodezyjnych,
-	 rozpatrzono 377 podań o umorzenie podatku,
-	 przeprowadzono 20 kontrole podatników w terenie,
-	 przyjęto i rozpatrzono 330 wnioski o zwrot podatku akcyzowe-

go,
-	 wystawiono 3.150 szt upomnień,
-	 wystawiono 283 tytułów wykonawczych do komornika,
-	 zaksięgowano 24 886 dowodów wpłat,
-	 wydano 1 440 szt zaświadczeń.

W kasie Urzędu Gminy zrealizowano m.in.
-	 wypłacono gotówkę dla 17 624 osób,
-	 przyjęto gotówkę od 15 868 osób.

Obroty kasy od początku roku wyniosły ponad 4.963.000 zł
Opr. Wiktor Skoczyński – Skarbnik Gminy

OŚWIATA W GMINIE ŁAŃCUT
W ROKU 2009
Oświata jest jednym z najważniejszych zadań realizowanych przez
samorząd gminny. Działalność oświatowa dotyczy prawie wszyst-
kich mieszkańców gminy i jest największym wydatkiem w gmin-
nym budżecie – ok. 50%.
1. 	Utrzymanie korzystnej sieci placówek oświatowo wychowaw-

czych
Do końca marca 2009 r. w Gminie Łańcut funkcjonowało 16 jedno-
stek oświatowych: 7 zespołów szkół (Albigowa, Cierpisz, Głuchów,

Kosina, Kraczkowa, Rogóżno, Sonina), 2 samodzielne szkoły pod-
stawowe (Handzlówka, Wysoka), samodzielne Publiczne Gimna-
zjum w Wysokiej oraz Niepubliczne Gimnazjum w Handzlówce
i 6 samodzielnych przedszkoli (Albigowa, Handzlówka, Kosina,
Kraczkowa, Sonina, Wysoka). Jednak przełom roku 2008/2009
rozpoczął się intensywnymi pracami i debatami nad przyszłością
gminnej oświaty, bowiem w połowie listopada 2008 r. Rada Powia-
tu Łańcuckiego - niespodziewanie dla Samorządu Gminy Łańcut
- miała podjąć uchwałę o zamiarze przeniesienia Zespołu Szkół im.
Tadeusza Kościuszki w Wysokiej do Zespołu Szkół Technicznych
w Łańcucie, bądź rozpocząć proces „wygaszania” szkoły poprzez
likwidację z dniem l września 2009 r. naboru do szkoły. Alternaty-
wą było przejęcie szkoły średniej przez Samorząd Gminy Łańcut.
Tak też się stało - Rada Powiatu uchwałą z dnia 27 stycznia 2009
r. przekazała prowadzenie szkoły średniej Gminie Łańcut. Przeka-
zała także grunty przylegające o łącznej powierzchni 4,75 ha, zaś
Rada Gminy Łańcut podczas sesji w dniu 6 marca 2009 r. podjęła
ostateczną uchwałę w sprawie przejęcia z dniem l kwietnia 2009 r.
od Powiatu Łańcuckiego zadania prowadzenia Zespołu Szkół im.
Tadeusza Kościuszki w Wysokiej. W skład Zespołu Szkół wchodzi
Technikum Żywienia i Gospodarstwa Domowego, Technikum Kel-
nerskie oraz Technikum Hotelarskie.
Poniższe zestawienie pokazuje obraz gminnej oświaty w bieżącym
roku szkolnym.

Lp.

S
zk

oł
y

po
ds

ta
w

ow
e

Uczniów w klasach Liczba
(ogółem)

„0” I II III IV V VI

U
cz

ni
ów

 (b
ez

 „0
”)

od
dz

.

1 SP
Albigowa 15 33 25 37 40 33 39 207 12

2 SP
Cierpisz 0 11 6 13 8 11 14 63 6

3 SP
Głuchów 0 19 16 18 24 19 25 121 6

4 SP Handz-
lówka 0 17 11 18 15 14 15 90 6

5 SP Kosina 0 38 32 39 49 58 41 257 12

6 SP
Kraczkowa 0 40 36 36 33 33 38 216 12

7 SP
Rogóżno 0 14 19 12 17 12 15 89 6

8 SP Sonina 18 25 21 23 17 36 42 164 9

9 SP
Wysoka 20 20 27 29 41 34 30 181 12

Razem 53 217 193 225 244 250 259 1 388 81

Lp. Gimnazja
Uczniów w klasach Liczba (ogółem)

I II III uczniów oddz.

1 PG Albigowa 30 39 35 104 5

2 PG Głuchów 27 27 22 76 3

3 PG Kosina 61 50 58 169 8

4 PG Kraczkowa 59 45 64 168 8

5 PG Sonina 26 30 22 78 3

6 PG Wysoka 35 35 41 111 6

7 NG Handzlówka 16 18 21 55 3

Razem 254 244 263 761 36

URZĄD

c.d. na str. 12

str. 12

Lp. Przedszkola
Uczniów w klasach Liczba ogółem

3 latki 4 latki 5 latki 6 latki uczniów oddziałów

1 PP Albigowa 20 30 30 30 110 4

2 PP Cierpisz 1 4 6 14 25 1

3 PP Głuchów 8 14 17 19 58 3

4 PP
Handzlówka 7 12 9 18 46 2

5 PP Kosina 4 11 22 33 70 3

6 PP
Kraczkowa 5 23 17 41 86 4

7 PP Rogóżno 5 7 10 14 36 2

8 PP Sonina 17 18 23 18 76 3

9 PP Wysoka 15 15 25 18 73 3

Razem 82 134 159 258 633 25

Lp. Szkoły
średnie

Uczniów w klasach Liczba (ogółem)

I II III IV uczniów oddz.

1 ZS Wysoka 72 46 52 54 224 10

2. 	Gmina Łańcut jest jednym z największych pracodawców w re-
gionie

Na koniec stycznia 2010 r. w gminnej oświacie zatrudnionych było
472 osoby na 444,56 etatach (307 nauczycieli, 165 pracowników
administracji i obsługi). Z każdym kolejnym rokiem zmienia się
struktura zatrudnienia nauczycieli wg awansu zawodowego. Obec-
nie nauczyciele stażyści to 3% ogółu nauczycieli, nauczyciele kon-
traktowi – 24%. Największa grupę stanowią nauczyciele mianowa-
ni – 29% i nauczyciele dyplomowani – 44%.
3. Zadania powiązane z oświatą i wychowaniem
–	 Powoływanie i obsługa komisji egzaminacyjnych dla nauczycie-

li ubiegających się o stopień nauczyciela mianowanego. W roku
2009 powołano 6 komisji egzaminacyjnych.

–	 Dofinansowywanie pracodawcom kosztów kształcenia młodo-
cianych pracowników, zamieszkałych na terenie gminy, w ra-
mach przygotowania zawodowego (nauki zawodu lub przyucze-
nia do wykonywania określonej pracy). W roku 2009 wypłacono
dofinansowanie 11 pracodawcom na łączną kwotę 52’826 zł.

–	 Wypłata stypendiów socjalnych i naukowych - z tego tytułu w
roku ubiegłym wypłacono stypendia socjalne łącznie dla 684
uczniów na łączną kwotę 136’622 zł oraz 8 zasiłków socjalnych
na kwotę 2’560 zł. Stypendia naukowe otrzymało 452 uczniów
na łączną kwotę 48’443 zł

Środki na w/w zadania (z wyjątkiem stypendiów naukowych) po-
chodzą z dotacji celowych. Gmina zobowiązana jest do zapewnie-
nia właściwej obsługi administracyjnej związanej z rozpatrywa-
niem wniosków i realizacją zadań.
Ponadto warto wspomnieć o żywieniu dzieci w placówkach oświa-
towych, bowiem w każdym przedszkolu i szkole funkcjonują sto-
łówki. W 2009 r. w przedszkolach korzystało z posiłków 388 dzieci
(67% ogółu dzieci), w szkołach podstawowych 688 uczniów (50%),
w gimnazjach 247 uczniów (33%), w szkole średniej 38 uczniów
(17%).
4. 	Inwestycje w bazę oświatową:
Większe zadania remontowe zrealizowane w 2009 r. w placówkach
oświatowych były niejako kontynuacją prac, które rozpoczęły się
w minionym roku. W Kosinie zakończona została termomoderniza-
cja całego kompleksu budynków tworzących Zespół Szkół. Także
w Publicznym Gimnazjum stanowiącym niejako jeden kompleks z

Zespołem Szkół im. Tadeusza Kościuszki w Wysokiej zakończyły
się roboty związane z dociepleniem. Szkoły te nie tylko wyglądają
ładniej. Wymieniona stolarka zewnętrzna i wykonana termoizolacja
na pewno przyniosą oszczędności, o które warto zabiegać w cza-
sach światowego kryzysu.
W Albigowej wykonano modernizację zaplecza wraz z pomiesz-
czeniami sanitarnymi w tzw. „małej” sali gimnastycznej przy Ze-
spole Szkół. W Głuchowie przeprowadzono remont pomieszczeń
suteren. W Szkole Podstawowej w Handzlówce przed sezonem
grzewczym wymieniono kocioł centralnego ogrzewania. W budyn-
ku wynajmowanym na potrzeby Niepublicznego Gimnazjum w
Handzlówce wymieniono zniszczone wykładziny podłogowe i wy-
konano bieżący remont schodów zewnętrznych. W Zespole Szkół w
Kraczkowej wymieniono zniszczoną stolarkę okienną. W związku
z uroczystością nadania Publicznemu Gimnazjum imienia Jana Pa-
wła II wykonano także roboty remontowe związane z przebudową
schodów zewnętrznych i zadaszenia. W ramach dofinansowania w
celu likwidacji barier dla osób niepełnosprawnych wykonano pod-
jazd dla osób niepełnosprawnych. Wymieniono ogrodzenie od stro-
ny drogi powiatowej przy wjeździe na teren szkolny. W Rogóżnie
po zakończonych robotach związanych z przebudową drogi zmo-
dernizowano częściowo ogrodzenie. W Zespole Szkół w Soninie
kontynuowano wymianę okien. Zmieniono też oprawy oświetlenio-
we i pomalowano korytarze. Przemurowano komin. Jeszcze przed
zakończeniem roku wyremontowano najbardziej zniszczoną część
ogrodzenia. W Szkole Podstawowej w Wysokiej wymieniono część
drzwi wewnętrznych oraz wykładziny w klasach. Zmodernizowano
także pomieszczenia znajdujące się w części mieszkalnej na potrze-
by oddziału przedszkolnego tzw. „zerówki”, do którego przyjęto
20 przedszkolaków. W Publicznym Gimnazjum w Wysokiej część
nakładów finansowych pozostała po robotach termomodernizacyj-
nych przeznaczona została na likwidację bieżących awarii instalacji
centralnego ogrzewania i instalacji elektrycznej. Łączne nakłady fi-
nansowe na remonty budynków oświatowych wyniosły 1 239 716
zł.
W ramach rozbudowy infrastruktury oświatowej o charakterze
sportowym zakończono realizację stanu surowego zamkniętego
sali gimnastycznej przy Zespole Szkół w Albigowej. Wartość wy-
konania zadania do stanu surowego zamkniętego wyraża się kwotą
3 565 320 zł. Inwestycja ta uzyskała wsparcie finansowe w wy-
sokości 1 100 tys. zł z Ministerstwa Sportu i Turystyki w ramach
Funduszu Rozwoju Kultury Fizycznej. Zgodnie z umową zawartą
z BGK działającym na rzecz Ministra Sportu i Turystyki w 2009 r.
wykorzystano dofinansowanie w pełnej wysokości, t.j. w kwocie
400 tys. zł.
Na placu przedszkolnym w Soninie rozpoczęła się długo oczekiwa-
na przez społeczność wsi budowa nowego przedszkola. Inwestycja
realizowana będzie w dwóch etapach. Zakończenie stanu surowego
zamkniętego zaplanowane jest na czerwiec 2010 r. Łączne nakłady
finansowe stanu surowego zamkniętego wyniosą 1 187 644 zł, w
tym dokumentacja projektowa, roboty budowlane i nadzór inwe-
storski.
Ogólnie wydatki na oświatę (bez przedszkoli) w roku 2009 wynio-
sły 19 141 550 zł z czego subwencja oświatowa to 14 707 941 zł.
Gmina dopłaciła do subwencji 4 433 609 zł. Przedszkola kosztowa-
ły budżet gminny 5 005 580 zł., co daje łączną kwotę 24 147 130
zł. Stanowi to 50,26 % ogółu wydatków budżetu Gminy Łańcut w
2009 r.

Opr. Aleksandra Rosół – kierownik ZAFOSiP

GMINNY OŚRODEK POMOCY
SPOŁECZNEJ W ŁAŃCUCIE
Gminny Ośrodek Pomocy Społecznej w Łańcucie jest jednostką or-
ganizacyjną Gminy Łańcut. Ośrodek w 2009 r. realizował zadania
zgodnie z ustawą z dnia 12 marca 2004 r. o pomocy społecznej. Na

Rok 2009 w UG
c.d. ze str.11

str. 13

podstawie tej ustawy Ośrodek realizował zadania zlecone gminie i
zadania własne gminy.
W 2009 r. przyznano i wypłacono:
■	 zasiłki stałe				 - 31 osobom
■	 zasiłki okresowe			 - 64 	 „
■	 zasiłki celowe				 - 234 	 „
■	 obiady w szkole i posiłek dla potrzebujących	- 808 	 „
■	 usługi opiekuńcze			 - 17 	 „
■	 składka na ubezpieczenie zdrowotne	 - 22 	 „
■	 opłata za pobyt w domu pomocy społecznej	 - 8 	 „

Na zadania zlecone wydatkowano łącznie kwotę – 387.909,- zł, na-
tomiast na zadania własne 557. 836,- zł.
Pracownicy socjalni Gminnego Ośrodka Pomocy Społecznej w
Łańcucie sporządzili 1192 wywiadów rodzinnych środowisko-
wych.
W ramach zadań zleconych, poza realizacją świadczeń pomocy spo-
łecznej zgodnie z ustawą z dnia 28 listopada 2003r o świadczeniach
rodzinnych Ośrodek jest upoważniony do prowadzenia postępowa-
nia oraz wydawania decyzji w sprawach świadczeń rodzinnych

W 2009 r. przyznano i wypłacono:
1. 	Jednorazowa zapomoga z tytułu urodzenia dziecka: 251 oso-

bom
2. 	Zasiłki rodzinne: 1414 uprawnionym oraz dodatki z tytułu:

-	 urodzenia dziecka			 – 150 osobom
-	 opieki nad dzieckiem w okresie korzystania

z urlopu wychowawczego 		 – 162 	 ,,
-	 samotnego wychowywania dziecka. 	 – 50 	 ,,
-	 kształcenia i rehabilitacji dziecka

niepełnosprawnego 			 – 163 	 ,,
-	 rozpoczęcia roku szkolnego 		 – 1838 	 ,,
-	 podjęcia nauki w szkole poza miejscem

zamieszkania 		 	 – 498 	 ,,
-	 zasiłki pielęgnacyjne 			 – 528 	 ,,
-	 świadczenia pielęgnacyjne 		 – 47 	 ,,

W ramach ustawy z dnia 7 września 2007 o pomocy osobom upraw-
nionym do alimentów przyznano i wypłacono świadczenia z Fun-
duszu Alimentacyjnego 71 osobom.
Na świadczenia rodzinne i świadczenia z funduszu alimentacyjne-
go w 2009r. wydatkowano kwotę 5 545 987,00 zł.
W ramach prowadzonych postępowań w sprawach świadczeń ro-
dzinnych i świadczeń alimentacyjnych w ciągu 12 m-cy wydano
1978 decyzji administracyjnych.
Gminny Ośrodek Pomocy Społecznej w Łańcucie w okresie od
01.04.2009 r. do 31.12.2009 r. realizował projekt systemowy pn.
„Czas na aktywność w gminie Łańcut” w ramach Programu Ope-
racyjnego Kapitał Ludzki współfinansowanego ze środków Euro-
pejskiego Funduszu Społecznego Priorytet VII Promocja integra-
cji społecznej, Działanie 7.1 Rozwój i upowszechnienie aktywnej
integracji, Poddziałanie 7.1.1 Rozwój i upowszechnianie aktywnej
integracji przez ośrodki pomocy społecznej.
Całkowity koszt projektu wyniósł 149 295,44 zł w tym wkład włas-
ny 15 750,00 zł.
Głównym celem projektu było zwiększenie aktywności zawodowej
bezrobotnych osób, będących klientami pomocy społecznej poprzez
zastosowanie instrumentów aktywizacji zawodowej i edukacyjnej
wobec 15 Uczestników Projektu w tym:
–	 trening umiejętności psychospołecznych,
–	 warsztaty aktywizacji zawodowej,
–	 szkolenia zawodowe: opiekunka osób starszych oraz kasa fiskal-

na,
–	 grupa wsparcia.

Opr. Halina Sieczkowska – kierownik GOPS

CENTRUM KULTURY GMINY ŁAŃCUT
Centrum Kultury Gminy Łańcut jest samorządową instytucją kul-
tury powstałą w 2000 r. z połączenia Gminnego Ośrodka Kultury
i Gminnej Biblioteki Publicznej. Ośrodki kultury i biblioteki pub-
liczne znajdują się w każdej wsi naszej gminy, łącznie w 14. obiek-
tach.

Biblioteki gromadzą prawie 98 tysięcy woluminów, z czego w roku
2009 zakupiły 1563 książki za kwotę prawie 17 tysięcy złotych, w
tym 4330 zł z Ministerstwa Kultury i Dziedzictwa Narodowego.
W tymże roku miały 3432 czytelników zarejestrowanych, którzy
wypożyczyli ponad 82,5 tys. książek. Bardzo wiele osób, szczegól-
nie uczniów i studentów, korzysta z czytelni bibliotecznych oraz
czytelni internetowych. W każdej bibliotece znajduje się komputer
z bezpłatnym dostępem do Internetu. Ułatwia to bardzo zdobywa-
nie potrzebnych informacji. W tym także pomocni są bibliotekarze,
w znacznej większości z bogatym doświadczeniem zawodowym.
Działalność bibliotek nie ogranicza się tylko do zakupów, opraco-
wywania, konserwacji, naprawy czy wypożyczania książek. To tak-
że różnego rodzaju zajęcia dotyczące książki: lekcje biblioteczne,
konkursy własne i zewnętrzne – plastyczne, recytatorskie – spot-
kania z ciekawymi ludźmi, a także autorami. Nasze biblioteki to
małe, na naszą skalę, centra informacji, w których można zdobyć
naprawdę dużą wiedzę.
W ośrodkach kultury skupia się zazwyczaj formalna i nieformalna
aktywność społeczno-kulturalna mieszkańców wiosek naszej gmi-
ny. Funkcjonowało przy nich w 2009 roku 80 form (51 związanych
z amatorskim ruchem artystycznym oraz 29 innych – kół i klubów
zainteresowań, typu: plastyczne, szachowe, seniora, rekreacyjne
itp.) skupiających ponad 1800 osób (w tym prawie 890 w zespo-
łach). W poszczególnych miejscowościach gminy w roku 2009
działały następujące formy:
Albigowa: 1) zespół taneczny „Pyza” (2 grupy); 2) zespół tańca
nowoczesnego „Mikado”; 3) zespół taneczny „Młodzi Albigowia-
nie”; 4) zespół wokalny „Alwa-Luz”; 5) kapela młodzieżowa „Hop
Siup”; 6) kapela ludowa „Albigowianie”; 7) chór „Alcanto”; 8) or-
kiestra dęta; 9) szkółka orkiestrowa; 10) kółko szachowe; 11) Klub
Seniora.
Cierpisz: 1) zespół taneczny „Akcent” (2 grupy); 2) zespół wokal-
ny „Con’Cuore” (przy Bibliotece); 3) zespół śpiewaczy; 4) Klub
Seniora.
Głuchów: 1) zespół śpiewaczy „Nasturcje”; 2) zespół wokalny
„Chanson”; 3) teatrzyk dziecięcy „Psotki i Śmieszki”; 4) zespół
tańca estradowego „Quest” (3 grupy); 5) zespół wokalny „Conso-
lazione”.
Handzlówka: 1) orkiestra dęta; 2) szkółka orkiestrowa; 3) zespół
tańca estradowego „Kaszmir”; 4) zespół wokalny „Campari”; 5)
Klub Seniora”; 6) Ludowy Uniwersytet III Wieku (do czerwca).
Kosina: 1) chór „Fraza”; 2) zespół piosenki i ruchu „Małe Dziub-
ki”; 3) zespół wokalny „ Solo”; 4) zespół wokalny „Daapu”; 5) kół-
ko plastyczne; 6) Koło Emerytów i Rencistów; 7) aerobic.
Kraczkowa: 1) zespół tańca ludowego „Patria”; 2) zespół tańca
współczesnego „Contrast”; 3) młodzieżowa orkiestra dęta ze szkół-
ką orkiestrową; 4) chór „Nicolaus” z orkiestrą kameralną; 5) teatr
kolędniczy; 6) Kraczkowskie Koło Seniorów; 7) Gminne Koło Poe-
tów.
Rogóżno: 1) zespół wokalny „Rigo”; 2) zespół śpiewaczy; 3) grupa
break-dance; 4) aerobic; 5) Klub Seniora.
Sonina: 1) chór „Camerata”; 2) zespół ludowy „Sonina”; 3) kapela
biesiadna „Śwagry”; 4) zespół wokalno-instrumentalny; 5) zespół
tańca ludowego (2 grupy); 6) kapela ludowa; 7) zespół tańca estra-
dowego; 8) zespół tańca towarzyskiego; 9) grupa „Electro Dance”;
10) kółko plastyczne; 11) Klub Seniora; 12) aerobic oraz kilka grup
rekreacyjno-turystyczno-sporotwych.

c.d. na str. 14

str. 14

Wysoka: 1) kapela podwórkowa „Wysocza-
nie”; 2) zespół obrzędowy „Tkacze”; 3) or-
kiestra dęta; 4) orkiestra dęta młodzieżowa;
5) orkiestra janczarska; 6) Big Black Band;
7) chór „Edwardos”; 8) zespół taneczny „Pe-
rełki”; 9) zespół tańca ludowego (do czerw-
ca); 10) kółko szachowe; 11) Klub Seniora;
12) drużyna siatkówki.

Centrum Kultury Gminy Łańcut jest orga-
nizatorem lub współorganizatorem wielu
przedsięwzięć kulturalno-rekreacyjnych
na terenie gminy Łańcut. W roku 2009
było ich 392, a ważniejsze – większość o
zasięgu regionalnym – to m.in.: V Między-
narodowe Spotkania Chórów „Z Kolędą w
Nowy Rok” w Kraczkowej; III Noworocz-
ne Spotkanie Zespołów Śpiewaczych KGW
„Idzie Kolęda...” w Rogóżnie; IX Między-
narodowy Turniej Szachowy „Podkarpa-
cka Szachownica”; Wystawa Twórczości
i Rękodzieła „Wielkanocne Tradycje” w
Albigowej; inscenizacja Misterium Męki

Pańskiej w wykonaniu zespołu ludowe-
go „Sonina” w Soninie; XI Koncert Pieśni
Wielkanocnych w Kosinie”; Gminne Ob-
chody Święta 3 Maja w Kraczkowej; Rajd
Rowerowy „Spacerkiem rowerkiem” w
Kraczkowej; Dni Gminy Łańcut z finałem
w Kraczkowej; Festiwal Kapel Podwór-
kowych w Wysokiej; Dożynki Gminne w
Rogóżnie; Święto Chleba w Głuchowie,
Wystawa Twórczości i Rękodzieła „Czas
Bożego Narodzenia” z Konkursem Kronik
KGW w Albigowej; Amatorska Liga Siat-
kówki dziewcząt i chłopców.
Zespoły z gminy Łańcut koncertowały m.in.
w Węgrowie, Koronowie k. Bydgoszczy,
Bielsku-Białej, Wrocławiu, Gdyni, Leśnicy-
Groniu, Czudcu, Markowej, Przemyślu, Ja-
śle, Radymnie, Rzeszowie, Łańcucie, Bara-
nowie Sandomierskim, Rymanowie Zdroju,
Tyniowicach. Jeździły także za granicę: ze-
spół „Młodzi Albigowianie” na festiwal w
Pradze (Czechy), siatkarze z Soniny, zespół
„Nasturcje, kapela „Hop Siup”, chór „Al-
canto” – na Ukrainę (Stryj, Krzemieniec),
chór „Fraza” i chór „Nicolaus” z orkiestrą

kameralną do Włoch, chór „Camerata” i
zespół „Sonina” na Węgry. Naszą gminę
odwiedził m.in. chór męski z Jablunkova
(Zaolzie) z Czech, chór z Krzemieńca, chór
i zespół wokalny z okolic Stryja, szachiści i
siatkarze z Ukrainy, zespół folklorystyczny
„Hermanovcik” ze Słowacji, „Zawaternik”
z Leśnicy-Gronia. Nasze zespoły zdoby-
wały laury w konkursach regionalnych i
ogólnopolskich, m.in. zespół „Tkacze” – II
miejsce w Węgrowie, kapela „Wysoczanie”
– nagroda publiczności w Koronowie.
Bardzo dobrze rozwijała się współpracy z
instytucjami, organizacjami i parafiami na
terenie gminy Łańcut. Dzięki temu moż-
liwe było inicjowanie i przeprowadzanie
tak wielu przedsięwzięć. Za to wszystkim
współpracownikom, współorganizatorom i
władzom gminy serdecznie dziękuję.

*
Bieżące informacje z działalności Centrum
Kultury Gminy Łańcut można znaleźć w In-
ternecie na stronie www.ck.gminalancut.pl.

Andrzej Łobaza

Projekt współfinansowany
przez Unię Europejską

w ramach Europejskiego
Funduszu Społecznego

OGŁOSZENIE
GMINNY OŚRODEK POMOCY SPOŁECZNEJ W ŁAŃCUCIE

informuje, że
w okresie od 01.01.2010 r. – 31.12.2010 r.

realizuje projekt

„Czas na aktywność w gminie Łańcut”
w ramach Programu Operacyjnego Kapitał Ludzki współfinansowanego
ze środków Europejskiego Funduszu Społecznego w ramach Priorytetu

VII Promocja integracji społecznej,
Działanie 7.1 Rozwój i upowszechnienie aktywnej integracji,

Poddziałanie 7.1.1 Rozwój i upowszechnianie aktywnej integracji przez ośrodki
pomocy społecznej.

Projekt realizowany będzie poprzez następujące zadania:
• warsztaty psychologiczne,

• szkolenie z zakresu aktywnego poszukiwania pracy,
• kursy zawodowe: opiekunka dla dzieci, kucharz małej gastronomii,

kierowca-operator wózków jezdniowych podnośnikowych,
• trening kompetencji i umiejętności społecznych.

JEŻELI:
- jesteś osobą w wieku aktywności zawodowej, bezrobotną lub nieaktywną

zawodowo, zameldowaną w Gminie Łańcut,
- korzystasz ze świadczeń pomocy społecznej Gminnego Ośrodka Pomocy

Społecznej w Łańcucie w rozumieniu przepisów o pomocy społecznej,
zgłoś się do nas.

Dodatkowe informacje można uzyskać w Gminnym Ośrodku Pomocy Społecznej
w Łańcucie, ul. Mickiewicza 2a, pokój nr 2, tel. 017 225-81-90

WPISZ W SWOIM
TELEFONIE NUMER ICE

Ratownicy medyczni, policjanci, stra-
żacy i wszyscy inni, którzy interweniu-
ją na miejscu wypadków, wielokrotnie
napotykają na trudności, kiedy muszą
kontaktować się z krewnymi lub bli-
skimi poszkodowanych. W/w służby
zaproponowały, abyśmy w specjalny
sposób oznakowali w swojej komórce
numer służący w nagłych wypadkach
do kontaktu z bliskimi osoby poszko-
dowanej.
Bardzo często telefon komórkowy jest
jedynym przedmiotem, który można
przy takiej osobie znaleźć. Szybki kon-
takt pozwoliłby na uzyskanie takich in-
formacji jak: grupa krwi, przyjmowane
leki, choroby przewlekłe, alergie, itp.
Ratownicy zaproponowali, aby każdy
w swoim telefonie umieścił na liście
kontaktów osobę, z którą należy skon-
taktować się w nagłych wypadkach.
Numer takiej osoby należy zapisać
pod międzynarodowym skrótem ICE
(in Case of Emergency).
Wpisanie więcej niż jednej osoby do
takiego kontaktu wymagałoby nastę-
pującego oznaczenia: ICE1, ICE2,
ICE3, itd.
Oznakowanie zdecydowanie ułatwiłoby
prace wszystkim służbom ratowniczym.
Pomysł jest łatwy w realizacji, nic nie
kosztuje, a może ocalić życie.

Akcja ma zasięg europejski. Wpiszcie
ten numer teraz do swojej komórki
bo potem zapomnicie.

Rok 2009 w UG
c.d. ze str. 13

URZĄD

str. 15

Od roku 2010 rolnicy ubiegający się o przyznanie płatności
bezpośrednich, pomocy finansowej z tytułu wspierania gospodaro-
wania na obszarach górskich oraz innych obszarach o niekorzyst-
nych warunkach gospodarowania (ONW), płatności z tytułu rea-
lizacji przedsięwzięć rolnośrodowiskowych i poprawy dobrostanu
zwierząt (PROW 2004-2006) oraz płatności rolnośrodowiskowej
(PROW 2007-2013), będą mogli ubiegać się o nie na jednym,
wspólnym formularzu wniosku. Wprowadzenie jednego formula-
rza wniosku dla 10 różnych rodzajów płatności znosi obowiązek
wielokrotnego podawania tych samych danych. Dla rolników, któ-
rzy ubiegają się o płatności bezpośrednie lub płatności ONW nic

Punkt Pośrednictwa Pracy
OHP w Łańcucie już otwarty

27.01.2010 r. odbyło się uroczyste otwarcie Punktu Pośred-
nictwa Pracy w Łańcucie – nowej jednostki Podkarpackiej Wo-
jewódzkiej Komendy OHP w Rzeszowie. Możliwość powsta-
nia takiego punktu w mieście to wynik porozumienia między
Podkarpacką Wojewódzką Komendą OHP, a Starostwem Po-
wiatowym w Łańcucie w ramach projektu „OHP jako realiza-
tor usług rynku pracy” współfinansowanego ze środków Unii
Europejskiej.

Usługi oferowane przez Punkt Pośrednictwa Pracy w Łań-
cucie odbywają się na zasadach ogólnej dostępności i bezpłat-
ności. Skierowane są do młodzieży od 15 do 25 roku życia za-
grożonej wykluczeniem społecznym lub zamieszkującej małe
miejscowości, osób bezrobotnych do 25 roku życia, uczniów,
absolwentów wchodzących na rynek pracy oraz młodych lu-
dzi zaniedbanych wychowawczo i pochodzących ze środowisk
niedostosowanych społecznie.

Punkt Pośrednictwa Pracy OHP mieści się w budyn-
ku Powiatowego Zespołu Ognisk Pracy Pozaszkolnej
w Łańcucie przy ul. Piłsudskiego 70/26. Czynny jest od
poniedziałku do piątku w godz. 7:45 – 15:45, tel. 172255306,
e-mail: ppp.lancut@ohp.pl.

się nie zmieni. Do 15 marca 2010 roku wszyscy rolnicy otrzymają
wstępnie wypełnione wnioski również w części dotyczącej działek
rolnych. Wnioski wraz z materiałami graficznymi można składać
od 15 marca do 17 maja 2010 roku. Ostateczny termin składania
wniosków mija 11 czerwca, z zastrzeżeniem, że płatność będzie ob-
niżona o 1% za każdy dzień roboczy opóźnienia.

Od 2010 roku, w zasadach przyznawania płatności w ramach
systemów wsparcia bezpośredniego także zaszły zmiany. I tak rol-
nikom uprawiającym zagajniki drzew o krótkiej rotacji jak: brzoza,
topola, robinia akacjowa, wierzba, będą przysługiwały jednolite
płatności obszarowe. Muszą jednak pamiętać, aby zadeklarować
we wnioskach o dopłaty bezpośrednie tak wykorzystywane grunty,
jako odrębne działki rolne. Inna ważna zmiana dotyczy krajowych
uzupełniających płatności obszarowych (UPO). Będą one przysłu-
giwały do powierzchni, na których nie prowadzi się żadnej uprawy,
jeżeli grunty te będą utrzymywane w dobrej kulturze rolnej. Do-
tychczas do takich gruntów przysługiwała jedynie jednolita płat-
ność obszarowa.

Rolnicy, którym przysługuje jednolita płatność obszarowa,
od 2010 roku mogą ubiegać się o nowe rodzaje wsparcia spe-
cjalnego: płatność obszarową do powierzchni upraw strączko-
wych i motylkowych drobnonasiennych oraz płatność do krów
i owiec.

Płatność do krów przysługuje rolnikom z 5 województw:
lubelskiego, małopolskiego, podkarpackiego, świętokrzyskiego
i śląskiego. Przyznawana będzie właścicielom max. 10 krów w
wieku, co najmniej 36 miesięcy.

Płatność do owiec przysługuje rolnikom z województw: pod-
karpackiego, małopolskiego, śląskiego i dolnośląskiego. Rolnik
ubiegający się o taki rodzaj wsparcia specjalnego musi posiadać
na dzień 31 maja 2010 r. co najmniej 10 maciorek powyżej 18
miesięcy.

Zarówno krowy jak i owce muszą być zarejestrowane w siedzi-
bie stada w danym województwie, muszą być zgłoszone do rejestru
zwierząt gospodarskich ARiMR oraz odpowiednio oznakowane.

Na skutek uchylenia unijnych przepisów, od 2010 roku nie będą
przyznawane płatności do upraw roślin energetycznych, a w związ-
ku ze zniesieniem tych dopłat nie będzie też przyznawana pomoc
do rzepaku.

Zgodnie z przepisami Unii Europejskiej, od 2010 r. nie będą
przyznawane także krajowe płatności uzupełniające do powierzch-
ni uprawy chmielu w danym roku związanej z produkcją. Pozostaną
jedynie tzw. historyczne dopłaty do powierzchni upraw chmielu.

ARiMR przypomina: rolnicy otrzymujący jakiekolwiek do-
płaty powierzchniowe, np. płatności bezpośrednie, ONW, rol-
nośrodowiskowe czy pieniądze za zalesione grunty rolne lub
grunty inne niż rolne, muszą bezwzględnie przestrzegać przez
cały rok zasad wzajemnej zgodności (tzw. cross compliance)
w zakresie: ochrony środowiska naturalnego, identyfikacji i
rejestracji zwierząt oraz dobrej kultury rolnej. Agencja zwra-
ca uwagę, że od 1 stycznia 2010 roku obowiązują dodatkowe
normy i wymagania, które nakładają obowiązek posiadania w
określonych sytuacjach pozwoleń wodnoprawnych oraz zacho-
wania charakterystycznych elementów krajobrazu.

Więcej informacji na stronie internetowej ARiMR: www.arimr.gov.pl.
Zapraszamy do Biura Powiatowego w Łańcucie,

ul. Traugutta 20, 37-100 Łańcut

Wnioski o przyznanie
płatności za 2010 rok będą łatwiejsze

do wypełnienia

Wyróżnienie dla Gminy Łańcut
Gmina Łańcut znalazła się wśród laureatów wyróżnionych

tytułem „Gmina dbająca o finanse mieszkańców 2009”. Tytuł
przyznawany jest przez Info Monitor Biura Informacji Gospo-
darczej, Biuro Informacji Kredytowej oraz Związek Banków
Polskich. Wyróżnienie zostało przyznane gminie za udział w
programie „Dłużnik Alimentacyjny”, dzięki czemu poprzez
wykorzystanie Centralnej Ewidencji Dłużników podejmowane
są działania zmierzające do dbania o swoje finanse, i dyscypli-
nowania dłużników i odzyskania należności poprzez wykorzy-
stanie systemu obiegu informacji gospodarczej.

Wyróżnienie zostało wręczone podczas konferencji pn.
„Planowanie i realizacja inwestycji z udziałem funduszy euro-
pejskich dla ożywienia gospodarczego Polski. Praktyczne reko-
mendacje dla beneficjentów w czasie spowolnienia gospodar-
czego”, zorganizowanej pod patronatem Ministra Finansów.

Opr. M. Jucha

URZĄD

str. 16

UWAGA PRODUCENCI !!!
„Dopłaty z tytułu zużytego do siewu lub sadzenia

materiału siewnego kategorii elitarny lub kwalifikowany w ramach
pomocy de minimis w rolnictwie”

Zmiany w programie
„Owoce w szkole”

W roku szkolnym 2009/2010 Ko-
misja Europejska uruchomiła nowy
program Wspólnej Polityki Rolnej
„Owoce w szkole”, do uczestnictwa w
którym – obok innych krajów Unii Eu-
ropejskiej – przystąpiła również Pol-
ska. Zadania związane z wdrożeniem
w Polsce programu „Owoce w szkole”
realizuje Agencja Rynku Rolnego. W
ramach tego programu dzieci klas I-III
szkół podstawowych bezpłatnie otrzy-
mują porcje składające się z produk-
tu owocowego i warzywnego. Są to:
jabłka, gruszki, truskawki, marchew,
ogórki, papryka słodka, rzodkiewka,
soki owocowe, warzywne lub owoco-
wo-warzywne.

Program cieszy się coraz większym
zainteresowaniem. W I semestrze roku
szkolnego 2009/2010 zgodnie z zawar-
tymi umowami programem zostało ob-
jętych 297 546 dzieci klas I – III z 2
557 szkół podstawowych, natomiast w
II semestrze roku szkolnego 2009/2010
umowami nieodpłatnego dostarczania
owoców i warzyw objęto 571 119 dzie-
ci (tj. ok. 92 % więcej niż w poprzed-
nim semestrze) z 5 648 szkół podsta-
wowych.

ARR na bieżąco monitorowała rea-
lizację programu „Owoce w szkole” w
I semestrze roku szkolnego 2009/2010,
a zebrane uwagi i sugestie zgłoszone
przez szkoły podstawowe oraz dostaw-
ców owoców i warzyw, przekazywane
były na bieżąco do Ministerstwa Rol-
nictwa i Rozwoju Wsi. Efektem tego
są zmiany wprowadzone do Rozporzą-
dzenia Rady Ministrów z dnia 11 sierp-
nia 2009 r. w sprawie realizacji przez
Agencję Rynku Rolnego zadań zwią-
zanych z wdrożeniem na terytorium
Rzeczypospolitej Polskiej programu
„Owoce w szkole” w roku szkolnym
2009/2010, przyjęte przez Radę Mini-
strów na posiedzeniu w dniu 9.02.2010
r.

Zmiana zapisów tego rozporzą-
dzenia umożliwi przyznanie pomocy
zatwierdzonym podmiotom, którzy
z przyczyn od nich niezależnych (np.
złe warunki pogodowe, nieobecność
dzieci z powodu choroby) zrealizowa-
li dostawy owoców i warzyw do szkół
podstawowych w niepełnej liczbie por-
cji wymaganej w danym semestrze.
Oznacza to, że dostawcy, którzy nie
dostarczyli w I semestrze roku szkol-
nego 2009/2010 wszystkich przewi-
dzianych zawartą ze szkołą umową
40 porcji owocowo – warzywnych dla

jednego dziecka, nie zostaną w ogóle
pozbawieni pomocy, ale jej maksymal-
na wysokość będzie proporcjonalna do
liczby dostarczonych porcji.

Zrezygnowano z określania kon-
kretnej liczby porcji zawierających
dany produkt. Szkoły podstawowe i za-
twierdzone przez ARR podmioty mają
możliwość swobodnego wyboru owo-
ców i warzyw (spośród katalogu okre-
ślonego w rozporządzeniu), które będą
otrzymywały dzieci w II semestrze
roku szkolnego 2009/2010. Szkoła i
dostawca mogą dowolnie ustalić, jakie
produkty otrzymają dzieci, z uwzględ-

nieniem m.in. ich podaży w danym regionie, opty-
malnej różnorodności, udziału produktów charakte-
rystycznych dla regionu oraz upodobań i preferencji
dzieci. W II semestrze roku szkolnego 2009/2010
produktami objętymi programem są: jabłka, gruszki,
truskawki, marchew, rzodkiewka, papryka słodka,
soki owocowe, warzywne lub owocowo-warzyw-
ne. Z katalogu produktów udostępnianych dzieciom
usunięto ogórki ze względu na trudności, jakie mają
dostawcy z zachowaniem ich świeżości. Wyelimino-
wano również konieczność krojenia warzyw w słupki
i wprowadzono możliwość dostarczania ich w cało-
ści z zachowaniem zasady, że udostępniane dzieciom
owoce i warzywa mają być gotowe do bezpośrednie-
go spożycia.

W ww. rozporządzeniu doprecyzowano również
zapis zgodnie, z którym zarówno soki, jak i pozostałe
produkty udostępniane dzieciom nie mogą zawierać
dodatku tłuszczu, soli, cukru lub substancji słodzą-
cych.

ARR

1. Agencja Rynku Rolnego udziela
	 – w ramach pomocy de minimis w

rolnictwie
	 – dopłat z tytułu zużytego do siewu

lub sadzenia materiału siewnego
	 – kategorii elitarny lub kwalifiko-

wany.
Pomoc ta jest udzielana na podsta-
wie rozporządzenia Komisji (WE) nr
1535/2007. Ogólna kwota tej pomocy
nie może przekroczyć 7500 euro dla
jednego przedsiębiorstwa sektora rol-
nego (producenta rolnego) w okresie
trzech lat obrotowych.
Wnioski można składać już od
15.01.2010 r. we właściwym ze
względu na miejsce zamieszkania
producenta OT ARR.

2. Stawki dopłat do 1 ha gruntów rol-
nych obsianych lub obsadzonych:

	 – 100 zł. – w przypadku zbóż ,
mieszanek zbożowych i pastew-
nych

	 – 160 zł – w przypadku roślin
strączkowych

	 – 500 zł - w przypadków ziem-
niaków

3. Dopłaty są udzielane do powierzch-
ni gruntów ornych obsianych lub
obsadzonych materiałem siewnym
kategorii elitarny lub kwalifikowa-
ny.

	 Gatunki roślin objęte dopłatami
i minimalne ilości wysiewu na 1
ha:

	 - pszenica zwyczajna		 – 150 kg

	 - pszenica mieszańcowa		 – 80 kg

	 - żyto populacyjne 		 – 130 kg

	 - żyto syntetyczne		 – 80 kg

	 - żyto mieszańcowe		 – 60 kg
		 lub 1,7 jednostki siewnej

	 - jęczmień			 – 130 kg

	 - pszenżyto			 – 150 kg

	 - owies			 – 150 kg

	 - łubin				 – 150 kg

	 - groch siewny			 – 200 kg

	 - wyka 			 – 80 kg

	 - bobik			 – 270 kg

	 - ziemniak			 – 2000 kg

	 - mieszanka zbożowa lub
 pastewna			 – 140 kg

4. 	Dopłatami nie są objęte uprawy przeznaczone
na przedplon i poplon.

5. 	Dopłaty dotyczą materiału siewnego kategorii
elitarny lub kwalifikowany zużytego do siewu
lub sadzenia, zakupionego w terminie od 15 lip-
ca 2009 r. do 15 czerwca 2010 roku, u przedsię-
biorcy wpisanego do rejestru przedsiębiorców
dokonujących obrotu materiałem siewnym,

Szczegółowe informacje oraz formularze można
uzyskać na stronie internetowej www.arr.gov.pl
lub w Oddziale Terenowym ARR w Rzeszowie
ul. Piłsudskiego 32, 35- 001 Rzeszów pod nr tel.
(017) 864-20-27 w.17.

URZĄD

str. 17

W związku z
przypadkami zatruć
użytkowników urzą-
dzeń grzewczych
opalanych paliwem

stałym i gazowym, Komenda Powiatowa Państwo-
wej Straży Pożarnej w Łańcucie informuje, że pod-
czas procesów spalania zachodzących w instalacjach,
pomieszczeniach c.o. dla podtrzymania palenia po-
bierany jest z powietrza tlen, co powoduje zmniej-
szanie się jego procentowej zawartości w składzie
powietrza - niezbędnego dla prawidłowego funkcjo-
nowania organizmu ludzkiego. Zjawisko to nosi na-
zwę „niedoboru tlenowego”. Szczególną wrażliwość
na brak tlenu wykazują komórki układu nerwowego
oraz mięśnia sercowego.

Największe zagrożenie dla życia ludzkiego mają
produkty niepełnego spalania, przede wszystkim tle-
nek węgla zwany potocznie czadem, który wytwarza
się wszędzie tam, gdzie zachodzi proces niezupełnego
spalania substancji zawierających w swym składzie
węgiel. Im mniejszy dostęp tlenu w procesie spala-
nia, tym więcej tworzy się tlenku węgla. Tlenek wę-
gla występuje również przy każdym pożarze. Tlenek
węgla – czad jest gazem bezbarwnym, bezwonnym,
skrajnie łatwo palnym i toksycznym. Jest nieco lżej-
szy od powietrza i tworzy mieszaniny wybuchowe z
powietrzem. Czad jest również gazem duszącym w
przypadku narażenia układu oddechowego człowieka
wiąże się z hemoglobiną krwinek i hamuje oddycha-
nie tkankowe. Stwarza poważne zagrożenie zdrowia,

następstwem ostrego zatrucia może
być nieodwracalne uszkodzenie ośrod-
kowego układu nerwowego, niewydol-
ność wieńcowa, zawał w krańcowym
przypadku zgon.

W życiu codziennym z tlenkiem wę-
gla (czadem) możemy się spotkać pod-
czas eksploatacji urządzeń gazowych,
w których odbywa się proces spalania
gazu przy małej ilości powietrza tak-
że gdy następuje niezupełne spalenie
gazu, na skutek niewłaściwego od-
prowadzania spalin i dymu z urządzeń
grzewczych. Zaniedbania w zakresie
czyszczenia i przeglądów okresowych
stanu technicznego przewodów ko-
minowych (spalinowych, dymowych
i wentylacyjnych) a także zamykanie
przewodów wentylacyjnych - mogą
być, a jak wykazuje praktyka codzien-
na - są przyczyną śmiertelnych zatruć
tlenkiem węgla na przykład podczas
snu lub kąpieli w pomieszczeniach
gdzie zamontowane są urządzenia ga-
zowe do ogrzewania wody lub powie-
trza.
W związku z powyższym przypomina-
my że:
1. 	Przewody kominowe (dymowe,

spalinowe i wentylacyjne) powin-

ny być w czasie ich użytkowania
poddawane okresowej kontroli, co
najmniej raz w roku, polegającej
na sprawdzeniu stanu technicznej
sprawności.

2. 	Kontrolę taką w odniesieniu do
przewodów dymowych oraz gra-
witacyjnych przewodów spalino-
wych i wentylacyjnych - powinny
przeprowadzić osoby posiadające
kwalifikacje mistrza w rzemiośle
kominiarskim.

3. 	W obiektach, w których odbywa
się proces spalania paliwa stałego,
ciekłego i gazowego usuwa się za-
nieczyszczenia z przewodów dymo-
wych i spalinowych:
a) 	od palenisk zakładów zbiorowe-

go żywienia i usług gastrono-
micznych – co najmniej raz w
miesiącu jeżeli przepisy miejsco-
we nie stanowią inaczej.

b) 	od palenisk opalanych paliwem
stałym - co najmniej 4 razy w
roku,

c) 	od palenisk opalanych paliwem
płynnym i gazowym - co naj-
mniej 2 razy w roku,

4. 	W obiektach j.w. usuwa się zanie-
czyszczenia z przewodów wenty-
lacyjnych co najmniej raz w roku,
jeżeli większa częstotliwość nie
wynika z warunków użytkowych.

CZAD

27 stycznia br. w Boguchwale odbyło się semina-
rium na temat „Rozwój bazy surowcowej królików
rzeźnych”. Inicjatorem, a zarazem głównym orga-
nizatorem tego spotkania była firma Kanwil Sp. z
o.o. z Dębicy, największa polska ubojnia królików, a
współorganizatorami były: Podkarpacka Izba Rolni-
cza oraz Podkarpacki Ośrodek Doradztwa Rolnicze-
go w Boguchwale.

Celem seminarium była ocena potencjału bazy
surowcowej królików na Podkarpaciu oraz zachęce-
nie dotychczasowych i potencjalnych hodowców do
zwiększenia skali hodowli królików.	

Zbigniew Szafraniec wiceprezes firmy Kanwil,
największej w Polsce ubojni królików przedstawił
profil firmy. Spółka Kanwil z Dębicy specjalizuje się
w przetwórstwie mięsa z dziczyzny, królików i w za-
mrażalnictwie owoców miękkich. Głównym rodza-
jem działalności firmy Kanwil jest skup żywca kró-
liczego. Obecnie największe zapotrzebowanie jest na
świeżo schłodzone tuszki tych zwierząt. Firmie zale-
ży na rynku krajowym. Poinformował, że hodowcy
królika nie będą mieli problemów ze zbytem żywca
króliczego. Zachęcał do zwiększenia skali hodowli
przydomowej królika, mówił o dobrej jakości mię-
sa królików hodowanych w ten sposób, wspomniał
również o walorach dietetycznych i smakowych mię-

sa króliczego. Mimo niewątpliwych
atutów tego mięsa roczne spożycie
mięsa króliczego w Polsce w przelicze-
niu na jednego mieszkańca wynosi 0,5
kg, czyli jest niemal dziesięciokrotnie
mniejsze niż np. we Włoszech, Francji,
Hiszpanii czy Węgrzech. Prezes zachę-
cając do zwiększania obecnego poten-
cjału bazy surowcowej na Podkarpaciu
deklarował rytmiczność odbioru żywca
króliczego, pewność zbytu, krótkie ter-
miny płatności i minimalną całoroczną
cenę, która wynosi 5,50 za kg.

W pierwszej części seminarium
Janusz Ciołek, lekarz z Wojewódzkie-
go Inspektoratu Weterynarii w Kroś-
nie, zapoznał słuchaczy z profilakty-
ką i chorobami zakaźnymi królików.
Podkreślając wysoką śmiertelność w
przypadku wystąpienia chorób, doktor
mówił o szczepieniach ochronnych.
Przedstawiając prawodawstwo przypo-
mniał również o obowiązku prowadze-
nia ewidencji leczenia zwierząt. Z kolei
pani Magdalena Majewska z rzeszow-
skiego oddziału ARiMR zapoznała słu-

chaczy z możliwościami wsparcia fi-
nansowego hodowców i producentów
królików, które hodowcy i producenci
królików mogą uzyskać z Agencji Re-
strukturyzacji i Modernizacji Wsi.

Seminarium podsumował kierownik
Stanisław Kawa z ośrodka doradztwa
zachęcając hodowców do zaopatry-
wania się w dobry materiał hodowla-
ny i do większej integracji hodowców,
mającej w konsekwencji bezpośrednie
przełożenie na obniżenie kosztów pro-
dukcji i na negocjację cen.

Seminarium służyło nie tylko po-
szerzeniu wiedzy na temat hodowli
królików, ale miało też na celu promo-
cję spożycia mięsa króliczego. Zmiana
naszych tradycji żywieniowych idą-
ca w kierunku zwiększenia struktury
spożycia na korzyść mięsa króliczego
zwiększyłaby dochodowość w rozdrob-
nionych gospodarstwach województwa
podkarpackiego.

Lucyna Rudny
Podkarpacka Izba Rolnicza

Hodowcy królików
spotkali się w Boguchwale

URZĄD

str. 18

POLICJA
Ogólna charakterystyka przestępczości

w powiecie łańcuckim w 2009 r.

W powiecie łańcuckim w 2009 roku stwierdzono łącznie
1 262 przestępstw. Na tą liczbę składa się 631 przestępstw

o charakterze kryminalnym, 214 gospodarczych, 362 drogowych i 55 innych.
Porównując te liczby do roku 2008, zauważamy minimalny wzrost w ogólnej liczbie
przestępstw. I tak, rok wcześniej stwierdzonych zostało 1 233 przestępstwa, w tym
713 o charakterze kryminalnym, 350 drogowych, 91 gospodarczych i 79 innych,
wynikających z przepisów karnych ustaw szczegółowych.

Największą ilość przestępstw stwierdzonych - 763, odnotowano w mieście i gminie
Łańcut, które to jednostki administracyjnie są ujmowane łącznie w statystyce. Na tym
obszarze stwierdzonych zostało ponad 60 % wszystkich popełnionych przestępstw. Jest
to jednak największy obszar naszego powiatu i zamieszkuje go prawie połowa całej
ludności. 	

Przykłady przestępstw stwierdzonych w 2009 r.

8. 	Dalsza współpraca z samorządami lokal-
nymi ukierunkowana na poprawę jakości
pracy policjantów, rozpoczęcie budowy
nowego budynku komendy.

ZMIANY W KPP
W ŁAŃCUCIE

Z dniem 25 lutego br. insp. Andrzej Reizer,
Komendant Powiatowy Policji w Łańcucie
skończył służbę w Policji i przeszedł na
emeryturę. W związku z tym kieruje on do
wszystkich następujące słowa:

Szanowani Państwo
Jako Komendant Powiatowy Policji

w Łańcucie przez wiele lat byłem częś-
cią powiatu. Powiatu współtworzone-
go przez Was, ludzi, którzy tu mieszka-
ją, pracują lub uczą się. Z racji służby
najczęściej dzieliłem z Wami problemy
i troski, ale nie brakowało także miłych
chwil, a nawet wzruszeń.

Dlatego teraz, kiedy przechodzę na
emeryturę, chcę złożyć wszystkim życze-
nia pomyślności, zdrowia, szczęścia w
życiu osobistym, powodzenia i sukcesów
w pracy lub nauce. Wspomnienia służby
w Łańcucie będą mi stale towarzyszyć.

z wyrazami szacunku
 insp. Andrzej Reizer

Komendant Powiatowy Policji w Łańcucie

To nie jedyna zmiana, jaka ma miejsce
w strukturach KPP w Łańcucie w tym roku.
Końcem stycznia na emeryturę przeszedł
długoletni naczelnik Wydziału Prewencji i
Ruchu Drogowego podinsp. Ignacy Sołek.
Jego miejsce zajął dotychczasowy zastępca
nadkom. Piotr Mazur.

Przeorganizowano także struktury łań-
cuckiej komendy i w miejsce dotychcza-
sowych komórek powołano zespoły, które
będą wykonywały te same zadania. Zmia-
ny mają na celu podniesienie skuteczności
działania Policji.

mł. asp. Mariusz Stanio
oficer prasowy KPP w Łańcucie

Zdarzenia drogowe i ich skutki
w 2009 r.

2009 rok przyniósł 61 wypadków i 7
ofiar śmiertelnych. Do tych liczb należy
dodać jeszcze 71 rannych oraz 769 kolizji
drogowych. Analogicznie w roku wcześ-
niejszym, 2008 odnotowano 66 wypadków,
w wyniku których śmierć poniosło 9 osób,
obrażenia ciała odniosło 76 osób, zgłoszo-
no 780 kolizji drogowych. W 2009 roku
wypadki śmiertelne miały miejsce w Albi-
gowej, Głuchowie, Kosinie, Wysokiej, Dę-
binie i Krzemienicy – 2.

Dofinansowanie pracy Policji
W roku 2009 samorządy powiatu łań-

cuckiego dofinansowywały pracę KPP w
Łańcucie i Posterunków Policji poprzez
zakup paliwa oraz doposażenie w materiały
eksploatacyjne łączną kwotą 31 100,04 zł.
Urząd Gminy Łańcut dofinansował zakup
paliwa na kwotę 2500 zł

Główne kierunki działań KPP
Łańcut na 2010 rok:

1. 	Utrzymanie poczucia bezpieczeństwa
wśród mieszkańców powiatu;

2. 	Poprawa wyników w zakresie ujawnia-
nia nieletnich sprawców czynów karal-
nych;

3.	 Podniesienie wskaźnika zatrzymań
sprawców na gorącym uczynku;

4. 	Reorganizacja struktur KPP w celu pod-
niesienia efektywności działań;

5. 	Dążenie, m. in. w ramach prowadzonych
programów profilaktycznych, do zapo-
biegania przestępczości wśród nieletnich
oraz ograniczenie przypadków zakłó-
cania porządku publicznego podczas
imprez masowych lub rekreacyjnych na
terenie powiatu łańcuckiego.

6. 	Zwalczanie przestępczości narkotykowej
i skuteczne eliminowanie tego zjawiska
ze szkół, dyskotek, pubów itp.

7. 	Eliminowanie z ruchu drogowego nie-
trzeźwych kierujących i wszelkich za-
grożeń w miejscach potencjalnie niebez-
piecznych dla wszystkich uczestników
ruchu drogowego, ograniczenie ilości
ofiar śmiertelnych.

insp. Andrzej Reizer

URZĄD

str. 19

Działamy wspólnie dla dobra
naszych mieszkańców…

ROZMOWA Z PANEM ADAMEM KRZYSZTONIEM – STAROSTĄ ŁAŃCUCKIM

Jest Pan osobą znaną w powiecie i w gmi-
nie Łańcut, bo jest Pan jej mieszkańcem, a
w powiecie sprawuje Pan ważną funkcję.
Jednak proszę się nam krótko przedsta-
wić...

Tak najkrócej... Mam 49 lat, żonę Agatę,
trójkę dzieci: córka Karolina i syn Dawid
studiują, Jakub jest uczniem technikum.
Mieszkam wraz z moją rodziną w Kraczko-
wej - miejscowości, w której się urodziłem,
wzrastałem i do dzisiaj żyję. Jestem starostą
powiatu oraz, od 2003 r , przewodniczącym
Konwentu Starostów i Prezydentów Miast
na prawach powiatu Województwa Podkar-
packiego...

Proszę pozwolić, że dopowiem, iż jest Pan
też osobą, której zasługi są znane nawet
prezydentowi Lechowi Kaczyńskiemu,
który odznaczył Pana Krzyżem Kawaler-
skim Orderu Odrodzenia Polski. Proszę
powiedzieć, co należy do Pana głównych
zadań jako starosty powiatu?

Moje główne zadania to organizowanie pra-
cy zarządu i starostwa powiatowego, kie-
rowanie bieżącymi sprawami powiatu, re-
prezentowanie powiatu na zewnątrz. Wśród
obowiązków są zadania publiczne powiatu
dotyczące edukacji, promocji i ochrony zdro-
wia, pomocy społecznej, polityki prorodzin-
nej, wspierania osób niepełnosprawnych,
transportu zbiorowego i dróg publicznych,
kultury oraz ochrony zabytków i opieki nad
zabytkami, kultury fizycznej i turystyki,
geodezji, kartografii i katastru, gospodar-
ki nieruchomościami, gospodarki wodnej,
ochrony środowiska i przyrody, rolnictwa,
leśnictwa i rybactwa śródlądowego, porząd-
ku publicznego i bezpieczeństwa obywateli,
ochrony przeciwpowodziowej, przeciwdzia-
łania bezrobociu oraz aktywizacji lokalne-
go rynku pracy, ochrony praw konsumenta,
obronności, promocji powiatu, współpracy z
organizacjami pozarządowymi...

Jest tych obowiązków wiele, ale jakie za-
dania są najistotniejsze, które najtrud-
niejsze...

Wszystkie zadania są istotne dla życia spo-
łecznego naszych mieszkańców. Dużo uwagi
poświęcamy edukacji, ochronie zdrowia, po-
mocy społecznej, bezpieczeństwu oraz prob-
lemom bezrobocia. Niestety, za zadaniami,
które zostały przypisane Powiatom nie po-
szły odpowiednie środki finansowe, upadła
ustawa o finansach publicznych, która regu-
lowała tę sytuację. Najtrudniejsze... i bardzo
zasmucające jest np., to, że obecnie ponad 1
mln zł ze środków własnych wydajemy w
skali roku na utrzymanie dzieci umieszcza-
nych przez sądy w Domach Dziecka. Są to

szczególne dramaty, na które skazują dzieci
nieodpowiedzialni rodzice, najczęściej w
skutek różnych patologii społecznych.

Czy bywają takie sprawy, problemy, które
spędzają czasem sen z powiek?

Tak, oczywiście. W ostatnim czasie dba-
łość o podkarpacką Służbę Zdrowia przy-
sparzała wiele emocji. Jako samorządowcy
wraz z dyrektorami szpitali wojewódzkich
i powiatowych protestowaliśmy przeciwko
dyskryminacji Podkarpacia przez Narodo-
wy Fundusz Zdrowia. Już od 2005 roku na
1 mieszkańca otrzymujemy mniej pieniędzy
niż inne województwa. Powoduje to zadłu-
żenie wielu naszych Zakładów Opieki Zdro-
wotnej, kolejki pacjentów do specjalistów i
usług szpitalnych. Sądzę, że naszym prote-
stem obudziliśmy świadomość mieszkańców
Podkarpacia oraz decydentów w Warszawie.
Pani Minister Zdrowia zdecydowała o prze-
sunięciu 50 mln zł na lecznictwo szpitalne
oraz zadeklarowała dodatkowe pieniądze,
jeśli będą zwiększenia wydatków na ochronę
zdrowia w 2010 roku.

No właśnie, co może nam Pan powiedzieć
o zrealizowanych, a zwłaszcza o planowa-
nych przekształceniach w Służbie Zdro-
wia?

W 2009r., decyzją Rady Powiatu, Samo-
dzielny Publiczny Zakład Opieki Zdrowot-
nej w Łańcucie został przekształcony na
Centrum Medyczne Sp. z o.o. W strukturze
Centrum Medycznego funkcjonuje m.in.
szpital, któremu po przekształceniu nadano
imię Świętego Michała Archanioła. Właś-
cicielem Centrum Medycznego jest Powiat
Łańcucki, który posiada 100% akcji. Jest

to jedyny przekształcony SP ZOZ w Woje-
wództwie Podkarpackim. Powodem, dla któ-
rego zdecydowaliśmy się na tę decyzję jest
dalszy rozwój szpitala i jego modernizacja,
szczególnie oddziałów zabiegowych. Od-
działom Chirurgii, Ginekologii, Położnictwa
i Pododdziałowi Noworodków, które miesz-
czą się w starych budynkach, w perspek-
tywie kilku lat groziło zamknięcie. Pragnę
podkreślić, że łańcucki szpital nie jest i nie
był zadłużony, natomiast zobowiązania Na-
rodowego Funduszu Zdrowia za tzw. nadwy-
konania za poprzednie lata wynoszą ponad 4
mln zł (sprawa toczy się w sądzie). Obecnie
odbieramy od Pracowni Architektonicznej w
Warszawie opracowanie dotyczące koncep-
cji rozbudowy naszego szpitala.
Życzymy sobie, aby fundusze pozwoliły na
zrealizowanie tego bardzo nowoczesnego
projektu, który zawiera unikalne w skali kra-
ju rozwiązania.

To odważna i nowatorska decyzja, a
zwłaszcza korzystna dla pacjentów.
Przejdźmy do oświaty, tu stale dzieje się
coś nowego. Nieustanne zmiany, prze-
kształcenia, reformy systemu. Starostwo
jest organem prowadzącym szkoły śred-
nie. Czy planowana jest reorganizacja
szkolnictwa ponadgimnazjalnego?

Duży zakres zadań inwestycyjnych i remon-
towych realizowanych ze środków unijnych
oraz własnych, wyposażenie w nowoczesny
sprzęt dydaktyczny szkół zawodowych oraz
Powiatowe Centrum Kształcenia Praktyczne-
go to główne zadania z zakresu edukacji na
rok 2010. W związku z postępującym niżem
demograficznym Powiat stale poszerza ofer-
tę edukacyjną szkół tak, aby zainteresować
nimi również młodzież spoza powiatu. Pro-
ponujemy nowe kierunki kształcenia. Nowe
zawody to technik budownictwa, tutaj planu-
jemy innowację pedagogiczną, a mianowicie
technik budownictwa - specjalność ochrona
przeciwpożarowa w budownictwie. Dużym
zainteresowaniem cieszy się utworzony w
roku szkolnym 2009/2010 zawód technik-
geodeta. W ofercie edukacyjnej proponuje-
my między innymi takie zawody, jak: technik
samochodowy, teleinformatyk, informatyk,
mechatronik, technik architektury krajobra-
zu, fryzjerstwa, itp. Szeroka oferta szkół za-
wodowych sprawia, że duża część młodzieży
znajduje dla siebie coś interesującego. Aby
kształcenie zawodowe było na wysokim po-
ziomie utworzyliśmy Powiatowe Centrum
Kształcenia Praktycznego i Edukacji Za-
wodowej, które w nowej reformie edukacji
zostanie przekształcone w Centrum Branżo-
we. Wyposażone w dobry potencjał kadrowy

c.d. na str. 20

URZĄD

str. 20

i techniczny będzie odpowiedzialne za wyso-
ką jakość kształcenia zawodowego młodzie-
ży i dorosłych oraz będzie odpowiadać za
współpracę z rynkiem pracy. Planowane jest
utworzenie klasy liceum ogólnokształcącego
o profilu policyjnym. Nadal prowadzony jest
nabór do klasy liceum o profilu wojskowym,
które cieszy się dużym zainteresowaniem.
Licea ogólnokształcące wychodzą naprze-
ciw zainteresowaniom młodzieży. Wprowa-
dzone zostały nowe języki obce: hiszpań-
ski, włoski, łaciński, koła zainteresowań,
itp. Aby pomóc młodzieży w przystąpieniu
do egzaminu maturalnego z matematyki od
dwóch lat prowadzimy dodatkowe zajęcia
wyrównawcze. Powiat Łańcucki w tym roku
planuje wprowadzić elektroniczną rekrutację
do szkół ponadgimnazjalnych. Słowem, po-
mimo niżu demograficznego, w tym roku nie
planujemy reorganizacji szkół, gdyż mamy
nadzieję, że tak szeroka oferta edukacyj-
na spowoduje, że będziemy mieć nabór do
szkół również spoza powiatu.

Ostatnio pojawił się pomysł MEN o łącze-
niu gimnazjów z liceami w zespoły szkół.
Co Pan sądzi o tym i jak wyobraża Pan
sobie łączenie w zespół dwóch szkół zarzą-
dzanych przez dwa różne podmioty?

Z punktu widzenia samorządu, organiza-
cji pracy i spraw kadrowych warto by było
przy liceach utworzyć gimnazja. Połączenie
dwóch szkół zarządzanych przez dwa różne
podmioty, jest możliwe, ale tylko wtedy, gdy
samorząd wyrazi zgodę na utworzenie zespo-
łu, przekaże szkołę, a tym samym uszczupli
swoją subwencję oświatową na rzecz drugie-
go samorządu. Przykładem takiego działania
jest przekazanie w 2009 roku przez Powiat
Łańcucki Zespołu Szkół im. Tadeusza Koś-
ciuszki w Wysokiej na rzecz Gminy Łańcut.

Inwestycje w powiecie....

Inwestycji jest sporo. Modernizujemy i
doposażamy szkoły i inne obiekty oświa-
towe. Wśród nich są: I LO, Zespół Szkół
nr1, Zespół Szkół nr 2, Zespół Szkół Tech-
nicznych, Powiatowe Centrum Kształcenia
Praktycznego i Edukacji Zawodowej oraz
Bursa Szkolna. W chwili obecnej trwają pro-
cedury przetargowe dotyczące wyłonienia
wykonawców robót oraz dostawców sprzę-
tu. Na ten cel wydamy ponad 6,8 mln zł, w
tym 4mln to pozyskane dofinansowanie z
EFRR. W 2009 r. rozbudowaliśmy i zmoder-
nizowaliśmy bazę sprzętową i programową,
zakupiliśmy program do obsługi finansowo
- księgowej oraz program elektronicznego
obiegu dokumentów (usługa E-Urząd) w
Starostwie Powiatowym w Łańcucie oraz w
kilku jednostkach organizacyjnych powiatu,
tj. Powiatowe Centrum Pomocy Rodzinie,
Dom Pomocy Społecznej, Zarząd Dróg Po-
wiatowych, Powiatowy Zespół Ognisk Pracy

Pozaszkolnej, Powiatowy Zespół Orzekania
o Niepełnosprawności. W latach 2010-2011
zamierzamy zmodernizować infrastrukturę
pomocy społecznej w powiecie łańcuckim.
Na etapie przygotowań do podpisania umo-
wy jest projekt modernizacji i wyposażenia
budynków Powiatowego Centrum Pomocy
Rodzinie, Powiatowego Zespołu Orzekania
o Niepełnosprawności oraz Domu Pomocy
Społecznej w Łańcucie. Chcemy zapewnić
naszym mieszkańcom – klientom odpo-
wiednie warunki i polepszyć jakość świad-
czonych usług. Zamierzamy przebudować
budynek Powiatowego Centrum Pomocy
Rodzinie w Łańcucie (wymiana części kon-
strukcji dachowej, pokrycia, stolarki okien-
nej, drzwi wewnętrznych i drzwi wejścio-
wych, wymiana posadzek, wykonanie stropu
podwieszonego z płyt gipsowo-kartonowych
dekoracyjnych, malowanie pomieszczeń,
przebudowa istniejącego podjazdu dla osób
niepełnosprawnych, wykonanie izolacji ter-
micznej ścian zewnętrznych i stropu, przebu-
dowa wewnętrznych instalacji co, cw, wod
- kan, elektrycznej oraz rozbiórka korytarza
wejściowego, no i dostosowanie drzwi wej-
ściowych oraz WC do potrzeb osób niepeł-
nosprawnych) oraz zmodernizować posadz-
ki i wyposażenia w budynku Domu Pomocy
Społecznej w Łańcucie.

Infrastruktura, przeprowadzane i plano-
wane remonty dróg powiatowych...

Realizujemy rządowy program przebudowy
dróg lokalnych. W 2010r. powiat łańcucki
planuje zrealizować dwa duże zadania po-
legające na przebudowie dróg powiato-
wych Kraczkowa - Albigowa oraz Czarna
- Laszczyny w miejscowościach Czarna i
Dąbrówki. Zadania te będą współfinanso-
wane ze środków Regionalnego Programu
Operacyjnego oraz Narodowego Programu
Przebudowy Dróg Lokalnych. Oba zadania
kosztować będą około 13 mln zł, z czego 6,2
mln to zapewnione dotacje zewnętrzne, a 2,5
mln to środki od gmin Łańcut i Czarna.

Jaki jest udział gminy w remontach dróg
powiatowych... Skąd konieczność dofi-
nansowywania przez gminę niektórych
remontów?

Droga to nie tylko nawierzchnia, po której
jeździmy. To także zjazdy i chodniki gwa-
rantujące bezpieczeństwo kierowców i pie-
szych. Gdy mamy więcej środków, więcej
możemy wyremontować. Gminy naszego
powiatu, przez które przebiegają drogi po-
wiatowe postawiły na poprawę bezpieczeń-
stwa swoich mieszkańców. W bieżącym
roku w inwestycjach, na które przeznaczają
dotacje dla powiatu łańcuckiego zdecydowa-
nie przeważają budowy chodników wzdłuż
ciągów jezdnych. Praktycznie wszystkie
samorządy gminne przeznaczyły swoje
środki na budowę chodników przy drogach
powiatowych. Takie bezpieczne ciągi dla
pieszych powstaną m.in., wzdłuż ul. Koper-
nika w Łańcucie, w Żołyni, w szeregu miej-
scowościach gminy Czarna, w Cierpiszu,
w Głuchowie, w Kosinie, w Węgliskach, w

kilku miejscowościach gminy Białobrze-
gi. Wyremontowana zostanie nawierzchnia
drogi w Soninie. Dla części tych inwesty-
cji prace realizacyjne poprzedzone zostaną
sporządzeniem dokumentacji technicznej,
(np. dokumentacja na przebudowę drogi i
chodników w Rakszawie o planowanej war-
tości ok. 100 tys. zł). Planowany koszt tych
przedsięwzięć to prawie 3 mln złotych, przy
czym udział gmin jest znaczący, bo wynosi
2 mln złotych. Już same te kwoty świadczą
o bardzo dobrej współpracy z samorządami
gminnymi oraz o zrozumieniu przez gminy
sytuacji finansowej powiatów, w tym rów-
nież powiatu łańcuckiego, które przy wielu
nałożonych zadaniach, przy konieczności
wyasygnowania środków na wkłady własne
do pozyskiwanych z zewnątrz dotacji, mają
bardzo ograniczone możliwości budżetowe.

Uprzedził Pan moje pytanie, jak układa
się Pana – Starostwa współpraca z samo-
rządami gminnymi, samorządem gminy
Łańcut, jakie wspólne działania są reali-
zowane...

Jak już powiedziałem, bardzo dobrze.
Współpraca opiera się na zrozumieniu po-
trzeb mieszkańców. Wiele zrealizowanych,
obecnie realizowanych oraz planowanych
inwestycji ze środków własnych, krajo-
wych oraz unijnych jest realizowanych
przy współudziale samorządów gminnych.
Zadania te, wspólne dla powiatu i gmin, są
dofinansowywane ze środków gmin nasze-
go powiatu. Samorządy gminne nazywam
„drugą unią” za środki finansowe, które
przeznaczają na inwestycje powiatowe słu-
żące naszym wspólnym mieszkańcom. I tak,
co ważne dla mieszkańców gminy Łańcut,
realizujemy obecnie projekt przebudowy
dróg powiatowych stanowiących południo-
wą drogę awaryjną dla drogi krajowej E-4,
położonych na terenie gminy Łańcut w miej-
scowości Kraczkowa, Albigowa, Wysoka
wraz z podniesieniem ich nośności z 60 do
100 kN/oś, o łącznej długości 8,42 km oraz
przebudowę mostu w ciągu drogi powiato-
wej Kraczkowa - Albigowa. Ponadto pla-
nujemy budowę i modernizację chodników
dla pieszych o łącznej długości 4,07 km.
Zakres przebudowy w/w dróg powiatowych
obejmuje: wykonanie robót rozbiórkowych,
wykonanie nowej warstwy ścieralnej na-
wierzchni z betonu asfaltowego, wykonanie
nowej warstwy wiążącej nawierzchni z beto-
nu asfaltowego, wykonanie profilowania ist-
niejącej nawierzchni betonem asfaltowym,
wykonanie nowej konstrukcji jezdni na za-
toce autobusowej, utwardzenie oraz wypro-
filowanie i uzupełnienie poboczy gruntem,
oczyszczenie rowów, wykonanie odcinko-
wego odwodnienia drogi, wykonanie chod-
ników z systemem odwodnienia, odcinko-
we umocnienie skarp, renowację zjazdów,
remont przepustów pod drogami. Na dzień
dzisiejszy w wyniku zakończonych postę-
powań przetargowych wyłoniono wykonaw-
ców robót. W dniu 3 grudnia 2009r. zawarto
umowę z firmą „STRABAG” na wykonanie
robót związanych z przebudową dróg. Jesz-

Działamy wspólnie
dla dobra naszych
mieszkańców…
c.d. ze str. 19

URZĄD

str. 21

cze raz pragnę podkreślić, że bez współpracy
z gminami oraz miastem na wiele projektów,
szczególnie unijnych, byśmy się nie zdecy-
dowali, bo nie byłoby nas jako powiatu stać
na dofinansowanie ich realizacji.

Przejdźmy teraz do kultury w powiecie....
zadania w tym zakresie, promowanie po-
wiatu w kraju i poza granicami...

W działaniach w zakresie kultury kładziemy
nacisk na wsparcie lokalnych artystów, grup
tanecznych i teatralnych, zespołów muzycz-
nych i folklorystycznych oraz chórów. Reali-
zujemy to poprzez wsparcie finansowe oraz
pomoc w organizowanych przez nie przed-
sięwzięciach, uczestniczenie w wystawach,
przeglądach, festiwalach. Powiat Łańcucki
współpracuje z miastem Jaszapati na Wę-
grzech oraz z Powiatem Stryjskim na Ukra-
inie. W ramach współpracy międzynarodo-
wej w dziedzinie kultury wraz z ukraińskim
partnerem w 2006 r. zorganizowano Pol-
sko-Ukraiński Festiwal Tańców Ludowych.
Prezentacja zespołów ludowych z powiatu
łańcuckiego oraz Ukrainy i Węgier odbywa
się podczas Powiatowego Pikniku Rodzin-
nego organizowanego corocznie w ramach
Dni Powiatu Łańcuckiego. W czasie tej
imprezy mieszkańcy oraz goście zapoznają
się z kulturą nie tylko Ziemi Łańcuckiej, ale
również Węgier i Ukrainy. To nie tylko pre-
zentacja dorobku kulturalnego sąsiadujących
regionów, ale i promowanie wzorców dobro-
sąsiedzkiej współpracy. Powiatowy Piknik
Rodzinny jest też doskonałym miejscem dla
prezentacji dorobku artystycznego zespo-
łów działających przy Powiatowym Zespole
Ognisk Pracy Pozaszkolnej. Przy wsparciu
powiatu łańcuckiego grupa taneczna Gra-
cja brała udział w Mistrzostwach Świata w
Niemczech. Ponadto zespoły folklorystyczne
z gmin powiatu łańcuckiego wyjeżdżają do
miast partnerskich powiatu, by brać udział
w organizowanych tam imprezach plenero-
wych. Corocznie w rocznicę śmierci Jana
Pawła II w łańcuckim Zamku odbywa się
koncert poświęcony osobie Papieża-Polaka.
Występuje chór Nicolaus z Kraczkowej wraz
z orkiestrą kameralną pod dyrekcją Zdzisła-
wa Magonia. Powiat łańcucki jest jednym ze
współorganizatorów tego przedsięwzięcia.
To nie wszystko, nasz powiat wraz z Urzę-
dem Marszałkowskim Województwa Pod-
karpackiego był organizatorem VII finału
konkursu „Nasze Kulinarne Dziedzictwo”.
Chciałbym dodać, że doceniamy ludzi kul-
tury wywodzących się z Ziemi Łańcuckiej. I
tak, Statuetkę Michała Archanioła (nagroda
Starosty Łańcuckiego) otrzymali Franciszek
Frączek Słońcesław z Żołyni, Władysława
Prucnal, Zygmunt Kluz. Wielu ludzi kultury
zostało uhonorowanych medalem Zasłużony
dla Powiatu Łańcuckiego.

Te działania promują Powiat Łańcucki,
ale, jak mi wiadomo, to nie wszystkie for-
my promocji ...

Oczywiście, działania kulturalne wpisują się
w działania promocyjne powiatu.W ubie-
głym roku wraz ze społecznością II Liceum

Ogólnokształcącego im. Janusza Korczaka
w Łańcucie zorganizowaliśmy w Operze
Lwowskiej konferencję „Bóg, Człowiek,
Ojczyzna w nauczaniu Jana Pawła II” pod
patronatem Księdza Arcybiskupa Mieczysła-
wa Mokrzyckiego, Konsula RP we Lwowie
Grzegorza Opalińskiego, Dyrektora Opery
Tadeusza Edera. Konferencja zakończyła
się wystawieniem Opery „Mojżesz”, do po-
wstania której przyczynił się Ojciec Święty
Jan Paweł II. Była to potężna promocja nie
tylko Ziemi Łańcuckiej, ale także Polski..
Od kilku lat organizujemy konkurs na kartkę
świąteczną (Boże Narodzenie, Wielkanoc).
Aktywizujemy w ten sposób środowiska
osób niepełnosprawnych, gdyż głównie do
nich jest kierowane to działanie. Zwycięska
kartka jest oficjalną kartką wysyłaną ze Sta-
rostwa Łańcuckiego. Jeśli chodzi o promocję
Powiatu Łańcuckiego, to pragnę podkreślić,
że przygotowany został film promocyjny
o naszym powiecie, wydaliśmy kilka in-
formatorów, folderów i map. Pomagamy
wytwórcom żywności w promowaniu ich
produktów, zezwalamy używać logo „Pro-
dukt Tradycyjny Powiatu Łańcuckiego”.
W 2006 r. odbyło się 2-dniowe seminarium
dla czynnych i potencjalnych producentów
kulinarnych wyrobów tradycyjnych. Inte-
gralną częścią seminarium była prezentacja
poszczególnych wyrobów z możliwością ich
degustacji. Drugi dzień seminarium, otwarty
dla publiczności, zgromadził wielu zaintere-
sowanych smakiem wyrobów tradycyjnych
pozbawionych konserwantów i sztucznych
dodatków. Odwiedzający mogli zapoznać
się z ofertą producentów żywności opar-
tą na tradycyjnych recepturach, tj., wyroby
wędliniarskie, chleby, wyroby cukiernicze,
miody czy przetwory. Dzięki temu wzrosło
zainteresowanie obecnych i przyszłych pro-
ducentów z możliwością wpisania swoich
wyrobów na Listę Produktów Tradycyjnych
i poczynienia kroków w tym kierunku. Dzię-
ki folderowi stworzono trwałą informację o
produktach, charakteryzujących się wysoką
jakością, wytwarzanych w oparciu o trady-
cyjne receptury oraz o ich wytwórcach z
terenu powiatu łańcuckiego dla wszystkich,
którzy chcieliby zakupić takie produkty. Po-
przez przygotowywanie corocznych rajdów
rowerowych po terenie powiatu promujemy
zdrowy styl życia, a tym samym pokazujemy
miejsca atrakcyjne i ważne dla naszego re-
gionu. W ramach promocji powiatu bierzemy
też udział w audycjach radiowych i telewi-
zyjnych przybliżających walory turystyczne
i kulturowe powiatu. Ponadto publikujemy
w wydawnictwach turystycznych. Współ-
pracujemy też z Urzędem Marszałkowskim
Województwa Podkarpackiego w wizualiza-
cji powiatu łańcuckiego podczas prezentacji
województwa na krajowych i zagranicznych
targach. Stale aktualizowana jest nasza stro-
na internetowa, z której informacje czerpią
mieszkańcy, dziennikarze, obecni i poten-
cjalni przedsiębiorcy.

Jak wynika z naszej rozmowy staracie się
pozyskiwać jak najwięcej unijnych środ-
ków. Jakie projekty unijne są realizowane

i jakie korzyści wynikają z nich dla powia-
tu...

Wcześniej omówiłem zrealizowane i nie-
które obecnie realizowane projekty, dające
korzyści głównie w zakresie transportu dro-
gowego, zdrowia i edukacji. Teraz powiem o
planach. W marcu powiat łańcucki złoży do
konkursu o dofinansowanie w ramach RPO
projekty przebudowy ulic powiatowych w
mieście Łańcucie, tj.: ul. Piłsudskiego, Koś-
ciuszki, 3-go Maja i Cetnarskiego oraz drogi
Krzemienica-Strażów w miejscowości Krze-
mienica. Ponadto wraz z powiatem przewor-
skim złożymy wspólny projekt na przebu-
dowę dróg, w którym ujęta jest przebudowa
drogi od Gaci przez Markową do Albigowej.
Rozstrzygnięcie konkursu nastąpi w 2 kwar-
tale 2010 roku. Dodam, że dla zadań ujętych
w programie RPO zainteresowane miasto i
gminy deklarują pokrycie ok. 75 % koniecz-
nego wkładu własnego, który wynosi 30 %
przy 70 % dofinasowaniu z UE. Również
Centrum Medyczne przygotowuje do RPO
projekt rozbudowy Oddziału Neurologii o
Oddział Udarowy. Dodam, że wcześniej
jako SP ZOZ zrealizowaliśmy ze ZPORR je-
den z największych projektów wśród szpitali
powiatowych - modernizację Oddziału We-
wnętrznego, laboratorium oraz zakup karetki
ratunkowej.

Czy w natłoku spraw zawodowych znaj-
duje Pan czas na życie rodzinne i społecz-
ne, jak łączy Pan te powinności?

Nie ukrywam, że ta praca (zawodowa i spo-
łeczna) jest bardzo absorbująca, ale czas,
który posiadam dla domu staram się dobrze
wykorzystywać. Zdaję sobie sprawę, że za-
wsze będzie jakiś niedosyt, jakaś myśl, że
można było jeszcze więcej czasu poświęcić
dzieciom, zwłaszcza kiedy dorastały. Jestem
wdzięczy mojej żonie Agacie, która w spo-
sób szczególny poświęca się dla dobrego
funkcjonowania naszej rodziny.

Wkrótce Wielkanoc..., czego życzy Pan
społeczności Powiatu i Gminy Łańcut....

Wszystkim Mieszkańcom Powiatu i Gminy
Łańcut, Gościom, Nam wszystkim życzę głę-
bokiej wiary w to, że Chrystus prawdziwie
Zmartwychwstał, że może uleczyć i zmienić
to, co po ludzku jest niemożliwe. Niech to
będzie czas radosnych rodzinnych spotkań
przy świątecznym stole. Młodszym miesz-
kańcom naszej społeczności życzę, aby po-
goda pozwoliła w Poniedziałek Wielkanocny
dopełnić tradycyjnego śmigusa-dyngusa.

Serdecznie dziękuję za rozmowę.
Rozmawiała Joanna Ząbek

Adam Krzysztoń
e-mail służbowy:
adam.krzyszton@plusnet.pl
e-mail prywatny:
adamkrzyszton@gmail.com
tel. +48172257000, fax. +48172256970
tel.kom. +48601949846
Skype: skypeak13, GG: 9714586

URZĄD

str. 22

JUBILEUSZ 80-LECIA
KOŁA GOSPODYŃ WIEJSKICH

W SONINIE

Kobiety Wiejskie – żony, matki, gospodynie,

są w całej Polsce, są i w Soninie.

Wspaniałe, aktywne, twórcze – swój jubileusz dziś 		
				 mają,

bo lat już osiemdziesiąt dla dobra wsi działają!

Niełatwego zadania przed laty się panie podjęły –

Koło Gospodyń Wiejskich utworzyć zapragnęły.

W jednej z chat się zebrały, uradziły co trzeba,

wybrały przewodniczącą… i tak się działalność 		
				 zaczęła!

I do dnia dzisiejszego – mimo burz, przeciwności,

zawirowań historii, czasami niepewności -

 działają nieprzerwanie dla dobra środowiska,

dla każdej wiejskiej rodziny, dla siebie i dla nas 		
				 wszystkich.

Za tę społeczną pracę, za wielkie dla wsi oddanie

wszyscy składamy dziś Paniom szczere podziękowanie.

I niech te proste rymy będą wdzięczności dowodem

– bądźcie kobiety wiejskie prężne, piękne i młode!

16 lutego 2010 roku, w Ośrodku Kultury w So-
ninie odbył się jubileusz 80-lecia sonińskiego Koła
Gospodyń Wiejskich. Wśród gości znaleźli się: poseł
na Sejm RP Kazimierz Gołojuch, v-ce marszałek Wo-
jewództwa Podkarpackiego Kazimierz Ziobro, staro-
sta łańcucki Adam Krzysztoń, wójt gminy Zbigniew
Łoza, dyrektor PUP w Łańcucie Marek Kuźniar, Do-
rota Jamrozy - przedstawicielka Urzędu Marszałkow-
skiego, Stefania Michałek – v-ce prezes WZKiOR,
Janina Kuźniar – przewodnicząca Wojewódzkiej
Rady KGW, Krystyna Gdula – dyrektor PODR w Bo-
guchwale, Renata Wadiak – dyrektor Kasy Rolnicze-
go Ubezpieczenia Społecznego, Zdzisława Pawlina
– v-ce dyrektor KRUS, Zenona Mokrzycka – kierow-
nik Zespołu Doradców w Łańcucie, Janina Kamińska
– kierownik Działu Przedsiębiorczości Wiejskiego
Gospodarstwa Domowego i Agroturystyki.

PIR w Boguchwale, Jana Kuceła – kie-
rownika KRUS, Andrzeja Łobazę – dy-
rektora CKGŁ, Jana Sebzdę – prezesa
Gminnego Koła Pszczelarzy, Tadeusza
Kaszycę – prezesa OSP w Soninie, Ada-
ma Hepnara – przewodniczącego Rady
Sołeckiej, Jana Cwynara – prezesa
Towarzystwa Kulturalno-Społecznego
„Soninianie” oraz przewodniczącego
Rady Gminy Łańcut Romana Skomrę.

Długa lista zaproszonych gości, ser-
deczne życzenia i gratulacje, kwiaty i
upominki wręczane na ręce pani Anny
– wszystko to świadczy o randze im-
prezy, o prężnej i nietuzinkowej dzia-
łalności członkiń KGW w Soninie.
Ten piękny jubileusz stał się okazją nie
tylko do wspomnień o historii powsta-
nia i działalności KGW, lecz przede
wszystkim do zastanowienia się nad
rolą i posłannictwem kobiet wiejskich
we współczesnym świecie.

Nie ulega wątpliwości, że pełnią
one rolę ważną i specyficzną, wyka-
zując wiele inicjatywy i kreatywności,
by poprzez różnorodne formy swojego
działania wzbogacać życie środowiska
wiejskiego. Kobiety na wsi zrzeszone
w związkach i organizacjach dają gwa-
rancję na prężny rozwój społeczny i
kulturalny wsi, a wypełniając swoje
statutowe zadania bronią praw i repre-
zentują interesy kobiet wiejskich oraz
ich rodzin, działają na rzecz poprawy
warunków życia, upowszechniają po-
stęp w gospodarstwach domowych i w
rolnictwie, dążą do poprawy ochrony
zdrowia, rozwijają swoją przedsiębior-
czość, kultywują ludowe tradycje, sze-
rzą dziedzictwo kulinarne, wychowują
młode pokolenie w duchu tolerancji,

patriotyzmu i poszanowania tradycyj-
nych wartości.

Koło Gospodyń Wiejskich w Soni-
nie to wieloletnia i bogata tradycja, o
czym tak pięknie mówiła w swoim wy-
stąpieniu Przewodnicząca Anna Golba.
Za swoją działalność i zaangażowanie,
zarówno pani Ania, jak też panie: Sta-
nisława Surmacz, Maria Szpunar, Lud-
miła Jaroń i Maria Kielar zostały uho-
norowane odznaką resortową Zasłużo-
ny dla Kółek Rolniczych, przyznaną
przez Zarząd Krajowy Kółek i Orga-
nizacji Rolniczych w Warszawie. Na
uroczystości wręczono także dyplomy
za szczególne zasługi i ofiarną pracę
na rzecz kobiet wiejskich i ich rodzin,
a otrzymały je panie: Maria Bednarska,
Irena Kuźniar, Anna Piechuta, Julia
Pondel, Justyna Styś, Adela Krzan i
Danuta Hypnar.

Jubileuszowe spotkanie KGW
uświetniły występy zespołu ludowe-
go HACZOWIANIE, zespołu tańca
współczesnego MGIEŁKA z Soniny i
CONTRAST z Cierpisza, kapeli bie-
siadnej ŚWAGRY, zespołu wokalnego
z Głuchowa oraz zespołu z Markowej.

Ważnym elementem spotkania była
ekspozycja prac plastycznych i ręko-
dzieła artystycznego rodzimych twór-
ców ludowych, a zaproszeni goście
oraz uczestnicy imprezy mieli możli-
wość wpisania się do przygotowanej
przez organizatorów księgi pamiątko-
wej.

Ta uroczystość, na długo pozostanie
w pamięci wszystkich jej uczestników,
a organizatorom, a także sponsorom
przysporzy powodu do dumy i satys-
fakcji.

Małgorzata Hadław, fot. J. Łobaza

Przewodnicząca KGW w Soninie Anna Golba
– gospodyni uroczystości, serdecznie powitała rów-
nież Ewę Kotwicę i Ewę Plesnar – dyrektorki Zespo-
łu Szkół Soninie oraz przedszkola, proboszcza – ks.
Jana Jakubowskiego, Stanisława Bartmana – prezesa

WYDARZENIA

str. 23

Wojsko
podziękowało
rodzicom
żołnierzy

29 grudnia 2009 r. w siedzibie Sta-
rostwa Powiatowego w Łańcucie uro-
czyście odznaczono rodziców żołnie-
rzy srebrnym Medalem za Zasługi dla
Obronności Kraju.

Wśród 19 odznaczonych zaszczy-
ceni zostali Państwo Kazimiera i Bogu-
sław Kokoszka z Głuchowa oraz Maria
i Antoni Lew z Cierpisza, za wychowa-
nie 3 synów, którzy wzorowo, ofiarnie
i nienagannie odbyli zasadniczą służbę
wojskową.

Okazując wysokie uznanie rodzi-
com, którzy wychowali swoje dzieci na
wzorowych i ofiarnych żołnierzy Szef
Wojewódzkiego Sztabu Wojskowego
w Rzeszowie płk Witold Przybyła w
asyście Wójta Gminy Łańcut wręczyli
nadane przez Ministra Obrony Narodo-
wej medale. Medal otrzymał również
wójt Zbigniew Łoza za całokształt pra-
cy na rzecz obrony kraju.

Rodzice nie ukrywali wzruszeń i
wspomnień chwil gdy oddawali swo-
ich synów dla ojczyzny.

Serdecznie gratulujemy!
Stefania Zuba

♦ 	 Państwo Janina i Tadeusz Bem z Cierpisza (wy-
chowali 3 dzieci, mają 9 wnuków),

♦ 	 Państwo Maria i Feliks Sobek z Handzlówki (wy-
chowali 2 dzieci, mają 4 wnuków),

♦ 	 Państwo Zofia i Edward Kordas z Kosiny (wycho-
wali 3 dzieci, mają 4 wnuków),

♦ 	 Państwo Wanda i Jan Wierzbińscy z Kosiny (wy-
chowali 3 dzieci, mają 7 wnuków),

♦ 	 Państwo Zofia i Ryszard Kozub z Kraczkowej
(wychowali 3 dzieci, mają 9 wnuków i 3 prawnu-
ków),

♦ 	 Państwo Janina i Julian Bróż z Wysokiej (wycho-
wali 3 dzieci, mają 7 wnuków),

♦ 	 Państwo Helena i Kazimierz Tajchman z Wysokiej
(wychowali 4 dzieci, mają 5 wnuków).
Z przyczyn osobistych 3 Parom Jubilatów Medale

zostały wręczone w miejscu zamieszkania :
♦ 	 Państwu Stanisławie i Józefowi Sroka z Cierpisza

(wychowali 1 dziecko)
♦ 	 Państwu Teresie i Janowi Trojnar z Cierpisza (wy-

chowali 3 dzieci, mają 5 wnuków)
♦ 	 Państwu Ludmile i Bolesławowi Jaroń z Soniny

(wychowali 2 dzieci, mają 7 wnuków).

Wszystkim odznaczonym Parom serdecznie gra-
tulujemy i życzymy wielu dalszych wspólnie prze-
żytych lat w zdrowiu, miłości i serdecznej rodzinnej
atmosferze.

Tekst Olga Chomicka, fot. Jan Baran

Złoty jubileusz par małżeńskich
2 lutego 2010 r. w Urzędzie Gminy Łańcut odbyła się doniosła uroczystość

wręczenia medali „Za Długoletnie Pożycie Małżeńskie”. Medale te mogą otrzy-
mać małżonkowie, którzy przeżyli wspólnie co najmniej 50 lat. Tym razem Me-
dale wręczone zostały 8 Parom Małżeńskim z 5 miejscowości gminy Łańcut.
Ceremonii dekoracji dokonał Wójt Gminy wspólnie z Przewodniczącym Rady
Gminy. Mieliśmy zaszczyt gościć następujących Jubilatów:
♦ 	 Państwo Felicja i Mieczysław Bałchan z Cierpisza (wychowali 4 dzieci, mają

16 wnuków i 2 prawnuków),

KAPELA PODWÓRKOWA
„Wysoczanie” w TV „TRWAM”

27 stycznia br. kapela podwórkowa
„Wysoczanie” dokonała w studiu TV
TRWAM w Toruniu nagrania 12 utwo-
rów, które będą emitowane w zależno-
ści od potrzeb redakcji TV. Posiadacze
TV TRWAM mogli już obejrzeć pro-
gram z udziałem naszego zespołu 6, 9
i 10 lutego. Cieszy nas fakt, iż podczas
nagrania kapela zaprezentowała bardzo

wysoki poziom artystyczny, co dla obsługi i reżysera
okazało się dużym zaskoczeniem. Dokonanie takiego
nagrania to reklama dla zespołu, środowiska i naszej
instytucji. Obecnie płynie fala gratulacji i propozycji
wyjazdowych dla zespołu z całej Polski i zagranicy.
Dziękuję kapeli za trud przygotowania się i wyjazdu,
dyrektorowi CKGŁ za pomoc w realizacji, a kierow-
cy p. Andrzejowi za bezpieczną podróż.

tekst Renata Hadław, fot. Andrzej Rajzer

WYDARZENIA

str. 24

Najwytrwalsi z organizatorów – Mar-
cin Kisała z Centrum Kultury Gminy Łań-
cut oraz Stanisław Cyran z LKS „Orzeł” w
Wysokiej, związani z Turniejem od pierw-
szej edycji w 2001 r. – zostali uhonorowani
przez Zarząd Powiatu Łańcuckiego meda-
lem „Zasłużony dla Powiatu Łańcuckiego”.
Natomiast Andrzej Szylar, Tadeusz Szylar,
Alfred Kuśta, Marcin Kisała, Stanisław
Cyran i Wasyl Kostiw z Ukrainy otrzyma-
li pamiątkowe dyplomy z rąk wójta gminy
Zbigniewa Łozy.

Przerwy w trakcie rozgrywek umilały
zespoły CKGŁ: kapela podwórkowa „Wy-
soczanie” z Wysokiej, wokalny „Campari”
z Handzlówki oraz w przebojowych tańcach
sportowych „Pyza” z Albigowej.

Zwycięzcy poszczególnych kategorii
otrzymali okazałe puchary, nagrody pienięż-
ne i cenne rzeczowe. Rozlosowano również
sporo atrakcyjnych nagród rzeczowych dla
uczestników Turnieju, niezależnie od osią-
gniętego wyniku. A oto rezultaty:
– 	 kategoria open: 1. Marian Lorenc (Ura-

nia Krosno), 2. Daniel Frączek (ASSz
Miedź Legnica), 3. Bogdan Czernicki
(Drogowiec Kraków), 4. Bogusław Sy-
gulski (GKSz Hetman Pilzno), 5. Daniel
Kopczyk (Parnas Stara Wieś);

– 	 kategoria open, ranking do 1800: 1. An-
drzej Mazurkiewicz (UKS SP1 Leżajsk),
2. Łukasz Lorens (Krosno), 3. Marcin
Woźniak (Staroniwa Rzeszów);

– 	 najlepsza kobieta w kat. open: Halina Ja-
łowiec (GKSz Hetman Pilzno);

– 	 najlepsza juniorka w kat. open: Sylwia
Żak (Orzeł Wysoka);

– 	 najlepszy junior w kat. open: Hubert Jan-
zer (S-KKS Przemyśl);

– 	 kategoria junior: 1. Dariusz Sycz (Brzo-
zovia – MOSiR Brzozów), 2. Taras Ko-
łos (Stryj, Ukraina), 3. Michał Bartoszek
(UKS Gim. 2 Tomaszów Lubelski);

– 	 kategoria juniorki: 1. Anna Żądło (UKS
Gim. 2 Tomaszów Lubelski), 2. Klaudia
Stopyra (MZKS Unia Nowa Sarzyna), 3.
Angelika Władyka (Urania Krosno);

– 	 kategoria juniorzy 95 i młodsi: 1. Tomasz
Szeglowski (KSz SDK-Lotnik Mielec),
2 Mikołaj Wójcik (KKSz Urania Kro-
sno), 3. Jakub Gładysz (Brzozovia – MO-
SiR Brzozów);

– 	 kategoria juniorki 95 i młodsze: 1. Mar-
tyna Godek (Górnovia Smak Górno),
2. Inga Białowąs (Brzozovia – MOSiR
Brzozów), 3. Justyna Wąsik (Staroniwa
Rzeszów);

– 	 kategoria juniorzy 98 i młodsi: 1. Maciej
Żądło (UKS Gim. 2 Tomaszów Lubel-

PODKARPACKA
SZACHOWNICA

ski), 2. Bartłomiej Kurzępa (UKS Gim. 2
Tomaszów Lubelski), 3. Patryk Mrozow-
ski (KKSz Urania Krosno);

– 	 kategoria juniorki 98 i młodsze: 1. Alek-
sandra Kozubal (Brzozovia – MOSiR
Brzozów), 2. Małgorzata Bębnik (UKS
Gim. 2 Tomaszów Lubelski), 3. Barbara
Trybowska (MKS Orzeł Rudnik n. Sa-
nem);

– 	 kategoria juniorzy 2001 i młodsi: 1. Woj-
ciech Golenia (MKS MOS Wieliczka),
2. Maksym Grynak (Nowojaworiwsk,
Ukraina), 3. Miłosz Szpar (Staroniwa
Rzeszów);

– 	 kategoria juniorki 2001 i młodsze: 1. Na-
talia Madej (UKS Gim 2 Tomaszów Lu-
belski), 2. Anna Krzysztyńska (Brzozovia
– MOSiR Brzozów), 3. Joanna Święch
(KGL Szarotka Wadowice Górne).
Najmłodszym uczestnikiem Turnieju

był Dominik Mróz (Rzeszów), najstarszym
– Michał Ostrowski (UKS Gambit Łańcut).

Sędzią głównym Turnieju był Marian
Bysiewicz z Rzeszowa, sędzią pomocni-
czym Tadeusz Szylar z Markowej.

Organizatorami imprezy byli: Centrum
Kultury Gminy Łańcut oraz Publiczne Gim-
nazjum w Wysokiej, Zespół Szkół w Wyso-
kiej, Podkarpacki Związek Szachowy, LKS
„Orzeł” Wysoka.

Patronaty sprawowali: honorowy – Staro-
sta Łańcucki, Wójt Gminy Łańcut, medialny
– Gazeta Codzienna „Nowiny”

Wydarzenie mogło się odbyć dzię-
ki nieocenionemu wsparciu sponsorów:
Kazimierz Gołojuch – poseł na Sejm RP,
PGNiG Oddział w Sanoku, Control Process
z Tarnowa, „El-Naft” Krosno, MetalNaft
Krosno, „Bispol” Głuchów, SZiK Wola
Rafałowska, „Ankop” Łańcut, „Wronkop”
Wysoka, „Elektro-Ada” Łańcut, Wojewódz-
kie Zrzeszenie LZS, LKS „Orzeł” Wysoka,
Starostwo Powiatowe w Łańcucie, Zakład
Kamieniarski Białoboki, Bank Spółdzielczy
w Łańcucie.

tekst Andrzej Łobaza, Marcin Kisała
fot. Jan Baran

W dniach 13 i 14 lutego 2010 r. w Zespole Szkół w Wy-
sokiej odbył się X Międzynarodowy Turniej Szachowy
„Podkarpacka szachownica”. Tradycyjnie od kilku lat
były to również Otwarte Mistrzostwa Województwa Pod-
karpackiego w Szachach Szybkich P-30. W tegorocznej,
jubileuszowej edycji, wzięła udział rekordowa liczba – 241
pasjonatów tej królewskiej gry, w wieku od 5 do 83 lat, z
województw podkarpackiego, małopolskiego, lubelskiego,
dolnośląskiego oraz z Ukrainy (Stryj, Lwów, Tarnopol, No-
wojaworiwsk, Borysław).

X

WYDARZENIA

str. 25

Przełom roku 2009/2010 dla Kół Gospo-
dyń Wiejskich z powiatu łańcuckiego obfi-
tował w wiele ciekawych wydarzeń kultu-
ralno – rozrywkowych.

8 grudnia 2009 r. w ramach cyklu „VII
wiek Albigowej” odbyło się podsumowa-
nie konkursu kronik, którego gospodarzem
było Koło Gospodyń Wiejskich w Albigo-
wej. Konkurs zorganizowała Powiatowa
Rada Kół Gospodyń Wiejskich pod prze-
wodnictwem Janiny Kuźniar. W spotkaniu
wzięły udział reprezentacje 18 Kół Go-
spodyń Wiejskich z powiatu Łańcuckiego:
Albigowej, Albigowej Honie, Głuchowa,
Handzlówki, Kosiny, Kraczkowej, Rogóż-
na, Soniny i Wysokiej, z gminy Markowa:
Husowa, Markowej i Tarnawki, z gminy
Czarna: Krzemienicy, z gminy Rakszawa:
Rakszawy Mościny i Wydrza, z gminy Bia-
łobrzegi: Bud Łańcuckich, z gminy Żoły-
nia: Smolarzyn i z miasta Łańcuta: Łańcut
Przedmieście.

Obecni byli również zaproszeni goście:
dr Krzysztof Ruszel, przewodniczący Rady
Gminy Łańcut - Roman Skomra, wójt Zbi-
gniew Łoza, wójt Gminy Markowa Zbi-
gniew Kuźniar, kierownik Powiatowego
Biura PODR w Łańcucie Zenona Mokrzyc-
ka, instruktor Powiatowego Biura PODR w
Łańcucie Krystyna Szubart, dyrektor CKGŁ
Andrzej Łobaza, sołtys Albigowej Stani-
sław Bytnar, prezes stowarzyszenia „Dla
Albigowej” Andrzej Falger, przewodniczą-
ca Powiatowej Rady KGW Anna Golba.

Zanim komisja konkursowa podzieliła
się refleksjami ma temat kronik, swój re-
ferat wygłosił dr Krzysztof Ruszel. Sporo
mówił na temat znaczenia kobiet w życiu
środowisk wiejskich i ich zaangażowaniu
w działalność społeczną. Przedstawił rów-
nież kronikę jako gatunek literacki, mający
szczególną wartość dokumentacyjną, ponie-
waż rejestruje istotne dla danej społeczno-
ści fakty, bezpośrednio związane z historią
regionu. Dr Ruszel przedstawił również wy-

magania formalne dotyczące sposobu pro-
wadzenia kroniki. Jego uwagi i wskazówki
były bardzo cenne i pomocne w pracy nad
utrwalaniem wydarzeń.

Najważniejszymi kryteriami oceny kro-
nik był opis działalności Koła, szata graficz-
na, a przede wszystkim wartość dokumen-
tacyjna. Komisja Konkursowa obradowała
w składzie: Stefania Michałek - wiceprezes
WZRKiOR w Rzeszowie, Andrzej Łobaza -
CKGŁ, Maria Kielar – członek Powiatowej
Rady KGW w Łańcucie, Marta Pyda – UG
Łańcut, Maria Lorenc - autorka książki
„Kamyczek pod pomnik kobiety wiejskiej”
oraz Maria Dziedzic – sekretarz komisji.

W protokole z posiedzenia Komisji Kon-
kursowej stwierdzono, że kroniki „wiernie
odzwierciedlają działania podejmowane
przez nasze organizacje kobiece”, a po-
szczególne wpisy są obrazowane artyku-
łami, zdjęciami, dyplomami. Omówiono
również fragmenty wybranych kronik,
zwracając szczególną uwagę na fakty po-
twierdzające ogromne znaczenie Kół Go-

spodyń Wiejskich dla życia miejscowości,
w których funkcjonują. Niejednokrotnie
bowiem panie zaangażowane w działalność
społeczną pełnią również funkcje w Radach
Gmin, Radach Sołeckich czy innych orga-
nizacjach, pracujących na rzecz lokalnej
społeczności.

Komisja konkursowa postanowiła na-
grodzić wszystkie 18 kronik. Reprezentacje
poszczególnych Kół otrzymały nie tylko
dyplomy, ale również nowe egzemplarze
kronik, które zostały ufundowane przez
wójtów poszczególnych gmin. Dla pań
szczególne znaczenie miało to, że na okład-
ce widnieje złoty napis „Kronika Koła Go-
spodyń Wiejskich”.

Po przepysznym obiedzie przygotowa-
nym przez panie z Koła Gospodyń Wiej-
skich w Albigowej, przyszedł czas na po-
dziękowania, które wygłosiła pani Janina
Kuźniar – dla instytucji, z którymi współ-
pracują nasze Koła, a są to: Wojewódzki
Związek Kółek Rolniczych i Organizacji
Społecznych, Ośrodek Doradztwa Rolnicze-
go – oddział w Łańcucie, Podkarpacka Izba
Rolnicza, Podkarpacki Ośrodek Doradztwa
Rolniczego, Kasa Rolniczego Ubezpiecze-
nia Społecznego w Rzeszowie.

Wyrazy uznania i wdzięczności zostały
skierowane również do Małgorzaty Rajzer
i innych pań z Gminnego Ośrodka Kultury
w Albigowej za zorganizowanie wystawy
prac rękodzielniczych, które wprowadziły
przybyłych gości w radosną atmosferę Bo-
żego Narodzenia. Podczas wystawy prezen-
towane były stylowe ozdoby świąteczne,
choinki, stroiki, rzeźby, bukiety, a nawet
szopki, wykonane różnymi technikami, któ-
re zachwycały oryginalnością.

Wystawa i konkurs kronik, ciekawe in-
formacje i referaty dostarczyły wielu do-
wodów na to, że kronika to autentyczne
„zwierciadło życia i działalności Kół Go-
spodyń Wiejskich”.

tekst Anna Kuta-Mach
fot. Jadwiga Łobaza

„Kronika jako zwierciadło życia
i działalności Kół Gospodyń Wiejskich”

WYDARZENIA

str. 26

Narada Powiatowa przewodniczących
i zarządów Kół Gospodyń Wiejskich

Patrząc przez okna 28 stycznia 2010 r. w
Markowej można by pomyśleć, że narada
się nie odbędzie. Jednak zawieje i zamiecie
śnieżne nie powstrzymały ani pań z Kół,
ani zaproszonych gości. Zenona Mokrzyc-
ka, kierownik Powiatowego Biura Podkar-
packiego Ośrodka Doradztwa Rolniczego
serdecznie powitała gości w osobach: Ste-
fania Michałek – v-c prezes Wojewódzkie-
go Związku Rolników, Kółek i Organizacji
Rolniczych w Rzeszowie, Krystyna Gdula
– v-c dyrektor Podkarpackiego Ośrodka
Doradztwa Rolniczego w Boguchwale,
Krystyna Szubart – instruktor Powiatowego
Biura Podkarpackiego Ośrodka Doradztwa
Rolniczego z siedzibą w Łańcucie, Janina
Kamińska – kierownik działu Przedsiębior-
czości Wiejskiego Gospodarstwa Domowe-
go i Agroturystyki w Boguchwale, Zbigniew
Kuźniar – wójt Gminy Markowa, Renata
Wadiak – dyrektor Kasy Rolniczego Ubez-
pieczenia Społecznego w Rzeszowie, Jan
Kuceł – kierownik działu prewencji KRUS,
Jan Kilian – dyrektor Centrum Kultury w
Markowej, Janina Kuźniar – przewodniczą-
ca Wojewódzkiej Rady KGW, Anna Golba
– przewodnicząca Powiatowej Rady KGW,
Edward Krauz – przedstawiciel Starostwa
Powiatowego w Łańcucie, Kazimierz Wy-
czarski – prezes Towarzystwa Przyjaciół
Markowej, Maria Kielar – przewodnicząca

Gminnej Rady KGW w Markowej, radnych
gminy Markowa, przewodniczące KGW
z powiatu Łańcuckiego, oraz wszystkich
przybyłych gości.

Krystyna Gdula przedstawiła kierunki
działania Podkarpackiego Ośrodka Doradz-
twa Rolniczego, między innymi planowane
szkolenia oraz doradztwo i pomoc związaną
z pozyskiwaniem środków unijnych.

Renata Wadiak i Jan Kuceł – przedstawi-
ciele Kasa Rolniczego Ubezpieczenia Spo-
łecznego wręczyli nagrody rzeczowe Jani-
nie Grad – przewodniczącej KGW w Mar-
kowej. Artykuły gospodarstwa domowego
ufundowane przez KRUS z pewnością uła-
twią przygotowanie wielu uroczystości, ale
przede wszystkim są wyrazem docenienia
pracy pań na rzecz lokalnej społeczności.

Gościem narady była również Janina
Kamińska, kierownik działu Przedsiębior-
czości Wiejskiego Gospodarstwa Domowe-
go i Agroturystyki w Podkarpackim Ośrod-
ku Doradztwa Rolniczego w Boguchwale.
Przedstawiła program rozwoju obszarów
wiejskich oraz zasady ubiegania się o środki
finansowe w ramach działania „Tworzenie i
rozwój mikroprzedsiębiorstw”.

Natomiast Krystyna Szubart z Powiato-
wego Biura Podkarpackiego ODR w Łań-
cucie podziękowała za zrealizowanie planu
na 2009 rok oraz przedstawiła harmono-
gram prac w powiecie łańcuckim na 2010
rok, w którym zorganizowane zostaną mię-
dzy innymi szkolenia, kursy, pokazy i upo-
wszechnienia ziół i kwiatów oraz estetyki
zagród. Jako wzorcowy został przedstawio-
ny Klub „4H” dla dzieci, organizowany
przez KGW Rakszawa – Mościny, który
prężnie działa i cieszy się coraz większym
zainteresowaniem. Kontynuowany również
będzie konkurs „Bezpieczne gospodarstwo
rolne”, który tym razem będzie się odbywał
w Białobrzegach. Nagrody w tym i innych
konkursach sponsorują wójtowie poszcze-
gólnych gmin oraz KRUS w Rzeszowie.
Na 2010 rok zaplanowane zostały kursy
prowadzenia działalności gastronomicznej,
z których pierwszy odbędzie się w Marko-
wej, drugi na terenie gminy Czarna, a trzeci
w gminie Białobrzegi.

Następnie głos zabrał wójt Zbigniew
Kuźniar, który był jednocześnie sponsorem
narady. Podziękował paniom z Koła Gospo-
dyń Wiejskich za zaangażowanie w działal-
ność społeczną, a także opisał inicjatywy
Koła z Markowej. Przedstawił dane staty-
styczne, geograficzne, a także historyczne
dotyczące gminy, w skład której wchodzi
Markowa, Husów i Tarnawka.

Bliższych informacji o Kole Gospodyń
Wiejskich w Markowej udzieliła przewod-

nicząca Koła, Janina Grad. Wieloletnia
praca tej kobiecej organizacji na tle historii
regionu zrobiła na zebranych duże wraże-
nie, ze względu na ogromny wkład Koła w
polepszenie jakości życia mieszkańców.

Natomiast Anna Golba przedstawiła
działalność Powiatowej Rady Kół Gospo-
dyń Wiejskich, również plan na 2010 rok
i serdecznie podziękowała wszystkim ze-
branym paniom za pracę społeczną, jaką z
entuzjazmem wykonują.

„Towarzystwo przyjaciół Markowej”
reprezentował pan Kazimierz Wyczarski,
który zapraszał do Muzeum Skansenu, bę-
dącego chlubą gminy. Mówił również o
zamordowanej rodzinie Ulmów, o których
pamięć jest wciąż bardzo żywa w tutejszym
regionie.

Za wieloletnią działalność kobiet podzię-
kował również Edward Krauz, Stefania Mi-
chałek oraz Janina Kuźniar. Również radni
gminy – Jan Kilian i Józef Bawół wyrazili
swoją wdzięczność dla pań z Kół, głównie
za działalność kulturalną prowadzoną na
terenie powiatu łańcuckiego w poszczegól-
nych miejscowościach. Z ich słów płynął
wniosek, że tam, gdzie jest Koło, są wpro-
wadzane w życie różnego typu inicjatywy
kulturalne.

Organizatorzy narady zadbali o to, aby
zebranie odbyło się przy suto zastawionym
stole. Nie zabrakło również ciekawej części
artystycznej w wykonaniu kabaretu działa-
jącego przy teatrze „Olśnienie”. Tematem
występu była wizyta kolędowa u zlaicyzo-
wanego małżeństwa, które nie ma pojęcia o
zwyczajach Bożonarodzeniowych. W rolę
męża wcielił się Łukasz Kielar, żonę za-
grała Magdalena Szpylma, a księdza Rafał
Flejszar, zdobywca pierwszego miejsca w
międzyszkolnym konkursie recytatorskim
poezji Jana Raka w czerwcu 2009 r. w Hu-
sowie. Karykaturalne pokazanie ignorancji
młodych ludzi było z jednej strony zabaw-
ne, a z drugiej skłaniało do zastanowienia,
czy naprawdę w ten sposób może wyglądać
kolęda u ludzi, którzy zapomnieli o trady-
cji? Oby nie.

W tematyce świątecznej pozostał rów-
nież Zespół Śpiewaczy z Markowej, wyko-
nując kolędy i pastorałki przy akompania-
mencie akordeonu. Panie śpiewały również
mniej popularne pieśni, które zachwycały
harmonią dźwięków i niebanalną treścią. W
czerwcu bieżącego roku Zespół będzie ob-
chodził 25- lecie swojej działalności.

Podsumowując, przekazujemy gospoda-
rzom spotkania wyrazy uznania za spraw-
ność organizacyjną oraz za gościnność i
serdeczne przyjęcie.

Anna Kuta-Mach

Zespół Ludowy „Sonina”
Ochotnicza Straż Pożarna
Centrum Kultury Gminy Łańcut
Ośrodek Kultury w Soninie

zapraszają na

WIELKIE WIDOWISKO
PLENEROWE

„Przez chrzest na Golgotę”
Misterium Męki Pańskiej

w wykonaniu

Zespołu Ludowego „Sonina”

Dnia 28 marca 2010 r.
o godz. 19.00 (górka Państwa
Kielarów w centrum Soniny)

ORGANIZACJE

str. 27

„Przy Wigilijnym Stole”
w Woli Małej

19 grudnia 2009 r. w Domu Kultury w Woli Ma-
łej odbyło się spotkanie wigilijne, w którym wzięli
udział: Kazimierz Gołojuch – poseł RP, Stefania Mi-
chałek – v-ce prezes Wojewódzkiego Związku Rol-
ników, Kółek i Organizacji Rolniczych Józef Rzepka
– v-ce Starosta z żona Barbarą Rzepka, Janina Kuź-
niar – przewodnicząca Wojewódzkiej Rady KGW w
Rzeszowie, Zenona Mokrzycka – kierownik Powia-
towego Biura PODR w Łańcucie, Krystyna Szubart,
Małgorzata Rymanowska – instruktorki z Powiato-
wego Biura PODR w Łańcucie, ksiądz dr Władysław
Piętowski, Czesława Węglowska - Dyrektor Zespo-
łu Szkół w Woli Małej, Edward Dobrzański – Wójt
Gminy Czarna.

Ze względu na przedświąteczny czas, goście spot-
kania składali wszystkim zebranym najserdeczniejsze
życzenia. Dzielili się również własnymi spostrzeże-
niami na temat działalności Kół Gospodyń Wiejskich
oraz sytuacji w regionie.

Organizatorami tego świątecznego spotkania,
degustacji potraw świątecznych oraz konkursu na

najsmaczniejsze gołąbki był Ośrodek
Kultury w Czarnej z Małgorzatą Wisz,
Powiatowa Rada KGW z Janina Kuź-
niar oraz Koło Gospodyń Wiejskich
w Woli Małej, któremu przewodniczy
Elżbieta Golenia. W konkursie wzię-
ły udział Koła z Kopań, Krzemienicy,
Dąbrówek, Kraczkowej, Korniaktowa
Płn., Woli Małej, Głuchowa i Smola-
rzyn. Panie przygotowały degustację
tradycyjnych potraw. Na stołach kró-
lowały więc gołąbki, pierogi, zarów-
no gotowane, jak i pieczone, kutie,
uszka z barszczem, ryby przyrządza-
ne na różne sposoby, pierniki, serniki
i wszelkie smakołyki. Nic dziwnego,
że sala była wypełniona po brzegi, a
potrawy cieszyły się dużą popularno-
ścią. Szczególną uwagę przyciągały
dekoracje stołów, jedne tradycyjne, z
haftowanymi obrusami, inne stylowe,

z naczyniami wykonanymi z gliny, czy
figurami z masy plastycznej lub anioł-
kami ze słomy.

Równorzędne dwa pierwsze miejsca
w kulinarnym konkursie zajęły Koła z
Kopań i Woli Małej. Konkurencja była
duża, więc panie z tych Kół zasługują
na szczególne wyrazy uznania. Nagro-
dy ufundowali wójt, Gminny Ośrodek
Kultury oraz Powiatowa Rada Kół Go-
spodyń Wiejskich. A były to gliniane
dzbany, dyplomy i tace na torty, które
z pewnością będą potrzebne paniom
z Kół podczas przygotowań różnych
uroczystości.

Dodatkową atrakcją tego spotkania
był kiermasz ozdób świątecznych i
wystawa szopek bożonarodzeniowych.
Nie zabrakło również części artystycz-
nej, w której tzw. „żywą szopkę” two-
rzyli uczniowie Zespołu Szkół w Woli
Małej, a kolędy i pastorałki śpiewał
zespół „Wolanie”. W tak miłej atmos-
ferze staropolskiej gościnności upły-
wał czas spotkania w Domu Kultury w
Woli Małej.

Anna Kuta-Mach

Spotkanie karnawałowe
w Albigowej

Dzień Chorego
w Kraczkowej

Już po raz szósty, 30 stycznia 2010
r., Zarząd Koła Gospodyń Wiejskich w
Albigowej zorganizował spotkanie kar-
nawałowe dla swoich członkiń oraz za-
proszonych gości. W spotkaniu wzięło
udział około 200 osób. Przewodniczą-
ca Koła Anna Lew złożyła życzenia
noworoczne wszystkim uczestnikom,
obdarowując ich symbolicznym sło-
nikiem „na szczęście”. Gościnnie w
spotkaniu wzięła udział kapela mło-
dzieżowa „Hop Siup”, występując z

krótkim koncertem kolęd i pastorałek.
Zarząd Koła ugościł wszystkich zebra-
nych zimnymi przekąskami, gorącymi
posiłkami, słodkim „Ślimakiem”, cia-
steczkami oraz gorącymi i zimnymi
napojami.

Wszyscy mieli okazję bawić się
przy zespole „Pod kontrolą” pod kie-
runkiem Zdzisława Głuszka. Zabawa
trwała do „białego rana”.

Anna Ulman

Tradycyjnie jak co roku 11 lutego uroczyście
obchodzony był Dzień Chorego w Kraczkowej,
zorganizowany z inicjatywy Koła Kraczkowskich
Seniorów. Rozpoczął się mszą św., w której mod-
lono się za chorych, pogrążonych w nałogach, lu-
dzi w podeszłym wieku, seniorów, pracowników
służby zdrowia oraz tych członków rodzin, którzy
opiekują się ludźmi potrzebującymi opieki.

Po nabożeństwie w świetlicy strażackiej od-
było się spotkanie połączone z prelekcją na temat
zapobiegania chorobom, mierzeniem ciśnienia
tętniczego. Ponieważ był to tłusty czwartek, dla-
tego podczas spotkania nie zabrakło tradycyjnych
pączków. Urozmaiceniem były też wiersze o zdro-
wiu autorstwa miejscowej poetki ludowej Heleny
Magryś.

„…….niech przemówi dzień chorego, nic nad
zdrowie cenniejszego,
trza wszelkimi więc siłami, walkę toczyć
z chorobami.
Więc otoczmy nasze zdrowie, pielęgnacją	
i szacunkiem.
rzućmy palenie do kosza, nie upijajmy się
trunkiem…
zdrowa żywność nam pomoże, owoce jedzmy,
jarzyny,
pijmy soki nasze zdrowe, a nie wody kolorowe.
Gdy to wszystko przemyślimy, zdrowie nasze
poprawimy.”

Maria Józewczyk

ORGANIZACJE

str. 28 ORGANIZACJE

Jubileusz 25-lecia Klubu Seniora w Wysokiej
Klub Seniora został założony przed 25-ciu laty podczas zebrania dorocznego Koła

Gospodyń Wiejskich. Inicjatorem był ówczesny kierownik GOK-u Adam Hepnar. Ce-
lem tego klubu miała być praca kulturalna na rzecz ludzi w starszym wieku, orga-
nizowanie spotkań, kultywowanie tradycji chrześcijańskich, patriotycznych naszego
środowiska.

Aby można było te zabrania realizować został powołany zarząd w liczbie 13 osób, na
czele z przewodniczącą, którą na przestrzeni tych lat sprawowały następujące osoby:

Pierwszą była Helena Kluz, następnie funkcje pełniła Marianna Grygar i kolejno:
Genowefa Zawora, Helena Fryń, a obecnie Stefania Ziaja.

Obecny skład Zarządu: Stefania Bróż, Helena Fryń, Maria Fleszar, Maria Fleszar,
Marianna Grygar, Danuta Kłak, Maria Michno, Stanisława Panek, Józefa Rydel, Fran-
ciszka Szpunar, Stanisława Szmuc, Stanisława Wielopolska.

gminnych i wiejskich, dyrektorzy szkół:
podstawowej, gimnazjum i przedszkola i
inni goście. Dobrze nam się układała praca
z miejscowym Ośrodkiem Kultury wcześ-
niej z Panem Adamem Hepnarem, a obecnie
z Panią Renatą Hadław, którzy służyli nam
radą, pomocą oraz zapewniali nam część
artystyczną.

Programy okolicznościowe były bardzo
bogate, występowały dzieci z przedszkola,
szkoły podstawowej i gimnazjum oraz ze-
społy działające przy Domu Kultury jak ze-
spół dziecięcy tańca estradowego, orkiestra
janczarska, kapela podwórkowa „Wysocza-
nie” oraz zespół obrzędowy „Tkacze”. Na
każde spotkanie był przygotowywany po-
siłek, którego koszty ponosili sami uczest-
nicy.

Dziś 16 stycznia spotykamy się po 25
latach na piękny jubileusz, chcemy podzię-
kować wszystkim, którzy przyczynili się do
organizacji spotkań, za ich poświęcenie i
bezinteresowność. Dzisiejsze spotkanie to
również czas do refleksji i wspomnień. Przy
suto zastawionych stołach w obecności za-
proszonych gości tj. ks. Feliksa Paściaka, ks.
prałata Edwarda Śnieżka, ks. Daniela Kina,
wójta Zbigniewa Łozy, przewodniczącego
Rady Gminy Romana Skomry, radnych
Gminy Łańcut Tadeusza Bara i Jana Borcza,
sołtysa Romana Szpunara, dyr. SP im. św.
Jana Bosko Agaty Surdel, dyr. PG Doroty
Szmuc, dyr. PP. Danuty Krauz, dyr. CKGŁ
Andrzeja Łobazy, przedstawicieli organiza-
cji społecznych: prezesa OSP Kazimierza
Słoniny, przewodniczącej KGW Jolanty
Cieślachowskiej, wszyscy zebrani mieli
okazję obejrzeć program bożonarodzenio-
wy przygotowany przez panie ze Szkoły
Podstawowej w wykonaniu najmłodszych
uczniów.

Na zakończenie uroczystości zaproszeni
goście oraz przedstawiciele zespołów dzia-
łających przy Ośrodku Kultury w Wysokiej
na ręce p. przewodniczącej złożyli gratula-
cje, podziękowania i kwiaty za całokształt
pracy dla wszystkich seniorów. Przyłącza-
jąc się do życzeń kapela podwórkowa przy-
grywała do tańca.

tekst: Marianna Grygar, Renata Hadław
fot. Jan Baran

25 lat – to długi okres czasu nieprzerwal-
nej pracy społecznej na rzecz środowi-
ska.

W latach 90-tych organizowane były wy-
cieczki pielgrzymkowo-krajoznawcze do
takich miejsc jak: Licheń, Niepokalanów,
Częstochowa, Kalwaria Pacławska, Zebrzy-
dowska, Miejsce Piastowe, Hyżne, Święta
Lipka, Warszawa, Kraków i inne. Obecnie
sytuacja się zmieniła jest więcej prywat-
nych pojazdów i organizowanie wspólnych
wyjazdów nie dochodziło do skutków.

Poza wycieczkami co roku zarząd przy-
gotowywał spotkania w listopadzie dla
seniorów z okazji Dnia Seniora, w okre-
sie Świąt Bożego Narodzenia „Opłatek” i
„Święcone jajko” w okresie wielkanocnym.
Spotkania z okazji Dnia Seniora poprzedza-
ne były mszą św. podczas której wcześniej
ks. prałat Edward Śnieżek, a obecnie ks.
proboszcz Feliks Paściak głosili homilię.
Na nasze spotkania byli zawsze zaprasza-
ni księża, którzy w miarę możliwości brali
w nich udział, modlili się z nami, święcili
opłatki dzieląc się nimi w okresie bożona-
rodzeniowym, a jajkiem w okresie wielka-
nocnym.

Swoją obecnością zaszczycali nas też
goście: często wójt, przedstawiciele władz

str. 29SZKOŁA

Pójdźcie za naszą Gwiazdą
Pójdźcie w Jasności Jasność … !

Szczególną okazją dla handzlowskiej
społeczności szkolnej jest uroczyste świę-
towanie Dnia Babci i Dziadka. Gościmy
wtedy w murach naszej szkoły wszystkie
babcie i dziadziów, którzy z wielką radością
przyjmują zaproszenia od swoich wnuków
na artystyczne występy dedykowane im z
wielką miłością, pięknymi podziękowania-
mi za okazywane serce oraz najlepszymi
życzeniami.

W tym roku na zakończenie okresu świą-
tecznego uczniowie przygotowali przedsta-
wienie teatralne – jasełka. Prace nad wi-
dowiskiem rozpoczęły się w październiku.
Ewa Lenar i Ewa Kucha opracowały scena-
riusz. W przedstawieniu brało udział aż 37
osób. Wykonawcy wykazali wielkie zaanga-
żowanie i zdyscyplinowanie podczas wielo-
godzinnych prób, które ostatecznie przynio-
sły nadspodziewane efekty. Na szczególną
uwagę zasługuje znakomita Gabriela Król
w roli Heroda, nad wyraz wdzięczna Maryja
w wykonaniu Magdaleny Ingot, śmieszny i
rubaszny Diabeł w interpretacji Pawła Gor-
lacha, mądra i sugestywna Śmierć przed-
stawiana przez Sebastiana Lichtarskiego,
no i oczywiście trzy kapitalne, rozśpiewane
Pasterki: Ewelina Cwynar, Wiktoria Pelc i
Wiktoria Trojnar.

Urodę spektaklu dopełniły efektowne,
barwne kostiumy, rekwizyty i scenografia,

za które odpowiedzialna była Ewa Lenar.
Pomocą w wielu pracach służyły: Alicja
Grad i Ewa Kucha.

Oprawę muzyczną przygotowali: Tade-
usz Szpunar i Bogusława Szylar, wspomógł
ich również pan Antoni Trojnar. Pastorałki i
kolędy śpiewane przez chór Aniołów i inne
postacie podkreśliły niezwykły nastrój bo-
żonarodzeniowego misterium.

Publiczność nie zawiodła skrytych ocze-
kiwań wykonawców – zarówno babcie,
dziadkowie, jak i mieszkańcy wsi oraz za-
proszeni goście, którzy mogli obejrzeć ten
spektakl, nie szczędzili gorących braw, wie-
lu ciepłych słów i podziękowań. Głębokie

wzruszenie odbiorców było dla nas – za-
równo twórców, jak i wykonawców jasełek,
najlepszą zapłatą.

Korzystając z gościnnych łamów Gło-
su Gminy Łańcut pragniemy podziękować
wszystkim ludziom dobrej woli, którzy
przyczynili się do powstania widowiska.
W szczególności: paniom Genowefie Cwy-
nar i Małgorzacie Bytnar, panom Józefowi
Lichtarskiemu, Wiesławowi Pondlowi i Ro-
manowi Trojnarowi, Katarzynie i Krzysz-
tofowi Kisałom, którzy ufundowali poczę-
stunek dla artystów oraz Radzie Rodziców,
która zadbała o przygotowanie posiłków.

Ewa Lenar, Ewa Kucha

W szkole w Kosinie
każde dziecko jest zdolne i utalentowane

kluczowych w oparciu o głęboko humani-
styczną teorię inteligencji wielorakich Ho-
warda Gardnera. Projekt zakłada, że każde
dziecko jest zdolne, a rolą dorosłych – jego
zdolności dostrzec, rozwijać i wspierać.

W pierwszym etapie Projektu uczest-
niczyło 16 uczniów z klasy 1„b” (obecnie
drugiej) – wych. Ewa Pilch. Drugi etap roz-
począł się w grudniu, bierze w nim udział 20
uczniów klasy 1„a” – wych. Halina Kwaśny,
trzeci etap rozpocznie się we wrześniu 2010
r., realizatorem będzie Justyna Wyczarska.

Nasza szkoła przez udział w tym Projek-
cie zapewnia uczniom możliwość wszech-
stronnego rozwoju. Wspiera dzieci w roz-
wijaniu ich zdolności indywidualnych tak,
aby umiały wykorzystać je w życiu. Projekt

inspiruje nauczycieli i rodziców do innego
spojrzenia na dziecko i jego możliwości
edukacyjne. Realizacja zajęć dodatkowych
opiera się o autorskie projekty nauczycieli.
Przed rozpoczęciem zajęć zdiagnozowano
profile inteligencji dzieci oraz ich zainte-
resowania i możliwości, dobrano najwłaś-
ciwsze sposoby działań. Na zakończenie
przeprowadzono diagnozę końcową profilu
inteligencji dzieci.

SP w Kosinie otrzymała bezzwrotny ze-
staw środków dydaktycznych, w celu zorga-
nizowania na ich bazie trzech Dziecięcych
Ośrodków Zainteresowań.

Pierwszy Ośrodek Zainteresowań sprzy-
ja w szczególności rozwijaniu inteligencji:

1 sierpnia 2009 r. w Szkole Podstawowej
w Kosinie rozpoczęto realizację Projektu
Edukacyjnego „Pierwsze uczniowskie do-
świadczenia drogą do wiedzy”, finanso-
wanego przez Unię Europejską w ramach
Europejskiego Funduszu Społecznego oraz
budżet panstwa na zlecenie Ministerstwa
Edukacji Narodowej w ramach Programu
Operacyjnego Kapitał Ludzki. 11 grudnia
2009 r. zakończono realizację pierwszego
etapu Projektu. Będzie on trwał jeszcze
przez kolejne dwa lata w klasach pierw-
szych.

Celem Projektu jest wdrażanie elastycz-
nego modelu edukacji, dostosowanego do
indywidualnych potrzeb i możliwości ucz-
niów, a także kształtowanie kompetencji c.d. na str. 30

str. 30 SZKOŁA

W tym roku do 18. finału Wielkiej Or-
kiestry Świątecznej Pomocy przyłączyło
się Publiczne Gimnazjum Zespołu Szkół w
Kraczkowej.

To ważne, aby uczyć młodzież odpowie-
dzialności za drugą osobę, pomocy potrzebu-
jącym, wyzbywania się egoizmu, - wszyst-
kie te ideały mogliśmy my- nauczyciele
wpajać dzięki Wielkiej Orkiestrze, z której
pieniądze przeznaczone są w tym roku dla
dzieci z chorobami onkologicznymi.

Akcja organizowana była przez Samo-
rząd Uczniowski i jego opiekunów- mgr
Katarzynę Kisałę, mgr Marzenę Wołos i mgr
Stanisława Kisałę.

Przygotowania rozpoczęliśmy już w li-
stopadzie - angażując młodzież chętną do
kwestowania i zgłaszając uczniów w sztabie
WOŚP, w celu otrzymania identyfikatorów i
oznakowanych puszek na pieniądze.

W piątek, 8 stycznia, w ramach akcji od-
były się dla uczniów Gimnazjum zawody
sportowe w piłkę siatkową, w które wiele
serca i zaangażowania włożyła Pani Kata-
rzyna Kisała. Mecze trwały kilka dobrych
godzin, a zwycięzcy wyłonieni zostali w
dwóch kategoriach: dziewcząt i chłopców.
Podczas meczów nasi uczniowie - wolonta-
riusze, wyposażeni w identyfikatory, puszki
oraz dobry humor, zbierali datki na terenie
szkoły.

Drugą część akcji przeprowadziliśmy w
niedzielę, kwestując przed i po mszach św.
pod kościołem parafialnym w Kraczkowej.

Nie było to łatwe. Padający deszcz i śnieg
oraz zimno powodowały, że „zgrabiały”

nam ręce i nogi. Ale cel był szczytny, więc
wytrwaliśmy na stanowiskach.

Podczas rannej mszy kwestowali: Patryk
Lutak, Dawid Pusz, Maciej Szczepański,
Łukasz Nurcek pod opieką Pani K. Kisały,
na kolejnej mszy, o godz. 9.00 pieniądze
zbierali: Radosław Różański, Jaromir Kar-
gol oraz Kinga Hawro pod opieką Pana S.
Kisały, a zbiórkę przed godz. 11 zapewniły:
Agnieszka Musz, Karolina Olech i Agata To-
maszek pod opieką Pani M. Wołos.

Nasza kwesta w niedzielę spotkała się z
dużą życzliwością ze strony mieszkańców
Kraczkowej, słyszeliśmy same dobre słowa,
co nas bardzo cieszyło i dawało ogromną sa-
tysfakcję.

Była to bardzo dobra lekcja dla uczniów,
jaką otrzymali od sąsiadów, ludzi starszych,
rodziców, nauczycieli - że trzeba pomagać
potrzebującym. Lekcja od wszystkich, któ-
rzy wrzucili jakiś, choćby najmniejszy datek
do puszki.

Kiedy obserwowałam zaangażowanie
oraz radość młodzieży, że mają zapełnione
puszki, kiedy widziałam, że wytrwale stoją i
kwestują mimo fatalnej pogody- ja- nauczy-
ciel, mogłam być z nich dumna i poczuć sa-
tysfakcję ze swojej pracy wychowawczej.

W sumie, ze zbiórki szkolnej oraz kwesty
pod kościołem udało się nam uzbierać kwotę
niebagatelną - 2277,72 PLN i 1000 HUF.

My, organizatorzy akcji, chcemy serdecz-
nie podziękować wszystkim darczyńcom na
terenie szkoły i mieszkańcom Kraczkowej.
Ludziom, którzy zdali egzamin z człowie-
czeństwa i spełnili dobry uczynek.

Marzena Wołos

Publiczne Gimnazjum w Kraczkowej gra
z Wielką Orkiestrą Świątecznej Pomocy

językowej, interpersonalniej i intrapersonal-
nej. W tym Ośrodku uczniowie korzystają z
alfabetów ruchomych, książek i czasopism
dziecięcych, zestawów historyjek obrazko-
wych, kodeksu klasowego, zestawu Logico,
zestawu Bajek – Grajek, teatrzyku z pacyn-
kami, puzzli, chusty animacyjnej.

Drugi Ośrodek Zainteresowań sprzyja w
szczególności rozwijaniu inteligencji: wi-
zualno – przestrzennej, muzycznej, rucho-
wej oraz interpersonalniej i intrapersonal-
nej. Wszystkie środki dydaktyczne, które
zostały tu zgromadzone wykorzystuje się w
celu rozwijania wrażliwości artystycznej i
ruchowej. Znajdują się tu: Ser Szwajcarski,
Studnia Jakuba, mały majsterkowicz, model
ziemi, materiały do prac konstrukcyjnych,
chusta animacyjna, materiały przyrodnicze,

stojak wielofunkcyjny z akcesoriami spor-
towymi, instrumenty perkusyjne.

Trzeci Ośrodek Zainteresowań sprzyja
w szczególności rozwijaniu inteligencji:
matematyczno – logicznej, przyrodniczej,
interpersonalniej i intrapersonalnej. Kom-

petencje matematyczno – logiczne i przy-
rodnicze uczniowie rozwijają przy pomocy
magicznego trójkąta matematycznego, ko-
rali matematycznych, klocków Geo, Logi-
co, Tuby Gąsienicy, Tuby Pieksi, zestawu
Euro, wagi z cylindrowami, mikroskopu z

Lubimy śpiewać!
19 stycznia 8 uczniów z klas I, II, III i IV

Szkoły Podstawowej w Handzlówce wzięło
udział w VI Powiatowym Konkursie Kolęd
i Pastorałek w Łańcucie. Konkurs był orga-
nizowany przez Powiatowy Zespół Ognisk
Pracy Pozaszkolnej w Łańcucie. Wśród tych
dzieci były dwa zespoły wokalne: Iskier-
ki z klasy II, oraz Gwiazdeczki z klasy III.
Dwie dziewczynki występowały w kategorii
solistów: Wiktoria Trojnar z klasy III oraz
Emilia Homenda z klasy IV. Nasi uczniowie
starali się jak najlepiej wykonać przygoto-
wane utwory. Wiktoria Trojnar zdobyła II
miejsce w kategorii solistów klas I-III szkół
podstawowych. Jednak już sam udział w
tym konkursie był dla dzieci ogromnym wy-
różnieniem.

Magdalena Piekarz, Agata Szczepańska

W szkole w Kosinie
każde dziecko jest zdolne
i utalentowane
c.d. ze str. 29

str. 31SZKOŁA

przyborami, kalendarza przyrody, globusu,
gier planszowych.

Opisane środki dydaktyczne wykorzy-
stane w Dziecięcych Ośrodkach Zainte-
resowań sprzyjają humanizacji procesów
kształcenia, odczuwania radości z uczenia

Na zakończenie I etapu Projektu Ewa
Pilch wraz z uczniami zorganizowała pokaz
efektów i ich osiągnięć „ Bajkowe rozmaito-
ści”, w którym dzieci zaprezentowały swoje
talenty. W pokazie uczestniczyli: wójt gmi-
ny, dyrektor szkoły, rodzice, którzy licznie
przybyli na uroczystość, nauczyciele i ucz-
niowie. Prezentacja podobała się zebranym
i pokazała, że nauka może być atrakcyjna
i ciekawa, w takim samym stopniu jak za-
bawa. Na zakończenie pokazu, jako podzię-
kowanie za udział w Projekcie, uczniowie
otrzymali pamiątkowe „palcynki” – myszki.
W uroczysty sposób przekazano również
uczniom klasy pierwszej pomoce z Dzie-
cięcych Ośrodków Zainteresowań.

Projekt „Pierwsze uczniowskie doświad-
czenia drogą do wiedzy” może przyczynić
się do upowszechnienia - w ogólnokrajowej
skali – modelu edukacji dostosowanej do
potrzeb i stylu uczenia się każdego ucznia,
umożliwiając każdemu dziecku odnoszenie
sukcesów, nie tylko w szkole!
Ewa Pilch i Halina Kwaśny, fot. Maciej Kurek

się, wyzwalają zainteresowania, zdolności i
umiejętności uczenia się, zgodne z indywi-
dualnym rytmem rozwoju i profilem inteli-
gencji. W ramach 50 godzin dodatkowych
uczniowie uczestniczyli w różnorodnych
formach działalności w szkole i poza nią.

KOCHAMY WAS!
– Dzień Babci
i Dziadka
w Kraczkowej
	

Z okazji Dnia Babcia i Dziadka w Ze-
spole Szkół im Jana Pawła II w Kraczko-
wej, uczniowie najmłodszych klas zadbali o
to, aby ich dziadkowie poczuli się kochani i
docenieni. Goście, którzy zebrali się w kla-
sopracowniach swoich pupili, przeżywali
radosne chwile, oglądając przygotowane
przedstawienia okolicznościowe. Dzieci
uhonorowały babcie i dziadków laurkami
i prezentami. Kraczkowscy seniorzy wzięli
też udział w zajęciach otwartych zatytuło-
wanych „Kochamy Was”, dedykowanych
im przez uczniów klasy IIa. Pod przewod-
nictwem Doroty Skomry – Bem uczniowie

starali się wyrazić miłość, wdzięczność i
wielki szacunek swym babciom i dziad-

kom. Układali dla nich rymowanki i życze-
nia, które wklejali do wcześniej przygoto-
wanych laurek. Zmierzyli się z quizem: czy
dobrze znam babcię i dziadka, przygoto-
wywali kolorowe medale „Super Babcia”,
„Super Dziadzio”, które ofiarowali swym
gościom. Radość wśród publiczności wzbu-
dziło także współtworzenie przepisu na do-
brego wnuczka.

Babcie i dziadkowie z pewnością poczuli
się tego dnia wyjątkowo, doświadczając mi-
łości i wdzięczności swych „milusińskich”.
Oby ich wnukowie stosowali stworzony
przez siebie przepis przez cały rok i dostar-
czali im powodów do radości każdego dnia.
Z całego serca życzymy tego wszystkim na-
szym kochanym babciom i dziadziom.

Iwona Szczepańska, fot. archiwum szkoły

str. 32

Najtrudniejszym zadaniem w pracy na-
uczyciela jest zmotywowanie uczniów do
nauki tak, by pracowali nie tylko dla ocen
czy rodziców, ale przede wszystkim dla
samych siebie, z myślą o swojej przyszło-

ści. W pierwszych latach mojej pracy w
Zespole Szkół w Kraczkowej zachęcenie
uczniów do nauki języka angielskiego nie
było trudne – bardzo się starali, aby dorów-
nać znajomością tego języka swoim rówieś-

nikom w innych krajach. Już od kilku lat
obserwuję jednak, że „moda na angielski”
nieco spowszedniała, a moi wychowanko-
wie nie czują potrzeby „przykładania się”
do nauki. Szczególnie trudnym okresem jest
miesiąc grudzień, kiedy u uczniów pojawia-
ją się pierwsze objawy zmęczenia nauką, a
atmosfera zbliżających się Świąt Bożego
Narodzenia sprawia, że trudno jest im skon-
centrować się podczas lekcji. Aby „złemu”
zaradzić, już po raz czwarty z kolei właśnie
grudzień jest w naszej szkole miesiącem
„pod znakiem języka angielskiego”. Szkol-
ną tradycją stało się organizowanie festiwa-
li piosenki, czy też kolęd w języku angiel-
skim. W tym roku jednakże postanowiliśmy
nieco „rozwinąć skrzydła” i zaprosiliśmy
do udziału w dwóch konkursach wszystkie
szkoły gminy Łańcut.

Pierwszy z konkursów skierowany był
do najmłodszych – uczniów szkół pod-
stawowych. Był to Gminny Konkurs Języ-
kowo-Plastyczny „Christmas Card’’. Do
konkursu nadesłano aż 163 prace wykona-
ne przez uczniów szkół podstawowych z:
Łańcuta, Wysokiej, Głuchowa, Cierpisza,
Rogóżna, Kosiny i Kraczkowej. Jury oce-

Grudzień w Kraczkowej
pod znakiem języka angielskiego

„Raduj się dobrami ziemi, ciesz się cieniem i światłem, raduj się każdą porą roku,
lecz przede wszystkim raduj się tym, że jest człowiek...”

Okres pierwszego etapu kształcenia jest
okresem szczególnym, gdyż pierwsze lata
doświadczeń szkolnych decydują o przy-
szłych losach dziecka, wyznaczają jego sto-
sunek do nauki, dostarczają elementarnej
wiedzy o świecie, kształtują poglądy, roz-
wijają zainteresowania.

W oparciu o te spostrzeżenia powstał
Projekt Edukacyjny „Pierwsze Uczniow-
skie Doświadczenia Drogą Do Wiedzy”.

Koncepcją projektu jest założenia, że
każde dziecko jest zdolne. Rola nauczyciela
polega na dostrzeżeniu, rozwijaniu, wspie-
raniu tych zdolności, aby dziecko umiało je
wykorzystać w życiu. To, co my - dorośli
nazywamy nauką, dla dzieci jest fascynu-
jącą zabawą. Rolą dorosłego jest więc stać
się przewodnikiem dziecka i partnerem w
zabawie oraz zadbać o to, aby nauka była
radosną przygodą, a nie uciążliwym obo-
wiązkiem.

Założenia projektu opierają się na teorii
inteligencji wielorakich Howarda Gardne-
ra, który wyróżnia osiem typów inteligen-
cji dziecka: językową, ruchową, matema-
tyczno-logiczną, wizualno-przestrzenną,

„W rytmie pór roku”
– autorski program realizowany w ramach

Unijnego Projektu Edukacyjnego w Zespole Szkół w Kraczkowej
przyrodniczą, muzyczną, interpersonalną i
intrapersonalną.

W Zespole Szkół w Kraczkowej pro-
jekt realizowała Dorota Skomra-Bem – na-
uczycielka edukacji wczesnoszkolnej wraz
z uczniami klasy 2a. Od września 2009 r.
prowadziła obowiązkowe zajęcia poza-
lekcyjne, na których uczniowie realizowa-
li opracowany przez nią program pt. „W
rytmie pór roku”. Poprzez udział w pro-
jekcie nauczycielka miała szansę realizacji
własnych pomysłów i wprowadzania no-
watorskich rozwiązań w procesie edukacyj-
nym.

Przed przystąpieniem do realizacji za-
dań, we współpracy z rodzicami, ucząca
dokonała diagnozy początkowej swoich
uczniów. Zorganizowała w klasie Dziecię-
ce Ośrodki Zainteresowań na bazie zestawu
środków dydaktycznych, służących rozwi-
janiu umiejętności dzieci. Starała się akty-
wizować uczniów poprzez różnorodność
oddziaływań.

Wspierała i rozwijała mocne strony dzie-
cka i na tej podstawie usprawniała inteligen-
cje słabiej rozwinięte, wymagające wspar-

cia. Dzieci bardzo chętnie uczestniczyły w
zajęciach, wybierając ulubione ośrodki za-
interesowań. Były aktywne i twórcze.

Praca w ramach projektu zakończyła się
Pokazem Efektów Pracy i Umiejętności
Dzieci, wystawionym 18 grudnia 2009 r.,
na forum publicznym.

Na tę okazję prowadząca projekt i jej
wychowankowie zaprezentowali „Balladę
o porach roku”, która była efektem kilku-
miesięcznej pracy. Dziecięce zaangażowa-
nie, aktywność i talenty oraz kreatywność i
zdolności prowadzącej podziwiali: rodzice,
dziadkowie i najbliższe małym artystom
osoby, przedstawiciele Kuratorium Oświaty
i Wychowania w Rzeszowie z Edukatorem
Projektu wizytator Małgorzatą Nowińską-
Zgurską, Zofią Skoczylak – wizytatorem
kuratorium, Danuta Sroka – przedstawiciel
wydawnictwa MAC Edukacja, sołtys wsi
Kraczkowa Kazimierz Bem, radni - Antoni
Florek, Stanisław Bartman, Stanisław Kisa-
ła, przewodniczący Rady Rodziców Grze-
gorz Pantoł, zastępca przewodniczącego
Pani Barbara Michna, dyrekcja, nauczyciele

SZKOŁA

str. 33

i pracownicy Zespołu Szkół w Kraczkowej,
a także uczniowie klasy 1b z wychowaw-
czynią Elżbietą Wróblewską, którzy będą
realizatorami II etapu Projektu.

Drugoklasiści, którzy poznali środki
dydaktyczne pozyskane przez szkołę, roz-
wijali różne rodzaje inteligencji na podsta-
wie zapoznawania się z rytmem w przy-
rodzie. Bliżej poznali zachowanie ludzi,
życie roślin i zwierząt w różnych porach
roku, rozwijając przy tym swoje talenty
i zainteresowania. Dzięki temu programo-
wi zrozumieli podstawowe prawa natury,
w tym najbardziej powszechne - pantha
rei! Czas i cykliczność natury stały się im
bliższe, dzięki aktywności muzycznej, ru-
chowej, inscenizacyjnej, recytatorskiej, ma-
nualnej, artystycznej, językowej itp.

Pokaz uczniów uatrakcyjniły barwna
scenografia, bogactwo rekwizytów, wśród
których znalazły się pomoce najbardziej
lubiane przez dzieci, pomysłowe kostiu-
my, prezentacja multimedialna i adekwatna
do pór roku muzyka.

Program przyczynił się do poznania
przez uczniów podstawowych zasad życia
w zgodzie z przyrodą oraz zainicjował po-
stawę szacunku i miłości do największego
bogactwa, które nas otacza - natury. Pro-
wadzącej udało się w pełni zrealizować
zamierzone cele, co potwierdziły entu-
zjazm, z jakim przyjęła „Balladę o porach
roku” zgromadzona na sali publiczność
oraz słowa Pani Edukator Małgorzaty
Nowińskiej-Zgurskiej: „Jest to jeden
z największych, a kto wie, czy nie naj-
większy projekt edukacyjny w Unii Euro-

pejskiej... Uważam, że dzisiejszy pokaz
był najpiękniejszy ze wszystkich, które
dotychczas obejrzałam...”

Na pamiątkę uczestnictwa w pokazie
goście otrzymali symboliczne upomin-
ki od kolorowych Pór Roku. Pani Dorota
Skomra-Bem podziękowała rodzicom
swoich wychowanków za umożliwie-
nie im udziału w Projekcie. Skierowa-
ła do niech również następujące słowa:
„Drodzy rodzice, wszyscy wiemy, że
dom rodzinny jest pierwszym i najważniej-
szym środowiskiem wychowawczym, który
w sposób znaczący wpływa na harmonijny
rozwój dziecka. Jeżeli nauczycie dziec-
ko myśleć, że jest zdolne i inteligentne, to

będzie ono podejmować nowe wyzwania
i wkładać wysiłek w dążeniu do celu.
Wiara w siebie jest podstawą wielu suk-
cesów. Kochani rodzice, pamiętajcie, że
zdolne dziecko, to dziecko, które przede
wszystkim czuje się kochane. Zdolne dziec-
ko to także dziecko, które jest fizycznie za-
dbane i wychowywane w bezpiecznym oto-
czeniu. Zdolne dziecko to również dziecko
towarzyskie. Zatem każde dziecko może
być zdolnym dzieckiem.”

Spotkanie uświetniła wizyta św. Miko-
łaja ze swoją „ekipą”, która oficjalnie za-
kończyła pokaz i wprowadziła świąteczną
atmosferę.

Dorota Skomra-Bem, Iwona Szczepańska
fot. archiwum szkoły

niające prace brało pod uwagę technikę
wykonania, estetykę, samodzielność wy-
konanej pracy a także zgodność z tematem.
Spośród wszystkich nadesłanych kartek ko-
misja doceniła trzynaście. W kategorii klas
1-3 pierwsze miejsce zajęła Maja Hawro ze
szkoły w Wysokiej. Drugie miejsce przy-
padło Wioletcie Panek z Głuchowa. Kracz-
kowską reprezentantką była Kinga Michna,
która zasłużyła na 3 miejsce. Wyróżnienia
otrzymali: Natalia Kogut (Cierpisz), Wik-
toria Rejman (Sonina) i Julia Kłak (Wyso-
ka). W kategorii klas 4-6 pierwsze miejsce
zajęła Gabriela Krupa z Wysokiej, drugie
- Sabina Bazan z Kraczkowej, a trzecią lo-
katę uzyskał Krzysztof Łabuś z Rogóżna.
Wyróżnione osoby to: Dawid Markowicz
(Kosina), Adrian Malicki (Głuchów), Alicja
Kielar i Andżelika Szydełko (Cierpisz) oraz
Izabela Teleon (Sonina). Wszystkie nagro-
dzone prace można podziwiać na prezento-
wanej w holu szkoły wystawie.

11 grudnia odbył się konkurs piosenki
„English Songs’ Festival”, w którym udział
wzięło jedenastu uczestników - wokalistki
z Głuchowa, Kraczkowej, Wysokiej i So-
niny. Jury, w skład którego weszli opieku-

nowie konkursowiczów: Gabriela Korpal,
Monika Surmacz, Wojciech Kamiński oraz
Dyrektor ZS w Kraczkowej Joanna Ząbek,
dokonało trudnego - ze względu na bar-
dzo wysoki poziom uczestniczek - wybo-
ru: zwyciężczynią została Kornelia Lekka
uczennica gimnazjum w Wysokiej. Wyko-
nała ona piosenkę „Spider’s web’’. Drugie
miejsce przypadło Martynie Rupar z Głu-
chowa, przedstawiającej piosenkę „Agains
all odds’’. Trzecie miejsce zajęła uczennica
gimnazjum w Kraczkowej Gabriela Drozd,
która zaśpiewała „Every time we touch’’.
Jury przyznało także wyróżnienie uczest-
niczkom z Soniny.

Nie zapomnieliśmy także o młodszych
uczniach naszej szkoły z klas IV –VI SP.
Mieli oni możliwość zaprezentowania swo-
ich umiejętności językowo – wokalnych w
konkursie szkolnym. Zainteresowanie wy-
stępami było ogromne. Jury konkursowe
usłyszało występy aż 20 młodych artystów.
Decyzją jury zwyciężczynią została Ewa
Dźwierzyńska, która wykonała piosenkę
„Love story”. Drugie miejsce przypadło
Kamili Olech („Money money”), trzecie zaś
wyśpiewała Monika Michno („An angel”).

Jury przyznało także wyróżnienia: Bartło-
miejowi Gargale i Jakubowi Magnowskie-
mu za wykonanie „It’s my life”, Dominice
Puchalskiej za piosenkę „My heart will go
on” oraz Karolowi Mendrali za „Pretty wo-
man”.

Tuż przed świętami przyjęliśmy także za-
proszenie do udziału w konkursie piosenki
obcojęzycznej, zorganizowanym w Zespole
Szkół w Głuchowie. Kraczkowską szkolę
reprezentowały 3 wokalistki z gimnazjum
oraz 2 uczniów szkoły podstawowej. Nasza
szkolna gwiazda – uczennica klasy III - Ga-
briela Drozd wyśpiewała w tym konkursie
wyróżnienie.

Czy trud włożony w przygotowanie ucz-
niów do występów, a także odpowiedniego
wystroju sali, nagród i dyplomów się opła-
cił? Widząc, jak chętnie i licznie uczniowie
zgłaszają się do udziału w konkursach, po-
magają w przygotowaniach, cieszą się suk-
cesami nie tylko swoimi, ale także swoich
kolegów, mogę być niemalże pewna, że
tak!

Ewa Borowska –Brzoza
fot. Jaromir Kargol

SZKOŁA

str. 34

24 stycznia 2010 r. w kościele parafialnym p.w. świętego Mikołaja Bpa w
Kraczkowej odbył się IV Gminny Dziecięco–Młodzieżowy Festiwal Kolęd i
Pastorałek pod hasłem „Maleńkiemu Jezusowi z serca zaśpiewajmy”. Festiwal
miał na celu ewangelizację poprzez muzykę i kulturę chrześcijańską oraz roz-
powszechnianie kolęd i pastorałek wśród dzieci i młodzieży szkolnej, jak rów-
nież kształtować twórcze postawy w dziedzinie amatorskiego ruchu artystycz-
nego. Organizatorem konkursu była parafia w Kraczkowej oraz Zespół Szkół w
Kraczkowej. Całemu przedsięwzięciu patronował Wójt Gminy Łańcut. Finaliści
występowali w 4 kategoriach wiekowych: I - 6 lat (przedszkole), II - 7-9 lat (1-3
klasa SP), III - 10-12 lat (4-6 klasa SP), IV - 13-15 lat (1-3 klasa gimnazjum).
W zmaganiach konkursowych wzięli udział uczniowie z 7 sołectw gminy Łań-
cut: Albigowej, Głuchowa, Kosiny, Kraczkowej, Rogóżna i Wysokiej. Łącznie
wystąpiło 34 wykonawców. Całą imprezę prowadzili jako konferansjerzy: Kata-
rzyna Inglot i Jakub Krzysztoń. Występy młodych wykonawców oceniało jury w
składzie: ks. Piotr Kucharski, Jan Baran i Łukasz Gargała. Komisja konkursowa

podkreśliła duży profesjonalizm młodych artystów,
muzykalność, warunki głosowe oraz dbałość o cieka-
we aranżacje. Laureatami konkursu zostali:
Kategoria I: 1. Faustyna Chmiel - „Boże Dziecię”
– Wysoka, 2. Zuzanna Podolec - „Zaśpiewam Jezu-
skowi” – Wysoka, 3. Kacper Szczepański – „Wśród
nocnej ciszy” – Głuchów
Kategoria II: 1. Weronika Paczocha – „Lulajże Je-
zuniu” – Sonina, 2. Martyna Mazurek - „Uboga sta-
jenka” – Sonina, 3. Julia Mendrala – „Gdy śliczna
Panna” – Kraczkowa
Kategoria III: 1. Łukasz Olechowski - „Mizerna Ci-
cha” – Głuchów, 2. Katarzyna Kochman – „Gwiaz-
do świeć” – Głuchów, 3. Julia Pelc – „Jeden dzień w
roku” – Rogóżno
Kategoria IV: 1. Martyna Rupar – „Zapal światło”
– Głuchów, 2. Kornelia Lekka – „I śpiewają” – Wy-
soka, 3. Gabriela Drozd – „Lulajże Jezuniu” – Kracz-
kowa

Organizatorzy złożyli podziękowania wszystkim,
którzy przyczynili się do zorganizowania konkursu:
wykonawcom, opiekunom, nauczycielom, rodzicom,
jurorom oraz sponsorom – wójtow, Podkarpackiej Iz-
bie Rolniczej i Piekarni AS z Kraczkowej. Na koniec
ksiądz proboszcz Mieczysław Bizior podziękował
młodym wykonawcom za świadectwo wiary i zapro-
sił za rok na kolejny konkurs.

Bogumiła Wróbel, fot. archiwum

IV Gminny
Dziecięco–Młodzieżowy Festiwal Kolęd i Pastorałek

Kraczkowa 2010

Dziękuję wszystkim „pleno titulo” tym na pierw-
szym planie, tym za kulisami i tym na widowni za
wszelką pomoc w zorganizowaniu tego festiwalu
– Bóg zapłać! Przede wszystkim jednak dziękuję
małym artystom – uczestnikom festiwalu, dzięki
którym ten festiwal ma wogóle sens! Wszystkim
państwu za obecność i za wspieranie młodych ta-
lentów. A laureatom serdecznie gratuluję życząc im
wielu sukcesów i umiejętności dzielenia się z innymi
ludźmi swoimi talentami.

Szczęść Boże! Ks. Paweł Storek
– wikariusz w Kraczkowej

SZKOŁA

str. 35

Szkoła, ale nie tylko nauka
– choinka w Kraczkowej

Choć większości z nas szkoła ko-
jarzy się z nauką, sprawdzianami, od-
pytywaniem i nie zawsze lubianymi
lekcjami, to doskonale wiemy, że i
tam można się nieźle bawić. Sprzyjają
temu wycieczki, spotkania integracyj-
ne, wyjazdy do kina, okolicznościowe
imprezy, przedstawienia, konkursy,
dyskoteki i wiele innych form, które
relaksują uczniów. Zimą, gdy zbliża
się koniec pierwszego semestru nauki,
tradycyjnie odbywają się długo wycze-
kiwane przez codziennych bywalców
szkoły – choinki. Dzieci i młodzież
mają okazję, by sprawdzić swoje umie-

jętności taneczne, świetnie się bawić,
a najmłodsi zaprezentować fantazyjne
i oryginalne przebrania. Taką właśnie
choinkę 6 lutego dla uczniów Zespołu
Szkół w Kraczkowej zorganizowała
Rada Rodziców. Najpierw bawili się
najmłodsi – klasy I – III szkoły pod-
stawowej – którzy stworzyli galerię
strojów i barw. Ich inwencję i pomysło-
wość doceniło jury, nagradzające naj-
ładniejsze i najciekawsze przebrania.
Starsi uczniowie, choć poważniejsi i w
odświętnych ubraniach, również wy-
korzystali te beztroskie chwile, tańcząc
i rozbawiając się wzajemnie. Ucznio-

wie uczestniczący w zabawie wyrażają wdzięczność
swoim rodzicom za stwarzanie okoliczności do za-
bawy, relaksu, a także integracji członków szkolnej
społeczności.

Iwona Szczepańska, fot. archiwum szkoły

Pędzi, pędzi kulig niczym błyskawica...
w Kraczkowej

W tym roku sprawdziło się stare lu-
dowe przysłowie: „Idzie luty – szykuj
buty”. Zima nie zawiodła amatorów
białego szaleństwa, a wśród tych są
zapewne dzieci. Toteż 5 lutego ucz-
niowie klasy Ib z Zespołu Szkół w
Kraczkowej odbyli kulig po rodzinnej
wiosce. Sanie zaprzęgnięto w dwa ku-
cyki o wdzięcznych imionach: Pyza i

Bolek. Żwawo ruszyły one w drogę,
gdy dzieci zajęły miejsca na dużych
i małych sankach. Zabawa była wy-
borna, aczkolwiek nie obyło się bez
kilku niespodziewanych wywrotek w
zaspy. Jednak wszystko skończyło się
dobrze. W czasie przejażdżki wszy-
scy świetnie się bawili i podziwiali
uroki Kraczkowej odzianej w białe

szaty. Wyprawa zakończyła się bitwą na śnież-
ki. Następnie jej uczestnicy zostali zaproszeni na
poczęstunek, który w swoim domu przygotowała
mama jednego z uczniów. Pierwszoklasiści wraz
z wychowawczynią Elżbietą Wróblewską ser-
decznie dziękują rodzicom za organizację kuligu,
przygotowanie poczęstunku oraz efektywną współ-
pracę.

Iwona Szczepańska, fot. archiwum

SZKOŁA

str. 36

Kreatywność
– drogą do sukcesu!

Dzięki środkom z Europejskiego Fun-
duszu Społecznego pozyskanym w ramach
Działania 9.1.2 POKL, trwa realizacja
gminnego Projektu pod nazwą SZKOLNA
PRACOWNIA KREATYWNOŚCI II w
Zespole Szkół w Soninie. Jest to kontynu-
acja ubiegłorocznego Projektu o tej samej
nazwie, jednak o znacznie szerszym zasięgu
i większej różnorodności oferowanych za-
jęć. Poprzedni Projekt, adresowany do 122
uczniów klas IV-VI i I-II gimnazjum, stał
się podstawą kolejnej, znacznie bogatszej
„Pracowni”, której autorką jest nauczy-
cielka Zespołu Szkół Małgorzata Hadław.
Dzięki wielkiemu zaangażowaniu Agniesz-
ki Szpytmy z UG Łańcut – Kierownika
Projektu, możliwe stało się zrealizowanie
poprzedniego i wcielenie w życie obecnego
pomysłu na zajęcia pozalekcyjne dla dziew-
cząt i chłopców z Soniny.

Obecnie realizowany Projekt, przewi-
dziany na dwa lata szkolne, tj. do czerwca
2011 roku, obejmuje wsparciem 106 dziew-
cząt i 105 chłopców z klas I-VI SP oraz I-III
G, co stanowi blisko 90 % uczniów Zespołu
Szkół w Soninie. Jego inauguracja miała
miejsce 19 listopada 2009 r. na spotkaniu
promocyjno-informacyjnym, w którym
uczestniczyli uczniowie, ich rodzice i na-
uczyciele. Społeczność szkolna miała moż-
liwość zapoznania się z celami i zadaniami
projektu, a także z zasadami rekrutacji.

Tematyka i różnorodność zajęć war-
sztatowych przyciągają uczniów, do któ-
rych skierowane są działania projektowe.
A jest w czym wybierać! Tradycyjne oraz
e-learningowe warsztaty z języków: an-
gielskiego, niemieckiego i hiszpańskiego,
zajęcia w Pracowni Kreatywnego Działania
dla młodych informatyków, przyrodników
i ekologów, utalentowanych artystów czy

miłośników regionu i turystyki, to obok
zajęć dydaktyczno-wyrównawczych i spe-
cjalistycznych jedne z atrakcyjniejszych
form rozwijających zamiłowania, talenty i
kreatywność uczniów Zespołu Szkół w So-
ninie. Ale nie tylko o najzdolniejszych dzie-
ciach pomyśleli twórcy obecnej „Kreatyw-
nej Pracowni”. Dla dziewcząt i chłopców
mających trudności w przyswajaniu wiedzy
z edukacji matematycznej i polonistycznej
prowadzone są zajęcia wyrównawcze, obej-
mujące wszystkich potrzebujących od kla-
sy pierwszej szkoły podstawowej, do klasy
trzeciej gimnazjalnej włącznie. Pomyślano
też o dzieciach niepełnosprawnych, dla któ-
rych realizowane są zajęcia specjalistyczne
prowadzone przez nauczycieli - terapeutów
zajęciowych.

Głównym motywem zarówno poprzed-
niego, jak i obecnie realizowanego Projek-
tu, jest odkrywanie i wydobywanie tego,
co w każdym dziecku i młodym człowieku
najpiękniejsze, najwartościowsze, aby sta-
wał się mądrzejszym, samodzielniejszym,
ciekawszym świata i ludzi, by świadomiej
odbierał otaczającą go rzeczywistość i
umiał rozwiązywać problemy dnia codzien-
nego. To właśnie Szkolna Pracownia Kre-
atywności II daje jej Uczestnikom możli-
wość realizacji wszystkich rodzących się,
nowych pomysłów, pobudzających uczen-
nice i uczniów Zespołu Szkół w Soninie
do kreatywności, wyzwalających działania
twórcze i wiarę we własne możliwości. Na-
uczycielom prowadzącym zajęcia stwarza
sytuacje sprzyjające podtrzymywaniu dzie-
cięcego zapału poznawczego i wyzwalaniu
aktywności we wszystkich rodzajach dzia-
łalności. Obok zdobywania wiedzy i umie-
jętności, uczestnicy Projektu będą mogli
brać udział w różnorodnych, atrakcyjnych

formach, takich jak: spotkania z ciekawymi
ludźmi, wycieczki, plenery malarskie. W
ramach Szkolnego Ogniska Wspierająco-
Aktywizujacego SOWA, będącego jedną
z form działań projektowych, będą mogli
poznawać atrakcyjne zawody, spotykać się
z ludźmi sukcesu, zwiedzać i poznawać
profile szkół ponadgimnazjalnych naszego
regionu, a także liczyć na pomoc i wsparcie
psychologiczno-pedagogiczne.

Aby umożliwić prawidłową realizację
zaplanowanych działań, zarówno uczestni-
cy Projektu, jak i nauczyciele prowadzący
zajęcia otrzymują bezpłatne pakiety mate-
riałów i pomocy dydaktycznych w postaci,
m.in. podręczników, słowników, albumów,
notatników i długopisów, przyborów ma-
larskich, gier dydaktycznych, pendrivów,
czy kalkulatorów. Ponadto dla Ogniska
„SOWA” został zakupiony komputer prze-
nośny, rzutnik i ekran projekcyjny, a jego
uczestnicy, w ramach zajęć edukacyjno-za-
wodowych, mieli już okazję zapoznać się
z pracą piekarza w Piekarni PSS Społem
w Rzeszowie, spotkać się z ratownikiem
medycznym, poznać łańcuckie Licea Ogól-
nokształcące. Dla uczestników warsztatów
językowych uruchomiona została platforma
e-learningowa, pod adresem www.zssonina.
rox.pl.

Nie sposób wymienić wszystkich rodza-
jów działań podejmowanych przez nauczy-
cieli projektowych, których rzetelna, twór-
cza praca sprzyja wszechstronnemu rozwo-
jowi każdego uczestnika, zatem pozostaje
tylko życzyć dziewczętom i chłopcom z Ze-
społu Szkół w Soninie oraz prowadzącym i
organizatorom, jak najefektywniejszej pra-
cy i zrealizowania założonych celów.

 Małgorzata Hadław

W przedświątecznym nastroju
Sztuki Cerkiewnej. Naszym przewodnikiem
była Pani Teresa Bagińska-Żurawska histo-
ryk sztuki, która prowadząc zajęcia o św.
Mikołaju przybrała na ten czas strój anioła.
Zostać świętym Mikołajem nie było łatwo.
Mikołaj jako młodzieniec doświadczył smut-
nych i tragicznych przeżyć, spędził kilka
lat w więzieniu. Maluchy z I klasy bardzo
uważnie słuchały, obejrzały obrazy i ikony
przedstawiające wizerunki świętego. A po-
tem spotkaliśmy się z nim. Święty Mikołaj
rozmawiał z dziećmi i rozdawał prezenty. W
szkole trwały dalsze przygotowania do Świąt
Bożego Narodzenia. Zaprosiliśmy do klasy
pierwszej nasze mamy i wspólnie robiliśmy
świąteczne pierniczki. Pierniczki były wy-

Adwent – czas wyciszenia, spokoju, za-
dumy, przygotowania i oczekiwania na coś
niezwykłego. Okres przedświątecznych
przygotowań. W tym roku klasy I i II Zespo-
łu Szkół w Soninie rozpoczęły te przygoto-
wania wycieczką do zakładu produkującego
ozdoby choinkowe w Nowej Dębie. Jest to
firma Pana Janusza Bilińskiego działająca
na rynku już od 1995 roku. Wyroby cechuje
atrakcyjne wzornictwo i wysoka jakość. Każ-
demu klientowi zapewnia się szeroki wybór
wzorów i kolorów, począwszy od tradycyj-
nej bombki, aż po postacie ze świata bajek.
Kolejny krok to spotkanie pierwszaków ze
świętym Mikołajem na lekcji muzealnej w
Muzeum-Zamek w Łańcucie – Dział Ikon

śmienite, a przepisu na nie udzieliła nieza-
wodna mistrzyni kuchni - Pani Barbara Cza-
do. Było rodzinnie, smacznie i wspaniale.
Takie zajęcia otwarte dla rodziców i dzieci to
doskonały sposób na wspólne przeżywanie
przedświątecznego czasu przygotowań do
Świąt Bożego Narodzenia.

J. Grzelińska, fot. Aneta Kuźniar

SZKOŁA

str. 37

„Jak w domu u mamy
– Wigilia inna niż wszystkie”

chutko, posłuchaj jak puka kolęda w ser-
duszko – zapal świeczki na choince, kolo-
rowe i świąteczne, otwórz drzwi i otwórz
serce – wpuść miłość koniecznie”. Choinka
to pierwszy znak Bożego Narodzenia, dla-
tego dzieci wspólnie z gośćmi wykonywały
ozdoby choinkowe i dekorowały świąteczną
choinkę. Panowie: Tadeusz Kaszyca i Ro-
man Skomra łączyli ogniwa papierowych
łańcuchów. Obyte z igłami panie: Janina
Czepiela, Józefa Lasek, Anna Golba, Irena
Kuźniar i Maria Bednarska wraz z dziećmi
łączyły w łańcuch bibułkowe gwiazdki. Pani
dyrektor Ewa Kotwica i ksiądz proboszcz
Jan Jakubowski mocowali do ozdób nitki.
Pan Krzysztof Kubala i Jerzy Bodzak stroili
wykonanymi ozdobami ogromnego świerka
ofiarowanego nam przez państwo Małgo-
rzatę i Antoniego Markowiczów. Podczas
pracy wszyscy kolędowali przy akompa-
niamencie zaprzyjaźnionego ze szkołą Pana
Władysława Ciupińskiego, a ton kolędom
nadawał Pan Adam Hepnar. Rodzinna at-
mosfera udzieliła się wszystkim, a zwłasz-
cza dzieciom, które nakrywały do stołów,
rozstawiały świece, kładły siano pod obrus i
sztućce obok talerzy. Jak tradycja każe – nie
zabrakło nakrycia dla zbłąkanego wędrow-
cy, a współcześnie osoby samotnej. Podzie-

Wigilia inna niż wszystkie. Dlaczego
inna? Bo nasza wspólna: dzieci z klas I-III
i dorosłych: zaproszonych gości, dyrektora
i nauczycieli. W polskiej wigilii tkwi siła
tradycji, którą należy przekazywać młod-
szemu pokoleniu, by ją poznało i przesiąkło
nią. „Wigilia inna niż wszystkie” przygoto-
wana przez nauczycielki klas I – III w Ze-
spole Szkół w Soninie to czas, kiedy uczy-
my dzieci tradycji, właściwych zachowań,
przeżywania świąt, ubierania choinki, kolę-
dowania i szacunku dla rodziców, dziadków
i osób samotnych. Tegoroczne spotkanie
pod hasłem „Wigilia jak w domu u mamy”
odbyło się w ramach obchodów VI wieków
Soniny. „Boże Narodzenie przychodzi ci-

liliśmy się opłatkiem, złożyliśmy sobie ży-
czenia, a potem był czas na wspomnienia.
Nasi goście opowiadali o swoich wigiliach.
Tych radosnych i tych trudnych. Wspomi-
nali smak barszczu swojej mamy, zapach
piernika babci, kapustę z grzybami. Pomi-
mo tego, że nie wszyscy goście pochodzą
z Soniny, pomimo różnorodności regio-
nalnej, znalazło się wiele wspólnych cech
wszystkich wigilii, ale przede wszystkim
na pierwsze miejsce wysuwał się uroczysty
charakter kolacji i oczekiwanie na pierw-
sza gwiazdkę. Uczniowie w ciszy słuchali
opowieści, wpatrzeni w płonące płomyki
świec. A potem było znowu wspólne kolę-
dowanie. Głosy dzieciaków przeplatały się
z mocnymi głosami naszych gości w tonach
pięknych polskich kolęd. To była napraw-
dę wigilia inna niż wszystkie. Wigilia jak u
mamy.

J. Grzelińska, B. Magoń
fot. B. Magoń

Spotkanie Trzech Pokoleń „W ogrodzie sonińskich wspomnień”

W pokoju u Babci i Dziadzia
W tym roku spotkaliśmy się z naszymi

najbliższymi w pokoju u babci i dziadzia.
W najpiękniejszym miejscu jakie znamy.
Dlaczego lubimy tam być? Czekają tutaj na
nas zawsze dobroć, miłość, kochające ser-
ca, osoby, które zawsze maja dla nas czas i
znają sposób na wszystkie dziecięce smut-
ki. 21 stycznia 2010 r. to dzień kiedy naszą
szkołę odwiedziły babcie, dziadkowie i oso-
by samotne z Soniny. Dzieci z klas I – III
przygotowały dla nich życzenia i upomin-
ki. Pierwszaki zaśpiewały kołysankę, która
codziennie usypiała ich do snu „Był sobie
król, był sobie paź”. Zaproszeni goście wy-

słuchali montażu przygotowanego przez
klasę I: wierszy J. Brzechwy zilustrowanych
przez klasę II oraz przedstawienia klasy III
pt. „Wzrastam w mądrości”. Potem nastąpił
czas wspomnień. Przygotowana prezentacja
pt: „Pamięć” przeniosła nas wszystkich w
odległe czasy.

Pokazane zostały zdjęcia soninian w róż-
nych okresach naszej historii. Najstarsze z
nich datowane jest na 1917 rok. W prezenta-
cji znalazły się takie obszary: Oświata – pt.
„Z przeszłości w teraźniejszość” z wpisem
pierwszego sonińskiego nauczyciela J. Turka
z dnia 3 października 1889 r. „W modrze-
wiowym kościółku – W Soninie na wzgór-
ku w modrzewiowym kościółku dziś tylko
puszczyki i nietoperze odmawiają swe nocne
pacierze, stare drewniane ściany wspomina-
ją te lata, gdzie codziennie ku Bogu wznosił
modły pradziad, mama, tata i choć skrzypią
już tylko drzwi i krzywe wrota – codziennie
możesz spotkać tutaj Boga. (J.G.) z fotogra-
fiami ważnych dla życia parafii uroczystości,
Na pożółkłej fotografii – zdjęcia miesz-
kańców Soniny z bardzo odległych czasów,
Czas trudnych dni – ukazał okres II wojny
światowej w Soninie, Nasza Sawa i Życie

społeczne. Prezentacja wywołała falę wspo-
mnień, dyskusji i rozmów podczas rozpozna-
wania siebie i swoich bliskich w mundurkach
szkolnych, w różnych sytuacjach, czy stro-
jach weselnych. Z miłym przyjęciem spotkał
się też film pt. „Nasza Sonina” zrealizowany
w oparciu o opracowaną w ubiegłym roku
multimedialną ścieżkę turystyczno-dydak-
tyczną, ukazujący charakterystyczne, piękne
miejsca Soniny. Goście otrzymali także fol-
der promujący tę ścieżkę i stronę internetową
www.naszasonina.pl. Uczniowie zobaczyli
jak ważne są w życiu człowieka wspomnie-
nia, przyjaźnie, rodzina, życie wśród sąsia-
dów, tworzenie więzi z sąsiadami i szacunek
dla innych ludzi.

B. Magoń, J. Grzelińska
fot. Paweł Strzępka

SZKOŁA

str. 38

Dodatkowe kwalifikacje
dla uczniów Zespołu Szkół

im. T. Kościuszki w Wysokiej
11 stycznia 2010 r. uczniowie naszej

szkoły odebrali świadectwa ukończenia
kursu kelnerskiego w języku polskim
oraz suplement w języku angielskim.

Obchodzony w Zespole Szkół im.
T. Kościuszki w Wysokiej „Dzień Ho-
telarza” staje się uroczystością, która
na stałe zagościła w kalendarzu wyda-
rzeń placówki

Uroczystość zorganizowano 10
grudnia 2009 r. i przyświecało jej
hasło „Staropolska gościnność w hote-
lach”. Ideą tej dorocznej imprezy jest za-
równo promocja szkoły w środowisku,
niesienie wiedzy z zakresu hotelarstwa
i gastronomi jak również integracja

Szkolenie w zakresie uzyskania uprawnień kelner-
skich rozpoczęto w listopadzie ubiegłego roku. Kurs
został zorganizowany przy współpracy z Rzeszowską
Izbą Rzemieślniczą.

Zajęcia odbywały się w soboty i niedziele, w sumie
60 jednostek lekcyjnych.

Szkolenia obejmowały m.in.takie tematy jak: syl-
wetka i predyspozycje zawodowe kelnera, charak-
terystyka systemów obsługi, techniki przenoszenia
zastawy stołowej, techniki podawania dań i napojów,
serwis specjalny i nakrycia specjalne, organizacja i ob-
sługa przyjęć.

Jesteśmy pewni, że zdobyte kwalifikacje przyczy-
nią się do jeszcze większej atrakcyjności naszych ab-
solwentów na rynku pracy.

Ewa Jasińska-Blajer, fot. archiwum szkoły

Dodatkowe kwalifikacje zawodowe
zdobyło 26 uczniów klas IV-tych tech-
nikum żywienia i technikum hotelar-
skiego.

młodzieży, ponieważ na uroczystość
przybywa znaczna grupa gimnazjali-
stów.

Szkolną uroczystość zaszczy-
cili swą obecnością Poseł na Sejm
RP Kazimierz Gołojuch, wójt gminy
Zbigniew Łoza, Przewodniczący Rady
Gminy Łańcut pan Roman Skom-
ra, dyrektor Centrum Kultury Gminy
Łańcut Andrzej Łobaza, dyrektor Pu-
blicznego Gimnazjum w Wysokiej
Dorota Szmuc, Dyrektor Gminnego

Ośrodka Kultury w Wysokiej Renata Hadław, Ks.
Edward Śnieżek, sołtys Roman Szpunar

Gości przybyłych na uroczystość powitał dyrek-
tor Zespołu Szkół im .T. Kościuszki w Wysokiej Zbi-
gniew Tomasik.

Na wstępie uroczystości grupa uczniów dokonała
krótkiej charakterystyki kuchni mazurskiej, śląskiej,
podhalańskiej i galicyjskiej, podkreślając cechy spe-
cyficzne każdej z nich. Po tej prezentacji, wzboga-
conej cytatami z literatury nawiązujących do tradycji
polskiej kuchni rozpoczęto część artystyczną, przy-
gotowaną przez młodzież. Złożyły się na nią występy
lokalne, program satyryczny w wykonaniu szkolne-
go kabaretu, taniec uczennicy kl. III TH Aleksandry
Reizer, którego chorografię opracowała sama i ta-
niec w wykonaniu występującego gościnnie zespołu
„Łańcut”. Program artystyczny został wzbogacony o
pokaz umiejętności kulinarnych ucznia kl. IV Tech-
nikum Żywienia Krzysztofa Tyzy, który zaprezen-
tował swój talent przygotowując „Deser Afrodyty”,
czekoladowe kuleczki Ferraro i babeczki z owocami
i kremem. Dodatkową atrakcją dla uczestników im-
prezy była możliwość obejrzenia kilku szkolnych po-
mieszczeń, które na ten jeden dzień przeobraziły się z
klas szkolnych w staropolskie siedziby, śląskie, pod-
halańskie, galicyjskie, mazurskie. Uczniowie wraz ze
swoimi opiekunami dołożyli wielu starań, by zgro-
madzić eksponaty pozwalające w sposób wiarygodny
odtworzyć wygląd staropolskich kuchni. W świetlicy
szkolnej przygotowano również wystrój staropolski,
a jego częścią była strzecha wykonana z kiczek, ta-
kich samych, jak pokryte są chaty w Markowskim
skansenie.

Małgorzata Jędrejasz,
fot. archiwum szkoły

Dzień Hotelarza
w Zespole Szkół w Wysokiej

SZKOŁA

str. 39

Kolęduje Tobie moje serce

21 grudnia 2009 r. w Szkole Podstawowej im. św.
Jana Bosko w Wysokiej zostały wystawione jasełka,
podczas których świętowaliśmy w szkolnej rodzinie.

Na szkolnej sali pojawiła się scena z rozgwieżdżo-
nym niebem oraz Gwiazdą Betlejemską z długimi,
błyszczącymi promieniami symbolizującymi świą-
teczne życzenia. Na scenie stanęło około 50 uczniów
z klasy 0, II i V pod opieką B. Rzezickiej, M. Szmuc
i M. Tomaszek. Najwięcej emocji przedstawienie to
wzbudziło w grupie przedszkolaków z naszej szkoły,
gdyż był to dla nich premierowy występ u boku star-
szych kolegów. Społeczność uczniowska, nauczycie-
le, pracownicy szkoły i zaproszeni goście zgromadzili
się wokół wielkiego, świątecznego stołu. Aniołowie,
Królowie, Pasterze oraz Święta Rodzina w swoim
przedstawieniu wprowadzili wszystkich w szczegól-
ny nastrój. Ogromną rolę odegrał tu chóralny śpiew
nie wszystkim znanych kolęd: „Witaj Jezu”, „Do Be-
tlejem, do stajenki”, czy „ Uśmiechnięta kolęda” ze

śpiewnika „Dzieciątko się narodziło”
autorstwa ks. Stanisława Ziemiańskie-
go. Przedstawienie zakończyło wielkie
kolędowanie przy akompaniamencie
instrumentów.

 Nie był to jedyny występ kolędni-
ków. Nasze jasełka wystawiliśmy rów-
nież 16 stycznia br. w Ośrodku Kultury
w Wysokiej z okazji 25 – lecia Dnia
Seniora oraz 27 stycznia br. na szkolnej
wywiadówce dla rodziców.

Przygotowanie jasełek wiązało się z
dużym nakładem pracy zarówno dzieci
jak i nauczycieli. Tym bardziej cieszy-
my się, że mogła je obejrzeć tak liczna
widownia. Podczas spotkań wszyscy
składali sobie życzenia. Przed nami
Nowy Rok 2010, dlatego za Leopoldem
Staffem powtórzmy „I teraz w tym rzecz
cała, by się życzenia spełniły”.

Małgorzata Tomaszek,
fot. Andrzej Wyszyński

Dzień Babci i Dziadzia
w Przedszkolu w Wysokiej

Tradycyjnie jak co roku, dzieci z przedszkola w
Wysokiej przygotowały programy słowno – muzycz-
ne, dedykowane ukochanym babciom i dziadziom.
21 stycznia 2010 r. w Ośrodku Kultury w Wysokiej,
zgromadzili się na uroczystość goście oraz wykonaw-
cy. Najstarsza grupa dzieci zaprezentowała „Jaseł-
ka”. Widzowie byli pod wrażeniem gry aktorskiej, a
w szczególności śpiewu kolęd i pastorałek. Na uwa-
gę zasługuje również scenografia i kostiumy małych
aktorów. Kolejno na scenę z układem tanecznym - „
Chodzony” przy dźwiękach Marsza Albigowskiego
wkroczyły dzieci z grupy średniej. Program słowno
– muzyczny związany z charakterem imprezy, humo-
rystycznie przygotowany, wprowadził dużo śmiechu i
radości wśród zgromadzonych. Nowością podczas wy-
stępu były stroje ludowe - „rzeszowskie” prezentowa-
ne przez dziewczynki. Przy muzyce zespołu ludowego
„Albigowianie” dzieci wykonały taniec „Trzęsionka”.
Liczne oklaski zebrały również „Maluszki” przebrane
w stroje pajacyków, specjalnie uszytych na tę okazję.
Wiersze, życzenia oraz inscenizacje ruchowe do piose-

nek zostały przez widzów bardzo ciepło
i życzliwie przyjęte.

Po zakończeniu występów, Babcie i
Dziadkowie zostali obdarowani przez
wnuków drobnymi upominkami. Mam

nadzieję, że występy dzieci zapadły głę-
boko w pamięć i w serca Seniorom oraz
będą długo wspominane i oczekiwane
w przyszłym roku.

Barbara Barnat, fot. J. Baran

SZKOŁA

str. 40

„Wychowanie jest sprawą serca”
31 stycznia - liturgiczne wspomnienie Św. Jana Bosko Patrona

Szkoły Podstawowej w Wysokiej

29 stycznia już kolejny raz w Szkole Podstawo-
wej w Wysokiej obchodzono święto Patrona Szkoły.
Dla społeczności szkolnej, nauczycieli i uczniów, to

dnia zaczął gromadzić młodzież, uczyć
ich prawd wiary, katechizmu, szukać
pracy u uczciwych ludzi. W niedzielę
zaś zajmował młodzież rozrywką, da-
wał okazję do wysłuchania mszy św. i
przyjmowania sakramentów świętych.
Ponieważ wielu z nich było bezdom-
nych, starał się dla nich o nocleg. 	

Tak powstały pierwsze szkoły, in-
ternaty, oratoria, które szybko rozpo-
wszechniły się pomagając młodzieży.
Dla zapewnienia lepszej opieki i w
celu rozszerzenia dzieła założył To-
warzystwo św. Franciszka Salezego i
Zgromadzenie Córek Maryi Wspomo-
życielki Wiernych. Bardzo ważnym
dziedzictwem pozostawionym przez
św. Jana Bosko jest wypracowana i
wypraktykowana przez niego metoda
wychowawcza zwana „systemem pre-
wencyjnym”. Między innymi polega
ona na akcentowaniu takich wartości
jak: religia, miłość, rozum oraz na cią-
głej asystencji przy młodzieży.

Swój wolny czas poświęcał również
na rozwój pracy pisarsko–wydawni-
czej, wydając od 1877 r. Biuletyn Sa-
lezjański. Zmarł 31 stycznia 1888 roku
pozostawiając już umocnione dwa
zgromadzenia zakonne. Ogłoszony
świętym 1 kwietnia 1934 r.

Uroczystość związana z Patronem
Szkoły przebiegała w radosnej atmos-
ferze, wspominając życie, działalność
i drogę do świętości św. Jana Bosko.
Obchody dnia rozpoczęła msza św.

Co roku szkolne święto połączone jest
z koncertem kolęd i pastorałek przy
żłóbku Jezusa. To radosny czas, w któ-
rym uczniowie poszczególnych klas
przygotowani przez wychowawców
wyśpiewywali najpiękniejsze polskie
kolędy i pastorałki. Śpiewom towarzy-
szyły również występy solowe w wy-
konaniu uczniów naszej szkoły.

Po mszy św. za pocztem sztandaro-
wym wspólnie wyruszyliśmy do bu-
dynku szkolnego. Następnie uczniowie
wszystkich klas wykazywali się wiedzą
z życia św. Jana Bosko. Laureaci kon-
kursu otrzymali pamiątkowe dyplomy
oraz nagrody książkowe. Ostatnim
punktem dnia był konkurs plastyczny
pt.” Patron w moich oczach”. Ważnym
akcentem była również modlitwa do
św. Jana Bosko. Swoją twórczość i pra-
gnienia serca wyrażone w modlitwie
prezentowali uczniowie.

Św. Janie Bosko, patronie dzieci
i młodzieży. Ty swą gorliwą wiarą i
bezgranicznym zaufaniem do Boga
wiele cudów zdziałałeś. Wstawiaj
się u Boga za nami. W nasze serca
wlej miłość do ludzi biednych, opu-
szczonych i samotnych. Prowadź nas
św. Janie Bosko przez znoje i radości,
przez życiowe trudności. Naucz nas
gorliwości w modlitwie, naucz kochać
i miłować bliźniego. Amen. (Izabela
Kluz – uczennica kl. V)

Marta Szczepańska
fot. archiwum szkoły

dzień, którym modlitwą, myślą i sercem jesteśmy bli-
sko kapłana, opiekuna i wychowawcy młodzieży św.
Jana Bosko.

Św. Jan Bosko (Don Bosco) urodził się 16 sierpnia
1815 roku w Becchi w północnych Włoszech. Gdy
miał zaledwie 2 lata zmarł jego ojciec – Franciszek.
Wówczas cały ciężar wychowania i utrzymania ro-
dziny spoczął na wdowie – Małgorzacie, która była
pierwszym pomocnikiem w pracy ks. Bosko. Jako
kilkuletni chłopiec, widząc jak wielkim powodze-
niem cieszą się przygodni kuglarze i cyrkowcy za
pozwoleniem matki zaczął ich naśladować. W ten
sposób zbierał mieszkańców swojego osiedla i zaba-
wiał ich w niedzielę i święta, przeplatając występy
modlitwą, pobożnym śpiewem i „kazaniem”, które
często było powtórzeniem tego usłyszanego w ko-
ściele. W tym czasie założył również wśród kolegów
„Towarzystwo Wesołości”, starając się o godziwą
rozrywkę i pogłębienie ich życia religijnego. Janek
więc był apostołem już jako dziecko w swojej ro-
dzinnej wiosce. Po ukończeniu szkoły średniej został
przyjęty do seminarium w Turynie. 5 czerwca 1841
r. otrzymał święcenia kapłańskie z rąk arcybiskupa
Turynu Alojzego Fransoni. Wielkie dzieło św. Jana
Bosko rozpoczęło się w samą uroczystość Niepokala-
nego Poczęcia MNP. 8 grudnia 1841 r. przypadkowo
napotkał 15 – letniego młodzieńca – sierotę, opusz-
czonego zupełnie materialnie i moralnie. Od tego

SZKOŁA

str. 41

Dzień Babci i Dziadzia
w Szkole Podstawowej im. św. Jana Bosko w Wysokiej

21 i 22 stycznia to dwa wyjątkowe dni, w
których wszystkie wnuczęta zgodnym chórem mogą
wyśpiewać: „Kochamy Was, kochamy całym sercem
i życzenia chcemy złożyć Wam najszczersze…”

Słowa tej piosenki były mottem tegorocznej
uroczystości Dnia Babci i Dziadzia w naszej
szkole. Nasi młodsi uczniowie – z klas I-III oraz
„zerowiaki” przygotowali program artystyczny.
Wśród wierszy i piosenek znalazły się kolędy i
pastorałki. Niewątpliwą atrakcją były humorystyczne
inscenizacje – dziadkowie mogli powrócić myślami
do swoich dziecięcych i szkolnych lat, a także
zobaczyć jak wygląda „nowoczesna” babcia.

Na zakończenie odśpiewano głośne „Sto lat…”
i wręczono dziadkom przygotowane przez dzieci
upominki. W dalszej części programu naszym gościom
wspólną zabawę zaproponowały dzieci ze szkolnego
kółka teatralnego prowadzonego przez Katarzynę
Cisek. Wśród barwnych dekoracji mali aktorzy – w
zwierzęcych postaciach przekazali opowiastki o tym,
jak należy postępować w życiu, jakimi kierować się
zasadami, aby być lubianym i szanowanym. Do
zabawy aktywnie włączyli się babcie i dziadkowie

– tańczyli razem z dziećmi, bawili się
w słowne łamigłówki.

Całe spotkanie przebiegało w ciepłej

i radosnej atmosferze. Serdecznie
dziękujemy za tak liczne przybycie.

K.Cisek, B.Bester, fot. A. Wyszynski

Czego współczesny wychowawca
mógłby nauczyć się od św. Jana Bosko?

Na takie pytanie próbowali odpowiadać uczest-
nicy konkursu literackiego poświęconego sylwetce
patrona szkoły, uczniowie Szkoły Podstawowej im.
św. Jana Bosko w Wysokiej. Konkurs, podobnie jak
w ubiegłych latach, został zorganizowany w ramach
Dnia Patrona, który obchodzony jest 31 stycznia.
Obszerne i bardzo szczere prace oddały cały ogrom
szkolnych dziecięcych marzeń, uświadamiając na-
uczycielom i wychowawcom, czego tak naprawdę
oczekują od nich ich podopieczni oraz jakie stoją
przed nimi wyzwania.

A oto fragment jednej z najbardziej ciekawych
wypowiedzi, której autorką jest uczennica Iza Niem-
czak.

„(…) Ksiądz Jan Bosko może być wzorem do na-
śladowania nie tylko dla nas dzieci, ale szczególnie
dla naszych nauczycieli i wychowawców. Ja najbar-
dziej chciałabym zwrócić uwagę na wielką miłość
Patrona, jego uprzejmość i cierpliwość. Jego bezgra-
niczne oddanie i umiłowanie wszystkich, nawet tych,
których wszyscy odrzucili, czyli młodocianych prze-
stępców, powodowały, że otaczał swych podopiecz-
nych miłością i zainteresowaniem. Wytrwale i bez
zniechęcenia wskazywał im właściwą drogę życia i
wyciągał pomocną dłoń, tyle razy, ile było potrzeba.
Jego postępowanie cechowała wielka, a jednocześnie
prosta zasada: ”Dajesz dobro, otrzymujesz dobro”.
Niezwykła radość z jaką wykonywał swoje obowiąz-
ki, to też warte zauważenia. By zapewnić utrzymanie
swoim chłopcom, wydeptywał wiele ścieżek, aby

wyprosić jakieś pieniądze. Dbał zarów-
no o sprawy moralne, jak i materialne
wychowanków. Zapewniał im naukę,
rozrywkę, starał się o pracę, a przede
wszystkim wspierał ich duchowo. W
pracę z młodzieżą włozył całe swoje
serce i dawał dobry przykład, bo uwa-
żał, że żadna nauka nie jest skutecz-
niejsza od właściwego postępowania.
Jedną z zasad wychowawczych księdza
Bosko było wychowanie podopiecz-
nych w duchu religijnym. Cały system
oparł na słowach św. Pawła: „Miłość
łaskawa jest, cierpliwa jest, wszystko
znosi, wszystko przetrzyma”. Poświę-
cił całe życie młodzieży, ponieważ był
przekonany o tym, że od dobrego wy-
chowania zależy dobro całego narodu.
Za przygarnianie trudnej młodzieży z
ulicy zyskał miano „ojca opuszczonej
młodzieży”. Gdy wymierzał karę, to
taką, aby nie naruszała godności oso-
bistej wychowanka. Nie skreślał nawet
największego łobuza, tylko próbował
znaleźć sposób dotarcia do niego.

Jeśli chodzi o dzisiejsze dzieci i
młodzież, to są oni rozbrykani, rozka-
pryszeni, dlatego nasi wychowawcy
mają trudne zadanie przed sobą. Wła-
śnie św. Jan Bosko może im wskazać

właściwą drogę. Ja chciałabym, aby
nie tracili cierpliwości w najtrudniej-
szych momentach. Wspaniale byłoby,
gdyby na naszej drodze zawsze zna-
lazł się ktoś podobny do wielkiego
Patrona. Pomógłby w trudnych chwi-
lach, sprowadził na właściwą drogę,
gdy zbłądzimy, otaczał cierpliwością,
a nade wszystko kierował się bezgra-
niczną miłością. Nasi nauczyciele i
wychowawcy powinni pracować z po-
święceniem i miłością, czyniąc dobro
względem wszystkich. Dobrze byłoby,
gdyby włożyli w to swoje serce, wów-
czas osiągnęliby lepsze efekty wycho-
wawcze, nawet z tymi osobami, które
sprawiają największe kłopoty. Wycho-
wawcami powinny pozostawać osoby
z wyboru, a nie z przypadku.

Uważam. że nasi opiekunowie po-
winni brać przykład z postępowania
księdza Bosko, tego, który tak bardzo
umiłował dzieci i młodzież, znał jej po-
trzeby, pragnienia i wiedział, co czyni
młodego człowieka szczęśliwym. Bez-
interesowna miłość doznawana przez
młodego człowieka czyni go szczęśli-
wym i zdolnym do dzielenia się nią z
innymi. Ten, kto jest kochany, osiąga
wszystko, nawet w trudnych sytu-
acjach. Wielu dzisiejszych wychowaw-
ców kieruje się tą zasadą, ale jeszcze
lepiej byłoby, gdyby wszyscy pracowa-
li według tej zasady.”

Iza Niemczak
opiek. Andrzej Burghardt

SZKOŁA

str. 42

Konkurs w Publicznym Gimnazjum w Wysokiej
Publiczne Gimnazjum w Wysokiej

jest szkołą, w której ciągle rodzą się
nowe pomysły. Z inicjatywy uczniów
działa Sąd Szkolny, są organizowane
okolicznościowe apele – jeden z nich
upamiętniał na przykład ważny dla II
wojny światowej dzień 17 września.
Nowe pomysły poddają także rodzice.
W tym roku szkolnym postanowili-
śmy zachęcić uczniów do wzmożonej
pracy, organizując konkurs na „Naj-

lepszą Klasę”. Wychowawcy i samo-
rząd uczniowski opracowali regulamin
konkursu oraz wyłonili komisję, która
decyduje o ilości punktów przyznawa-
nych każdej klasie. Rodzice zaś zajęli
się zapewnieniem nagrody, którą jest
dofinansowanie wycieczki klasowej.
Zorganizowana została więc Zabawa
Andrzejkowa, z której dochód przezna-
czono na wyżej wymieniony cel.

23 grudnia 2009 r. odbyła się Wigi-
lia Szkolna. W ramach konkursu „Naj-
lepsza Klasa” każdy zespół klasowy
miał przygotować kolędę i udekorować
stół wigilijny. Stoły wyglądały pięknie,
bo oryginalnych pomysłów było wie-
le. Często poddawali je wychowawcy,
którzy też starali się, aby ich klasa wy-
padła jak najlepiej. Z zaproszenia na
tę uroczystość skorzystał wójt Gminy
Łańcut, który mimo wielu obowiąz-
ków, znalazł dla nas trochę czasu, za co
bardzo mu dziękujemy.

Chciałabym na łamach „Głosu Gmi-
ny Łańcut” podziękować wszystkim
rodzicom, dyr. Dorocie Szmuc oraz
tym, którzy czynnie uczestniczą w tego
rodzaju przedsięwzięciach i zawsze są
gotowi do pracy. Bez takich osób bez-
interesowna działalność społeczna nie
miałaby szans istnienia.

Przewodnicząca Rady Rodziców
Anna Tajchman, fot. archiwum

Wieczór kolęd w Rogóżnie
„Zaśpiewajmy kolędę Jezusowi dziś
Niech kolęduje z nami cała ziemia…”

Słowa pastorałki zachęcają do śpiewania kolęd,
które w szczególny sposób wyrażają radość z naro-

dzenia Zbawiciela Jezusa Chrystusa.
Bożonarodzeniowe pieśni słychać od
Świąt do Gromnicznej w kościołach,
domach, szkołach, placówkach kultu-
rowych i wszędzie tam, gdzie dotarło
światło Betlejemskiej gwiazdy i ludz-
kie serce otwarło się na Maleńką Mi-
łość.

Szczególnym czasem dla Zespołu
Szkół w Rogóżnie był wieczór kolęd.
Uczniowie, nauczyciele i pracownicy
szkoły, licznie zebrani rodzice, dziad-
kowie, a także ludzie samotni przybyli
na wspólne kolędowanie, by kultywo-
wać wielowiekowe tradycje. Od wielu
lat z inicjatywy dyrektor Janiny Fudali,
w szkole odbywają się wieczory kolęd.
Spotykają się z dużym zainteresowa-
niem społeczności szkolnej oraz miesz-
kańców wioski, którzy każdego roku
coraz liczniej biorą w nich udział.

Tak też było 15 stycznia. Przy
akompaniamencie Małgorzaty Orłoś
– nauczycielki muzyki – zebrani śpie-

wali znane kolędy. Po wspólnym ko-
lędowaniu każda klasa prezentowała
ulubioną kolędę lub pastorałkę. W ko-
lejnej części wystąpili uczniowie solo,
w duetach i tercetach, od sześciolatków
po szóstoklasistów.. Niektórzy kolęd-
nicy przygotowali także odpowiednie
stroje.

Spotkanie przebiegało w ciepłej,
rodzinnej atmosferze. Nie brakowało
wzruszeń. Po odśpiewaniu „Podnieś
rączkę Boże Dziecię” dyrektor szkoły
serdecznie podziękowała zebranym za
przybycie i wspólne kolędowanie.

Barbara Kiełb, fot. archiwum

SZKOŁA

str. 43

„Pragnąć tylko gwiazd”
Pod takim hasłem 10 lutego w Szko-

le Podstawowej w Rogóżnie odbył się
VIII Powiatowy Konkurs Recytatorski
Poezji o Annie Jenke. Od lat cieszy
się dużym zainteresowaniem, a w tym
roku wzięła udział rekordowa liczba
– 124 uczestników ze szkół powiatu
łańcuckiego oraz z Jarosławia (SP SS
Niepokalanek, nr 10, nr 4), Przewor-
ska, Jawornika Polskiego, Cieszacina
Wielkiego, Adamówki, Krasnego, Sie-
teszy, Siedleczki, Manasterza.

Spośród zaproszonych gości przy-
byli: v-ce starosta Józef Rzepka – uczeń
Anny Jenke, wójt Zbigniew Łoza, Ma-
ria Kuźniar z Towarzystwa Przyjaciół
Anny Jenke w Jarosławiu, Grażyna
Czarny – OK w Rogóżnie, Aleksandra
Henclik – przedstawiciel Rady Rodzi-
ców SP w Rogóżnie.	

Konkurs przebiegał w 4 katego-
riach: recytacja, piosenka, insceniza-
cja, praca plastyczna.

Po przesłuchaniach konkursowych
komisja pod przewodnictwem ks.
prałata Tadeusza Białego, redakto-
ra „Niedzieli Przemyskiej”, wyłoniła
laureatów. Wyniki przedstawiają się
następująco: w kategorii recytacji I
miejsce Oliwia Długosz (Kosina), II
miejsce Katarzyna Kochman (Głu-
chów), III miejsce Patrycja Stec (SP nr
4 Jarosław), wyróżnienia Milena Do-
mka (SP nr 3 Łańcut), Weronika Szpyt-
ma (Brzóza Stadnicka), Antonina Ka-
weńska (Manasterz), Gabriela Dubiel
(Sonina), Agnieszka Golec (Brzóza
Stadnicka), Adrianna Sierpińska (Cie-
szacin Wielki), Paulina Wojtyna (SP nr
1 Białobrzegi), Izabela Kluz (Wysoka),
Szymon Bełz (Wydrze), Julia Sigda
(Rogóżno), Filip Paluch (Rogóżno),
Magdalena Głowiak (Budy Łańcuckie),
Marcelina Nykiel (Jarosław), Karoli-
na Bernat (Krasne), Paulina Łuczyk
(Manasterz), Marek Szajnar (SP nr 3
Łańcut), Iwona Lemiech (Głuchów),
Patryk Kluz (Sietesz), Wiktoria Cyprys
(Wydrze); w kategoria piosenki I miej-
sce Anna Socha (SP SS Niepokalanek
Jarosław), II miejsce Sabina Harpula
(Rogóżno), III miejsce Oliwia Długosz,
Anna Jęczalik (duet z Kosiny), wyróż-
nienia Łukasz Olechowski (Głuchów),
Katarzyna Hołub, Izabela Glac, Sabina
Harpula (tercet z Rogóżna), Anna Bo-
gacz (Wysoka), Natalia Rak (Sietesz);
w kategorii inscenizacji: wyróżnienia
– SP Wysoka (Kamila Barnat, Kon-
stancja Kłos, Anna Bogacz, Daniel
Mac, Paulina Tajchman), SP Rogóżno
(Izabela Glac, Julia Pelc, Anna Kukul-
ska, Martyna Rybacka); w kategorii
plastycznej (różne techniki) I miejsce

Natalia Flak (Cierpisz),Katarzyna Wło-
darz (Ziempniów), Ewelina Tomaszek
(Kosina), Krzysztof Łabuś (Rogóżno),
II miejsce Sylwia Mazurkiewicz (Cier-
pisz), Marta Kruk (Rogóżno), Patrycja
Paczocha (SP nr 1 Żołynia), Izabela
Glac (Rogóżno), III miejsce Martyna
Bator (SP nr 4 Łańcut), Gabriela Li-
twin (Cierpisz), Weronika Słabiak (SP
nr 1 Żołynia), Natalia Świętoniowska
(Kosina), Artur Kycik (Siedleczka),
Angelika Markowicz (Rogóżno), Sa-
bina Kawa (Kosina). Prace uczniów
z Policealnej Szkoły Medycznej im.

Anny Jenke w Sanoku ocenione były poza konkur-
sem: I miejsce Monika Madura, II miejsce Katarzyna
Siwak, III miejsce Anna Turek.

Wszyscy uczniowie otrzymali dyplomy uczest-
nictwa i pamiątkowe książki „Żeby zrozumieć czło-
wieka” S. Bernadety Lipian, zaś laureaci – dyplom
i książkę „Wierność dobru i prawdzie w sprawach
wychowania” S. Bernadety Lipian. Ci, którzy uzy-
skali najwyższą lokatę otrzymali również statuetki z
podobizną Anny Jenke i Jej słowami: „Być Polakiem,
to żyć bosko i szlachetnie”.

Spotkania konkursowe w Rogóżnie możliwe są
dzięki działalności dyrektora SP Janinie Fudali. To
ofiarne zaangażowanie Ks. Tadeusz Biały określił
jako „małą wielką ewangelizację”. Konkurs zakoń-
czył się błogosławieństwem kapłana i radosnym śpie-
wem „Oto jest dzień, który dał nam Pan”....

Barbara Kiełb, fot. archiwum

Pyza w Bielsku–Białej i w Nisku
4-5 stycznia 2010 r. zespół dzie-

cięcy „Pyza” działający przy Ośrodku
Kultury w Albigowej przebywał goś-
cinnie na występach w Bielsku-Białej.
Zespół zatańczył na Lidze Mistrzyń w
hali BKS „Stal”, gdzie podczas meczu
siatkówki zmierzyły się drużyny BKS
ALUPROF Bielsko-Biała, z FENER-
BAHCEACIBADEM Stambuł. „Pyza”
koncertowała dwukrotnie, za co otrzy-
mała ogromne brawa, podziękowania i
zapewnienia o ponownym spotkaniu w
Bielsku-Białej na kolejnych meczach
siatkówki.

Natomiast 11lutego „Pyza” wzięła
udział w V Przeglądzie Zespołów Tań-
ca Sportowego „Zapasy Taneczne” w
Nisku. Sympatyczne „pyziaki” wygra-
ły w dwóch kategoriach. Gratulujemy! Tekst Małgorzata Rajzer

Zespół „Pyza” w Nisku. fot. Ania Łobaza

SZKOŁA

str. 44

Szopki w Soninie

W tradycji chrześcijańskiej Boże Narodzenie to
najważniejsze święto w roku obchodzone na całym
świecie. Chrześcijanie świętują narodziny Jezusa pod-
czas uroczystości religijnych, a także świeckich, do
których należą m.in. okolicznościowe biesiady i wy-
miana podarunków.

czenia, tj. miejsca, w którym będzie
eksponowana. Obok więc szopek trady-
cyjnych – tych z figurkami Dzieciątka,
Maryi, Józefa i Trzech Króli, pojawiają
się szopki ruchome. Niekiedy galeria
postaci w nich występujących jest bar-
dzo bogata (np. osoby z dziejów Polski,
przedstawiciele grup zawodowych i na-
rodowościowych). Wszyscy oni śpieszą
do Betlejem, aby oddać hołd Dzieciąt-
ku.

Odrębną kartę w „polskich szop-
kach” stanowią oczywiście te krakow-
skie, które pojawiły się w połowie XIX
w. a ich twórcami byli cieśle i murarze
z Krakowa oraz z okolicznych wsi. Do
dziś corocznie na początku grudnia od-
bywa się konkurs szopek krakowskich.

Naczelnym i najbardziej adekwat-
nym miejscem wyeksponowania szopki
są kościoły. Oczywiście, że tak! Jed-
nakże w Soninie można je oglądać na
„świeżym powietrzu”, obok domostw
oraz remizy straży pożarnej. Pierwszą
taką „plenerową szopkę wykonał p.
Roman Skomra obok swojego domu, a

było to 3 lata temu. Obecnie takie ogro-
dowe szopki są trzy: przy OSP Sonina
(ofiarowana przez p. Romana Skomrę),
przy domu (i głównej drodze) państwa
Elżbiety i Romana Skomrów oraz w
ogrodzie państwa Krystyny i Franciszka
Nyczów. Pięknie wykonane, duże – ory-
ginalne rozmiary postaci, odpowiednio
oświetlone, przysypane śnieżnym pu-
czem wyglądają olśniewająco, przycią-
gają uwagę nie tylko mieszkańców wsi,
ale również przyjezdnych – zwiedzają-
cych i fotografujących te bożonarodze-
niowe dekoracje.

Zwłaszcza wieczorem nastrojowy
wygląd sonińskich szopek nikogo nie po-
zostawi obojętnym na ich urok i wymo-
wę. Można powiedzieć, że stały się so-
nińskim symbolem świąt i atrakcją wsi.
Właściciele nie ukrywają, że im samym
sprawia to przyjemność i wszystkich
chętnych zapraszają do zwiedzania.

O wyjątkowości tych szopek świad-
czy też chyba fakt, że nie są one nisz-
czone, dewastowane ani profanowane.

Grażyna Witowska, fot .K.Karczmarz

Polskie Boże Narodzenie to czas wielkiego, ra-
dosnego świętowania, spotkań w kręgu rodziny i bli-
skich, wzajemnej życzliwości i pojednania. To święta
poprzedzone miłością wigilijnego wieczoru, czasem
choinki o polskiej kolędy.

Piękną ozdobę Bożego Narodzenia stanowi drzew-
ko pachnące lasem, mieniące się kolorami różnorod-
nych ozdób, uginające się od łakoci i jarzące się nie-
gdyś od zapalonych świeczek, a obecnie kolorowych
migających lampek elektrycznych.

Obyczaj stawiania choinki przyjął się dopiero na
początku XX w. Zielone drzewko wigilijne, według
symboliki kościelnej miało oznaczać wieczną zieleń i
nadzieję nieba. Świece na drzewku maja przypominać
przyjście na świat światłości świata – Jezusa Chry-
stusa. Inne ozdoby to symbol łaski i darów Bożych.
Są one lśniące, barwne, piękne: bombki, świecidełka,
słodycze.

Rozrzucone na drzewku kolorowe łańcuchy sym-
bolizują węża kusiciela. Na czubku choinki obowiąz-
kowo musi lśnić gwiazda – na pamiątkę ewangelicznej
gwiazdy betlejemskiej.

W cieniu choinki zwykle stoi szopka – nieodłączny
element świąt. Jej wielkość i wygląd zależą oczywi-
ście od gustu wykonawcy, posiadacza lub przezna-

KULTURA

str. 45

Pracowicie rozpoczął nowy rok ze-
spół ludowy „Sonina”. Zespół wystąpił

trzykrotnie z widowiskiem jasełkowym
„Do szopy hej pasterze”: na zaprosze-

nie Klubu Seniora w Połomii (10 styczeń br.), na za-
proszenie radnego powiatu rzeszowskiego Jerzego
Wiśniewskiego i Ośrodka Kultury w Krasnym (24.
stycznia br.), oraz w święto Matki Bożej Gromnicz-
nej w Miejskim Domu Kultury w Łańcucie.

Widowisko składające się z 5 scen: Wigilia, He-
rod, Piekło, Scena pasterska, Finał – opracował i
wraz z zespołem wyreżyserował znany w środowisku
pasjonat kultury ludowej Roman Skomra.

W w/w miejscowościach, przedstawienie było
odbierane przez publiczność z aplauzem , ocenia-
jąc grę aktorską jako profesjonalną. Należą się więc
szczególne podziękowania tej 30 osobowej grupie

osób oddanych bez reszty kultywowaniu tradycji lu-
dowych.

Zespołowi ludowemu, w antraktach, towarzy-
szyła kapela „Świagry” pod kier. Adama Hepnara,
grając kolędy i pastorałki. W MDK w Łańcucie, w
przerwach miedzy odsłonami widowiska wystąpił
również młodzieżowy zespół wokalno-muzyczny z
Soniny pod kier. Magdaleny Drabickiej-Żygadło.

Obecnie zespół „Sonina” przygotowuje ciekawy
okolicznościowy program artystyczny z okazji pod-
sumowania obchodów „VI wieków Soniny”, na który
zaprasza do Soniny we wrześniu br.

Adam Hepnar, fot. Edward Soński

Noworoczne tournee
zespołu ludowego „Sonina”

Koncerty Noworoczne
Styczeń to czas koncertów noworocznych, które odbywają się w większości ośrodków kultury.

Oto relacje z kilku z nich:

Albigowa
Koncert Noworoczny to okazja do

zaprezentowania swojej twórczości,
nabytych umiejętności oraz całorocz-
nej pracy solistów i zespołów.

Tegoroczny koncert w wykonaniu
zespołów działających przy Domu Kul-
tury w Albigowej, odbył się w dniu 17
stycznia 2010 br. Uczestniczyli w nim
zaproszeni goście oraz licznie zgroma-
dzona publiczność.

Dziękuję wszystkim członkom ze-
społów, pracownikom i instruktorom
za całoroczną pracę i dotychczasowy
trud, a organizacjom wiejskim, spon-
sorom za pomoc i wsparcie w naszej
działalności kulturalnej.

Małgorzata Rajzer

Wysoka
„Mija rok, dobry rok, z żalem dziś 		
		 żegnamy go.
Myślisz ty, myślę ja – co nam rok 		
		 miniony dał”.

W Misterium Bożonarodzeniowym
pt. „Do Betlejem jest tak daleko” ze-
społy działające przy OK w Wysokiej
zaprezentowały swój dorobek arty-
styczny. Za całoroczną pracę zespołom,
współpracę – sponsorom, organizacjom
społecznym, dyr. szkół, przedszkola,
radnym gminnym, wójtowi Gminy Łań-
cut, przewodniczącemu Rady Gminy,
sołtysowi i księżom – dyrektor CKGŁ
Andrzej Łobaza wręczył piękne róże
wykonane z bibuły przez dzieci i pra-
cowników OK w Wysokiej.

Renata Hadław, fot. Jan Baran

Koncert w Głuchowie i 10-lecie
zespołu „Chanson”
W ostatnią niedzielę stycznia br. odbył się w Ośrod-

ku Kultury w Głuchowie ,,Koncert Noworoczny” po-

KULTURA

c.d. na str. 46

str. 46

łączony z obchodami 10-lecia działalności
artystycznej zespołu wokalnego ,,Chanson”.
Na to wyjątkowe wydarzenie przybyli zapro-
szeni goście, członkowie zespołów artystycz-
nych działających przy OK oraz mieszkańcy
Głuchowa. Koncert rozpoczął się tanecznie,
a to za sprawą najmłodszej grupy zespołu
,,Quest”, która zaprezentowała przygoto-
wany przez Annę Dzierga, specjalnie na tę
uroczystość świąteczny układ ,,Ding-dong”.
Następnie widzowie wysłuchali laureatów

gijnych. Najczęściej występuje podczas mszy
św. i innych nabożeństw, wykonując repertuar
odpowiedni dla danego okresu liturgicznego.

Uświetnia swym śpiewm najważniejsze
święta kościelne – Boże Ciało, święta wiel-
kanocne i Boże Narodzenie, jubileusze para-
fialne, uroczystości nawiedzenia parafii przez
obraz Jasnogórskiej Pani w 2003 r., uroczy-
stość Konsekracji Kościoła, msze pierwszo-
komunijne, corocznie także msze św. dożyn-
kowe.

Przełomowym okresem dla zespołu był rok
2002, kiedy to pojawiły się pierwsze sukcesy:
w maju – podczas przeglądu Pieśni Maryjnej
w Łańcucie otrzymał I miejsce, w paździer-
niku – również I miejsce tym razem w Wo-
jewódzkim Przeglądzie Pieśni Patriotycznej
w Majdanie Królewskim. W ubiegłym roku
zespół brał udział w przeglądzie Pieśni Ma-
ryjnej w Cierpiszu.

Zespół wokalny może poszczycić się bar-
dzo bogatym repertuarem- śpiewa oprócz
pieśni sakralnych, również patriotyczne, pio-
senki rozrywkowe, okolicznościowe.

W czasie swej działalności zespół wystę-
pował na wielu imprezach i uroczystościach
m.in.: na opłatkach wiejskich, koncertach
noworocznych, obchodach Dnia Kobiet,
Dnia Seniora, festynach, dożynkach wiej-
skich, festynach i imprezach charytatywnych
w Łańcucie, festynach rodzinnych organi-
zowanych przez Akcję Katolicką – Błażowa
i Białobrzegi, dożynkach gminnych oraz fe-
stynach w miejscowościach naszej gminy,
obchodach 3-majowych, rocznicach 11 listo-
pada.

Chansonistki śpiewają utwory w języku
polskim, angielskim i włoskim, z akompania-
mentem oraz a capella.

W pracy zespołu przez minionych 10 lat
brało udział ponad 100 dziewcząt – dla nie-
których to tylko krótki epizod, niewiele zna-
czący, dla innych ważny etap życia.

Na podkreślenie zasługuje fakt, że w
pracach zespołu brały udział całe rodziny
– siostry Kowalskie, Bednarz, Wierzbińskie,
Golenia, Bester, Markowicz.

Bardzo zaangażowane przez te wszystkie
lata są Z. Kosteczka, N Maciołek, S Marko-
wicz, które mimo, że studiują w Krakowie,
Lublinie czy Rzeszowie – zawsze kiedy im
na to czas pozwala przychodzą i śpiewają do
dzisiaj. Podkreślić należy także stałe uczest-
nictwo w koncertach zespołu panów Marka
Karpa i Janusza Babiarza, którzy wspoma-
gają swoimi męskimi głosami śpiew pod-
czas najważniejszych uroczystości w naszej
parafii.

Dziś pierwsze Chansonistki to matki,
żony, studentki, osoby pracujące w Polsce i
za granicą.

W życiu zespołu był także moment bar-
dzo smutny, bowiem w tragicznym wypadku
samochodowym zginęła jedna z dziewcząt.

Były różne momenty w historii zespołu –
chwile radości i szczęścia z sukcesów i uda-
nych koncertów, ale też chwile zwątpienia.

Wierzę, że zespół przez te 10 lat swe-
go istnienia zyskał sobie sympatię naszych
mieszkańców, uznanie władz samorządo-
wych i Księdza Proboszcza, ponieważ, już
Św. Augustyn mówił, że kto śpiewem się
modli, dwa razy się modli, natomiast papież
Jan Paweł II często powtarzał, że ,,kto śpie-
wa, ten dwa razy się modli”.

tekst i fot. Z. Dzierga

Koncert Noworoczny był ważnym wyda-
rzeniem w życiu zespołu ,,Chanson”. Myślę,
że z okazji ich jubileuszu wypada przedsta-
wić krótki rys historyczny.

Nieżyjący już dziś organista pan Marek
Surmacz zaproponował młodej studentce
wychowania muzycznego Pani Sylwii Karp
prowadzenie przyparafialnej scholi w Głu-
chowie. Pani Sylwia propozycję tę przyję-
ła i tak przez kilka lat młodziutka schola
uświetniała swym śpiewem niedzielne msze
św. Z tego składu powstał zespół wokalny,
który swą systematyczną pracę w naszym
Ośrodku Kultury rozpoczął w styczniu 2000
r. Jego pierwszym publicznym występem
był udział właśnie w Koncercie Noworocz-
nym w 2000r. na tej samej scenie co dzisiaj.
Wówczas zespół liczył 22 osoby – same
dziewczęta.

Od samego początku do chwili obecnej
instruktorką zespołu jest pani Sylwia Woj-
nar. A co oznacza nazwa ,,Chanson”? Otóż
nazwa ta została wymyślona przez p. Sylwię
i z języka francuskiego znaczy ,,piosenka”.

Pierwszymi utworami wykonywanymi
przez zespół były kolędy i pastorałki, po-
nieważ początek działalności przypadł na
styczeń.

W minionym okresie zespół „Chanson”
kilkakrotnie brał udział w przeglądach i
koncertach m.in.: Festiwal Kolęd i Pastora-
łek w Jarosławiu, ,, Z kolędą w Nowy Rok”
w Kraczkowej, gdzie zdobył 4 miejsce.

Zespół od początku swego istnienia nie-
przerwanie i czynnie uczestniczy w życiu
religijnym i kulturalnym swego regionu. W
ciągu minionych 10 lat dziewczęta uświet-
niły swoim śpiewem setki uroczystości reli-

Koncerty Noworoczne
c.d. ze str. 45

gminnego konkursu kolęd i pastorałek, który
odbył się 24 stycznia w kościele w Kracz-
kowej – byli to Kacper Szczepański, Łukasz
Olechowski, Kasia Kochman i Natalia Kluz
przygotowani przez p. Martę Szczepańską.
Mieliśmy również okazję podziwiać talenty
aktorskie młodzieży z przyparafialnej Oazy
zaprezentowane w Jasełkach w opracowaniu
Pauliny Gondek, Moniki Gondek i Renaty
Kochman.

Druga część koncertu poświęcona była
obchodom rocznicy 10-lecia działalności ze-
społu ,,Chanson”. Widzowie wysłuchali kon-
certu jubileuszowego połączonego z krótką
historią działalności na przestrzeni 10 lat,
zapoznali się z sukcesami i osiągnięciami.

Pani Sylwia Wojnar – instruktorka zespołu w
dowód uznania i wdzięczności za trud pra-
cy otrzymała piękne kwiaty od dziewcząt z
zespołu, radnego Krzysztofa Kadlofa. Sta-
tuetkę pani Sylwii wręczył Dyrektor CKGŁ
– Andrzej Łobaza, który podkreślił profesjo-
nalizm instruktorki oraz wielkie zaangażo-
wanie w pracy z zespołem. Do życzeń przy-
łączyły się wszystkie zespoły funkcjonujące
przy Ośrodku Kultury (taneczny ,,Quest”,
wokalny ,,Consolazione”, teatrzyk dziecięcy
,,Psotki i śmieszki, śpiewaczy ,,Nasturcje”)
pracownicy Ośrodka oraz panie z Koła Go-
spodyń. Uroczyste ,,Sto lat” w wykonaniu
całej zgromadzonej publiczności zakończyło
Koncert Noworoczny.

str. 47

SPOTKANIA OPŁATKOWE
Cierpisz – KGW i animatorzy
kultury
6 stycznia br. w Cierpiszu odbyło się spotkanie

przedstawicielek zarządów KGW gminy Łańcut, Bia-
łobrzegi, Czarna i Markowa z animatorami kultury.
Tegoroczne spotkanie przygotowały panie z KGW w
Cierpiszu przy współpracy z tutejszą biblioteką. Miało
ono świąteczny charakter. Na stole pojawiły się tra-
dycyjne bożonarodzeniowe dania. Uczestnicy składali
sobie życzenia łamiąc się opłatkiem. Wystąpił zespół
„Con’Cuore” z Cierpisza, który zaprezentował świą-
teczny program kolęd i pastorałek. Trzeba podkreślić
starania gospodyń z Cierpisza, które włożyły w przy-
gotowanie spotkanie wiele pracy i serca. Nad wszyst-
kim czuwała przewodnicząca Wojewódzkiej Rady
KGW w Rzeszowie Janina Kuźniar, która była również
inicjatorką imprezy. Spotkanie poprowadził dyrektor
CKGŁ Andrzej Łobaza. Wśród gości byli m.in: wójt
Zbigniew Łoza, przewodnicząca Powiatowej Rady
KGW w Łańcucie Anna Golba, członek Zarządu Po-
wiatu Jan Kilian, przewodniczący Rady Gminy Łańcut
Roman Skomra, kierowniczka powiatowego oddziału
Ośrodka Doradztwa Rolniczego Zenona Mokrzycka,

sołtys Cierpisza Józefa Michno i radny
Józef Mazurkiewicz. W kierowanych
do siebie słowach podkreślano dobrą
współpracę i dziękowano sobie wza-
jemnie.

Spotkanie upłynęło w miłej atmosfe-
rze. Panie z KGW w Cierpiszu cieszyły
się, że mogły przygotować tegoroczną
imprezę. Jednocześnie potwierdza się,
że Koło Gospodyń to godna podziwu i
uznania organizacja. Serdecznie dzięku-
jemy wszystkim gościom i tym, dzięki
którym odbyła się tak piękna impreza.

Urszula Pantoła

17 stycznia 2010 r. w budynku spo-
łecznym w Cierpiszu Dolnym odbyło
się świąteczne spotkanie Klubu Senio-
ra. Organizatorką była kierowniczka

Ośrodka Kultury i zarazem opiekunka
klubu Stanisława Tereszkiewicz. Spot-
kanie to było jeszcze jedną okazją do
złożenia sobie noworocznych życzeń i
łamania się opłatkiem. Ks. S. Chrapek
rozpoczął śpiewanie kolęd i od razu
cała sala rozbrzmiewała śpiewem. Było
niezmiernie radośnie i uroczyście. Wy-
stąpił również tutejszy zespół wokalny
„Con’Cuore”,, który zaśpiewał wią-
zanką kolęd, a później także piosenek,
które porwały zebranych do tańca. O
przepyszne dania i ciasta postarały jak
zwykle Panie z KGW, które także nale-
żą do Klubu Seniora, i na które można
liczyć przy każdej odbywającej się w
Cierpiszu imprezie.

Urszula Pantoła, Stanisława
Tereszkiewicz, fot. Piotr Pantoła.

Handzlówka
W zimowe popołudnie 17

stycznia br. w świetlicy Ośrod-
ka Kultury w Handzlówce na
wspólnym „spotkaniu opłatko-
wym” zebrali się seniorzy i za-
proszeni goście: ks. proboszcz
Jan Bocek, sołtys wsi Małgo-
rzata Magryś, przewodnicząca
„Caritasu” Barbara Lenar.

Zebranych powitał przewod-
niczący Klubu Seniora Tadeusz
Magryś, a ks. proboszcz odmó-
wił modlitwę, po czym podzie-
lono się opłatkiem i śpiewano
wspólnie kolędy.

Swoje wiersze okolicznoś-
ciowe przeczytali miejscowi
poeci Anna Cwynar oraz Feliks
Sobek. Zebrani bawili się przy
poczęstunku, rozmowach oraz
muzyce.

Maria Rajzer

Sonina
17 stycznia br. w Soninie odbyło się bardzo uroczyste „Spot-

kanie Noworoczne“, zorganizowane przez zarząd Klubu Senio-
ra i Ośrodek Kultury w Soninie.

W tym dniu halę sportową wypełniło 150 osób, szczególnie
seniorów. Miłym akcentem były życzenia noworoczne napisa-
ne specjalnie na tą okazję przez Małgorzatę Hadław – poetkę,
nauczycielkę w ZS w Soninie, a także laurki wykonane przez
szkolne dzieci. Chór szkolny pod kierunkiem Doroty Ziajor

wykonał kolędy i pastorałki. W dalszej
części uroczystości wystąpił gościnnie
zespół instrumentalno-wokalny „Cre-
menetz” z Krzemienicy. Zgromadzeni
goście obejrzeli też debiutancki występ
zespołów wokalno-instrumentalnego i
tanecznego działających przy Ośrod-
ku Kultury w Soninie, prowadzonych
przez Magdalenę Drabicką-Żygadło.
W bardzo świąteczny nastrój wprowa-
dziły uczestników spotkania kolędy i
pastorałki przygotowane przez kapelę
ludową “Śwagry”, której kierowni-
kiem jest Adam Hepnar.

Przy uroczystym obiedzie i wspól-
nym kolędowaniu spotkanie upływa-
ło w miłej i serdecznej atmosferze.
Organizatorzy spotkania dziękują
wszystkim za udział, a tym którzy słu-
żą pomocą Klubowi Seniora składają
serdeczne podziękowania.

Impreza odbyła się w ramach ob-
chodów VI wieków Soniny.

J. Czepiela, B. Wójcik c.d. na str. 48

str. 48

Kosina
23 stycznia 2010 r. w Ośrodku Kultury w Kosinie,

odbyło się tradycyjne spotkanie opłatkowe dla miesz-
kańców wsi. Do organizacji włączyły się: Koło Eme-
rytów i Rencistów, Koło Gospodyń Wiejskich, Akcja
Katolicka oraz Ośrodek Kultury. Oprawę artystyczną
zapewniły zespoły działające przy OK w Kosinie.
Najważniejszą częścią spotkania było podzielenie się
opłatkiem, odwiecznym symbolem zgody i pojedna-
nia. Nie obyło się bez kolędowania, wspólnych roz-
mów i smacznego poczęstunku. Wspólne kolędowanie
trwało przez kilka godzin. Panowała miła i rodzinna
atmosfera. Uroczystość pozwoliła jeszcze raz przeżyć

Może i TY weźmiesz w nim udział.
tekst i fot. Anna Uchman

Głuchów
Święto Bożego narodzenia to szczególny dzień,

który gromadzi przy jednym stole wigilijnym całe
rodziny. Uroczystość opłatkowa zgromadziła w nie-
dzielę 17 stycznia nieco większą rodzinę, którą tworzy

tajemnicę Świąt Bożego Narodzenia.
Następne spotkanie już za niecały rok.

społeczność wiejska. Jest to już trady-
cja, że co roku w sali Ośrodka Kultury
spotykają się mieszkańcy Głuchowa,
przedstawiciele organizacji wiejskich,
instytucji i działacze społeczni, by po-
dzielić się opłatkiem, złożyć życzenia i
wspólnie zakolędować. W tej szczegól-
nej uroczystości udział wzięli także ks.
proboszcz Augustyn Pawiński, ks. Piotr
Martowski, dyrektor CKGŁ Andrzej
Łobaza, dyrektor Zespołu Szkół w Głu-
chowie Maria Buk-Kalinowska, sołtys
wsi Jan Zuber, radny RG Krzysztof Ka-
dlof, przewod. Rady Sołeckiej Zygmunt
Chrzan, długoletnia przewod. KGW Ire-
na Bytnar. W części artystycznej wystą-
piła: młodzież z Zespołu Szkół w Głu-
chowie w programie przedstawiającym
tradycyjną polską wigilię w opraco-
waniu Zofii Piwońskiej i Teresy Rydel,
zespół śpiewaczy ,,Nasturcje” (z akom-
paniamentem Józefa Polańskiego), wo-

kalny ,,Consolazione”, który zaśpiewał
kolędy i pastorałki przygotowane przez
Wiolettę Paczocha, a dzieci z teatrzyku
,,Psotki i śmieszki” recytowały świą-
teczne wiersze. Ks. Augustyn Pawiński
złożył wszystkim życzenia, pobłogosła-
wił opłatki i nastąpił uroczysty moment
dzielenia się ,,białym kawałkiem chle-
ba”. Panie z KGW wniosły smaczne,
pachnące portawy przez siebie przygo-
towane. Zespół rodzinny Consolazio-
ne zaprosił wszystkich do wspólnego
śpiewania kolęd do których przygrywał
Józef Polański. Na zakończenie rytmy
piosenek biesiadnych porwały wszyst-
kich do wspólnej zabawy. I tak wesoło
i bardzo tanecznie zakończyło się spo-
tkanie opłatkowe w Ośrodku Kultury w
Głuchowie, którego organizatorami byli
pracownicy Ośrodka Kultury i zarząd
KGW.

tekst i fot. Zofia Dzierga

SPOTKANIA OPŁATKOWE
c.d. ze str. 48

Albigowa
Podnieś rączkę Boże Dziecię,
Błogosław Ojczyznę miłą,
w dobrych radach, w dobrym bycie
wspieraj jej siłę swą siłą...

Słowami polskiej kolędy sołtys Stanisław Bytnar
powitał przybyłych do Domu Kultury w sobotnie po-
południe (9.01.2010 r.) zaproszonych przedstawicieli
instytucji, organizacji wiejskich i parafialnych oraz
pracowników i zespołów OK. Byli także wójt gminy
Łańcut Zbigniew Łoza, ks. proboszcz Tadeusz Barci-
kowski, dyrektor CKGŁ Andrzej Łobaza.

W świąteczny nastrój wprowadzili nas uczniowie
Zespołu Szkół w Albigowej, którzy (pod okiem pań D.
Pączki, M. Pelc i A. Szpunar) przedstawili jasełka oraz
złożyli tradycyjne życzenia noworoczne.

Do zebranych życzenia skierował wójt Zbigniew
Łoza oraz sołtys Stanisław Bytnar. Ksiądz proboszcz
odmówił modlitwę, poświęcił opłatki, złożył życzenia
i zaprosił zebranych do przełamania się opłatkiem. Pa-
nie z Koła Gospodyń Wiejskich przygotowały na bia-
łej sali wigilijne potrawy. Przy wspólnym kolędowaniu
upłynął sobotni wieczór i, mam nadzieję, że spotkamy
się znów w miłym i serdecznym gronie za rok.

Małgorzata Rajzer, fot. Jan Baran

Kraczkowa
17 stycznia 2010 r. w świetlicy Re-

mizy OSP odbyło się spotkanie no-
woroczne zorganizowane przez Koła
Kraczkowskich Seniorów i Gospodyń
Wiejskich. Oprócz członków wyżej
wymienionych organizacji, w spotkaniu
uczestniczył wójt Zbigniew Łoza, ks.

Mieczysław Bizior, prezes Podkarpac-
kiej Izby Rolniczej Stanisław Bartman,
kraczkowscy radni, przedstawiciele in-
stytucji i organizacji społecznych.

W części artystycznej zostały przypo-
mniane scenki z kraczkowskiej szopki z
Żydem i kozą. Spotkanie umilał zespół
muzyczny, śpiew kolęd i pastorałek.

Maria Józewczyk

KULTURA

str. 49

Wieczór kolęd
w Kosinie

Wieczór kolęd i pastorałek w kosiń-
skim kościele to już długoletnia trady-
cja. Nie ma wątpliwości, że koncerty
te cieszą się dużym zainteresowaniem,
o czym świadczy licznie zgromadzona
publiczność. W tym roku koncert kolęd
miał charakter międzynarodowy, gdyż
oprócz chóru „Fraza” z Kosiny, gościn-
nie wystąpił chór im. J. Słowackiego z
Krzemieńca na Ukrainie. Zaproszenie
do wzięcia udziału w koncercie przy-
jęli również p. Władysław Wojtyna z
wnuczką, wspólnie grając na cymba-
łach.

Wspaniałe wykonanie kolęd dostar-
czyły słuchaczom mnóstwo wrażeń.
Był to czas refleksji, zadumy oraz rado-
ści ze wspólnego muzykowania. Mot-
tem koncertu były słowa Jana Paweł
II ,,Trzeba, ażebyście tego bogactwa
nie zagubili, abyście śpiewali kolędy,
rozmyślali nad tym co one mówią, nad
ich treścią i byście w nich odnajdywali
prawdę o miłości Boga, który dla nas
stał się człowiekiem”.

Anna Uchman

Wyróżnienie dla chóru FRAZA
w XIX Myślenickim Festiwalu Pieśni Chóralnej „Kolędy i Pastorałki”

30 i 31 stycznia 2010 r. w Myśle-
nickim Ośrodku Sportu i Rekreacji w
Myślenicach, odbył się XIX Festiwal
Pieśni Chóralnej „Kolędy i Pastorałki”
Myślenice 2010. Honorowy patronat
nad festiwalem objął Jego Eminencja
Kardynał Stanisław Dziwisz – Metro-
polita krakowski.

Do festiwalu zakwalifikowały się 24
chóry z różnych stron Polski m.in. ze
Szczecina, Krakowa, Mielca, Nowego
Targu, Gryfina, Lubaczowa, Tarnowa,
Warszawy, Bielsko-Białej, Częstocho-
wy.

W rywalizacji wzięły także udział 3
zespoły działające przy Ośrodku Kul-
tury w Kosinie: „Solo” , „Daapu” oraz
chór „Fraza”.

W festiwalowym jury zasiedli: prof.
Jerzy Kurcz (Akademia Muzyczna w
Krakowie) – przewodniczący, prof.
Czesław Freund (Akademia Muzyczna
w Katowicach), ks. prof. dr hab. Andrzej
Zając (Papieski Uniwersytet Jana Paw-
ła II w Krakowie i Tarnowie, Instytut
Muzyki Kościelnej w Krakowie), mgr
Józef Romek (Uniwersytet Pedagogicz-
ny w Krakowie). Ocenie jury podlegały
m.in.: umiejętności techniczne, w tym:
prawidłowe odczytanie tekstu; muzycz-

nego, intonacja, dobór repertuaru i sto-
pień trudności, interpretacja i artystycz-
ne walory wykonania

W kategorii chórów mieszanych
chór „Fraza” zdobył wyróżnienie, a

dyrygentka chóru Agnieszka Tomaszek otrzymała
specjalną nagrodę za wyróżniającego się dyrygenta
za inspirującą działalność edukacyjno-muzyczną w
środowisku.

Anna Uchman, fot. A. Rosół

„Mój Aniołek”
14 grudnia 2009 r. Biblioteka w

Soninie zorganizowała zajęcia pla-
styczne dla kl. II SP w Soninie ph.
„Mój Aniołek”. Dzieci wraz z wycho-
wawczynią Lidią Wawrzaszek stawi-
ły czoła górze masy solnej, z której
wykonały przepiękne aniołki, każde
według własnej inwencji twórczej.

B. Wójcik, fot. archiwum

Konkurs literacki „Tuwim Dzieciom
– poeta dziecięcej radości”

Jedną z wielu form propagowania
czytelnictwa wśród dzieci są konkur-
sy literackie „Tuwim dzieciom – poeta
dziecięcej radości” pod takim hasłem
odbył się w dniu 12.02.2010r. konkurs
literacki dla kl. III SP, którego organi-
zatorem była Biblioteka Publiczna w
Soninie.

Wcześniej dzieci zapoznały się z 24
wierszami J. Tuwima (Rzepka, Warzy-
wa, Cuda i dziwy, Pan Maluśkiewicz i
wieloryb, Spóźniony Słowik, Słoń Trą-

balski, Słówka i słufka, Trudny rachunek, O Grzesiu
kłamczuchu i jego Cioci, Lokomotywa, Stół, Gabryś,
Dyzio – Marzyciel, Zosia – Samosia, Idzie Grześ,
Ptasie plotki, Rycerz Krzykalski, Okulary, Abecadło,
Figielek, Bambo, Pstryk, Taniec, Ptasie radio) i wraz z
wychowawczynią panią Bożeną Magoń wzięły udział
w konkursie. Konkurs składał się z dwóch etapów;
pisemnego i ustnego. Cała klasa świetnie poradziła
sobie z pytaniami, tu należą się podziękowania pani
Bożenie Magoń, która zachęcała do czytania wierszy
całą klasę.

KULTURA

c.d. na str. 50

str. 50

Dzieci z największą ilością punktów otrzymały
nagrody i pamiątkowe dyplomy. Wyróżnione dzieci;
Kinga Dubiel, Wiktoria Hycka, Aleksandra Jucha, Ga-
briela Łyszczarz, Marcin Markowicz, Karolina Nycz,
Patryk Strączek, Mateusz Trawiński.

Julian Tuwim (1894 – 1953), poeta, satyryk, tłu-
macz poezji rosyjskiej, francuskiej i prozy niemiec-
kiej. Dorobek literacki J. Tuwima to także, a może
przede wszystkim utwory poetyckie dla dzieci, w
których autor posługuje się żartem intelektualnym,
wyzwalając u dzieci poczucie humoru, bawi, rozwija
dziecięcą wyobraźnię. Onomatopeiczny, słowotwór-
czy, ortograficzny, czy liryczny charakter wierszy po-
budza do myślenia i uwrażliwia na piękno poezji (nie
tylko dzieci). Choćby tylko dlatego, warto poczytać
poezję Tuwima.

tekst i fot. Beata Wójcik

Konkurs literacki „Tuwim Dzieciom
– poeta dziecięcej radości”

c.d. ze str. 49

Tajemnica „Cichej Nocy”

Większość kolęd to utwory bardzo stare, liczą
sobie 200 albo 300 lat a mimo to nie są zabytkami,

słuchanymi od czasu do czasu tylko w
salach koncertowych, ale są wciąż żywe

i chętnie je śpiewamy. Niektóre przypo-
minają uroczyste hymny kościelne, inne
– wzruszające kołysanki albo wesołe
przyśpiewki. Mają archaiczne melodie i
słowa, z których część wyszła już z uży-
cia w dzisiejszym języku, ale corocznie
powstają też całkiem nowe, współcze-
sne kolędy. Tajemnica ich popularności
to jeszcze jeden sekret tej wspaniałej,
cichej nocy...

W widowisku „Tajemnica cichej
nocy”, które miało miejsce w koście-
le parafialnym w Cierpiszu wystąpiły
zespoły z Cierpisza: wokalny Con’Cu-
ore działający przy Bibliotece i zespół
śpiewaczy funkcjonujący przy Ośrodku
Kultury. Ksiądz Stanisław Chrapek i
Urszula Pantoła recytowali Bożonaro-
dzeniowe wiersze. Scenariusz programu
opracowała Urszula Pantoła. Po kon-
cercie w miłej, świątecznej atmosferze
odbyło się także tradycyjne spotkanie
opłatkowe zorganizowane przez Akcję
Katolicką.
Urszula Pantoła –Biblioteka Publiczna

w Cierpiszu, fot. J. Baran

Zabawa karnawałowa
dla dzieci w Wysokiej

W niedzielne popołudnie 24 stycznia br. w sali widowiskowej
OK w Wysokiej odbyła się zabawa dla dzieci zorganizowana przez
OK i Bibliotekę. Pięknie ubrana sala w bajkowe postaci wykonane
przez dzieci z kółka plastycznego stworzyły bajkową krainę, po-
śród której bawiło się około 100 dzieci z rodzicami. W części ar-
tystycznej występowały dzieci z zespołu „Perełki” oraz uczennice
Katarzyna Nosek i Paulina Kluz przygotowane przez p. z biblioteki
czytały dzieciom bajki. Dla wszystkich dzieci był wspólny poczę-
stunek, a na koniec Mikołaj rozdawał symboliczne prezenty. Zaba-
wę prowadził p. Piotr Pantoła za co serdecznie dziękujemy.

Renata Hadław, fot. Bogusława Baran

KULTURA

str. 51

Walentynki to dla Polaków nowe
święto – popularność i sympatię zdoby-
ło pod koniec XX stulecia. Teraz wielu
ludzi, niezależnie od wieku, czeka na 14
lutego, by serdeczniej niż na co dzień
wyrazić uczucia do najbliższej osoby
albo nawiązać miłą, budzącą nadzieję
znajomość.

12 lutego bibliotekę w Głuchowie
odwiedziły dzieci z klasy trzeciej Ze-
społu Szkół wraz z wychowawczynią
p. Jadwigą Rajzer. Dzieci z zacieka-
wieniem obejrzały bibliotekę. Później
wysłuchały krótkiej historii związanej
z powstaniem ,,Dnia Zakochanych”.
Dowiedziały się, dlaczego patronem

Walentynek został św. Walenty. Nawią-
zała się żywa dyskusja. Trzecioklasiści
chętnie szukali słów, które kojarzą im
się z tym świętem, a także obejrzeli
walentynkowe upominki – kartki z ży-
czeniami, maskotki i serduszka. Każde
dziecko otrzymało tekst zawierający za-
gadki, rebusy, krzyżówki i rymowanki
związane z Walentynkami. Samodzielne
rozwiązywanie szarad upłynęło w miłej
atmosferze. Dzieci wspólnie przeczyta-
ły otrzymane hasła. Na koniec spotka-
nia uczniowie otrzymali symboliczne
walentynki oraz ciasteczka.

Dzieci opuszczając bibliotekę podzię-
kowały za miło spędzony czas i niespo-

dzianki przygotowane przez pracownika biblioteki.
Tekst i zdjęcia Agata Zachwieja

Walentynki w głuchowskiej bibliotece

30 grudnia minionego roku, w ra-
dosnej atmosferze, przy dźwiękach
kolęd, białym opłatku i świątecznych
potrawach spotkali się, po raz kolejny,
poeci łańcuckiej gminy. Gospodarzem
imprezy był tym razem Ośrodek Kul-
tury w Soninie, a głównym organiza-
torem Kraczkowskie Koło Seniorów.
Licznie przybyłych poetów, twórców
ludowych i gości powitał kolędą zespół
instrumentalno-wokalny Magdaleny
Żygadło oraz dyrektor CKGŁ Andrzej
Łobaza.

Gminne Koło Poetów reprezentowa-
li: Genowefa Kisała, Wiktoria Michna,
Teresa Pecuch, Adrian Murias, Ma-

Poetyckie kolędowanie
Spotkanie Gminnego Koła Poetów

ria Józefczyk, Anna Szpunar, Tadeusz
Kunysz – poeci z Kraczkowej, Feliks
Sobek z Handzlówki, Jan Bartman z
Albigowej, Stanisław Kiełb z Kosiny,
Urszula Pantoła z Cierpisza, Małgorzata
Hadław z Soniny.

Te spotkania zawsze mają wyjątko-
wy klimat. Dowodzą, iż nie tylko mamy
potrzebę pisania, ale i wzajemnego dzie-
lenia się swoją twórczością, wspomnie-
niami, przemyśleniami: „…Poeci piszą,
aby każde wspomnienie kiedy już po-
wstało to w ludzkiej pamięci – zaowo-
cowało” napisała Anna Kisała, która
mądrze zauważa w swojej wypowiedzi,
iż „…chociaż wysoki pułap mają nasze

lata, Pan Bóg daje rozum, by pisać dla świata.” Warto
tu zaznaczyć, że wśród zgromadzonych na spotkaniu
twórców znalazło się kilka pokoleń – od nestora po-
etów Jana Bartmana z Albigowej (rocznik 1920), po
przedstawiciela młodego pokolenia Adriana Muria-
sa – licealistę z Kraczkowej. Noworoczny charakter
spotkania był też okazją do podsumowania tego, co w
każdym sołectwie najcenniejsze, dobrodziejstw, jakie
daje nam gminna wspólnota.

Świąteczny nastrój, prezentacja własnych wierszy
czy kolędy i pastorałki w wykonaniu Kapeli „Śwa-
gry”, nie tylko wzruszały, ale też przywodziły na
pamięć tych, którzy na zawsze już odeszli z naszego
grona i, jak wspomniała pani Genowefa, żona śp. Hen-
ryka Kisały – choć coraz więcej nas poetów odchodzi
do wieczności, wspaniałe i niezwykle cenne jest to, że
inni zajmują ich miejsce. Oby wciąż prężnie działało i
twórczością rozkwitało Gminne Koło Poetów, abyśmy
mogli wspólnie przeżywać wiele jeszcze tak niezapo-
mnianych poetyckich spotkań.

M. Hadław

Obchody
VI wieków Soniny
Trwają obchody VI wieków powstania wsi Soni-

na. Nie jest znana dokładna data lokacji Soniny, tak
jak Kraczkowej, czy Krzemienicy. W wielu źródłach
historycznych przy okazji powstania wsi sąsiednich
wspomina się też o Soninie. Najczęściej podaje się rok
1384 jako rok założenia naszej wsi.

Obchody VI wieków Soniny zostały rozłożone na
okres półtoraroczny, a zainaugurowała je Wigilia w
Zespole Szkół w Soninie w grudniu 2008 r. Była to
staropolska wigilia trzech pokoleń – z żywą szopką i
tradycyjnie ozdobioną choinką. Przez cały 2009 rok
odbywały się imprezy podporządkowane obchodom
jubileuszowym.

Powołany został Komitet Obchodów oraz Kole-
gium Redakcyjne do opracowania zarysu historii wsi
Sonina, wykonane zostały fundamenty do budowy
obelisku w centrum wsi dla upamiętnienia obchodów
Jubileuszu. Podsumowanie wszystkich uroczystości
odbędzie się 20 czerwca 2010 r. na stadionie LKS
„Sawa” w Soninie.

Roman Skomra, Koordynator Komitetu Obchodów

Centrum Kultury Gminy Łańcut – Ośrodek Kultury w Albigowej
Powiatowa i Gminna Rada Kół Gospodyń Wiejskich w Łańcucie

oraz Koło Gospodyń Wiejskich Albigowej
zapraszają do udziału w imprezie

“WIELKANOCNE TRADYCJE”,
która odbędzie się w dniach 19 - 21 marca 2010 r. w Ośrodku Kultury w Albigowej.

W programie:

1. 	Wystawa i kiermasz sztuki i rękodzieła:
- stroiki i ozdoby świąteczne • pisanki, baranki i palmy • wielkanocna
rzeźba • malarstwo, grafika • wielkanocny haft, koronki i inne.

2.	 Konkurs dla Kół Gospodyń Wiejskich
Podsumowanie konkursu Stół Wielkanocny na „Koszyk wielkanocny”
odbędzie w dniu 20 marca (sobota) o godz. 15.oo.

	 Koła Gospodyń Wiejskich powiatu łańcuckiego prosimy o przyjazd 20 marca 2010 r.
(sobota) w godz. 14.oo w celu przygotowania wielkanocnego stołu do prezentacji
i degustacji.

Serdecznie zapraszamy wszystkich miłośników tradycji świątecznych, artystów,
rękodzielników, członkinie i zarządy KGW, przedszkolaków, dzieci i młodzież oraz

mieszkańców wsi do udziału w imprezie “Wielkanocne tradycje” w Albigowej.

Dodatkowe informacje: CKGŁ Ośrodek Kultury w Albigowej, tel. (0–17)22 67 127,
Janina Kuźniar, Albigowa 432, tel. (0-17)22 67 301

			 Do miłego zobaczenia w Albigowej

KULTURA

str. 52

Kwiaty Sonińskiej Ziemi
Krzyk ciszy

W dzieciństwie nieraz mówiono w moim domu o Katyniu. Oczywiście szeptem. Temat tabu,
znany starszym, a dla tych, którym bestialsko zabito najbliższych: ojców, braci, mężów i synów
– bolesny i okrutny. W rodzinie często wracał wątek katyński bowiem kuzyn taty Edward Szul,
oficer rezerwy (podporucznik) został tam zamordowany. Był on mężem pierwszej sonińskiej
przedszkolanki Stefanii Barnat, późniejszej nauczycielki szkoły w Soninie. Nieraz wspomina-
no jego śmierć. Bezmiar smutku, pustka w domu, czekające miejsce przy stole, dzwoniąca w
uszach cisza, brak kochanej osoby do rozmowy – jak przetrwać ten straszny czas? Czas, gdy
los najbliższej istoty jest niepewny i nieznany. Jakieś zasłyszane informacje, nikt naprawdę nie
wie na ile prawdziwe. Nadzieja, tęsknota i ból, niekończący się ból, bezskuteczne oczekiwanie,
a potem już tylko rozpacz i smutek, że nadal nie wrócili i nie wrócą. Katyń – wieś w Rosji, 18
km na zachód od Smoleńska, nad Dnieprem. W pobliskim lesie zwanym Lasem Katyńskim, w
uroczysku Kozie Góry, leżącym na terenach NKWD, od lat 30-tych XX wieku dokonywano
masowych mordów na ofiarach czystek politycznych Stalina, w tym również zbrodni katyńskiej
na internowanych polskich oficerach. Samo miejsce zbrodni leży znacznie bliżej osady Gniez-
dowo niż Katynia.

wicza w Łańcucie. W roku 1926 zdał
maturę, a lotnicze zainteresowania za-
ważyły o wyborze dalszych losów. Jako
poborowy zgłosił się do odbycia służby
wojskowej w lotnictwie. Został skiero-
wany do Pułku Lotniczego w Toruniu.
Odbył tam, a potem w Dęblinie kolejne
etapy szkolenia. W służbie awansował
aż do stopnia kapitana. Pracował w Woj-
skowym Ośrodku Szkolenia Lotników
w Ustianowej ucząc młodych adeptów

podstaw pilotażu oraz szybownictwa.
Warunki meteorologiczne góry Bez-
miechowa były tak dobre i dogodne, że
już w 1932 r. rozpoczęła tu działalność
Szkoła Szybowcowa o statusie ogólno-
polskiego centrum szybowcowego. Na
lata 1932 – 1939 przypada największy
okres rozkwitu tego centrum polskie-
go szybownictwa. To tutaj znajdował
się Wojskowy Obóz Szybowcowy tzw.
„Orle Gniazdo” polskiego lotnictwa,
bowiem panowały tutaj idealne warunki
klimatyczne do lotów ze wzgórz Karoli-
ka i Pasma Żukowa. Przypomnieć nale-
ży, że przed II wojną światową polskie
szybownictwo zajmowało II miejsce w
świecie pod względem liczby zdobytych
srebrnych odznak szybowcowych, a pod
względem liczebności szybowców, pilo-
tów oraz wyczynów, ustępowało tylko
Niemcom i ówczesnemu Związkowi Ra-
dzieckiemu. To było miejsce pracy ka-
pitana Józefa Barana. Jednakże w roku
1939 uległ wypadkowi uszkadzając so-
bie kręgosłup. Na czas rekonwalescen-
cji przyjechał w lecie do rodzinnej So-
niny do swej żony i córki. Po wybuchu
wojny mimo choroby, wracał do swojej
jednostki w Dęblinie, by dołączyć do
ewakuującej się na wschód Polski Szko-
ły Lotniczej. Podczas drogi do Lwowa

Nie byłam tam nigdy, ale nie wiem czy potrafiłabym
spojrzeć na niekończące się rzędy mogił. Czy mam taką
wewnętrzną dojrzałość, aby spróbować zmierzyć się
z ogromem tragedii. To miejsce, gdzie śpią milczący
niepokonani: Katyń, Ostaszków, Miednoje, Charków,
Twer. Ci, którzy tam byli szukając swoich najbliższych
lub złożyć hołd pomordowanym mówią, że w tych
miejscach nigdy nie śpiewają ptaki. Trwa tylko cisza,
cisza pamięci. Pamięć o potajemnie pomordowanych
Polakach przetrwała mimo wszystko. Spoczywa tam
ich wielu: oficerów, naukowców, policjantów, lekarzy,
księży, pilotów, inżynierów - około 21 473 tys. ofiar.
Między nimi znajduje się dwóch rodaków z Soniny. To
major Józef Baran – lotnik i starszy posterunkowy An-
toni Szpunar – policjant państwowy. Tam spotkali kres
swojej ziemskiej wędrówki, kres straszny i okrutny.
 W Katedrze Polowej Wojska Polskiego w Warszawie
pod wezwaniem Najświętszej Maryji Panny Kró-
lowej Polski w Kaplicy Katyńskiej znajduje się lista
Polskich oficerów i policjantów zamordowanych w
Katyniu, Miednoje i w Charkowie oraz obywateli RP
z tzw. Ukraińskiej Listy Katyńskiej. Widnieją na niej
nazwiska dwóch soninian – jeńców zamordowanych w
kwietniu i maju 1940 roku.

389. Kpt. Józef BARAN, ur.1906-02-06,
miejsce urodzenia: Sonina, dowódca dywizjonu,
Szkoła Podoficerów Lotnictwa dla Małoletnich, zm.
1940, Charków
1. St. post. Antoni SZPUNAR, ur. 1893, miejsce uro-
dzenia: Sonina, PP, zm. 1940, Miednoje

Józef Baran urodził się 6 lutego 1906 r. w Soninie.
Pochodził z wielodzietnej rodziny mieszkającej na
„baraniej górce”. Powyżej rzeki Sawy na pagórku roz-
ciąga się Barania Górka, od dawna tak nazywana część
Soniny. Etymologia nazwy tego rejonu wsi pochodzi
prawdopodobnie od nazwiska Baran. Z przekazów naj-
starszych mieszkańców Soniny dowiadujemy się, że
mieszkało tam kilka rodzin o tym nazwisku. Rodzice
Józefa: Antoni i Katarzyna z Borczów mieli kilkoro
dzieci: trzy córki – Marię Borcz, Stefanię Zając i Fran-
ciszkę Bester oraz synów: Władysława, Stanisława, Ig-
nacego i Kazimierza. Dwie siostry Józefa: Franciszka i
Józefa żyją do dzisiaj, Franciszka mieszka w rodzinnym
domu Baranów. Ambicją każdej wiejskiej rodziny było
wykształcenie chociaż jednego syna. W rodzinie Bara-
nów był to Józef. Od najmłodszych lat interesował się
lotnictwem. Szkołę podstawową ukończył w rodzinnej
wsi, a dalsze nauki pobierał w liceum im. H. Sienkie-

ZAPISANI W HISTORIĘ

Kapitan z żoną w Toruniu

Kapitan Józef Baran

str. 53

bądź do Lidy został aresztowany i prze-
wieziony do obozu w Starobielsku. Tam
okrutnie zamordowany, znalazł swoje
miejsce pochówku w Charkowie. Józef
Baran mieszkał z żoną Zofią Gruzeł (na-
uczycielką) i córką Krystyną w Toruniu,
potem w Krośnie (wówczas pracował w
Ustianowej). Kiedy ślad po nim zaginął,
żona wraz z córką wróciła do rodzinne-
go domu w Soninie. Zofia mieszkała po
wojnie Łańcucie, gdzie zmarła w 1961
roku, a córka Krystyna zginęła wraz z
mężem w wypadku samochodowym
osierocając jedyne dziecko – Monikę
Rokicką. Wnuczka kapitana Barana ak-
tualnie mieszka w Australii, czasami od-
wiedza Polskę. Dodać należy, że śladem
starszego brata podążał Kazimierz, któ-
ry również odbywał służbę wojskową w
jednostce wojskowej w Dęblinie.

Antoni Szpunar urodził się w 1893 r.
w Soninie, w rodzinie Katarzyny i Wa-
lentego Szpunarów zamieszkujących
dom numer 295. Pochodził z wielo-
dzietnej, dziewięcioosobowej wiejskiej,
biednej rodziny. Miał 4 braci: Władysła-
wa – zmarł w wieku 18 lat po upadku
z konia, Józefa – również policjanta,
Tomasza – zawodowego wojskowe-
go, Jana i 4 siostry: Franciszkę, Annę,
Wiktorię i Agatę. Wszystkie siostry
mieszkały w Soninie, natomiast braci
los rzucił w różne strony Polski. Józef
mieszkał w Jarosławiu, Tomasz w War-
szawie, zaś Jan we Lwowie, skąd całą
rodzinę zesłano na Syberię. Po powrocie
zamieszkali w Tarnowie, syn Jana Mie-
czysław przeszedł szlak bojowy z armią
gen. Andersa. Antoni po wstąpieniu do
służby policyjnej został oddelegowany
do pracy w Kołomyi. Tam na kresach
zawarł związek małżeński, miał 2 dzie-
ci: córkę Izabellę i syna (imię nieznane).
Odległość do rodzinnej Soniny była bar-
dzo duża, więc rzadko tutaj przyjeżdżał,
stąd o jego rodzinie zachowało się nie-
wiele informacji. Po wybuchu II wojny
światowej został aresztowany i osadzo-
ny w Twerze. Zaraz po tym, żona wraz
z dziećmi przyjechała do Frysztaka.
Wiele lat po wojnie rodzina próbowała
odnaleźć ślad ojca i udało się to dopiero
wnukowi brata Tomasza Maciejowi.

Katyń, Starobielsk, Twer, Charków,
Miednoje, Ostaszków – Powiedziano
kiedyś, że skrucha wypływa z poznania

domość patriotyczna w obszarach ponadczasowych
wartości narodowych szczególnie głęboko zakorzeni
się w historycznych wątkach Soniny, a pamięć o soniń-
skich „katyńskich” bohaterach wrośnie w nasze serca
na zawsze tak, jak wrastają w ziemię wszystkie dęby
sadzone ku pamięci poległym.
Autorka bardzo dziękuje za przekazanie informacji
o J. Baranie Pani Ludmile Szpunar z domu Gruzeł
i Magdalenie Korta oraz o A. Szpunarze Pani
Bronisławie Nycz z domu Kuźniar.

Joanna Grzelińska
fot. właściciel L. Szpunar i B. Nycz, autor nieznany

prawdy. Społeczeństwo rosyjskie nie
wie, bądź niewiele wie o Zbrodni Ka-
tyńskiej. Zbliżająca się 70 rocznica bę-
dzie doskonałą okazją do dużego prze-
kazu o istocie i ogromie tej zbrodni. W
roku 2008 rozpoczął się społeczny Pro-
gram upamiętnienia Ofiar Zbrodni KA-
TYŃ... OCALIĆ OD ZAPOMNIE-
NIA. Honorowy patronat objął nad nim
Prezydent RP Lech Kaczyński, który
pośmiertnie awansował wszystkich o
stopień. Celem jest uczczenie pamięci
Bohaterów Zbrodni Katyńskiej, a zara-
zem przywrócenie ich sylwetek zbioro-
wej pamięci narodu poprzez posadzenie
21.473 DĘBÓW PAMIĘCI na 70 rocz-
nicę Zbrodni Katyńskiej. Każdy Dąb
upamiętnia konkretną osobę, która zgi-
nęła w Katyniu, Twerze lub Charkowie,
według zasady jeden DĄB to jedno na-
zwisko. Tylko taki wymiar śmierci ma
sens, jeśli zagwarantowano im pamięć
w pokoleniach polskiego narodu.

Mam nadzieję i myślę, że większość
mieszkańców Soniny również, iż kształ-
tująca się w dzieciach i młodzieży świa-

Szanowni Państwo
Zachowanie pamięci o ofiarach zbrodni wojennych jest naszym moralnym obowiązkiem.
Obchodzone w tym roku 70. rocznica zbrodni katyńskiej (13 kwietnia), 70. rocznica ma-

sowej zsyłki Polaków na Syberię i do Kazachstanu (10 lutego), a także 90. rocznica Bitwy
Warszawskiej w 1920 r. (15 sierpnia) są dla nas kolejnym bodźcem nie tylko do zadumy nad
tymi bolesnymi wydarzeniami naszej ojczystej historii, ale również mobilizacją do podjęcia
wysiłku dla zachowania pamięci o uczestnikach i bohaterach tamtych dni, tamtych wydarzeń.
Nasza wiedza o nich jest ciągle szczątkowa.

Po raz kolejny apeluję i proszę, aby ocalić od zapomnienia i przekazać innym infor-
macje związane z losami i bohaterstwem naszych mieszkańców.

Prosimy o informacje o uczestnikach wojny polsko-bolszewickiej (w GGŁ nr 4 z 2007
r. opublikowane zostały informacje o 16. mieszkańcach gminy odznaczonych w 1990 r.
„Krzyżem Obrońcy Ojczyzny”).

Prosimy o informacje o osobach, które doświadczyły piekła deportacji i Sybiru.
Prosimy o informacje o ofiarach zbrodni katyńskiej. Dzisiaj znamy nazwiska 9 miesz-

kańców gminy – ofiar zbrodni katyńskiej. Są to: ppor. rez. Edward Szul ur. w Głuchowie
(wspomniany w GGŁ nr 4/2008 str. 23), kpt. Józef Baran i st. post. Antoni Szpunar – obaj
z Soniny (biografie w bieżącym GGŁ w cyklu „Kwiaty Sonińskiej Ziemi”), Jan Kluz (pra-
cował w policji lwowskiej), oficer KOP Franciszek Baran i podkom. Jan Walenty Maza-
nek (wszyscy trzej urodzeni w Albigowej), mjr. Stanisław Czyrek i por. Sebastian Skupień
– obaj urodzeni w Rogóżnie, płk. dyp. Stefan Zabielski – ur. w Kosinie.

Prosimy o informacje o tych wydarzeniach, ich uczestnikach, pochodzących z gminy Łań-
cut, o bohaterach, których imiona są jeszcze nieznane lub zostały dzisiaj pominięte. Prosimy
o przekazywanie informacji do Urzędu Gminy Łańcut (tel. 17 225 22 64) lub Centrum Kultu-
ry Gminy Łańcut (tel. 17 225 65 37).

							 Z poważaniem
 Zbigniew Łoza –Wójt Gminy Łańcut

ZAPISANI W HISTORIĘ

Antoni Szpunar z rodziną

str. 54

Syberyjskie piekła
Czym dla nas, Polaków XXI wieku jest Syberia? Co kryje się pod tym słowem? Czy
wypowiadamy je z lękiem, obawą, czy może zupełnie obojętnie? Jak wiele wiemy o

losach naszych rodaków, którym przyszło zmierzyć się z trudami zesłania? 70 lat temu
miała miejsce pierwsza wojenna deportacja Polaków w głąb Związku Sowieckiego. W tę

rocznicę warto spróbować odpowiedzieć sobie na te pytania.

Więc czym jest ta Syberia?
W Encyklopedii popularnej PWN wyda-

nej w PRL możemy znaleźć przy tym haśle
stosunkowo długą definicję; jest tam podana
i powierzchnia (ok. 10 mln km2), i główne
rzeki (Ob z Irtyszem, Jenisej, Lena), i naj-
większe jezioro (Bajkał). Dowiadujemy się
o eksploatacji na tym terenie bogatych złóż
ropy naftowej i gazu ziemnego, węgla, rud
żelaza, złota, diamentów, o przemyśle ener-
getycznym. Jest też wzmianka o historii tej
krainy: „W XIII w. w składzie imperium
Czyngis-chana, następnie Złotej Ordy, po jej
rozpadzie chanat syberyjski, od XVI w. przy-
łączony do państwa, osadnictwo ros. (myśli-
wi, kupcy, zesłańcy); od XIX w baza surow-
cowa Rosji; wszechstronny rozwój w okresie
władzy radz.; S. odegrała dużą rolę w okresie
II wojny świat. jako zaplecze frontu”.

Tylko komunistyczna cenzura mogła za-
mknąć rolę Syberii czasu II wojny światowej
w słowach „zaplecze frontu”. Tak rażące
przemilczenie musiało być szczególnie bo-
lesne dla tych, którzy doświadczyli tego pie-
kła na ziemi.

Syberia nie może być dla nas tylko dzie-
sięcioma milionami kilometrów kwadrato-
wych, w siedemdziesięciu procentach pokry-
tymi tajgą. Musimy zdać sobie sprawę z tego,
jakie obciążenie niesie za sobą to słowo.

W burzliwej historii naszego kraju dotkli-

wym piętnem odcisnęły się wywózki wielu
Polaków w głąb Rosji. Pierwsze takie dzia-
łania miały miejsce już w XVIII wieku - na
Sybir trafiali jeńcy z czasów wojen między
Polską a carską Rosją. Deportacje nasilały
się szczególnie po upadkach zrywów naro-
dowowyzwoleńczych, wymierzonych prze-
ciw Rosji (po konfederacji barskiej – 1768;
po powstaniu kościuszkowskim – 1795; po
powstaniu listopadowym – 1830; po po-
wstaniu styczniowym – 1863). Liczne grupy
powstańców zsyłane były na Syberię, gdzie
czekał ich katorżniczy los. Konfiskowano ich
majątki, nierzadko rozdzielano rodziny.

Jednak najgłębiej zakorzenione w świado-
mości współczesnych Polaków są deportacje
lat 1939 - 1941.

28 września 1939 r. ziemie II Rzeczypo-
spolitej zostały podzielone między najeźdź-
ców, na mocy układu niemiecko - sowieckie-
go. ZSRS zajął 201 tys. km2 naszej Ojczyzny
(51,6 %) z liczbą 13 199 000 ludności. Zwią-
zek Sowiecki z uporem dążył do tego, by
wcielić okupowane polskie ziemie do swoich
terenów. Jednym z pierwszych kroków pod-
jętych w tym celu było pozbawienie naszego
narodu elity politycznej i umysłowej, war-
stwy inteligencji. Rozpoczęto oczyszczanie

terytoriów z tak zwanych ,,elementów spo-
łecznie niepewnych, wrogich i szkodliwych”.
Wyraziło się to w masowych mordach i re-
presjonowaniu polskiej ludności. Jednak
największe straty spowodowały cztery wiel-
kie deportacje. Pierwsza, najtragiczniejsza z
nich, miała miejsce 10 lutego 1940 - w tym
roku celebrujemy jej siedemdziesiątą roczni-
cę.

O deportacjach prowadzonych przez So-

wietów w latach 1939-40 wzmiankował zna-
komity historyk Norman Davies, w Bożym
Igrzysku:

„Można w nich [w deportacjach] dostrzec
kulminacyjny punkt stalinowskiego terro-
ru, który zaczął narastać od czasu kampanii
kolektywizacyjnej i czystek i który trwał nie-
przerwanie aż do ataku Niemiec na ZSRR w
1941 roku. Związane z nim okropności były
znane i opisywane o wiele wcześniej, zanim
Sołżenicyn napisał swój ,,Archipelag Gułag”
, ale nie przygotowana jeszcze na te relacje
opinia publiczna Zachodu w znacznej mierze
po prostu nie przyjmowała ich do wiadomo-
ści. Polacy znaleźli się wśród pierwszych
ofiar. Deportowano ich w złożonych z dłu-
gich pociągów konwojach, które wyruszały
na wschód w lutym, kwietniu i czerwcu 1940
roku, a potem jeszcze raz w czerwcu 1941
roku. (…)

Przeważającą większość skazano za nie
znane przewinienia- po prostu dlatego, że na-
ród polski uważany był za odwiecznego wro-
ga swoich rosyjskich władców. Warunki pa-
nujące w tych pociągach nie dadzą się pisać
żadnymi sensownymi słowami. Pasażerom
kazano spakować niewielkie racje żywno-
ści, pozwalano im zabrać jedynie minimum
rzeczy osobistych. Upychano ich na stojąco
w zapieczętowanych, pozbawionych okien
i nie ogrzewanych bydlęcych wagonach, w
których mieli w środku zimy przebyć dystans
pięciu, sześciu, siedmiu, ośmiu lub nawet
dziewięciu tysięcy kilometrów. Jedynym wi-
dokiem na świat był skrawek nieba w wąskiej
szczelinie pod dachem wagonu, przez którą
także usuwano ekskrementy i ciała zmarłych.
Zdarzały się przypadki szaleństwa, poważ-
nych odmrożeń, śmierci głodowej, dziecio-
bójstwa, a nawet kanibalizmu. Ci, którzy
przeżyli pociąg, często mieli przed sobą dal-
szą podróż pod pokładami rzecznych statków
lub w skrzyniach odkrytych ciężarówek, któ-
re wiozły ich w najodleglejsze zakątki sowie-
ckich pustkowi. (…)

Wielu nie przeżyło. Do czasu, gdy w 1941
roku ogłoszono amnestię (z tytułu niepo-
pełnionych przestępstw) nie żyła już niemal
połowa z półtora miliona Polaków deporto-
wanych w poprzednich latach.”

10 lutego 1940 roku, o świcie, rozpoczę-
ła się pierwsza masowa deportacja czasów II
wojny światowej. Pierwsza wywózka była
największa i najtragiczniejsza pod względem
liczby ofiar - objęła 220 tys osób. Zsyłano
głównie urzędników państwowych, osadni-
ków wojskowych, byłych uczestników woj-
ny 1920, służbę leśną, uciekinierów z Rosji
po wojnie domowej i przejęciu władzy przez
bolszewików.

Warunki w jakich przyszło bytować de-

portowanym były nieludzkie, koszmarne,
wręcz - piekielne.
,,Gdzieniegdzie drzewa siekierą zrąbane
Odarte i w stos złożone poziomy,
Tworzą kształt dziwny, jakby dach i ścianę
I ludzi kryją, i zowią się domy.”

(Adam Mickiewicz, Dziady, Część III)
„Domami” deportowanych najczęściej

stawały się baraki, niekiedy budowane jesz-
cze przez powstańców 1863. Było w nich
zimno, bardzo dokuczały pluskwy i inne in-
sekty.

Rodowici mieszkańcy miejsc zsyłek, ze
względu na nieprzychylną dla Polaków pro-
pagandę komunistycznego rządu, byli na
ogół niechętni naszym rodakom. Postrzegali
ich jako zbrodniarzy. Czasami jednak litowa-
li się i pomagali – jak ludzie ludziom…

Zesłańcy w niesamowitym trudzie i mo-
zole zmagali się nie tylko z pracą jaką mieli
wykonywać, ale także z potwornym mrozem
(przy -400C nie przerywano pracy), brakiem
odpowiednich ubrań, butów oraz przede
wszystkim z nieustanym, chronicznym wręcz
głodem. Ciągły niedostatek pożywienia po-
wodował nie tylko wycieńczenie, ale także
podatność na choroby. Brak witamin wywo-
ływał takie schorzenia, jak np.: kurzą ślepo-
tę. O ile w lecie niekiedy dawało się nieco
zaspokoić żołądek, jedząc pokrzywy, lebiodę
czy inne chwasty, w zimie mordercze szpony
głodu zaciskały się na gardłach zesłańców,
pozbawiając życia tysiące istnień…

Zesłańcy trwali w ciągłej niepewności:
czy uda się wyrwać kolejny dzień życia? Czy
można mieć nadzieję na powrót do Ojczy-
zny?

Jak okrutną moralną katuszą musiały być
zapewnienia ich „opiekunów” – komendan-
tów, żołnierzy – że tu umrą, że nie wrócą do
Polski, że tego ,,przepraszam za wyrażenie,
państwa” (jak zwykł mawiać Stalin) już NIE
MA… Deportowanym zabraniano także
uczyć małych dzieci (które także zostały wy-
wiezione – ciekawe za jakie przewiny wobec
ZSRS?…) polskich pieśni patriotycznych i
religijnych, pacierzy. Zakazano odmawiania
modlitw. Na każdym kroku powtarzano Pola-
kom: ,,Bohu niet”

Aż nadszedł upragniony koniec wojny.
Z jakąż niezmierzoną radością zesłańcy

witali wiadomość, że po tylu latach bolesnej
męki, tęsknoty mogą powrócić do ukochanej
Ojczyzny, do kraju, gdzie jest ich miejsce.

HISTORIA

str. 55

Ogromna cześć Polaków na zawsze pozo-
stała w syberyjskiej, obcej ziemi…

Wielu z tych, którzy przeżyli, również nie
doczekało się powrotu; ogromnym utrudnie-
niem był wymóg poświadczenia swojej pol-
skości dokumentami polskimi lub adnotacja-
mi w dokumentach radzieckich. Najróżniej-
sze zastrzeżenia uniemożliwiły tysiącom Po-
laków powrót do kraju. Wielu z nich, licząc
na lepsze warunki życia, podpisało wcześniej
zgodę na obywatelstwo radzieckie - droga do
Ojczyzny była dla nich, w większości przy-
padków, zamknięta na zawsze.

A ci, którym było dane powrócić w strony
ojczyste, do krainy szczęścia, do ich zakątka
na Ziemi… Spodziewali się, że już koniec ich
strapień. Sądzili, że odzyskają spokój, że uło-
żą życie w wolnej, niepodległej Polsce, takiej
samej jak przed koszmarną gehenną wojny, że
ukryją się przed wszelkim złem, pod skrzyd-
łami Ojczyzny-Matki, że znajdą tu ukojenie.
Czekał ich jednakże srogi zawód: to już nie
był ten kraj jaki znali- teraz ich domem miała
stać się Polska Rzeczpospolita Ludowa, pań-
stwo ,,wyzwolone” przez komunistów spod
jarzma ,,białej burżuazji”, kraj ,,ochraniany”
przez protektorat Wielkiego Brata. Ale ochra-
niany chyba raczej przed swobodą, szczęś-
ciem, wiarą w Boga, historią. Kraj, w którym
zesłańcy nie mogli mówić o swej udręce na
Golgocie Wschodu. Kraj, w którym obywa-
tele- towarzysze nie mogli nawet dopuścić do
siebie myśli, że ustrój w jakim żyją nie jest
doskonały. Państwo pozorów, państwo mi-
rażu. Zesłańcy nie znaleźli ukojenia. Współ-

rodacy nie pojmowali tego, co przeszli. Ale
jakże mieli rozumieć ich smutny los, kiedy
nierzadko o nim nie wiedzieli? Mechanizm
komunistycznego państwa konsekwentnie i
skrupulatnie dążył do zatuszowania, do prze-
milczenia PRAWDY, która mogła ,,odrobin-
kę” zaszkodzić sielankowej wizji idealnego
państwa.

Gorycz, ironia losu…

I deportacja 	 – 220 tys. osób
II deportacja 	 – 320 tys. osób
III deportacja 	 – ok. 240 tys. osób
IV deportacja 	 – ok. 300 tys. osób
Ogółem 		 – ok. 1,080 tys. osób

Każdy z tych ludzi miał własne marzenia,
własne pragnienia, własne plany, swoich
przyjaciół, swój dom, swoją rodzinę…

Tysiące istnień…
Na naszym narodzie dokonana została

krwawa zbrodnia. Minęło 70 lat. Dotychczas
nikt nie odpowiedział za to ludobójstwo.

Lata zesłania zaowocowały licznymi pub-

likacjami, opracowaniami, wspomnieniami.
Warto się z nimi zapoznać, ponieważ wyzna-
nia świadków, którzy osobiście przecierpieli
pasmo udręki pozwolą nam choć częściowo
zrozumieć ogrom ich bólu.

Dlaczego NIE WOLNO nam zapomnieć?

Przecież to było dawno, teraz mamy inne
czasy… Teraz chronią nas te wszystkie mię-

dzynarodowe konwencje, teraz byłoby ina-
czej, na pewno.

Na pewno?…
NIE WOLNO nam zapomnieć.
Historia magistra vitae est – historia jest

nauczycielką życia. Wymaga logicznego
myślenia, kojarzenia faktów, wiązania przy-
czyn i skutków oraz wyciągania wniosków.
Poznając ją, korzystamy z – nierzadko tak
bolesnych – doświadczeń naszych przodków.
Świat, w którym żyjemy silnie wrasta korze-
niami w świat dni minionych. Zapominając
o naszych przodkach, o tym co przeżywali i
kim byli zapominamy kim jesteśmy my sami;
tracimy tożsamość.

NIE WOLNO nam zapomnieć…
Bo jak można puścić w niepamięć katusze

rzeszy ludzi, którzy ponieśli karę za to tylko,
że byli Polakami?

MY jesteśmy Polakami – gdyby nas chcia-
no za to ukarać?…

Niektórzy z zesłańców wciąż żyją, są jak
żywa księga, której nie da się pominąć. Są
jak wyrzut sumienia, który nie pozwala nam
zapomnieć.

Czy moglibyśmy zasnąć spokojnie, nie
oddawszy hołdu tym, którzy ginęli z głodu,
zamarzali, odchodzili w poniżeniu? Tym,
których doczesne szczątki nie tylko nie spo-
częły w ojczystej ziemi, ale nie doczekały się
nawet grobu, rozdzierane przez ptactwo i dzi-
kie zwierzęta?

A. Uchman

Chrońmy od zapomnienia

W 70 rocznicę śmierci
24 lutego br. mija 70 rocznica męczeńskiej śmierci księdza Ignacego Teodora Filipa

– franciszkanina, pierwszego kapłana z Rogóżna. Ksiądz Teodor w dniu 24 lutego 1940 r.
został zamordowany przez hitlerowców w Skarżysku Kamiennej wraz z grupą współbraci

zakonnych oraz grupą świeckich działaczy niepodległościowych.

Ignacy Filip urodził się 08.01.1909 r. w
Rogóżnie. Ojciec Ignacego – Józef Filip był
od kilku pokoleń rolnikiem w Rogóżnie,
matka Agata Filip z domu Gwóźdź także po-
chodziła z wielodzietnej rodziny rolników,
osiadłej od lat w Korniaktowie – sąsiedniej
wsi.

Na rodziców chrzestnych wybrano za-
przyjaźnionych i spokrewnionych z rodziną,
Stanisława Kiełbia i Mariannę Joannę Pelc.
Pierworodnego ochrzczono w kościele para-
fialnym w Kosinie, jako że Rogóżno w tym
czasie nie posiadało kościoła.

Naukę Ignaś rozpoczął w szkole po-
wszechnej w Rogóżnie, a następnie konty-
nuował ją w Kosinie i Łańcucie.

Na świat przychodzi rodzeństwo: siostra
Bronisława urodzona 18.12.1910 r. Przy po-
rodzie 22.04.1922 r. umiera matka i nowo-
narodzona Janina. Ojciec podejmuje trud
samodzielnego wychowaniu dzieci, ale po-
mimo pomocy rodziny załamuje się i wkrót-
ce umiera na serce 09.09.1922 r., osieracając
dwójkę małoletnich dzieci, Ignacego i Bro-

nisławę. Tuż przed śmiercią ojciec wybiera
dlań urzędowego opiekuna, wielce szanowa-
nego, prawego i zaprzyjaźnionego z rodziną,
Józefa Wiecha, wieloletniego kierownika
szkoły w Rogóżnie. Pan Wiech wraz z żoną
Janiną z d. Jędrzejowską otaczają opieką
i miłością osierocone rodzeństwo. Posta-
nawiają też by zdolne rodzeństwo Ignaś i
Bronia kształcili się dalej. Małe, podupadłe
gospodarstwo rolne wraz z zabudowaniami
idzie w dzierżawę. Rodzeństwo zostaje roz-
dzielone. Ignaś wychowuje się po sąsiedz-
ku w rodzinie brata ojca, tj. Katarzyny z d.
Węglowskiej i Franciszka Filipów posia-
dających już sześcioro własnych dzieci. Po
ukończeniu szkoły podstawowej w Rogóżnie
przenosi się do Łańcuta, gdzie wraz z synem
Pana Wiecha, Zdzisławem uczą się w Gim-
nazjum Państwowym, zamieszkując u siostry
żony opiekuna, w domu Pani Jędrzejowskiej.
Siostra Bronisława początkowo wychowuje
się u p. Wiechów, a następnie przenosi się
do rodziny brata matki, Marcina Gwoździa
we Lwowie. Tam też wśród sześciorga dzieci
wujostwa znajduję opiekę. W 1930 kończy
Seminarium Nauczycielskie. Ignacy w 1924
r. przenosi się do Lwowa, gdzie wstępuje
do Małego Seminarium o.o Franciszkanów,
kształcąc się, odbywa nowicjat i składa śluby
zakonne. Następnie zdaje egzamin do II Pań-
stwowego Gimnazjum im. Karola Szajnochy
we Lwowie, które kończy w czerwcu 1931 r.

c.d. na str. 56

HISTORIA

str. 56

maturą. wymaganą przy wstąpieniu do Wyż-
szego Seminarium Duchownego.

W czasie kilkuletniego pobytu we Lwo-
wie poznaje o. Maksymiliana Marię Kolbe-
go, który nakłania go do dalszych studiów w
Krakowie. W dniu 8 września 1927 r. Igna-
cy przyjmuje imię zakonne Teodor. W tym
czasie wielokrotnie odwiedza dom swojego
wuja Marcina i Pauliny Gwoźdźców przy ul.
Pijarów 11, gdzie wraz z sześciorgiem dzieci
wychowuje się jego siostra Bronisława. W
1931 r. wstępuje do Wyższego Seminarium
Duchownego w Krakowie, gdzie 21 sierpnia
1932 r. składa śluby wieczyste. Z początkiem
czerwca 1935 r. kończy studia seminaryjne
i dnia 23 czerwca otrzymuje święcenia ka-
płańskie. Pod koniec czerwca 1935 r. o. Teo-
dor odprawia w kościele parafialnym w Ko-
sinie swą pierwszą mszę św. prymicyjną, na
którą przybyli rodzina, opiekunowie, krewni

i sąsiedzi. Jest to wszak msza św. pierwsze-
go księdza pochodzącego z Rogóżna. Nowo
wyświęconego księdza po mszy św. z wiel-
kimi honorami i radością przyprowadzono
z kościoła w Kosinie do domu rodzinnego
w Rogóżnie, gdzie rodzina i zgromadzeni
goście zgotowali mu serdeczne powitanie
i przyjęcie. Dzieci sypały kwiaty, śpiewały
piosenki i deklamowały wiersze. Ciocia Ka-
tarzyna Filipowa, która matkowała mu po
śmierci rodziców wraz z resztą rodziny przy-
gotowała dom rodzinny na przyjęcie Pry-
micjanta i poczęstunek dla gości. Następne
msze św. prymicyjne o. Teodor odprawiał w
Łańcucie i Leżajsku.

Po uroczystościach prymicyjnych o. Teo-
dor wraca do ojców Franciszkanów w Kra-
kowie, ale nie na długo. Od poznanego we
Lwowie o. Maksymiliana Marii Kolbego
otrzymuje propozycję przeniesienia się do
Niepokalanowa do pracy w nowo zorgani-
zowanym Ośrodku Drukarsko – Wydaw-
niczym, który wydaje miesięczniki „Mały
Dziennik” i „Rycerz Niepokalanej”. Syste-
matycznie wysyła egzemplarze miesięcznika
oraz innych katolickich wydawnictw do ro-

Walne Zebranie zwołane 11.IX.1927 r.
uchwaliło zwrócić się do Spółdzielni Mle-
czarskiej w Handzlówce z propozycją, by
przyjęła Spółdzielnię w Albigowej na swe-
go członka. Handzlowianie zgodzili się pod
warunkiem, że nie dotyczyłoby to indywidu-
alnych dostawców, lecz całości Spółdzielni.
Zawarto umowę, na podstawie której koszty
związane z odbiorem mleka z dawnych lo-
kali oraz dostawę do Handzlówki miała po-
nosić ona, potrącając sobie przy wypłacie z
pieniędzy otrzymanych za przetwory z mle-
ka dostarczanego z Albigowej.

Tak więc mleczarnia została filią i było
to przykre dla całej wsi, ale innego wyjścia
nie było. Mleko do sąsiedniej Handzlówki
dostarczano od listopada 1927 r. do końca
1933 r. (kilku gospodarzy nawet do 1937 r.).
Z początku współpraca układała się pomyśl-
nie, ale potem to się zmieniło. Albigowianie
nie byli wybierani do organów zawiadow-
czych, a pracownikami zostawali wyłącznie
handzlowianie. Z produktów ubocznych tj.
maślanki i serwatki z powodu odległości,
nieodpowiednich dróg, a także z obawy nara-
żenia się na drwiny niegościnnych sąsiadów
albigowianie nie korzystali. Działo się to
zwłaszcza, od kiedy spółdzielnia w Handz-
lówce w 1930 r. wystawiła nowy budynek
dostosowany do nowoczesnych wymogów.
Od tego czasu przyjęła na siebie koszty
dostawy mleka, obsługę przy odbiorze i
przewóz mleka z Albigowej. Ponadto czy-
ste zyski przy zamknięciach rachunkowych

przelewano wbrew statutowi albo w całości
do funduszu rezerwowego, albo częściowo
na cele społeczne dla wsi zamiast je obrócić
częściowo na dopłaty do mleka albigowskim
spółdzielcom. W ten sposób także nie wypła-
cano dywidendy od udziałów, nie pobierano
ich w całości, odliczając przy miesięcznych
wpłatach tylko tyle, by zawsze chociaż l zł
brakował do pełnej kwoty. Te nieuzupełnio-
ne udziały ok. 5 000 zł były dla Handzlówki
rodzajem bezprocentowej pożyczki.

Ok. 1928 r. w Łańcucie uruchomił mle-
czarnię Kram i wtedy część albigowian
zwłaszcza z dolnej części wsi dostarczała
tam mleko. Płacił za nie dobrze, dając możli-
wość kupna po niskich cenach mleka chude-
go, maślanki i serwatki. Po jej bankructwie
wszyscy dostawcy ponieśli straty. Handz-
lówka tymczasem czyniła starania, aby prze-
nieść do siebie urząd pocztowy i posterunek
policji, oferując bezpłatne lokale urzędowe i
prywatne mieszkania z opałem dla urzędni-
ków mimo, że ani położenie wsi, ani odle-
głość od miasta nie sprzyjały ich ulokowaniu
właśnie tam.

Na Walnym Zebraniu w dniu 27.XII.
1932 r. uchwalono jednogłośnie, aby urucho-
mić własną mleczarnię. W skład zarządu we-
szli: jako przewodniczący Walenty Kuźniar,
zastępca Grzegorz Kluz i jako kasjer Włady-
sław Szpunar. Do rady nadzorczej wybrano:
Józefa Kisałę, Ignacego Inglota. Władysła-
wa Reizera, Andrzeja Barana, Antoniego Fi-
lara, Józefa Trojnara. W miarę wpłacanych

udziałów kupowano przybory i naczynia,
naprawiano stare. Na pokrycie kosztów
związanych z uruchomieniem zaciągnięto
w Kasie Stefczyka pożyczkę w kwocie 500
zł. Na kierownika przyjęto Jana Międlara. W
ten sposób stworzono nowe podstawy pracy
mleczarni. Poważnym dostawcą był ks. Woj-
ciech Krzyżak, a od 1936 r. zarządca folwar-
ku. Pozyskanie jego było bardzo korzystne,
gdyż przyczyniło się do znacznych obrotów
i wzmacniało podstawy dalszego rozwoju
zakładu. Deklaracje członkowskie podpisa-
ło 358 osób. Byli wśród nich gospodarze z
Wysokiej i Markowej, którzy mieli bliżej do
Albigowej. Ludzie chętnie i bezinteresow-
nie pomagali przy remoncie budynku, pod-
jęli się dać i dostarczyć drewno na budowę
lodowni, a kilku dostawców posiadających
konie przez kilka miesięcy dowoziło mleko
bezpłatnie.

Sytuacja mleczarni zdecydowanie polep-
szyła się, gdy spółdzielnia wydzierżawiła od
gminy budynek przy głównej drodze, kupio-
ny przez nią od Żyda Chaima Blanka. Prze-
budowano go i dostosowano do własnych
potrzeb. Wszystkie inwestycje znalazły po-
krycie w kapitałach własnych spółdzielni.
Przy końcu 1938 r. wartość nieruchomości
wynosiła 9 933 zł, co było poważną sumą.
Mleczarnia miała swoje udziały w Kasie
Stefczyka, w Małopolskim Związku Mle-
czarskim, w spółce drzewnej. Świadczyło to
o dość silnych podstawach finansowych i o
dobrej jej kondycji.

dzinnego Rogóżna i Kosiny, gdzie „Rycerz
Niepokalanej” zdobywa sobie coraz to no-
wych czytelników.

O. Teodor jest oddany całym sercem Ma-
ryi. Jest jej wdzięczny za pomoc w trudnych
sytuacjach życiowych po stracie rodziców i
pomoc w wyborze dalszej drogi, która daje
mu dużo satysfakcji i zadowolenia. Jest także
wdzięczny o. Maksymilianowi, że powierzył
mu tak interesującą pracę. Po niecałym roku
pracy w Niepokalanowie, 2 listoada1936 r.
wraca do Krakowa, gdzie zostaje wybrany i
wyznaczony na stanowisko Gwardiana po-
wstającego klasztoru oo. Francioszkanów
w Skarżysku – Kamiennej. Wybuch II woj-
ny światowej zastaje go w klasztorze i jest
dla niego, tak jak dla wszystkich Polaków
strasznym ciosem. Z ambony wzywa roda-
ków do walki w obronie ojczyzny. Pomimo
ostrzeżeń i gróźb nie zaprzestaje działalności
patriotycznej i konspiracyjnej w klasztorze.
Ojcowie franciszkanie udzielają pomocy i
schronienia będącym w odwrocie żołnie-
rzom Wojska Polskiego. Uczestniczą czyn-
nie i nawołują do udziału w ruchu oporu. O.
Teodor zostaje członkiem konspiracyjnej or-

W 70 rocznicę
śmierci
c.d. ze str. 55

O chlubnych losach mleczarni w Albigowej
od chwili jej założenia do 1945 r.

Cz. II

HISTORIA

str. 57

ganizacji „Orzeł Biały” i pełni w niej funkcję
skarbnika. Organizacja Orła Białego powsta-
ła we wrześniu 1939 r., a następnie została
włączona w struktury Związku Walki Czyn-
nej, a potem Armii Krajowej. O. Teodor jako
Gwardian klasztoru, a zarazem działacz kon-
spiracyjnej organizacji wraz z mieszkańcami
Skarżyska angażuje się w ruch oporu. Hitle-
rowcy urządzają różne rewizję, przeszukania
i stosują różnorodne represje. Od początku
okupacji hitlerowcy dokonują rewizji w
klasztorze i przesłuchują o. Teodora. W dniu
29.01.1940 r. o północy Niemcy wchodzą
do klasztoru i dopytują się o o. Teodora, ale
szczęśliwie Gwardian jest nieobecny. Dzień
później 30 stycznia 1940 r. Gestapo, SS, i
żandarmeria otaczają klasztor i po szcze-
gółowej, wielogodzinnej rewizji dokonują
aresztowania wszystkich braci zakonnych,
w tym również ich Gwardiana – o. Teodora
Filipa. W dniu 5 lutego1940 r. niemiecki sąd
polowy skazuje o. Teodora na karę śmierci.
Wraz z nim na karę śmierci skazani zostają
pozostali współbracia zakonni. Hitlerowcy
wywożą skazanych do lasu do miejscowości
Skarżysko – Bór, gdzie dokonywane są egze-

kucje. W dniu 24 lutego 1940 r. ksiądz Igna-
cy Filip wraz z współbraćmi franciszkanina-
mi zostaje rozstrzelany przez hitlerowców i
pochowany w zbiorowej mogile pod lasem
w obecnej dzielnicy Skarżyska – Bór.

Zasługi o. Teodora dla zakonu ojców
franciszkanów, dla Kościoła, dla rozwoju
kultu Maryi i jego męczeńska śmierć zosta-
ły upamiętnione skromną mogiłą w miejscu
stracenia Skarżysko – Bór, gdzie jest pocho-
wanych również 350 zabitych przez hitle-
rowców mieszkańców Skarżyska.

W krużganku klasztoru oo. franciszka-
nów w Krakowie jest wmurowana tablica
pamiątkowa poświęcona zamordowanym w
czasie II wojny światowej zakonnikom. Na
tej tablicy na pierwszym miejscu widnieje
nazwisko o. Maksymiliana Marii Kolbego,
a listę pozostałych zamęczonych otwiera o.
Teodor Ignacy Filip.

W Skarżysku Kamiennej w byłej kaplicy
klasztornej znajduje się tablica pamiątkowa
poświecona o. Teodorowi – Gwardianowi
klasztoru. W kaplicy nowego kościoła klasz-
tornego w 60 rocznicę mordu wbudowana

została tablica pamiątkowa z nazwiskami
zamordowanych zakonników, wśród których
znajduję się nazwisko o. Teodora Filipa. Tab-
lica została ufundowana przez Radio Mary-
ja, które dla uczczenia pamięci ofiar terroru
hitlerowskiego w Skarżysku – Kamiennej
postanowiło organizować coroczne uroczy-
stości ku pamięci zamordowanych w lutym
1940 roku.

Parafianie Rogóżna i Kosiny przed kil-
kunastu laty ufundowali tablicę pamiątkową
poświeconą mieszkańcom parafii, którzy
zginęli w czasie II wojny światowej. Wśród
nich wymieniono także o. Teodora Filipa.

Pamięć o o. Teodorze Filipie i jego mę-
czeńskiej śmierci jest ciągle żywa wśród ro-
dziny, krewnych i przyjaciół. Przemijający
nieubłaganie czas zaciera ślady bohaterskich
postaw wielu ludzi, do których z pewnością
zaliczyć możemy ks. Ignacego Teodora Fili-
pa z Rogóżna.

Wspomnienia: Siostrzeniec ks. Filipa, Marek
Pietrzak z Poznania

Józef Golenia z Rogóżna

W latach 1933-1939 r. Spółdzielnia Mle-
czarska w Albigowej przerobiła 4 330 500 l
mleka pełnego na masło deserowe i kuchen-
ne i sery trapistów. Na l kg masła deserowe-
go użyto 24, 6 l mleka pełnego, a na l kg ma-
sła kuchennego 244 l serwatki. Na l kg sera
trapistów użyto 9, 3 l mleka pełnego. Potem
robiono go z mleka mieszanego. Sery te cie-
szyły się dużym popytem. Otrzymywano za
nie dobrą cenę. Za l kg masła deserowego
mleczarnia zarabiała 2,79 gr., podczas gdy
na rynku w Łańcucie gospodarz dostał 2,25
gr., a nawet 2 zł. Głównymi odbiorcami była
wtedy Centrala Gospodarcza, Firma „Racja”
z Krakowa, Firma „Suski” z Chorzowa i inne
z Częstochowy, Sosnowca, Katowic, Lwowa
i Zakopanego. Sprzedawano również hur-
townikom i detalistom. Cała produkcja sera
była zbywana przez Małopolski Związek
Mleczarski. Albigowskie sery od 1936 r.
były zaliczane do najlepszych, o czym świad-
czy fakt, że w Warszawie dostały 85 punk-
tów. Ser twarogowy zbywano w Łańcucie.
Było wielu odbiorców serwatki i maślanki.

Podczas całego okresu istnienia mleczarni
zauważało się starania rolników o podniesie-
nie jakości mleka, a do tego wiodło racjonal-
ne żywienie i hodowla krów. Przy spółdziel-
ni działało Koło Kontroli Mleczności Krów,
a mleczarnia sprowadzała swoim członkom
pasze m. in. otręby, oszczędzając przy tym
ich czas, proponując dogodną formę zapłaty
przy pobieraniu wypłaty za mleko.

Przyjmowano na bezpłatną praktykę
miejscowych chłopców, których potem wy-
syłano na koszt spółdzielni do Szkoły Mle-
czarskiej do Rzeszowa. Jednego wysłano na
kurs przetworów owocowych, udzielając mu
na ten cel subwencji. Prenumerowano czaso-
pisma „Tygodnik Rolniczy”, „Poradnik Mle-
czarski i Jajczarski”, „Rolnik”. Członkowie

zarządu brali udział w szkoleniach, zjazdach
i pracy sekcji oświatowej przy Małopolskim
Towarzystwie Rolniczym lub organizowa-
nym przez Biuro Mleczarskie.

W 1938 r. spółdzielnia za pośrednictwem
koła rodzicielskiego przy szkole powszech-
nej zapoczątkowała akcję dożywiania, trwa-
jącą do chwili wybuchu wojny, i dostarczała
dzieciom dziennie 50 l mleka.

Druga wojna światowa przerwała pracę
na miesiąc na skutek przemarszu wojsk nie-
mieckich, ale zaraz po przesunięciu się linii
bojowych rozpoczęła ją na nowo. Liczba
dostawców nie zmniejszyła się. a dopiero w
1941 r. zaznacza się powolny spadek. Mia-
ło to związek z tym, że wskutek nałożenia
przez Niemców kontyngentu mleka, niektó-
rzy ukrywali krowy, wypisując się ze spół-
dzielni.

W 1940 i 1941 r. było 577 członków, w
1942 r. - 545, w 1944 r. - 483. Od 1942 r.
tj. od chwili, gdy okupacyjne władze na-
łożyły na mieszkańców kontyngent bydła
spółdzielnia nie prowadziła wykazu krów
ze zrozumiałych powodów. W skład zarządu
wchodzili: przewodniczący Antoni Trojnar,
zastępca Tomasz Ulman, kasjer Władysław
Wąsacz. Radę Nadzorczą tworzyli: Stani-
sław Kuśtra, Ignacy Inglot, Andrzej Baran,
Franciszek Tendej, Ignacy Kisała, Bolesław
Orłoś. Zarząd zabiegał o to, by mleczarnię
utrzymać i by nie spotkał jej los, jak w czasie
I wojny. Zatrudniano pięciu pracowników.
Od listopada 1939 r. kierownikiem był Ta-
deusz Pelc.

Z powodu śmierci przewodniczącego na
jego miejsce w X.1941 r. wybrano inż. Jana
Inglota, od 1942 r. zatrudniono sekretarkę
Józefę Kuźniar. Nowy przewodniczący po-
magał dostawcom w trudnym wojennym

okresie. Zarządzenie niemieckie mówiło, że
mleko o niższym niż 2,5 % nie liczy się do
kontyngentu, ale on zaliczał je bez względu
na to. Prowadził podwójne wykazy, jeden dla
siebie, a drugi dla władz. Specjalną opieką
otoczył najbiedniejszych, dla których kro-
wa była jedyną żywicielką. Są we wsi tacy,
którzy dzięki niemu przez cały czas okupacji
nie dali do mleczarni litra mleka i szczęśli-
wie utrzymali krowy. Aby załatwić różne
ważne sprawy wyjeżdżał pięciokrotnie do
Krakowa, Borysławia, Lwowa, Przemyśla
i pobliskich miejscowości. Sam opracowy-
wał plany inwestycyjne, starał się o robotni-
ków, materiały i pilnował wykonania robót.
Współpracował z nim kierownik techniczny
Bronisław Mach. Swoją rolę dobrze spełniał
też kasjer Władysław Wąsacz, który miał za-
wsze książki w porządku.

W 1945 r. mleczarnia ciągle działała
i jej zadaniem było przyjmowanie mleka
kontyngentowego, opartego na przepisach
o świadczeniach rzeczowych zależnych od
wielkości posiadanego gospodarstwa, ilo-
ści krów i pory roku oraz na przyjmowaniu
mleka wolnorynkowego. Liczba zadeklaro-
wanych udziałów wynosi 618, a ich suma
to 11 370 zł i była równa wynikom z 1944
r. Dostawców ogółem było 5 377 (razem z
filiami w Wysokiej i Markowej). Majątek in-
westycyjny przedstawiał wartość 33 170 zł z
czego na ruchomości przypada 59,38%, na
nieruchomości 35,05%, na udziały 5,12%.
Fundusz rezerwowy jest wysoki i wynosi
57 543 zł, czyli pięciokrotnie przewyższa
kapitał udziałowy. Spółdzielnia korzystała
w tym czasie z kredytu w Banku Gospodar-
czo-spółdzielczego i Kasie Komunalnej, aby
zapewnić płynność wypłat za mleko.

Helena Bronisława Kuźniar

HISTORIA

str. 58

„Nawożenie ozimin na start wiosenny”

Rośliny rzepaku zasianego w ubr. w zalecanym ter-
minie dzięki sprzyjającej jesieni pobierały cały czas
składniki pokarmowe i osiągnęły optymalny wzrost i
rozwój 8 liści, a niejednokrotnie wybujały wzrost i roz-
wój 10 liści. Z dużym prawdopodobieństwem oznacza
to, że rośliny te na wiosnę odczują głód składników
pokarmowych. Optymalna ilość roślin rzepaku na 1 m2
powierzchni wynosi ok. 40 szt. (odmian heterozyjnych
może być mniej, odmian populacyjnych więcej). Zale-
cana ilość roślin na 1 m2 zależy też od klasy bonitacyj-
nej gleby. Jednak przyjmuje się, że po zimie powinno
być co najmniej 25 szt/m2 roślin zdrowych. Nie ma po-
wodu do obaw jeżeli przemarzły liście rzepaku, gdyż
jest to roślina bardzo żywotna i szybko się regeneruje
ze stożka wzrostu i zawiązków pędów bocznych ukry-
tych w kątach liściowych. Dla rzepaku ważne jest do-

starczenie wcześnie wiosną nawozów
azotowych w formie szybko działają-
cych tj. w formie azotanowej rozpusz-
czającej się szybko w roztworze glebo-
wym (azotany łatwo też wymywane są
z gleb zwłaszcza płożonych na stoku)
lub nieco wolniej działających w for-
mie amonowej. Do szybko działających
nawozów zalicza się saletra amonowa
i saletrzak. Uniwersalnym nawozem
wczesno-wiosennym jest RSM (roztwór
saletrzano-mocznikowy) zawierający
azot w formie; amonowej, azotanowej i
amidowej. Natomiast mocznik, siarczan
amonu, woda amoniakalna zawierające
azot w formie amidowej i amonowej są

grupą nawozów działających wolniej.
Zalecana wiosenna dawka startowa
azotu wynosi ok. 60 kg/ha.

Oprócz dawki startowej azotu warto
wiosną zastosować nawożenie potaso-
we, gdyż z wierzchniej warstwy gleby
został on wypłukany podczas tegorocz-
nej zimy. Potas odpowiedzialny jest za
gospodarkę wodną w roślinie i wpływa
na lepsze wykorzystanie azotu. Zaleca-
na dawka wiosenna potasu na rzepak
wynosi 40-60 kg/ha.

Rzepak jest rośliną o bardzo dużym
zapotrzebowaniu na siarkę – pobiera z
gleby 50-80 kg/ha. Za szybką dynamiką
wzrostu rzepaku nie nadąża dostarcza-
nie siarki do górnych pędów, dlatego
powinno być wspomagane nawożeniem
dolistnym nawozami zawierającymi ten
składnik. W praktyce rolniczej przy jed-
noznacznych objawach niedoboru tego
składnika zaleca się stosowanie wio-
sennej dawki azotu w połowie w sale-

Wczesno-wiosenne nawożenie rzepaku i zbóż ozimych pomaga nadać dużą dynamikę star-
tu do wzrostu i rozwoju roślin.

Aby trafnie przygotować się do nawożenia wiosennego koniecznie trzeba określić stan
roślin, ich fazę rozwojową, objawy niedoboru składników na liściach, oznaczyć chemicznie
zasobność gleby w składniki pokarmowe, w tym azotu w warstwach gleby do 30, 60 i 90 cm
oraz znać możliwości produkcyjne pola.

W dociekaniu przy odkrywaniu prawdy, którą zaj-
muje się poważna nauka, dobrze jest zastosować retro-
spekcję, pozwalającą na spojrzenie wstecz, aby się za-
poznać z dłuższej perspektywy badanemu zagadnieniu.
Z tradycji wiadomo, że starzy ludzie powtarzali często
przy uwagach meteorologicznych, gdy pojawiały się
zwłaszcza jakieś nieprawidłowości w porach roku, że
,,jaka zima, takie lato” i odwrotnie. To przekonanie i
jego ewentualną sprawdzalność, można wyjaśnić na
podstawie wiedzy astronomicznej, zastosowanej w
globalnej meteorologii. Chodzi o tzw. ,,metodę gra-
witacyjną”, służącą do wyjaśniania zjawisk meteoro-
logicznych, będących skutkami zmian natężenia pola
grawitacyjnego, biorącego udział w generowaniu sił
pływowych. Zacytowane wyżej twierdzenie naszych
przodków stwarza wyraźną przesłankę, dającą się
udowodnić znajomością wiedzy astronomicznej, jak
już wspomniałem wyżej. Drzwi do tej wiedzy otwiera
prawie 19-letni cykl obiegu kątowego naszego Księży-
ca w stosunku do równika ziemskiego, zawierającego
się pomiędzy 18 a 29. równoleżnikiem naszej planety.
Wyjaśnienie jest proste: półroczna różnica deklinacji
Księżyca (kątowa odległość od równika) jest bardzo
mała, prawie niezauważalna, stąd podobne skutki me-
teorologiczne. Z pewnością nasi dostojni przodkowie
o tym nie wiedzieli, ale jesteśmy im wdzięczni za,
moim zdaniem, trafne spostrzeżenie. Zatem ostra zima
następuje wtedy, gdy Księżyc oscyluje w granicach
Zwrotników Raka i Koziorożca, bo wyjątkowo wtedy,
w czasie zimowego i letniego przesilenia Słońca (gru-
dzień, czerwiec) obie deklinacje tych źródeł grawitacji
pokrywają się, czyli ich wypadkowa (suma) wektorów
jest maksymalna, a więc mają wspólny zerowy tensor
(wektor-łuk na kuli), dwa razy na 19 lat, ze względu
na połowę cyklu.

Takie są moje ,,zabawy meteorologiczne”. Od kil-
ku lat zwierzałem się moim znajomym, że czekam na

wielką zimę, tylko nie wiem czy w tym
roku, czy w następnym. Muszę zazna-
czyć, że za 6 lat skończę badać, jeśli
dożyję, 19-letni cykl księżycowy. O ile
mi wiadomo, nauka światowa nie bada
zjawisk meteorologicznych pod tym ką-
tem. W związku z czym powiadomiłem
Światową Organizację Meteorologiczną
w Szwajcarii, że nieuwzględnianie dzia-
łania sił pływowych na ruch powłoki
gazowej Ziemi, jest skandalem nauko-
wym naszych czasów. Skoro Księżyc ze
Słońcem dwa razy na dobę deformuje
litosferę i hydrosferę Ziemi, to i powło-
ka gazowa im się nie oprze. Prawdopo-
dobnie naukowcy, zafascynowani ba-
daniami faz Księżyca, po stwierdzeniu,
że jest tylko 50 procentowa sprawdzal-
ność, przestali się zajmować wspomnia-
nym intruzem. Mamy tu do czynienia z
ich największą pomyłką, bo decyduje
deklinacja źródła grawitacji, czyli punkt
przyłożenia siły, który narusza jedno-
rodność pola grawitacyjnego, generują-
cego siły pływowe.

Kilkanaście lat temu miałem za-
szczyt być przedstawiony pewnemu
doktorowi na AGH w Krakowie, który
po półgodzinnym tłumaczeni teorii gra-
witacyjnej w zastosowaniu do meteoro-
logii, pogratulował mi mówiąc: ,,jasno
to pan wyłożył”.

Serdecznie pozdrawiam Szanownych
Czytelników i zapraszam do współpra-
cy, czyli do ,,zabawy”.
Marian Głuszek, Łańcut, 23.01.2010 r.

Tajemnica ostrej zimy
i normalnego lata

Kącik poezjiI

Tymczasem
Tymczasem żeśmy śniegi pożegnali.
Słońce ciepłym promieniem świat 		
			 pali.
Między kwitnącemi biegnę spocząć 		
		 krzewy…
Ptasząt słuchać i wonne wdychać 		
		 powiewy.
Gdzie spojrzę – jest czym oko bawić 	
		 – no i – serce,
Wiosna zielone łąkom wyściela 		
		 kobierce.
Z odmrożonej ziemi piękny kwiat 		
		 zakwita
I wdzięczną barwą przyciąga dłonie 	
		 człowieka.
Rozhowor słyszę żabi – chciwy 		
		 z nim wesela
Poranny skowronek ku niebu 		
		 wystrzela.
Srebrzystym dzwoni głoskiem, 		
	 pływając w obłoku…
Tak miłe pieści ucho, niedostępny 		
			 oku.
Westchnienia tylko w me serce się 		
			 wkradły,
Oczy w zachwycie, a lica pobladły…
W myślach powstała zaduma 		
		 radosna –
Poczem smutna myśl z pytaniem:
Dlaczego tak krótko trwa wiosna?

Anna Kisała

INNE

str. 59

trze amonowe i w połowie w siarczanie
amonu. Należy jednak pamiętać, że na-
wóz ten zakwasza glebę i nie zaleca się
stosować go przy niskim pH. Jednakże
zastosowany na stanowiskach o wyso-
kim odczynie gleby (pH) wpływa na
poprawę przyswajalności mikroelemen-
tów oraz fosforu z gleby.

Bardzo duże jest też zapotrzebowa-
nie na magnez, dlatego powinno być
uwzględnione w podstawowym nawo-
żeniu doglebowym i uzupełnione nawo-
żeniem dolistnym.

Rzepak do wydania dużego opłacal-
nego plonu potrzebuje bardzo dużych
ilości mikroskładników, jak; bor, mo-
libden, mangan, które powinniśmy do-
starczyć roślinom z specjalistycznymi
nawozami dolistnymi.

Wysokość nawożenia wiosenną
dawką startową zbóż ozimych zależy
od ww. czynników glebowych, ga-
tunku zboża, przewidywanego plonu
i planowanej później kompleksowej
technologii nawożenia i zabiegów
ochrony roślin. Natomiast termin za-

stosowania dawki zależy od fazy roz-
wojowej zboża. Rośliny zbóż ozimych
powinny się wykrzewić jesienią (taką
fazę rozwoju osiągają zboża zasiane
w zalecanym terminie do końca wrze-
śnia). Wiosną takie wykrzewione ro-
śliny, o silnym systemie korzeniowym
po otrzymaniu zasilenia azotowego
szybko ruszają z wzrostem i rozwojem,
„nie tracąc czasu” na fazę krzewienia.
Jeżeli rośliny zboża na wiosnę jeszcze
nie skończyły się krzewić (bo zasiane
były w październiku po zalecanym ter-
minie), to powinniśmy poczekać z na-
wożeniem azotem do ich wykrzewienia.
Bowiem zastosowanie nawożenia azo-
towego w tej fazie pobudzi roślinę do
dodatkowego spóźnionego krzewienia
rodzącego mniejsze źdźbła (niedogony)
rodzące płonne kłosy. Plantacje siane
bardzo późno (w listopadzie, grudniu),
na wiosnę znajdują się w stadium szpil-
ki należy nawozić wcześnie na wiosnę
umiarkowanymi dawkami, gdyż ich po-
trzeby jeszcze wprawdzie nie są duże,
ale azot jest im niezbędnie potrzebny do

wzrostu, rozwoju i decyduje o wielkości rozkrzewie-
nia. A często są to plantacje rzadkie i zależy nam ma
rozkrzewieniu celem zagęszczenia łanu.

W sytuacji, gdy po zimie plantacje zbóż nie są
rozkrzewione wskazane jest zastosowanie azotu w
formie azotanowej, który pobudzi rośliny do krzewie-
nia i wzrostu liści. Natomiast jeśli po zimie rośliny są
dobrze rozkrzewione nie powinniśmy stosować azo-
tu w formie azotanowe w dużej dawce, gdyż może to
pobudzić rośliny do „wtórnego” rozkrzewienia dają-
cego słabe pędy. Azot amidowy zawarty w moczniku
hamuje proces krzewienia i podczas chłodnej wiosny
wolno przechodzi w formy dostępne dla roślin. Ziemia
podczas tegorocznej zimy przez większy czasu była
nie zamarznięta, dlatego część azotu została wymyta
z wierzchniej warstwy poza system korzeniowy zbóż.
Dlatego też wczesne zastosowanie azotu zabezpieczy
gatunki ozime przed okresowymi niedoborami tego
składnika. Zalecana dawka azotu 30-60 kg/ha.

Często na wiosnę widać na roślinach zbóż niedo-
bory składników, np. żółto-brązowe końce liści spo-
wodowane brakiem magnezu. Składnik ten też łatwo
wmywany jest w głąb profilu glebowego poza zasięg
korzeni zbóż. Dlatego warto dokarmić rośliny dolist-
nie nawozami zawierającymi magnez i przy okazji in-
nymi mikroelementami.

A. Cwynar – ZD Łańcut

O czym pisano 100 lat temu...
Wybrane z poradnika dla kobiet Juliuszowej Albinowskiej

Gotowanie ziemniaków pod wiosnę
Zwykle pod wiosnę po zjedzeniu ziemniaków lu-

dzie chorują na żołądek. Więc w tym czasie powinno
się gotować stare ziemniaki w następujący sposób, a
wtedy szkodzić nie będą: 4 kg (8 funtów) obranych i
kilka razy czysto w wodzie opłukanych ziemniaków
włóż do garnka, sparz kipiącą wodą, odlej i ziemniaki
nalej świeżą, gorącą, posoloną wodą. Gotuj od razu na
gorącej kuchni. 4 kg (8 funtów) kartofli wystarczy na
6 osób.

Buchty
W ½ l (½ kwarcie) ciepłego mleka rozrób 6 dkg (3

łuty) drożdży, wsyp 4 łyżki tłuczonego cukru, szczyptę
soli i 1 kg (2 funty) mąki, wybij 2 całe jaja i wlej 2 łyż-
ki roztopionego smalcu lub masła. Ciasto dobrze wy-
miś, by od ręki odstało, i postaw na ciepłym miejscu,
by podrosło. Gdy ciasto już wyrosło, umaczaj palce
w roztopionym smalcu i urwij kawałeczek ciasta. Za
każdym razem, urywając ciasto, maczaj palce w smal-
cu lub maśle. Do każdego kawałka włóż pół łyżeczki
powideł, zrób bułeczkę i układaj ciasno do dużej rynki,
wysmarowanej masłem lub smalcem, i wysypanej buł-
ką tartą, jeden bucht koło drugiego, Gdy już wszystkie
buchty wyrobione, postaw je z rynką na ciepłe miej-
sce by podrosły. Gdy tak podrosną, że rynka prawie
jest pełną, upiecz je w gorącej rurze lub piecu. Pokąd
jeszcze gorące, porozdzielaj buchty jeden od drugiego.
Wystarczy na 6 osób.
Powyższy tekst (pisownia i interpunkcja oryginalna)
pochodzi z Książki Juliuszowej Albinowskiej „Oszczędna
gosposia”, wydanej w 1911 r. we Lwowie nakładem
Macierzy Polskiej.

Za udostępnienie tych ciekawych materiałów redakcja
gazety serdecznie dziękuje Panu Edwardowi Rożkowi
z Soniny.

Opr. A.W.

POTRAWY
WIELKANOCNE

MAKOWIEC ZWIJANY
½ l ciepłego mleka, 8 dag drożdży,
1 łyżka cukru, 1 łyżka mąki pszennej

Z tych składników zrobić roz-
czyn. Jak podrośnie dodać: 4 żółtka,
½ szklanki cukru, 1 cukier waniliowy
i mąki tyle, aby ciasto było wolne.
Wszystko razem mięsić. Pod koniec
mięszenia dodać ½ kostki roztopionej
margaryny i nadal mięsić, aż ciasto bę-
dzie odstawać od ręki.

Nadzienie makowe:
0,60 kg maku sparzyć i 3 razy prze-

mleć przez maszynkę. Ubić 4 białka z
1½ szklanki cukru. Do ubitych białek
dodać rodzynki, olejek migdałowy,
garść siekanych orzechów, przemie-
lony mak, 2 kopiate łyżki bułki tartej
z ½ łyżeczki proszku do pieczenia.
Wszystko wymieszać. Wyrośnięte cia-
sto podzielić na 3 części, rozwałkować,
wyłożyć masę makową. Zwinąć 3 ma-
kowce. Podrośnięte piec w temp.180˚-
200˚. Po upieczeniu polukrować.

WIELKANOCNY SOS
CHRZANOWY DO MIĘS
Składniki:
¼ l wrzącej wody, 1 łyżka masła
1 łyżka mąki, 1 szklanka śmietany

½ szklanki mleka, 3 łyżki startego
chrzanu, sól, sok z cytryny i cukier do
smaku

Sposób wykonania:
Przygotować zasmażkę.

Stopić masło, wsypać do niego
mąkę, mieszając podsmażyć, ale nie
rumienić. Do zasmażki wlać powoli
śmietanę, mleko, na końcu wodę, cały
czas mieszając – zagotować.

Do sosu dodać chrzan, sól, sok z cy-
tryny i cukier do smaku.

Sos przygotować kilka godzin wcze-
śniej, aby „dojrzał”. Podawać zupełnie
schłodzony do mięs, ryb, i jaj.

CIASTECZKA
„HELENKI”
60 dag mąki, 5 żółtek, 40 dag
margaryny, 7 dag cukru pudru

Wszystkie składniki wysiekać, za-
robić ciasto. Ciasto podzielić na dwie
części.

Do I ciasta dodać 3 dag mąki i wy-
robić je.

Do II ciasta dodać 3 dag kakao
i również wyrobić. Ciastka wykrawać
jednym wzorem foremki. Upiec, zlepić
masą kajmakową, po wierzchu pokra-
sić polewą, można posypać cukierecz-
kami.

Masa kajmakowa: ½ kg cukru
i ½ l mleka gotować powoli do gę-
stości. Na koniec dodać 1 kostkę
masła.

INNE

str. 60

„64 pola szachownicy otwierają w umyśle ogrom moż-
liwości, podobnie jak 32 litery alfabetu w kulturze”

26. października 2009 roku na sali gimnastycz-
nej w Szkole Podstawowej w Markowej odbyły się
w ramach Igrzysk Młodzieży Szkolnej, Mistrzostwa
Powiatu w szachach drużynowych. Drużyna składa
się z czterech zawodników, trzech chłopców i jednej

Wysoka i Albigowa najlepsze
w powiecie

ny systemem „każdy z każdym”. Wyniki
końcowe przedstawiają się następująco:

I miejsce – Szkoła Podstawowa w
Górnie, II miejsce – Szkoła Podstawowa
w Nowej Sarzynie, III miejsce – Szko-
ła Podstawowa w Wysokiej, IV miejsce
– Szkoła Podstawowa w Albigowej, V
miejsce – Szkoła Podstawowa nr 1 w
Leżajsku, VI miejsce – Szkoła Podsta-
wowa w Sokołowie Małopolskim.

szyński – III klasa, Marcin Szpunar – IV
klasa, Maciej Cwynar – IV klasa, Izabella
Niemczak – IV klasa). Młodzi zawodnicy
biorą udział w zajęciach koła szachowe-
go prowadzonego przez pana Tadeusza
Szylara, który przygotowuje uczniów
do udziału w różnych turniejach sza-
chowych. Fakt, że nasi uczniowie odno-
szą sukcesy w szachach jest owocem
współpracy szkół z panem Tadeuszem.

10 stycznia br. odbył się turniej
piłki halowej. Grano w dwóch gru-
pach każdy z każdym. Na zakoń-
czenie turnieju głos zabrał Stani-
sław Bartman, który pogratulował
zwycięzcom i organizatorom po-
mysłu turnieju, a dla najlepszego
zawodnika turnieju Krzysztofa Zia-
ji („Czarni” Kraczkowa) wręczył
dyplom i piłkę. Wszystkie zespoły
otrzymały dyplomy i piłki, a zwy-
cięzcy od I-IV miejsca – puchary.
Organizatorzy dziękują dyrekcji
Zespołu Szkół w Kraczkowej za
udostępnienie Sali sportowej.

Wiadomości
sportowe

Drużyny naszej gminy w halach
przygotowują się do rundy rewanżowej
wiosna 2010. Przewidywany termin
rozpoczęcia rozgrywek – 28.03.2010.
Rada Gminy Łańcut uchwaliła bu-
dżet na 2010 rok i kluby będą mogły
szybciej otrzymać dofinansowanie po
złożeniu odpowiednich dokumentów.
W obecnym roku zapowiada się wiele
imprez sportowych rozrywkowych w
naszych miejscowościach. Zapraszamy
wszystkich chętnych do brania czyn-
nego udziału w imprezach rekreacyjno
– sportowych.

Stanisław Bartman

Wyniki Spotkań
GRUPA I
1. Oldboy’e Kraczkowa	 1-7 Arka Albigowa
2. Arka Albigowa	 4-2 Grom Handzlówka
3. Grom Handzlówka	 7-2 Oldboy’e Kraczkowa
GRUPA II:
1. Orzeł Wysoka 	 4-1 Fart Cierpisz
2. Czarni Kraczkowa	 6-0 Orzeł Wysoka
3. Czarni Kraczkowa	 6-2 Fart Cierpisz
Mecze finałowe: 3-4 miejsce: Grom Handzlówka 7-1 Orzeł
Wysoka, 1-2 miejsce: Czarni Kraczkowa 4-6 Arka Albigowa
Klasyfikacja końcowa: 1. Arka Albigowa, 2. Czarni Kraczko-
wa, 3. Grom Handzlówka, 4. Orzeł Wysoka, 5. Fart Cierpisz,
6. Old Boy Kraczkowa

Kuba

Noworoczny halowy turniej piłki
nożnej w Kraczkowej

dziewczynki. Na turniej zgłosiło się 5 drużyn ze szkół
podstawowych z Albigowej, Markowej, Rakszawy,
Wysokiej oraz Żołyni. Zawody rozegrano systemem
„każdy z każdym”. Organizatorem turnieju był Po-
wiatowy Organizator Sportu pan Janusz Buszta oraz
instruktor szachowy, pan Tadeusz Szylar, który pełnił
funkcję sędziego głównego. Po rozegraniu wszystkich
rund drużyny uplasowały się w następującej kolejno-
ści: I miejsce – Szkoła Podstawowa w Wysokiej, II
miejsce – Szkoła Podstawowa w Albigowej, III miej-
sce – Szkoła Podstawowa w Markowej, IV miejsce
– Szkoła Podstawowa w Żołyni, V miejsce – Szkoła
Podstawowa w Rakszawie.

Po zakończeniu szachowych zmagań, wszyscy
uczestnicy tradycyjnie już zwiedzili Skansen – Zagro-
dę w Markowej.

Dwie najlepsze drużyny, Wysoka i Albigowa uzy-
skały awans do rozgrywek w Mistrzostwach Rejonu,
które się odbyły 6 listopada 2009 roku w Szkole Podsta-
wowej nr 1 w Leżajsku. W zawodach na szczeblu rejo-
nowym udział wzięło 6 drużyn. Turniej został rozegra-

Szkoły z gminy Łańcut (Wysoka i
Albigowa) już od kilku lat stanowią czo-
łówkę szachistów w powiecie. Na uwa-
gę zasługuje również fakt, że drużyna ze
Szkoły Podstawowej w Wysokiej była-
najmłodszą zarówno na zawodach po-
wiatowych jak i rejonowych (Michał Cie-

Szachy to wspaniała gra i zarazem
dyscyplina sportowa. Wywiera pozy-
tywny wpływ na gracza ucząc przewi-
dywania, logicznego myślenia, sporto-
wego współzawodnictwa, cierpliwości,
trenując pamięć.

A.Wyszyński, fot. archiwum

SPORT

str. 61

Gminne Igrzyska młodzieży szkolnej Szkół Podstawowych
w mini piłce koszykowej chłopców – SP Kosina najlepsza

Sukcesem koszykarzy SP Kosina
zakończył się, rozgrywany 26.01.2010
r. w Zespole Szkół w Kosinie, turniej
mini piłki koszykowej w ramach Igrzysk
Młodzieży Szkolnej. W imprezie zorga-
nizowanej przez Gminny Szkolny Zwią-
zek Sportowy, wystartowało 5 zespołów
naszej gminy: SP Albigowa, SP Kosina,
SP Kraczkowa, SP Sonina, SP Wysoka.

Bezkonkurencyjna w tych zmaga-
niach okazała się SP w Kosinie, która
zakończyła turniej z kompletem punk-
tów, pokonując kolejno: SP Sonina 10:4,
SP Wysoka 11:0, SP Albigowa 12:4 oraz
SP Kraczkowa 8:5. Na drugim miejscu
z trzema zwycięstwami uplasowała się
ekipa z SP z Soniny, zwyciężając z SP
w Wysokiej 13:2, SP w Albigowej 10:8
oraz SP w Kraczkowej 9:4. Trzeci sto-

pień podium przypadł w udziale SP w
Albigowej, która pokonała SP w Wy-
sokiej 7:6 i SP w Kraczkowej 8:6. Na
czwartym miejscu z dorobkiem jednego
zwycięstwa uplasowała się drużyna z
Kraczkowej. Tabelę zmagań zamknęła
drużyna z Wysokiej z zerowym kontem
punktowym.

Po zakończeniu ostatniego spotkania
dyrektor ZS w Kosinie wręczył puchary,
medale i dyplomy. Dzięki sponsorowi
zawodów - UKS ,,Soninianka” z Soni-
ny, drużyny z II i III miejsca otrzymały
puchary i dyplomy. Pozostałym druży-
nom wręczono dyplomy.

Najlepszym koszykarzem turnieju
został wybrany Bartosz Ruszel ze Szko-
ły Podstawowej w Soninie, za co otrzy-
mał medal i dyplom.

Zwycięski zespół (SP Kosina) będzie reprezentował
Gminę Łańcut na powiatowych igrzyskach, które
odbędą się w SP 2 w Łańcucie.

Gminne Igrzyska młodzieży szkolnej Szkół Podstawowych w drużynowym
tenisie stołowym – Złoto dla drużyn SP Sonina i SP Wysoka

9.12.2010 r. w sali sportowej Zespołu Szkół w Kosinie odbył się drużynowy
turniej tenisa stołowego w ramach Gminnych Igrzysk Młodzieży Szkolnej dla szkół
podstawowych. Wzięło w nich udział 6 drużyn dziewcząt i chłopców z Gminy
Łańcut. Drużynowy turniej tenisa stołowego w grupie chłopców prowadzono w
dwóch grupach A i B, grając ,,każdy z każdym”.

Wyniki chłopców:
W pierwszej grupie eliminacyjnej

chłopców bezkonkurencyjna okazała się
drużyna z Soniny, która ze stratą dwóch
setów pokonała ekipę z Albigowej 3:1
oraz SP Handzlówka 3:1 i awansowała z
pierwszego miejsca do półfinału.

Drugą lokatę zajęła SP Albigowa no-
tując zwycięstwo nad Handzlówką 3:0.

W drugiej grupie rozgrywek elimina-
cyjnych najlepiej wypadł zespół z Wy-
sokiej, który pokonując SP Rogóżno
3:1 i ulegając nieznacznie 2:3 zespołowi
SP Kosina awansował do półfinałów z
pierwszego miejsca. Dzięki lepszemu
stosunkowi setów z drugiej pozycji do
półfinałów awansował zespół z Rogóż-
na.

W półfinale drużyna z Soniny poko-
nała zespół z Rogóżna 3:0 i awansowała
finału. W drugiej parze półfinałowej ze-
spół SP Albigowa pokonał ekipę z Wy-
sokiej 3:0 i awansował do finału.

Mistrzowie gminy w kategorii dziewcząt (SP Wy-
soka) i chłopców (SP Sonina) awansowali do wyższe-
go szczebla rozgrywek i będą reprezentowali Gminę
Łańcut w Powiatowych Igrzyskach Młodzieży Szkol-
nej w Zespole Szkół w Żołyni.

Najlepszej drużynie dziewcząt i chłopców wrę-
czono Puchar Mistrza Gminy Łańcut i dyplom, zaś
poszczególnym zawodniczkom i zawodnikom meda-
le. Zespoły, które uplasowały się na podium (II i III
miejsce) otrzymały od sponsora zawodów – UKS ,,So-
ninianka” Sonina statuetki. Pozostałym zespołom za
osiągnięte miejsca przyznano dyplomy.

Najlepszą tenisistką i najlepszym tenisistą turnieju
zostali wybrani: Wiktoria Kłos (SP Wysoka) i Przemy-
sław Bednarski (SP Sonina).

W finałowym pojedynku zawodnicy
z Soniny pokonali Albigową 3:1.

W meczu o 3. miejsce zespół z SP
Wysoka pokonał szkołę z Rogóżna 3:1,
zaś w ,,pojedynku pocieszenia” o 5.
miejsce handzlowianie odnieśli satys-
fakcjonujące zwycięstwo nad gospoda-
rzami 3:1.

Wyniki dziewcząt:
Doskonale w turnieju zaprezentowa-

ły się dziewczęta z SP Wysoka, które
zdecydowanie wygrały wszystkie swoje
pojedynki, tracąc tylko trzy sety i zajęły
I miejsce w całym turnieju.

Drugi stopień podium przypadł za-
wodniczkom SP z Rogóżna, które za-
notowały dwie porażki z mistrzyniami
turnieju. III miejsce w gminie przypadło
dziewczętom ze szkoły z Handzlówki,
które ważne pojedynki przegrywały 3:2.
Tuz za podium na IV pozycji uplasował
się zespół z Soniny, tuż za nim kolejno:
SP Kosina i SP Albigowa.

Na fot. zwycięzcy GIMS w mini piłce koszykowej Anioł,
P. Biały, D. Bieniasz, K. Dąbek, D. Glac, B. Majcher, B.

Noga, K. Pelc, D. Pelc, D. Trojnar, K. Uchman, M. Zieliński,
opiekun M. Słysz

Gimnazjada Gminy Łańcut w piłce siatkowej chłopców
– PG Sonina najlepsza

Sukcesem drużyny PG Sonina
zakończył się turniej piłki siatkowej
chłopców, który odbył się w hali spor-
towej Zespołu Szkół w Kosinie. W
imprezie pod patronatem Gminnego

Szkolnego Związku Sportowego wzię-
ło udział 6 zespołów naszej gminy (PG
Albigowa, PG Głuchów, PG Kraczko-
wa, PG Kosina, PG Sonina, PG Wyso-
ka).

W fazie grupowej zespół z Soniny zakończył zma-
gania z kompletem punktów, wygrywając kolejno z
PG Kraczkowa 2:1 oraz z PG Wysoka 2:0 i awanso-

Na fot. zwyciężczynie GIMS w drużynowym tenisie stołowym
A. Kolek, W. Kłos, opiekun A. Wyszyński i zwycięzcy

GIMS w drużynowym tenisie stołowym P. Bednarski, Ł.
Cieślachowski, opiekun W. Kuźniar

c.d. na str. 62

SPORT

str. 62 SPORT

wał do półfinałów z pierwszego miejsca. Drugą lokatę
wywalczył zespół z Kraczkowej.

W drugiej grupie fazy eliminacyjnej
najlepszymi drużynami okazały się eki-
py z Albigowej i Kosiny. PG Albigowa
wygrywając kolejno z PG Głuchów 2:0
i z PG Kosina 2: 0 pewnie awansowa-
ła do półfinałów z pierwszego miejsca.
Drugie miejsce przypadło PG Kosina,
dzięki zwycięstwu nad PG Głuchów
2:0.

W półfinale A - soninianie zmierzyli
się z gospodarzami turnieju wygrywając
2:0, zaś w półfinale B – PG Albigowa
pokonała zespół z Kraczkowej 2:0. W
małym finale o 3. miejsce zespół z Ko-
siny uległ drużynie z Kraczkowej 1:2.

W finale drużyna PG Sonina pokonała
zespół z Albigowej 2:1. Dalsze miejsca
zajęły ex aequo reprezentacja z Głucho-
wa i z Wysokiej.

Po rozegraniu meczu finałowego zo-
stały wręczone puchary, dyplomy. Dzię-
ki sponsorowi zawodów - UKS ,,Soni-
ninanka” z Soniny, zespoły z Albigowej
i z Kraczkowej, otrzymały pamiątkowe
statuetki.

Najlepszym zawodnikiem Gimnazja-
dy został wybrany Łukasz Grad z Pu-
blicznego Gimnazjum w Soninie, za co
otrzymał medal i dyplom .

Mistrz Gminy (SP Sonina) będzie re-
prezentować Gminę Łańcut na turnieju
powiatowym, który odbędzie się w Ze-
spole Szkół w Białobrzegach.

Na fot. zwycięzcy Gimnazjady w piłce
siatkowej A.Babiarz, D. Borcz, Ł.Grad, M.
Matejek, T. Michna, Sz. Paczocha, P. Ruman,
A. Wrona. K. Żyga opiekun W. Kuźniar

Gimnazjada Gminy Łańcut w piłce ręcznej chłopców
– Złoto dla PG Kraczkowa

Zwycięstwem szczypiornistów z PG
Kraczkowa zakończył się, rozgrywany
w dniu 7.01.2010 r. w hali sportowej
Zespołu Szkół Kraczkowej, turniej pił-
ki ręcznej chłopców. W Gimnazjadzie
pod patronatem Gminnego Szkolnego
Związku Sportowego wzięło udział 6
drużyn (PG Albigowa, PG Głuchów,
PG Kraczkowa, PG Kosina, PG Sonina,
PG Wysoka).

W fazie wstępnej zawodów drużyny
rywalizowały w dwóch grupach elimi-
nacyjnych. W pierwszej grupie najle-
piej spisał się zespół z Kosiny, który
w pierwszym meczu wygrał z ekipą z
Głuchowa 4:2, a następnie odniósł zde-
cydowane zwycięstwo nad zespołem

gospodarzy10:7 i zajął pierwsze miej-
sce w grupie.

Oprócz Kosiny do półfinału awan-
sował zespół z Kraczkowej po zwycię-
stwie nad Głuchowem 5:1.

W drugiej grupie zespołów dobrze
zaprezentowały się dwa zespoły PG Al-
bigowa i PG Sonina, które na wstępie
pokonały PG Wysoka 7:3 i 7:6, zaś w
pojedynku bezpośrednim zanotowały
remis i wspólnie awansowały do drugiej
rundy.

W pierwszym półfinale faworyt tur-
nieju - zespół z Kosiny - pokonał Soni-
nę 6:2 i awansował do finału rozgrywek.
W drugim półfinale zespół z Kraczko-

wej, ,,noszony” dopingiem swoich kibiców wygrał z
zespołem z Albigowej 1:0.

W meczu o trzecie miejsce zespół z Albigowej, po-
konał zespół z Soniny, 8:7.

W finale turnieju, ekipa z Kraczkowej niespodzie-
wanie pokonała zespół z Kosiny 5:3.

Z rąk wicedyrektora Zespołu Szkół w Kraczkowej
zwycięska drużyna otrzymała puchar, dyplom, a za-
wodnicy - medale. Zespoły z II i III miejsca od spon-
sora zawodów - UKS ,,Soninianka” z Soniny, otrzy-
mały statuetki.

Najlepszym zawodnikiem turnieju został wybra-
ny Albert Szczepański z Publicznego Gimnazjum w
Kraczkowej, za co otrzymał medal i dyplom uznania.
Zwycięski zespół (PG Kraczkowa) zakwalifikował się
do zawodów szczebla powiatowego Gimnazjady, któ-
ra odbędzie się w hali MOSiR w Łańcucie.

Gminne Igrzyska młodzieży szkolnej Szkół Podstawowych w mini piłce
koszykowej dziewcząt – SP Sonina najlepsza

Zwycięstwem koszykarek SP Sonina
zakończył się rozgrywany 21.01.2010
r. w Szkole Podstawowej w Wysokiej
finał mini piłki koszykowej w ramach
Igrzysk Młodzieży Szkolnej. W im-
prezie zorganizowanej przez Gminny
Szkolny Związek Sportowy, spotkały
się dwie najlepsze drużyny naszej gmi-
ny: SP Sonina i SP Wysoka.

Zwycięsko z tych zmagań wyszła
SP Sonina, która pokonała rywala ,,zza
miedzy” 37:24.

Tuż po zakończeniu spotkania dy-
rektor szkoły wręczyła puchary, meda-
le i dyplomy. Dzięki hojności sponsora
pojedynku – UKS ,,Soninianka” Sonina,
drużyny otrzymały puchary.

Najlepszą koszykarką finału została
wybrana Karolina Sądaj ze Szkoły Pod-
stawowej w Sonine, za co otrzymała
medal i stosowny dyplom.

Zwycięski zespół (SP Sonina) będzie
reprezentował Gminę Łańcut na powiato-
wych igrzyskach, które odbędą się w SP 2
w Łańcucie.

Gimnazjada Gminy Łańcut
w piłce siatkowej chłopców
c.d. ze str. 61

Wyrazy głębokiego współczucia
RODZINIE

w związku ze śmiercią
Prezesa LKS „SAWA” Sonina

Śp. Jerzego CISKA
		 składają
		 Wójt Gminy
 	 i Samorząd Gminy Łańcut

Na fot. zwyciężczynie GIMS w mini piłce koszykowej A.
Babiarz, A. Czechowicz, G. Dubiel, S. Gałkowska, Z.

Hepnar, P. Kołodziej, W.Ogryzek, N. Pragacz, J. Rejman,
K. Sadaj, E. Szmuc, O. Wójcik, opiekun W. Kuźniar

Opr. Gminny Organizator Sportu
W. Kuźniar

str. 63

Koncert kolęd w Cierpiszu

Koncert jubileuszowy z okazji 10 lecia działalności
zespołu wokalnego „Chanson” w Głuchowie . fot. Z.

Opłatek wiejski
w Głuchowie.

fot. A. Kuźniar

Koncert Noworoczny w Wysokiej. fot. J. Baran„Idzie kolęda” – Przegląd zespołów śpiewaczych KGW.
 fot. Z. Dzierga

Koncert Chóru z Krzemieńca (Ukraina) w Kosinie . fot. A. Łobaza

str. 64

Wspomnienie zimy. fot. K. Karczmarz, W. Rajzer

