

Gmina Tyczyn

Nr 24 (395)
24.12.2006 - 13.01.2007

Cena 1,00 zł

GŁOS TYCZYNA

PISMO SAMORZĄDU TERYTORIALNEGO

Biała Borek Stary Budziwój Hermanowa Kielnarowa Matysówka Tyczyn

*Wesołych Świąt Bożego Narodzenia
i pomyślności w nadchodzącym 2007 roku
wszystkim mieszkańcom Gminy Tyczyn
życzą władze samorządowe i redakcja „GT”*

Narodziny „Cichej nocy”

Kto wie, czy gdyby nie pewien problem z organami, słuchalibyśmy dzisiaj przepięknej melodii „Cicha noc, święta noc”. Zna ją cały świat, ale tylko nieliczni wiedzą, jak ta pieśń się narodziła, i że w oryginale nazywa się „Stille Nacht”.

A było to tak. 23 grudnia 1818 r. stare organy w kościele Św. Mikołaja w austriackim Salzburgu odmówiły posłuszeństwa. Księdza Mohra wielce to zasmuciło, bo bał się, że mieszkający w pobliżu rzeki Salzach wieśniacy zostaną na święta bez muzyki. Na jego organach nie można było nic skomponować. Dlatego Mohr wystąpił z prośbą do Franza Grubera, który grał na organach w pobliskiej wiosce Oberndorf, by ten skomponował muzykę do tekstu, który Mohr trzymał w swoim biurku od dwóch lat.

I stał się niemal cud. Już następnego wieczoru Gruber i Morh dali jednemu z tenorów do zaśpiewania po niemiecku pieśń. To była właśnie ta słynna pieśń, którą do tej pory przetłumaczono na 350 języków na całym świecie. Wykonanie pieśni było nietypowe, bo do tej pory świąteczny repertuar, jeśli tak można powiedzieć, był prezentowany tylko po łacinie. Ks. Morh jednak chciał, by tym razem pieśń była prosta i jednocześnie zrozumiała dla bardzo wielu ludzi: drwali, rolników, którzy zwykle - masowo uczestniczyli w Pasterce.

Do 1831 r. pieśń ta znana jednak była tylko w niewielkim Oberndorfie i pobliskich miejscowościach. Dopiero po tym przekroczyła granicę Tyrolu, stając się z każdym rokiem coraz bardziej znaną w tej części Europy.

O prawdziwej światowej premierze można było mówić dopiero w 1839 r., kiedy to jedna z tyrolskich grup folklorystycznych wykonała pieśń za oceanem, dokładnie w Nowym Jorku. Kiedy pytało, kto napisał piękną pieśń, w szeregach tyrolskiego zespołu zapanowało kłopotliwe milczenie. Nie wiadomo bowiem było, co się stało z oryginalnym zapisem pieśni. Ostatecznie ktoś wpadł na pomysł, by przypisać ją znanemu austriackiemu kompozytorowi Haydnowi. A ponieważ ani Morh, ani Gruber już wtedy nie żyli,

nikt nie mógł z całym przekonaniem powiedzieć, kto było ojcem utworu. Ksiądz Morh zmarł w 1848 r., a organista Gruber w 1863 r. - nie doznali sławy jako twórcy tej pieśni. Ale mieszkańcy niewielkiego Oberndorfu nie zapomnieli o autorach. Pamięć o nich była tam zawsze żywa. W 1937 r. zbudowano na wzgórzu, na którym stał kościół Św. Mikołaja, niewielką kapliczkę. Poprzedni kościół zmiotła z powierzchni ziemi powódź w 1913 r.

Dziś ta kapliczka czy też kościółek jest często odwiedzany przez turystów z całego świata. Wszyscy wierzą, że to

właśnie tam narodziła się jedna z najwspanialszych pieśni świątecznych. Każdego roku Oberndorf odwiedza 150 tys. gości. Niedaleko kościółka jest mała poczta. Można tam kupić specjalny znaczek, który upamiętnia „Cichą noc, świętą noc”. Gunter, który zaprojektował i wykonał znaczek, powiedział, że pieśń ta jest dla prostych ludzi, mówi ich językiem.

Burmistrz Oberndorfu - Andreas Kinzl twierdzi, że turyści odwiedzają miejsce narodzin „Cichej nocy”, gdyż jest to silne przesłanie pokoju. Niewielka kapliczka może pomieścić zaledwie 20 osób. Ale kiedy przychodzi Boże Narodzenie, na wewnątrz bywa czasem i 7 tys. ludzi.

- To potężna pieśń, którą ukochali ludzie na całym świecie - mówi miejscowy ksiądz Nikolaus Erber.

Trudno wyobrazić sobie święta bez choinki rozjarzonej światłem lampek, osnutej anielskim włosom. Właśnie nadszedł czas, by strząsnąć z niej śnieżne okrycie i zaprosić do ciepłego domu, a potem rozłożyć pod nią prezenty.

Goście z lasu

Dawniej wierzono, że nawet najlichsza świerkowa gałązka ma magiczną moc odpędzania złych pokus, myśli i zdarzeń. Starożytni Rzymianie wróżyli z szumu jodeł, z cieni na ich pniach i zachowania się ptaków siadających na gałęziach. A nasi przodkowie Słowianie stroili gałąź sosnową, witając wiosnę. Gałązki modrzewia wplataną w wieńce dożynkowe. Pod sosną opiekunką spotkali się legendarni kochankowie Tristan i Izolda, pod cisem, brał ślub Robin Hood, a pod modrzewiem cierpiał niewierny strzelec w balladzie „Świtezianka”.

Smrekowe gałązki sprzyjały też góralom na polskim Podhalu, bacowie zatykali je za zbójnicie pasy, żeby odpędzały od juhasów złe pokusy i myśli, a od owieczek - niedźwiedzie i wilki. Po dotarciu na halę, baca wbijał w ziemię jodłową gałąź, trzykrotnie przeprowadzał wokół niej stado i... już mógł gwizdać na wszelkie nieszczęścia. W Pieninach i na Podhalu do dzisiaj sady się świerki i w pobliżu domu, najczęściej przy ganku albo koło furtki, na wzór przodków, którzy budowali swe siedziby w cieniu dobrego smreka.

Świerki żyją 300 lat, jodły dożywają 700 lat, a modrzewie 500 lat.

Od kilku lat panuje moda na świąteczne drzewka w donicach. I dobrze, taki iglak ma wszystkie zalety pachnącej choinki, a odpowiednio pielęgnowany cieszy - nie śpiąc igłami w Boże Narodzenie.

Na okładce: „**Pokłon Trzech Króli**” (1475), autorstwa włoskiego malarza Pietro Perugino (ur. 1450, zm. 1523). Obraz znajduje się w Galleria Nazionale dell'Umbria, Perugia.

Teksty na stronie Elżbieta Domino

Gratulacje, życzenia

Rzeszów, 29 listopada 2006 r.

Na ręce Burmistrza Kazimierza Szczepańskiego napływają gratulacje i życzenia w związku z ponownym wyborem na Burmistrza Gminy Tyczyn.

Rzeszów, dnia 27 listopada 2006 r.

**Szanowny Pan
Kazimierz Szczepański**

Mam szczególnie zaszczyt złożyć Panu najserdeczniejsze gratulacje w związku z wyborem na funkcję Burmistrza Gminy Tyczyn.

Cieszę się, że Pana doświadczenie samorządowe, znajomość realiów społeczno-gospodarczych i umiejętności kierownicze, zostaną wykorzystane w tym ważnym dla Miasta i Gminy okresie.

Wierzę głęboko, że powierzenie Panu tej funkcji gwarantuje pomyślną realizację zadań stojących przed samorządem, co znajdzie społeczne uznanie oraz szacunek i poparcie.

Jestem przekonany, że zaufanie jakim Pana obdarzyli wyborcy, będzie dodatkowym źródłem motywacji do dalszej pracy na rzecz rozwoju małej ojczyzny.

Życząc panu wielu sukcesów w podejmowanych działaniach oraz osobistej satysfakcji z aktywnego udziału w życiu społeczno-politycznym Podkarpacia, łączę serdeczne pozdrowienia.

Z wyrazami szacunku

*Prezes ZW PSL w Rzeszowie
Poseł na Sejm RP
Jan BURY*

Rzeszów, 28 listopada 2006 r.

**Pan
Kazimierz Szczepański**

Serdecznie gratuluję ponownego wyboru na stanowisko

BURMISTRZA GMINY TYCZYN.

Korzystając z okazji dołączam do gratulacji najlepsze życzenia sukcesów w dalszej pracy samorządowej. Jestem przekonany, że zwycięstwo w pasjonującym pojedynku w drugiej turze wyborów samorządowych jest znakomitą wiadomością pomyślnej realizacji najtrudniejszych nawet zadań stojących przed Panem Burmistrzem.

Wyborczy sukces to z pewnością także wyraz wielkiego zaufania do Pana Burmistrza za strony społeczeństwa Tyczyna. Zaufania o solidnych fundamentach, na które składają się aktywność i zaangażowanie, wiedza i umiejętności oraz cała dotychczasowa działalność Pana

Burmistrza w administracji samorządowej oraz w różnych instytucjach życia publicznego.

W nowej kadencji samorządu życzę Panu Burmistrzowi pełnej realizacji powziętych zamierzeń i zawsze trafnych decyzji, służących dobru wszystkich mieszkańców Tyczyna. Niech towarzyszą temu uznanie i życzliwość otaczających Pana Burmistrza ludzi oraz zadowolenie i pomyślność w życiu osobistym.

Z poważaniem

*Prezydent Miasta Rzeszowa
Tadeusz FERENC*

Rzeszów, 2006-11-28

Szanowny Panie Burmistrzu

Sukces, jakim jest wybór Pana na stanowisko Burmistrza Tyczyna, jest dla mnie szczególną okazją do złożenia serdecznych gratulacji i wyrażenia nadziei, że codzienne wypełnianie służby publicznej będzie dla Pana prawdziwym zaszczytem.

Proszę przyjąć także życzenia zdrowia, szczęścia i pomyślności w życiu osobistym oraz spełnienia zamierzeń i planów zawodowych.

Z wyrazami szacunku

*II Wicewojewoda Podkarpacki
Dariusz IWANECZKO*

Składam serdeczne podziękowanie mieszkańcom Tyczyna za okazane mi zaufanie w wyborach samorządowych do Rady Miejskiej.

Postaram się go nie zawieść.

Z okazji Świąt Bożego Narodzenia i Nowego Roku składam najserdeczniejsze życzenia wszelkiej pomyślności.

Adam Skowroński

Serdecznie dziękuję moim wyborcom za okazane zaufanie i oddane na mnie głosy.

Życzę mieszkańcom Matysówki zdrowych, pogodnych Świąt Bożego Narodzenia, a na Nowy Rok - spełnienia marzeń i wielu sukcesów.

Halina Złamaniec

**Szanowny Pan
Kazimierz Szczepański**
Szanowny Panie,

Z ogromną przyjemnością przyjąłem wiadomość o ponownym wybraniu Pana na stanowisko Burmistrza Tyczyna. Z tej okazji, w imieniu swoim oraz całej Społeczności Akademickiej Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie składam Panu serdeczne gratulacje oraz życzenia powodzenia w sprawowaniu obowiązków gospodarza Tyczyna.

Jestem przekonany, że obecność Pana na tym stanowisku jest gwarancją ciągłości rozwoju Tyczyna. Nie ukrywam swojego zadowolenia z powodu wyboru jakiego dokonali mieszkańcy Gminy Tyczyn w głosowaniu, ponieważ mam nadzieję, że dzięki Pana przychylności będziemy mogli w dalszym ciągu wspólnie realizować przedsięwzięcia służące zarówno mieszkańcom zarządzanej przez pana gminy, jak i studentom z regionu studiującym w Centrum Turystyki i Rekreacji WSiLiZ.

Ze strony Wyższej Szkoły Informatyki i Zarządzania oraz Instytutu Gospodarki WSiLiZ deklaruje zaangażowanie oraz pomoc we wszelkiego rodzaju inicjatywach i akcjach, w których nasi specjaliści mogą służyć pomocą.

Jeszcze raz serdecznie gratuluję!

Życzę pracy ponad podziałami oraz osobistej satysfakcji z pracy zawodowej. Z wyrazami szacunku

*Rektor Wyższej Szkoły
Informatyki i Zarządzania
prof. WSiZ, dr hab.inż.
Tadeusz POMIANEK*

Wszystkim mieszkańcom naszej gminy, a szczególnie tym, którzy poparli mnie w wyborach samorządowych składam serdeczne podziękowania i życzenia błogosławionych Świąt Bożego Narodzenia

Jacek Kotuła

Serdecznie dziękuję mieszkańcom Budziwoja za okazane zaufanie i oddane głosy na moją osobę w wyborach samorządowych do Rady Miejskiej w Tyczynie. Zapewniam, iż okazane poparcie zaprocentuje w rozpoczynającej się kadencji Rady

Grzegorz Błoński

Czym skorupka za młodu nasiąknie...

„Nie trujcie” - pod takim hasłem odbyła się w Szkole Podstawowej w Matysówce akcja ekologiczna poruszająca problem spalania śmieci w piecach domowych. Dla wielu mieszkańców wsi jest to wygodny i tani sposób pozbywania się odpadów. Zapominamy, że dym ze spalanych śmieci nie tylko śmierdzi, ale jest również szkodliwy dla naszego zdrowia.

Dlatego istnieje ustawa zakaz spalania odpadów wykonanych z tworzyw sztucznych i gum, a za złamanie tego zakazu grozi niemała kara pieniężna.

Celem programu było uświadomienie dzieciom, jakie zagrożenia powoduje pozbywanie się w ten sposób odpadów. Pomysłodawcą i patronem akcji była Fundacja Ekologiczna Arka. Chętni uczniowie naszej szkoły wykonali prace plastyczne promujące segregację śmieci oraz ukazujące problem ich spalania w domo-

wych piecach. Nagrodzone podczas szkolnych eliminacji prace zostały wysłane na ogólnopolski konkurs organizowany przez fundację.

Dzień 14 listopada został ogłoszony Dniem Czystego Powietrza. Na apelu będącym podsumowaniem akcji uczniowie należący do Szkolnego Koła LOP przedstawili program artystyczny, w którym zmanifestowali przeciw nieodpowiedzialnemu spalaniu odpadów. Każdy z nas ma prawo oddychać czystym powietrzem - apelowali mali ekolodzy z Matysówki.

Wyrazem tego były założone na twarz maski z napisem „nie trujcie”.

W tym dniu odbył się również konkurs wiedzy ekologicznej, w którym uczniowie, podzieleni na dwie grupy wiekowe, mogli wykazać się swoją świadomością ekologiczną. Mali mieszkańcy Matysówki doskonale radzili sobie z licznymi zadaniami konkursowymi.

Rozwiązali krzyżówkę z przesłaniem ekologicznym, rozpoznawali po dotyku nasiona roślin, odpowiadali na pytania dotyczące ochrony środowiska. Cały kon-

kurs, obok poczucia rywalizacji, dostarczył naszym uczniom również dużo uśmiechu i dobrej zabawy.

Pozostaje tylko pytanie, czy nasi mali ekolodzy wykorzystają swoją wiedzę w codziennym życiu i czy potrafią przekonać do ekologicznych działań swoich rodziców?

Anna Golonka
nauczycielka
przyrody
SP w Matysówce

Jest na świecie tyle rzeczy, za które nie można zapłacić żadnymi pieniędzmi, tylko radością, pamięcią i słowem **dziękuję**.

Piękniejsze staje się nasze życie, gdy możemy liczyć na innych. Na ludzi dobrych, skromnych, pomagających nam bez wielkich słów, bez rozgłosu, a jednocześnie czyniących dla naszej szkoły nieskończenie wiele dobrego.

Te słowa pełne wdzięczności kierujemy do **Pana Bogdana Bajdy**, który ogromnym zaangażowaniem i pracą przyczynił się do wybudowania parkingu na placu szkolnym.

Równie serdeczne podziękowania za okazywaną pomoc finansową dla zespołu „Flimero”, klasy VI a i dla naszej szkoły składamy

Pani Dorocie Szydelko.

Ogromnie wdzięczni za bezpłatne przekazanie paneli do sali oddziału przedszkolnego gorąco i z całego serca dziękujemy **Panu Krzysztofowi Tomaszowi Szwarcowi** - prezesowi firmy „Danex”.

Dziękując za bezpłatne przekazanie szkole tabliczek na drzwi sal lekcyjnych i wszystkich pozostałych pomieszczeń w budynku, słowa wdzięczności kierujemy do Przewodniczącego Rady Rodziców,

Pana Marcina Leśniaka.

Wdzięczni jesteśmy również za przekazane zabawki naszym dzieciom korzystającym z zajęć w świetlicy szkolnej, serdecznie dziękujemy

Pani Aleksandrze Alves.

Okazana przez Państwa hojność i dobroć nam i naszym uczniom jest dowodem na to, że nigdy nie pozostajemy osamotnieni w naszych codziennych zmaganiach, że zawsze możemy na Państwa liczyć i że to właśnie dzięki Wam, Drodzy Rodzice, nasz szkolny świat staje się bardziej radosny.

Wszystkim Rodzicom naszych uczniów radosnych i spokojnych Świąt Bożego Narodzenia oraz pomyślności w Nowym Roku

ż y c z ą
Dyrekcja, nauczyciele
i pracownicy

Szkoły Podstawowej w Tycynie

Święta Katarzyna - patronką Tyczyna

Konkurs organizowany przez Samorząd Młodszej i Starszej Grupy Wiekowej Szkoły Podstawowej w Tyczynie został rozstrzygnięty na apelu przygotowanym przez panią Annę Rakoczy i klasę VI dla najmłodszych uczniów szkoły.

Miejsce I zajęli:

Bartosz Zięba kl. IIIa

Paulina Kaplita kl. IIIb

Miejsce II zajęli:

Ola Jamrozy kl. IIb

Dominika Dobrowolska kl. IIIa

Kasia Zięba kl. 0

Martyna Konkol kl. IIIa

Tak św. Katarzynę przedstawiła
Ola Jamrozy z kl. IIb

Rysunek Weroniki Kocur z kl. IVa

Praca Karoliny Pondo

Julia Jarosz kl. Ib
Zuzia Kuśnierz kl. b
Krzysiu Chwaszcz kl. Ib
Weronika Kołodziej kl. IIb
Krzysiu Skiba kl. IIb
Patrycja Łuczyk kl. IIc

Nagrodzonym serdecznie gratulujemy i zapraszamy do uczestnictwa w innych konkursach. Wszystkie prace obejrzeć można na wystawie w Galerii Miejsko-Gminnego Ośrodka Kultury w Tyczynie.

*Bożena Wierzińska
Jadwiga Płodzień*

Rysunek Magdaleny Kuc z kl. IVb

Strofy o Ojczyźnie

Jak już informowaliśmy, 10 listopada br. w Szkole Podstawowej w Tyczynie odbył się **Gminny Przegląd Poezji i Piosenki Patriotycznej** dla najmłodszych. Uczestnikami Przeglądu były dzieci z oddziałów przedszkolnych z terenu całej Gminy, a na widowni zasiedli uczniowie klas I-III SP Tyczyn.

Mali wykonawcy doskonale radzili sobie z temą, z przejęciem recytowali i śpiewali „strofy o Ojczyźnie”, a widownia nagradzała ich gromkimi brawami.

Celem imprezy było kształtowanie postaw patriotycznych dzieci oraz stworzenie im okazji do zaprezentowania swoich umiejętności i talentów.

Rada uchwaliła...

6 grudnia br. odbyła się sesja Rady Miejskiej w Tyczynie, druga w V kadencji. Radni podjęli uchwały w sprawach:

> **wyboru przewodniczących stałych komisji Rady Miejskiej.** Komisjami Rady kierować będą:

Stanisław Ząbek - Komisją Rewizyjną
Janusz Płodzień - Komisją Finansów i Gospodarki

Adam Skowroński - Komisją Oświaty, Kultury i Zdrowia.

> **ustalenia składów osobowych stałych komisji Rady Miejskiej.** Komisje pracować będą w składach:

Komisja Rewizyjna - Stanisław Ząbek, Grzegorz Błoński, Waław Ciura, Eugeniusz Malak i Janusz Skotnicki.

Komisja Finansów i Gospodarki - Janusz Płodzień, Grzegorz Błoński, Janusz Błoński, Waław Ciura, Dariusz Fudali, Grzegorz Jacek, Grzegorz Lampart, Marta Leniart, Eugeniusz Malak, Janusz Skotnicki, Adam Skowroński, Barbara Trzyna, Stanisław Ząbek i Halina Złamaniec.

Komisja Oświaty, Kultury i Zdrowia - Adam Skowroński, Janusz Błoński, Dariusz Fudali, Grzegorz Lampart, Marta Leniart, Janusz Płodzień, Barbara Trzyna i Halina Złamaniec.

> **dokonania zmian w budżecie na 2006 r.**

Nowo wybrane komisje Rady rozpoczęły pracę; ich pierwsze posiedzenia odbyły się w dniach 13 (Komisja Oświaty), 14 (Komisja Rewizyjna) i 15 grudnia br. (Komisja Finansów). W porządku obrad przewidziano wybór wiceprzewodniczących oraz dyskusję i zaopiniowanie projektu budżetu na 2007 r. Wiceprzewodniczącymi komisji zostali:

Oświaty - Dariusz Fudali
Rewizyjnej - Janusz Skotnicki
Finansów - Janusz Błoński.

Uchwalenie budżetu nastąpi na najbliższej sesji, której termin wstępnie ustalono na 28 grudnia br. Będzie to sesja połączona ze spotkaniem oplatkowym.

Wybory sołtysów

> **Borek Stary.** 10 grudnia br., z udziałem 158 mieszkańców odbyło się Zebranie Wiejskie dla wyboru Sołtysa i Rady Sołectkiej. **Sołtysiem na kadencję 2006 - 2010 wybrany został ponownie Stanisław Wojturski** otrzymując 122 głosy. Drugi kandydat na urząd sołtysa Jan Opióła zdobył 34 głosy. Mieszkańcy Borku Starego wybrali także nową 9-osobową Radę Sołectką. W jej skład weszli: **Janusz Bieniek** (109 głosów), **Janusz Filip** (99), **Marek Filip** (87), **Władysław Kawalec** (79), **Antoni Lampart** (102), **Bolesław Patrzyk** (101), **Andrzej Pietras** (84), **Stanisław Tendelski** (69) i **Andrzej Trojanowski** (95). Wybory przeprowadziła trzyosobowa Komisja w składzie: **Józef Szura** - Przewodniczący oraz **Janusz Borowiec** i **Aleksander Nowak**. Zebranie prowadził **Augustyn Opióła**, a pomocą techniczną (laptop, drukarka) służył **Marcin Jarosz**.

> **Hermanowa.** Wyborcze zebranie w Hermanowej odbyło się 17 grudnia br. Uczestniczyło w nim 161 mieszkańców wsi. Do objęcia funkcji Sołtysa kandydowały trzy osoby. **Najwięcej głosów zdobyła Marta Leniart - 88 obejmując tym samym funkcję Sołtysa wsi Hermanowa na kolejne cztery lata.** Pozostali kandydaci otrzymali: Stefan Stybak - 39, Robert Bialic - 27. Do Rady Sołectkiej weszły następujące osoby: **Janusz Skoczyła** - 91 głosów, **Tadeusz Gorłowski** - 81, **Jacek Kocór** i **Czesław Kuczmarz** - po 71, **Adam Hadała** - 68, **Stanisław Cisło** - 62, **Jan Dudek** - 61, **Bożena Borowiec** - 60, **Janusz Surówka** - 56. W Komisji odpowiedzialnej za przeprowadzenie wyborów pracowali: **Bogdan Wójcik** - przewodniczący, **Bogdan Majda** i **Edward Paluch** - członkowie. Prowadzącym zebranie był **Eugeniusz Malak**, a przygotowaniem i wydrukiem kart do głosowania zajęła się **Dorota Ząbek**.

W pozostałych miejscowościach zebrania wyborcze odbędą się:

- > w Białej - 21 stycznia 2007 r. (godz. 16.00, Szkoła Podstawowa)
- > w Budziwoju - 28 stycznia 2007 r. (godz. 14.00, Dom Ludowy)
- > w Kielnarowej - 4 lutego 2007 r. (godz. 12.00, Dom Ludowy)
- > w Matysówce - 14 stycznia 2007 r. (godz. 12.00, Dom Ludowy)
- > w Tyczynie - 18 lutego 2007 r. (godz. 10.00, Dom Kultury)

Książki dla Ciebie i Twojej rodziny

> „**Placówka ZWZ AK Tyczyn**”, autor: Józef Szczypek,

1993 - I wyd. nakład 600 egz.,
1995 - II wyd. nakład 300 egz.

> „**Z przeszłości Budziwoja**”, autorzy: Teresa i Saturnin Borowiec, 1994, nakład 700 egz.

> „**Z dziejów Sanktuarium w Borku Starym k. Rzeszowa**”, praca zbiorowa pod redakcją O. Piusa M. Bełcha, 1995, nakład 1500 egz.

> „**Dzieje parafii w Borku Starym**”, autor: Robert Świętochowski, 1997, nakład 400 egz.

> „**Z dziejów Tyczyna i regionu**”, praca zbiorowa pod redakcją Alojzego Zieleckiego, 1998, nakład 500 egz.

> „**Mikroregion Dolina Strugu. Informator gospodarzy gmin Tyczyn, Chmielnik, Hyżne, Błażowa**”, pod redakcją Kazimierza Szczepańskiego, Jana Hermaniuka, Tomasza Cyrulika, 1995, nakład 500 egz.

> „**Mikroregion Dolina Strugu. Przewodnik historyczno-krajoznawczy Tyczyn, Chmielnik, Hyżne, Błażowa**”, pod redakcją Jana Malczewskiego, Janiny Kadyło, Kazimierza Szczepańskiego, 1995, nakład 2000 egz.

> „**Rozwój lokalny w Dolinie Strugu**”, pod redakcją Adama Czudeca, Kazimierza Szczepańskiego, Grzegorza Ślusarza, 1998, nakład 300 egz.

> „**Dzieje parafii Tyczyn**”, autor: ks. Franciszek Malak, 1996, nakład 400 egz.

Nakłady tych książek są już wyczerpane; ich egzemplarze dostępne są w bibliotekach szkolnych i publicznych na terenie gminy.

> „**Szanse i bariery rozwoju gminy**”, pod redakcją Zbigniewa Stachowskiego i Kazimierza Szczepańskiego, 1997, nakład 500 egz.

> „**Ludwik Wodzicki - ziemianin z Tyczyna**”, autor: Sławomir Wnęk, 1997, nakład 500 egz.

Te dwie pozycje można kupić w UGiM (pok. 25 oraz sekretariat), są one także w zbiorach biblioteki i jej filii.

Zachęcamy także do lektury i zakupu pozycji wydanych w latach 2002-2006, których wykaz podajemy na stronie 20.

Wszystkiego najlepszego
z okazji Świąt
Bożego Narodzenia
i szczęśliwego Nowego Roku
2007
życzy swoim Klientom
Firma „Plus”

Janusz Chruszcz

Borek Stary

Skarpa umocniona

Na przełomie czerwca i lipca 2005 r., po intensywnych deszczach, osunęła się nieznacznie skarpa, na której stoi zabytkowy, barokowy kościół Klasztoru O.O. Dominikanów. W kolejnych miesiącach skarpa obsuwała się coraz bardziej, osuwisko odsłoniło część fundamentów kaplicy Ukrzyżowanego. Najgorsze jest to, że zagrożona została konstrukcja kościoła. Ścianę frontową dzieli od osuwiska zaledwie kilkanaście metrów.

Przygotowanie dokumentacji geologiczno-inżynierskiej oraz wykonanie projektu zabezpieczenia osuwiska dające podstawę uzyskania dotacji MSWiA było bardzo skomplikowane i spowodowało oddalenie terminów przystąpienia do wykonania prac budowlanych.

17 sierpnia br. rozpoczęto roboty budowlane pod nazwą „Zabezpieczenie osuwiska w rejonie kościoła Klasztoru O.O. Dominikanów w miejscowości Borek Stary”.

Przedmiotem prac było: makroniwelacja, tymczasowe odprowadzenie wód z terenu kościoła Klasztoru, wykonanie drenażu francuskiego z wylotami, wykonanie drogi tymczasowej, wykonanie konstrukcji oporowej z koszy gabionowych wraz z zakotwieniem, zagwoździowanie rejonu obsunięcia skarpy, odbudowanie skarpy - przywrócenie funkcji użytkowych terenu. Wykonawcą robót w wyniku przeprowadzonego przetargu zostało wybrane Przedsiębiorstwo Produkcyjno Handlowe UNIPOL Sp. z o.o. Zakończenie robót nastąpiło w listopadzie br.

Wartość robót wyniosła 728.562 zł, z czego 80 % pochodziło z dotacji Ministerstwa Spraw Wewnętrznych i Administracji dla terenów objętych skutkami klęsk żywiołowych.

17 listopada br. zakończono roboty budowlane, dzięki sprzyjającym warunkom atmosferycznym firma UNIPOL w całości wykonała zamierzone roboty.

Wykonane prace budowlane całkowicie zabezpieczą skarpe, na której znajduje się zabytkowy kościół Klasztoru O.O. Dominikanów oraz kaplica Ukrzyżowanego.

Anna Kędzior

*Zdrowych, wesółych Świąt Bożego Narodzenia
oraz szczęśliwego Nowego Roku 2007*

życzy

*F.H.U. Bogdan Majda
Sklep „Mewa” i „Mewa-2”*

Świąteczna promocja **Obniżka do 50%**

★ wieże

★ telefony komórkowe

★ kosiarki

★ kosy

Sklep „Mewa-2”

Tyczyn, ul. Grunwaldzka 39a (obok CPN)

Tel. 017-22-91-444

Zapraszamy!!!

Drugi tydzień grudnia br. był dla Dziewczego Zespołu Akrobatyczno-Tanecznego bardzo pracowity i obfity w nagrody. Niemniej pracowity był okres wakacji, podczas których intensywnie trenowałyśmy na Ogólnopolskich Warsztatach Tanecznych w Ełku. Już w sierpniu Zespół koncertował na wielu imprezach kulturalno-sportowych, m.in. w promocji Rzeszowa, którego program emitowany będzie w TV4.

W trakcie trwania IV Ogólnopolskiego Festiwalu Dziewczyń i Młodzieżowych Zespołów Tanecznych „O Laur Rzecha”, „Flimero” rywalizowało z 40. zespołami o wysokim poziomie artystycznym. Nasze dziewczęta w nowych kostiumach zaprezentowały układ „Akwarium”. Ten nietypowy program (jak na styl Zespołu) był widowiskiem wodnym z elementami proakrobatycznymi i akrobatyki wyrażającym taniec nimf, glonów, rybek i falującej wody. Za swoje wykonanie oprócz maskotki i drobnych pamiątek „Flimero” otrzymało wyróżnienie, tym

samym awansując do „Gali Tanecznej”. „Gala” to piękne widowiskowe show taneczne z najlepszymi zespołami, w których nie zabrakło wicemistrzyń świata, a które oglądała 3-tysięczna widownia, było dla nas dodatkowym wyróżnieniem i wspaniałym doświadczeniem.

Po krótkim odpoczynku od zakończenia Festiwalu, 9 grudnia br. wystąpiłyśmy w Podkarpackim Przeglądzie Zespołów Tanecznych „Mikołajki” odbywającym się pod patronatem Marszałka Województwa i właśnie nagroda Marszałka (800 zł), dyplom i mikołajkowe upominki przypadły Zespołowi „Flimero”.

Biała ma nowy wóz

Strażacy dziękują

Ochotnicza Straż Pożarna w Białej składa serdeczne podziękowanie wszystkim, którzy przyczynili się do pozyskania przez Jednostkę nowego samochodu pożarniczego Ford. Szczególne wyrazy wdzięczności kierujemy do:

- > **Burmistrza Kazimierza Szczepańskiego** za przekazane środki z budżetu,
- > **Prezesa OSP Biała Antoniego Jonkiszę** za starania w pozyskiwaniu środków z zewnątrz,
- > znaczących sponsorów, którymi byli:
 - Okręgowa Spółdzielnia Telefoniczna w Tyczynie;

- Rada Sołecka w Białej;
- Zdzisław Frańczak, Firma „Izolmont”;
- Edward Karnas, sklep „Prima”;
- Andrzej Bąski, Punkt Skupu Złomu;
- Jerzy Środa;
- Józef Wawrejko;
- Firma „Kolorex” w Białej;
- Spółdzielnia Usług Rolniczych „Łan” w Białej;
- Aleksander Krztoń;
- Janusz Grzesik;
- Zbigniew Góralczyk;
- Jan Mitał;
- Józef Pietras;

Flimero i „Akwarium”

Na tym nie kończymy promocji szkoły i Tyczyna. Trwają rozmowy z Firmą „Promo” co do występów Zespołu podczas meczy Polskiej Ligi Siatkówki. Być może już 22 grudnia br. zobaczycie nas Państwo w trakcie przerw meczowych Resovii w hali na Podpromiu.

Ze sportowym pozdrowieniem

Jolanta Magda

- Janusz Moskwa;
- Tadeusz Kocój;
- Michał Przewrocki;
- Tadeusz Kyc;
- Adam Kuśnier;
- Zdzisław Koper.

Wszystkim ofiarodawcom, także tym nie wymienionym z imienia i nazwiska, Zarząd OSP Biała życzy zdrowych, szczęśliwych Świąt Bożego Narodzenia i wszelkiej pomyślności w Nowym Roku.

Przemyski profesor z Tyczynem w metryce

Życie gna w takim tempie, że coraz częściej to, co wczoraj ważne, dziś znaczy niewiele, a jutro będzie już tylko bladym wspomnieniem - ci zaś, których nazwiska nie tak dawno były synonimem prawości, rzetelności i zasług, popadają przerażająco szybko w zapomnienie. Dlatego tak bardzo trzeba się śpieszyć z utrwalaniem pamięci o ludziach, faktach, zdarzeniach - zwłaszcza, gdy na to ponad wszelką wątpliwość zasługują.

Czy w Tyczynie pamiętany jest jeszcze Władysław Sykała - pojęcia nie mam; w Przemysłu za to, któremu poświęcił całe zawodowe życie - na szczęście tak, choć ten powszechnie szanowany profesor nie żyje od prawie półwiecza. Przez wiele lat uczciwej i ofiarnej pracy zdążył się jednak trwale zapisać w historii tego miasta - z czego wniosek, że i Tyczyn może być z niego dumny.

Władysław Sykała urodził się w Tyczynie - 18 czerwca 1883 r. Tam skończył szkołę powszechną; potem uczył się już poza rodzinnym miastem. Dwie klasy zaliczył w I Gimnazjum w Rzeszowie, przez rok uczęszczał do Gimnazjum im. Franciszka Józefa we Lwowie, potem - aż do matury - na powrót uczył się w niegdyśszym kolegium pijarów nad Wisłokiem. Studia filozoficzne rozpoczął na Uniwersytecie Lwowskim, lecz już po roku przeniósł się na Uniwersytet Jagielloński i tam uzyskał dyplom. Pracę podjął w 1907 r., w Przemysłu. Zrazu - przez trzy miesiące - był zastępcą nauczyciela w gimnazjum na Zasanianiu, potem przeszedł na rok do I Gimnazjum, aby po zakończeniu roku szkolnego powrócić do pierwszego miejsca zatrudnienia. Pozostał tam do wybuchu wojny (w 1911 r. łączył te obowiązki z prowadzeniem filii lwowskiej szkoły stenografii) - a kiedy z rozkazu władz austriackim ewakuowano z twierdzy ludność cywilną, trafił do Grazu, gdzie prowadził zajęcia w gimnazjum dla młodzieży polskiej.

Jak wyszperał Tomasz Pudłocki, autor ciekawego tekstu poświęconego Władysławowi Sykałemu, a opublikowanego w „Naszemu Przemysłu”, podczas jego nieobecności, kiedy zdobył twierdzę, wizytował car Mikołaj II, pojawił się problem z przygotowaniem odpowiednio wygodnej kwatery dla monarchy. I wtedy do wili Fraenkłów, w której miał się zatrzymać Romanow, przewieziono okazalego małżeńskiego nieobecnych profesorostwa.

Po wojnie Władysław Sykała związał się trwale z I Gimnazjum, noszącym

imię Juliusza Słowackiego (rozstał się z nim tylko na kilka lat, w których powierzano mu dyrekturę Prywatnego Seminarium Nauczycielskiego Męskiego); uczył tam matematyki i prac ręcznych.

Przez całe 20-lecie był aktywnym uczestnikiem życia publicznego Przemysła i z tej racji - jednym z bardziej znanych mieszkańców miasta. Prowadził - w charakterze opiekuna - II Drużynę Harcerską „Wiernej Służby” im. Kazimierza Pułaskiego, działał w Towarzystwie Przyjaciół Nauk, Lidze Morskiej i Kolonialnej, Towarzystwie Szkoły Ludowej, piastował z wyboru godność wiceprzewodniczącego Ochronki im. Józefa Piłsudskiego. Przez wiele lat pełnił funkcję zastępcy członka Rady Miejskiej, a następnie pełnoprawnego radnego. Ta aktywność cechowała prof. Sykałę od młodych lat: już w czasach austriackich udzielał się w Towarzystwie Nauczycieli Szkół Wyższych, Polskim Towarzystwie Kredytowym Nauczycieli Szkół Wyższych oraz Zjednoczeniu Towarzystw Polskich.

Jego pracowitą i pożyteczną działalność przerwała wojna. Czas okupacji spędził w majątku Sapiehów w Korytnikach, gdzie zajmował się ogrodem. Przeżył osobistą tragedię, gdy obaj jego synowie, zrodzeni ze związku z Honoratą z Klingów, aktywni uczestnicy walki podziemnej, zostali zdekonspirowani. Gestapowcy zamordowali Tadeusza w miejscu do dziś nieustalonym, Zbigniew natomiast, skatowany w więzieniach w Przemysłu i Tarnowie, przeszedł obozy Auschwitz i Buchenwald. Szczęściem jednak przeżył tę gehennę.

Zaraz po przejściu przez Przemysłu frontu prof. Sykała powrócił do służby nauczycielskiej i we wrześniu 1944 r. objął stanowisko dyrektora Liceum Pedagogicznego. Pomimo niewyobrażalnych trudności (brak własnego budynku, sprzętów, pomocy dydaktycznych) w krótkim czasie wzorowo zorganizował zajęcia - a na dodatek powołał przy liceum internat, szkołę ćwiczeń i gimnazjum. Dopiero w drugim roku istnienia LP, korzystające do tego czasu z gościny innych placówek oświatowych, otrzymało własne locum: w dawnej siedzibie gimnazjum żydowskiego.

Dyrektor Sykała zdążył jeszcze uruchomić i rozwinąć kursy dla wychowawczyń przedszkolnych oraz kursy przygotowujące do zawodu nauczycielskiego. Więcej już nie zdołał: nadszarpnięte przeżyciami zdrowie dało o sobie znać. Ten chwalebnie zapisany w dziejach Przemysła i przemyskiej oświaty pedagog zmarł 29 października 1948 r. Spoczął na najstarszej i najpiękniejszej nekropolii w nadszańskim mieście: na Cmentarzu Głównym.

(WALD)
Fot. archiwum

Dyżur Przewodniczącego Rady Miejskiej Edmunda Kalandyka

odbywa się w każdy **pierwszy wtorek miesiąca** w godz. 9.00-11.00 pok. 27 (I piętro UGiM).
Najbliższy dyżur 2 stycznia 2007 r.

Burmistrz Gminy Tyczyn Kazimierz Szczepański

przyjmuje mieszkańców gminy
i interesantów
w **każdy poniedziałek**
w godzinach
od 8.00 do 15.00 (I piętro)

*Zdrowia, pogody ducha,
optyzmu i wielu miłych chwil
spędzonych w rodzinnym gronie
podczas
Świąt Bożego Narodzenia
życzy swoim Klientom*

Wacław Kustra

Radni V kadencji

Przewodniczący Rady

Edmund Kalandyk (Biała), ur. 1951; wykształcenie średnie; emeryt; żonaty - Maria (52) emerytka; dwie córki Jadwiga (29), Katarzyna (25); dom o pow. 100 m²; gospodarstwo 3,25 ha; samochód Renault Scenic (1999); zainteresowania: turystyka, samochody.

Wiceprzewodniczący Rady

Grzegorz Jacek (Budziwój), ur. 1966; wykształcenie średnie (NBP O/Okr. Rzeszów); żonaty - Maria, synowie: Sebastian (11), Maciej (9), Bartłomiej (6); dom o pow. 140 m²; gospodarstwo rolne o pow. 2,75 ha; samochód Audi (1987); zainteresowania: sport, samochody, konie.

Grzegorz Błoński (Budziwój), ur. 1960; wykształcenie zawodowe (MPK w Rzeszowie); żonaty - Janina („Zelmer”); córki: Ewelina (24), Magdalena (20); dom jednorodzinny; gospodarstwo rolne o pow. 1,85 ha; zainteresowania: żużel, kolarstwo, rajdy samochodowe.

Janusz Błoński (Budziwój), ur. 1960; wykształcenie zawodowe; żona - Bożena (43), SP Budziwój; dzieci: Anna (19), Edyta (14), Waldemar (12); dom o pow. 147 m² (współwłasność); gospodarstwo 1,66 ha; zainteresowania: sport, piłka nożna, boks, żużel, muzyka; Komendant Gminny Związku OSP RP w Tyczynie,

Naczelnik OSP Budziwój, Prezes LKS Grunwald Budziwój, członek Rady Sołeckiej w Budziwoju (III kadencja w Radzie).

Wacław Ciura (Kielnarowa), ur. 1962; wykształcenie średnie (Multitruck Rzeszów); żonaty - Dorota; dzieci: Witold (17), Edyta (16), Piotr (8); dom o pow. 100 m²; samochody Polonez Caro, Daewoo Tico; zainteresowania: sport, historia Polski.

Dariusz Fudali (Tyczyn), ur. 1964; wykształcenie wyższe - UMCS w Lublinie, Zakład Karny Rzeszów; żonaty - Agnieszka (nauczyciel SP Tyczyn, SP Borek St.); synowie Damian (13), Michał (5); dom o pow. 260 m² (współwłasność); samochód Opel Vectra 2.ODTI 16V, Roover 1.6; zainteresowania: historia, sport, polityka, podróże.

Grzegorz Lampart (Borek St.), ur. 1966, wykształcenie średnie, (własna działalność gospodarcza); żonaty - Dorota (sprzedawca); synowie: Adrian (15), Dominik (10); dom o pow. 160 m²; gospod. 8,08 ha (współwłasność); samochód Renault Scenic (1999); zainteresowania: działalność społeczna, sport (II kadencja).

Marta Leniart (Hermanowa) ur. 1953; Studium Nauczycielskie, emerytka; trzech synów - Waldemar (30), Bartłomiej (29), Leszek (26); wnuki - Mateusz (9), Dawid (5), Kuba (1,5); dom o pow. 90 m² i działka 0,04 ha w Tyczynie (współwłasność); samochód VW Golf 1.4 (używany); zainteresowania: praca społeczna; Przewodnicząca Parafialnego Zespołu Caritas, ławnik, członek kolegium „GT” (III kadencja).

Eugeniusz Malak (Hermanowa), ur. 1945; wyksz.śr. tech.; emeryt; żonaty - Anna (61); dzieci - Ewa (35), Jadwiga (34), Andrzej (33), Paweł (26); wnuki - Hubert (7), Jakub (5), Maksymilian (4), Karolina (4); dom 67 m² (współwłasność), samochód Polonez Caro (1992) zainteresowania: książki, strzelectwo sportowe (III kadencja).

Janusz Płodzień (Kielnarowa) ur. 1963; wykształcenie średnie (P.P.U.H. „Lopena”); żona Barbara (instruktor MGOK Tyczyn, dzieci - Łukasz (23), Katarzyna (21); dom 130 m², działki - 0,25 ha w Kielnarowej, i 0,93 ha w Wyrębach, gm. Dynów (współwłasność); samochód Lanos (2000); zainteresowania: informatyka, fotografia, żeglarstwo, sport, modelarstwo (II kadencja).

gospodarstwo nierolne 0,80 ha; samochód Suzuki Swift (2000); zainteresowania: sport, muzyka, polityka (IV kadencja).

Adam Skowroński (Tyczyn), lat 57; wykształcenie wyższe magisterskie; emeryt; żonaty - Helena; trzech synów: Rafał (30), Łukasz (28), Paweł (25); dom o pow. 130 m² na działce ok. 6a; samochód Skoda Felicia (1999).

Barbara Trzyna (Borek Stary) ur. 1964; wykształcenie zawodowe handlowe (GS „Sch” w Tyczynie); mężatka - Witold; córki: Renata (19), Aneta (17), Agnieszka (10); działka 0,87 ha.

Stanisław Ząbek (Biała), ur. 1940; mgr inż. mechanik - emeryt; żona Izabella - emerytka; dzieci: Katarzyna (38) - stomatolog, Grzegorz (33) - prawnik; wnuki: Szymon (12), Jan (3,5), Michał (3,5); dom jednorodzinny, gospodarstwo leśne ok. 9 ha; samochód Honda CR-V; zainteresowania: rajdy i wyścigi samochodowe, uprawy leśne, praca społeczna.

Halina Złamaniec (Matysówka), ur. 1961; mgr inż. ekonomiki rolnictwa, mężatka - Krzysztof (listonosz), czworo dzieci - Wojciech (17), Michalina (15), Grzegorz i Przemysław (12); dom o pow. 100 m², działka 0,56ha w Matysówce; samochód Opel Vectra; zainteresowania: muzyka poważna, teatr (II kadencja).

Burmistrz V kadencji

Kazimierz Szczepański (Tyczyn), ur. 1948; wykształcenie wyższe zawodowe, żonaty - Helena - emerytka; syn Grzegorz (31) - mgr informatyki i historii, córka Barbara (25) - mgr socjologii; wnuki Jaś (3) i Maciuś (1,5); dom o pow. 180 m², działki - 0,04 ha w Tyczynie i leśna 0,42 ha w Błędowej Tyczyńskiej; samochód Toyota Carina (1996); zainteresowania: historia, polityka; burmistrz w kadencjach 1990-1994, 1994-1998, 2002-2006 i nadal, radny w latach 1990-2002.

Betlejemskie Światło Pokoju

Wkrótce będziemy świętować Narodzenie Pana Jezusa. Jest to dla nas czas radości, spojrzenia na naszą rodzinę, na tych, których spotykamy każdego dnia. Czas, kiedy odkrywamy prawdę, że miłości nie wolno przegrać.

W tym szczególnym okresie przyjmujemy na granicy państwa od naszych braci Słowaków Betlejemskie Światło Pokoju, które z taką mocą ukazuje nam Chrystusa i Ewangelię.

*...Na szczytach górskich czy wśród łąk,
W dolinach bystrych rzek...*

- niesiemy to Światło młodym i starszym, biednym i bogatym, z życzeniem, aby mocno świeciło. Światło Prawdy stara się ogarnąć świat. Przychodzi, aby zawsze wskazać drogę do lepszego poznania świata, do bycia z drugim człowiekiem; aby nam towarzyszyć, dodawać odwagi i radości w codzienności.

Druhny i Druhowie! Zachęcam was do refleksji nad naszym przygotowaniem do odnowienia Przyrzeczenia Harcerskiego, które nastąpi 1 sierpnia 2007 r. w stulecie światowego skautingu. Dlatego hasło tegorocznej akcji Betlejemskie Światło Pokoju brzmi: **„Jedno światło, jedno przyrzeczenie”**. **Jedno Światło** - „Ja jestem światłością świata. Kto idzie za mną, nie będzie chodził w ciemności, lecz będzie miał światło życia” (J 8,12-13).

Jedno Przyrzeczenie - „Mam szczerą wolę całym życiem pełnić służbę Bogu i Polsce, nieść chętną pomoc bliźnim i być posłusznym Prawu Harcerskiemu”.

Co to znaczy dla nas? Dla wielu ludzi to Światło jest zachętą do spoglądania z nadzieją w przyszłość. Jedno Przyrzeczenie - uczy nas, jak trwać w miłości i jak zwyciężać to, co przeciwne jest miłości. Jak być z ludźmi - wierzącymi i niewierzącymi, radosnymi i wątpiącymi. Idźmy w kierunku Betlejemskiego Światła! Ono pozwala nam odkryć świat i nas samych. Niech nasze Przyrzeczenie wraz z Prawem Harcerskim pomaga nam budować dom na skale, podejmować obowiązki wobec rodziny, szkoły, ojczyzny. Niech świeci jasno dla całego świata!

Jeden świat, jedno przyrzeczenie i jedno światło.

Czuwaj! Szczęść Boże!

*phm. Iwona Woźniak
Komendant ZHP ZDDS Tyczyn*

Przedsiębiorstwo Gospodarki Komunalnej

„EKO-STRUG” Sp. z o.o. w Tyczynie

na podstawie art. 24 ust. 8 i 9 ustawy z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2006 r. Nr 123 poz. 858)

o g ł a s z a

taryfę na zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków obowiązującą na terenie Gminy Tyczyn od 1 stycznia do 31 grudnia 2007 r.

1. Informacje ogólne

Niniejsza taryfa stanowi zestawienie cen i stawek opłat za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków oraz określa warunki ich stosowania obowiązujące na terenie gminy Tyczyn na okres 12 miesięcy: od dnia 1 stycznia 2007 r. do dnia 31 grudnia 2007 r.

Taryfa została opracowana na podstawie przepisów ustawy z 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2006 r. Nr 123 poz. 858), zwanej dalej Ustawą oraz rozporządzenia Ministra Infrastruktury z 28 czerwca 2006 r. w sprawie określania taryf, wzoru wniosku o zatwierdzenie taryf oraz warunków rozliczeń za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków (Dz. U. Nr 127 poz. 886), zwanej dalej Rozporządzeniem.

Taryfowe ceny i stawki opłat dotyczą wszystkich odbiorców usług w zakresie dostawy wody i odbioru ścieków świadczonych przez przedsiębiorstwo wodociągowo-kanalizacyjne, z wyłączeniem usług świadczonych przy użyciu wozów asenizacyjnych.

2. Rodzaj prowadzonej działalności

Przedsiębiorstwo wodociągowo-kanalizacyjne prowadzi działalność w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków.

Zgodnie z zezwoleniem przedmiot działalności przedsiębiorstwa stanowi:

- 1/ w zakresie zbiorowego zaopatrzenia w wodę: ujmowanie, uzdatnianie i dostarczanie wody usługobiorcom, z którymi zawarto umowę, za pomocą urządzeń wodociągowych,
- 2/ w zakresie zbiorowego odprowadzania ścieków: odprowadzanie ścieków dostarczonych przez usługobiorców, z którymi zawarto umowy, za pomocą urządzeń kanalizacyjnych.

3. Taryfowe grupy odbiorców usług

Taryfowa grupa odbiorców usług obejmuje wszystkich odbiorców bez względu na charakterystykę zużycia wody lub odprowadzanych ścieków, warunków zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, a także na podstawie sposobu rozliczeń za świadczone usługi.

4. Rodzaje i wysokość cen i stawek opłat

W rozliczeniach za dostarczoną wodę:

- 1/ **cena** - wyrażona w złotych za 1 m³ dostarczonej wody,
- 2/ **stawka opłaty abonamentowej** - niezależna od ilości dostarczonej wody, płaconej za każdy miesiąc bez względu na rozmiary dokonanego poboru wody lub też jego całkowitego braku, wyrażona w złotych na odbiorcę usług za okres rozliczeniowy.

W rozliczeniach za odebrane ścieki :

- 1/ **cena** - wyrażona w złotych za 1 m³ odebranych ścieków,
- 2/ **stawka opłaty abonamentowej** - niezależna od ilości odebranych ścieków, płacona za każdy miesiąc, wyrażona w złotych na odbiorcę usług za okres rozliczeniowy.

Do cen i stawek opłat (netto), zgodnie z § 2, pkt. 9 do 11 Rozporządzenia dolicza się podatek od towarów i usług (VAT) w wysokości 7% wprowadzony odrębnymi przepisami.

4.1 Wysokość cen i stawek opłat za dostarczoną wodę:

Lp.	Wyszczególnienie	Cena/ stawka opłaty		Jednostka miary
		netto	z VAT	
1	2	3	4	5
1	cena za dostarczoną wodę	2,63	2,81	zł/m ³
2	stawka opłaty abonamentowej	2,13	2,28	zł/odbiorcę/ miesiąc

4.2. Wysokość cen i stawek opłat za odprowadzania ścieków

Lp.	Wyszczególnienie	Cena/ stawka opłaty		Jednostka miary
		netto	z VAT	
1	2	3	4	5
1	cena za odprowadzone ścieki	4,62	4,94	zł/m ³
2	stawka opłaty abonamentowej	3,13	3,35	zł/odbiorcę/ miesiąc

5. Warunki rozliczeń z uwzględnieniem wyposażenia nieruchomości w przyrządy i urządzenia pomiarowe

5.1. Rozliczenia za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków prowadzone są zgodnie z przepisami Ustawy i Rozporządzenia.

5.2. O ile umowa zawarta z Odbiorcą usług nie stanowi inaczej łączna opłata za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków pobierana jest za każdy miesiąc, w którym były świadczone usługi.

5.3. Opłata abonamentowa regulowana jest przez Odbiorcę usług niezależnie od tego, czy Odbiorca usług pobierał wodę lub odprowadzał ścieki w okresie rozliczeniowym.

5.4. Odbiorca usług dokonuje zapłaty za dostarczoną wodę i odprowadzone ścieki na warunkach i w terminach określonych w umowie.

5.5. Opłaty abonamentowe dotyczą wszystkich odbiorców usług, bez względu na wyposażenie w przyrządy pomiarowe.

5.6. Ilość wody dostarczonej do nieruchomości ustala się na podstawie wskazań wodomierza głównego. Także na podstawie wskazań wodomierza głównego ustala się, jako ilość równą dostarczonej wody, ilość odebranych ścieków z nieruchomości.

5.7. Ilość ścieków w budynkach wyposażonych w urządzenia pomiarowe ustala się na podstawie wskazań tych urządzeń.

5.8. Ilości odprowadzonych ścieków w rozliczeniach z odbiorcami usług, którzy zainstalowali na własny koszt wodomierz dodatkowy, ustalana jest w wysokości różnicy odczytów wodomierza głównego i dodatkowego.

5.9. W przypadku braku wodomierza głównego, nie dłużej niż do terminu określonego ustawą, ilość wody dostarczonej do nieruchomości ustala się w oparciu o przeciętne normy zużycia wody, określone odrębnym przepisem prawa, a ilość ścieków w takim przypadku jako równą ilości wody wynikającej z norm.

5.10. Jeżeli przedsiębiorstwo wodociągowo-kanalizacyjne świadczy wyłącznie usługę odprowadzania ścieków oraz brak jest urządzenia pomiarowego, ilość ścieków ustala się zgodnie z przepisami dotyczącymi przeciętnych norm zużycia wody, a w przypadku braku odniesienia w tych normach - jako równą ilości ścieków określonej w umowie.

Mariusz Kalandyk, poeta z Kielnarowej, debiutował w 1997 r. tomikiem „Powrót Atanaryka”, za który otrzymał Nagrodę im. Kazimierzy Hłakowiczówny za najlepszy poetycki debiut roku. Jest także autorem tomików: „Timbaktu” (2001), „Karczma Rzym” (2006). Otrzymał nominację do „Paszportu Polityki”. Od kilku lat współredaguje rzeszowski kwartalnik „Nowa Okolica Poetów”. Zajmuje się nie tylko poezją, ale również i prozą (pisze recenzje, felietony).

*Myszę że poezja jest tańcem śpiewaniem
wyniosłą dumą która niańczy siebie
Bo zapomniała czego można bronić
Gdy w donicach gniewu rosną ziarna
trwogi*

(„Mnich opowiada” - Popielec)

To właśnie na spotkanie z Mariuszem Kalandykiem, dawnym kolegą, a dzisiaj znanym poetą, dziennikarzem, 1 grudnia br. przybyli mieszkańcy nie tylko Kielnarowej. W czasie jego trwania autor starał się przybliżyć odbiorcy swoją wizję świata oraz cel, dla którego tworzy. Według niego poezja niczemu nie powinna służyć, rządzi się swoimi prawami. Poeta

...poezja jest tańcem śpiewaniem

zaś jest tylko przekąźnikiem. Według Kalandyka poezja nie powinna rodzić się z wielkiego cierpienia, ważną rolę podczas jej tworzenia odgrywa element wzruszenia. Czytając swoje utwory autor podkreślał, że wie, iż poezja, którą „uprawia” do łatwych nie należy, ale przecież „nikt nam nie obiecuje, że ma być miło łatwo

i przyjemnie”. Poezja przecież ma być wstępem do dalszych rozmyślań.

Spotkanie w Kielnarowej zorganizowane zostało przez MiGBP w Tyczynie, Filię Biblioteczną oraz Dom Ludowy w Kielnarowej.

Alicja Kustra

Informujemy, że ukazało się **Rozporządzenie porządkowe Wojewody Podkarpackiego w sprawie ograniczenia używania wyrobów pirotechnicznych** na terenie województwa.

W celu ochrony życia, zdrowia i mienia osób oraz zapewnienia porządku, spokoju i bezpieczeństwa publicznego: **- wprowadza się zakaz** używania wyrobów pirotechnicznych w miejscach publicznych na terenie województwa podkarpackiego;

- zakaz nie obowiązuje w dniu 31 grudnia 2006r. oraz w dniu 1 stycznia 2007 r., a także nie obejmuje organizatorów imprez i przedsięwzięć artystycznych, rozrywkowych, rekreacyjnych i szkoleniowych, którzy organizując takie imprezy i przedsięwzięcia, zgodnie z obowiązującymi przepisami, uzyskali zezwolenie właściwych organów;

- zakaz nie dotyczy używania przez właściwe służby, jednostki ratownicze i osoby wzywające pomocy w sytuacji zagrożenia życia lub zdrowia petard sygnalizacyjnych, rakiet do sygnalizacji podczas mgły lub deszczu.

Kto narusza zakaz podlega karze grzywny wymierzonej na zasadach i trybie określonym w prawie o wykroczeniach.

Rozporządzenie obowiązuje do dnia 10 stycznia 2007 r.

5.11. W przypadku stwierdzenia nieprawidłowego działania wodomierza głównego ilość pobranej wody ustala się na podstawie średniego zużycia wody w okresie 3 miesięcy przed stwierdzeniem niesprawności działania wodomierza, a gdy nie jest to możliwe - na podstawie średniego zużycia wody w analogicznym okresie roku ubiegłego lub iloczynu średniomiesięcznego zużycia wody w roku ubiegłym i liczby miesięcy nieprawidłowego działania wodomierza

Spotkanie organizacji pozarządowych

Urząd Gminy i Miasta w Tyczynie zaprasza przedstawicieli organizacji pozarządowych na spotkanie, które odbędzie się 10 stycznia 2007 r. (środa) o godz. 14.00 w sali narad UGiM w Tyczynie.

Na spotkaniu omówione będzie wypełnianie ofert na 2007 r. i sprawozdań składanych przez organizacje pozarządowe.

MOD-Ren

Usługi krawieckie

- > **szycie** niepowtarzalnych sukien karnawałowych, studniówkowych i do tańca towarzyskiego
- > **przeróbki** sukien ślubnych
 - > **szycie welonów** - ceny producenta!
- > **haft** komputerowy, zdobienie odzieży
 - > **wszywanie** zamków i skracanie odzieży
- > duża możliwość wyboru fasonu
 - z najnowszych katalogów

Borek Stary 93e (koło szkoły)

Tel. 017-22-98-473, 668-064-849

Czynne: poniedziałek 12.00-18.00

wtorek-piątek 8.00-17.00

sobota 9.00-12.00

Z wizytą u Podhalańczyków

Tradycja to nasze korzenie, szacunek dla przodków i ich dokonań oraz źródło historycznej wiedzy. Szczególnie istotnym elementem tradycji jest historia oręza polskiego. To źródło głębokich i patriotycznych doświadczeń. Dziedziczenie i upowszechnianie tradycji oręza polskiego kształtuje obywatelskie postawy i wzmacnia więzi wojska ze społeczeństwem. Stanowi trwałe spoivo społeczności żołnierskiej.

Naturalnym adresatem przekazów historycznych jest młodzież, która chętnie bierze udział w różnorodnych przedsięwzięciach ukazujących dawne i obecne oblicze wojska. Dowodem na to był **Dzień Otwartych Koszar** zorganizowany w dniu 9 listopada br. przez Komendanta Placówki Żandarmerii Wojskowej w Rzeszowie **kpt. Andrzeja Drozda** wraz z dowództwem

5 batalionu strzelców podhalańskich. W koszarach Podhalańczyków pojawiły się zaproszone klasy szkół podstawowych i gimnazjalnych. Jedną z tych szkół była Szkoła Podstawowa w Tyczynie, a dokładnie Świetlica tej szkoły.

Głównymi punktami, które przygotowano dla odwiedzającej młodzieży oraz dzieci tego dnia były: zwiedzanie „Sali Tradycji”, aresztu wojskowego i sal żołnierskich, które znajdują się na terenie 5 batalionu strzelców podhalańskich. Zaprezentowano pojazdy Żandarmerii Wojskowej oraz pojazdy i wozy bojowe będące na wyposażeniu 5 batalionu strzelców podhalańskich, zademonstrowano broń będącą na wyposażeniu Placówki ŻW w Rzeszowie oraz 5 batalionu strzelców podhalańskich, zaprezentowano sprzęt do wspinaczki górskiej, ponadto sprzęt specjalistyczny będący na wyposażeniu Placówki ŻW oraz sprzęt kryminalistyczny wraz z pokazem ujawniania śladów linii papi-

larnych. Na koniec funkcjonariusze Żandarmerii Wojskowej przygotowali pokaz akcji „zatrzymania groźnego przestępcy”.

Podczas zwiedzania Sali Tradycji przygotowano dla dzieci lekcje historii, w trakcie której przekazano wiedzę z zakresu historii i tradycji jednostek wojskowych obecnie stacjonujących na terenie garnizonu rzeszowskiego, w okresie XX-lecia międzywojennego oraz w czasie walk na frontach II wojny światowej.

Duże zainteresowanie towarzyszyło również prezentacji walizki śledczej oraz niektórych specjalistycznych przedmiotów, np. proszków do ujawniania śladów linii papilarnych. Proszek użyty został do ujawnienia linii papilarnych na kartce papieru, co wzbudziło wśród dzieci niemałą sensację. Każdy z uczniów mógł samodzielnie wykryć pozostawione wcześniej przez siebie odciski swoich palców.

Wszystkie opisane atrakcje spotkały się z ogromnym zainteresowaniem wśród dzieci, i nie tylko jakby można było się spodziewać wśród chłopców, ale także wśród dziewcząt. Liczba szkół oraz liczba chętnych uczniów przerosła najśmielsze oczekiwania organizatorów, gdyż chęć odwiedzin koszar wyraziło ponad 1 600 uczniów ze szkół podstawowych oraz gimnazjalnych. Z uwagi na możliwości techniczne i organizacyjne w ramach „Dnia Otwartych Koszar” wzięło udział 6 szkół podstawowych i 3 szkoły gimnazjalne, łącznie 360 uczniów, w tym grupa dzieci z naszej Świetlicy przy Szkole Podstawowej w Tyczynie.

Mam nadzieję, że przekazana wiedza i wspomnienia przyczynią się do wzrostu świadomości narodowej oraz wychowania w duchu idei, która przyświecała temu przedsięwzięciu.

Zbigniew Rabiejewski

Placówka Żandarmerii Wojskowej w Rzeszowie

Ten cudowny,
pełen radości czas
Świąt Bożego Narodzenia
niech przyniesie wiele szczęścia
a Nowy rok 2007
spełni najskrytsze marzenia

**Dużo zdrowia i pogody ducha
dla naszych klientów
życzy: "Stara Piekarnia"
Kierownictwo i pracownicy**

Nienawiść pokazuje dziś swą wściekłą twarz. I nikt na jej działania nie reaguje, nikt nie potępia. Przeciwnie, są tacy, którzy

mają wciąż na ustach moralną rewolucję, a poddają się jej z ochotą, jakby tęsknili za szubienicami

Trudno jest mi milczeć, trudno nie wyrazić słów protestu. Nie można bowiem żyć w atmosferze panującej ostatnio w naszym kraju. Wystarczy włączyć telewizor lub wziąć do ręki gazetę; by ogarnęło nas uczucie obrzydliwości. Ktoś kiedyś powiedział, że my, Polacy, lubimy sielanki. Tak może było, tak nie jest. Okazuje się, że nie jesteśmy narodem łagodnym, że potrafimy szczerzyć kły, warcząc nie na obcych, lecz na siebie nawzajem. Coraz szerzej wybiera piana nienawiści, niszcząc nasze życie społeczne.

Może więc warto powiedzieć kilka słów o nienawiści, o tym uczuciu, które nie liczy się z nikim i niczym. Może warto uprzytomnić sobie, czym ono jest i jakie powoduje spustoszenia?

To uczucie, które nie umie patrzeć na świat inaczej niż z perspektywy negacji. Nawet w tym, co innym wydaje się cenne, ważne, dostrzega wyłącznie podstępne działanie, upadek, oszustwo, bo takim jest dla niego naturalny stan ludzkiej kondycji. Nienawiść bynajmniej jednak nie zmierza do ulepszenia, przeciwnie, zastana sytuacja jej odpowiada, z satysfakcją stwierdza każdy błąd potwierdzający słuszność jej nastawienia, każde nieudane przedsięwzięcie.

Przed wszystkim zaś tym nastawieniem chce zatruć wszystkich dookoła. I zaczyna się sęczyć, aż ogarnia społeczność. Nienawiść bez podstaw, bez wyjaśnienia dlaczego, nienawiść szukająca przedmiotu, by się na nim skupić, by ten przedmiot zniszczyć, choć najczęściej ten przedmiot na jej ataki nie zasługuje. Rodząca się nienawiść jeszcze nie wie, w jaką stronę się zwróci. Nie orientuje się według takich czy innych racji. Dlatego często uderza na ślepo, czasem w kogoś słabego, niezdolnego do obrony, czasem przeciwnie, w tych, co są lepsi, czasem z jakichś ukrytych pobudek, u nas najczęściej politycznych, obiera sobie ofiarę.

„U człowieka powodującego się resentymem - pisał Max Scheler - zazdrość, zawiść, złośliwość, utajona żądza zemsty osadzają się na dnie duszy ode-

Przeciw nienawiści

rwane od określonych przedmiotów”. Co więcej, stają się trwałymi nastawieniami, niemal chorobliwą obsesją. Tischner zaś dodawał: posiadając przerażającą łatwość wynajdywania pretekstów, nienawistnicy „rozkoszują się już samym podejrzeniem, gmeraniem w złościach i krzywdach pozornych, szperają we wnętrznościach swej przeszłości i teraźniejszości, poszukując ciemnych, zagadkowych historii, które pozwalają im odpływać w dręczące domysły i upajać się trucizną własnej złośliwości, rozdierają najstarsze rany, rozkrwiają od dawna zagojone blizny, czynią złoczyńców z przyjaciela, żony, dziecka i z wszystkiego, co dla nich najbliższe”. Czytając te słowa, odnoszę wrażenie, że Tischner przewidział listę Wildsteina, jej smutne konsekwencje, a zapewne także postępowanie niektórych naszych polityków.

Czy nienawiść rodzi się z krzywdy? Bywa tak, że człowiek, który doznał niesprawiedliwości, przemocy, jakiegoś zła, którego nie jest w stanie przezwyciężyć, zaczyna nienawidzić. Tę gwałtowną reakcję można zro-

zić, trudniej ją usprawiedliwić. Ilu ludzi cierpiało podczas wojny, a jednak potrafili przezwyciężyć żal, wybaczyć. Toteż nie w każdym skrzywdzonym rodzi się mściwość. Zemsta zresztą nic nie daje, prócz chwilowej złudnej satysfakcji, jest bowiem odpowiedzią niesprawiedliwości na niesprawiedliwość, zła na zło. Ten więc, kto ma poczucie swego Ja, kto nie chce się zniżać do tych, którzy zło czynią, nawet gdy dotknęło go straszne nieszczęście, potrafi je zapomnieć, oddając sąd nad nim w ręce prawa. Krzywda jest raczej pretekstem dla tkwiącej w człowieku złości. Przyczyny tej złości trzeba szukać gdzie indziej, gdzie?

To prawda, że sprzyjają jej społeczne sytuacje. Tam, gdzie kultywuje się równość, a jednocześnie panuje ogromne różnicowanie pod względem faktycznej władzy i faktycznego posiadania, wzrasta się potężny ładunek resentymu. Tam zawsze się znajdują zreční demagogy, którzy go wykorzystują do własnych, zazwyczaj niskich celów. Łatwo dziś możemy to obserwować wokół. A przecież

są także inni, którzy się resentymem nie poddają mimo wszelkich sprzyjających faktów. Noszą zatem jakiś mocny pancerz, który chroni nawet przed naturalnym wybuchem złości. Czym jest ten pancerz? Zapewne odpornością moralną, a także poczuciem własnej godności.

Kto jest podatny na nienawiść, w kim to zło znajduje dla siebie odpowiedni grunt? Wszakże na pozór każdy może ulec nienawiści. Tak jednak nie jest. Jak uczy obserwacja otaczających nas faktów, poddają się jej najczęściej ci, którzy mają rozchwianą tożsamość, którym trudno jest zbudować własną osobowość, ludzie w gruncie rzeczy słabi, jakby pozbawieni mocy bycia sobą, a zatem ulegający wpływom, tym lub innym nastrojom społecznym, na pół świadomi swego braku, jed-

nocześnie drażliwi ambicjonerzy reagujący na byle drobiazg odruchem sprzeciwu, niechęcią do otaczającego świata.

W takich ludziach rośnie napięcie między pragnieniem bycia kimś i świadomością własnej małości, rodzi się też chęć zaznaczenia swej obecności, a od tego

już tylko mały krok do tego, by zaczęła pożerać nas zawiść, ona najczęściej jest u źródła. Wówczas jakiś fakt, nawet drobny, rodzi chęć odwetu. A odwet nie przebiera w środkach, każdy wówczas jest dobry, każde nieuzasadnione oszczerstwo, każde posunięcie, choćby przeczyło podstawowym wartościom moralnym, a nawet prawu. Gazety z nadlatkiem dostarczają nam przykładów.

Gdy nienawiść zżera jednostkę, jest to sprawa jej sumienia. Nędzne to, ale nie wychodzimy tu poza sferę etyki. Lecz jad się sęczy i zaraża otoczenie. Wówczas nic już nie może powstrzymać fali nienawiści, mały pretekst i rozlewa się szeroko głucha na argumenty. Skutki są zawsze fatalne. Na nienawiści nigdy niczego nie zbudowano. Ona chce tylko rozliczyć, zniszczyć, poniżyć zwłaszcza tych, w których dostrzega głównych nieprzyjaciół.

Wroga zawsze można znaleźć, a tłum pobudzić jest łatwo. W rezultacie nienawiść jak błoto, maż potrafi pokryć

ciąg dalszy na stronie 16

Przeciw nienawiści

Ciąg dalszy ze strony 15

wszelkie społeczne działanie, lepka i niszcząca - gotowa zrujnować nawet to co najlepsze. Niestety. Możemy się o tym przekonać, bo znów dziś pokazuje swą wściekłą twarz. I nikt na jej działania nie reaguje, nikt nie potępia, przeciwnie, są tacy, którzy mają wciąż na ustach moralną rewolucję, a poddają się jej z ochotą, jakby tęsknili za szubienicami.

Może więc pora powiedzieć „dosyć”? Może przyszedł czas na protest ludzi uczciwych, tych wszystkich, których, gdy patrzą na te pełne nienawiści działania, ogarnia przerażenie? Dlaczego pozwalamy na podobne praktyki, dlaczego pozwalamy niszczyć społeczną tkankę?

Mój głos zapewne niektórych oburzy. To dobrze, może się choć na chwilę nad swymi działaniami zastanowią. Mnie ciśnie się na usta tylko jedno gorzkie pytanie: czy dla politycznych satysfakcji takich mizernych ludzi cierpieć i walczyć o wolność moje pokolenie?

Barbara Skarga
„Gazeta Wyborcza”

Autorka jest profesorem filozofii w PAN. Urodziła się w 1919 r. w Warszawie, studiowała filozofię na Uniwersytecie Stefana Batorego w Wilnie. Była łączniczką AK. W 1944 r. aresztowana przez Rosjan i skazana na 11 lat łagru. Do kraju wróciła w 1955 r. Ukończyła studia filozoficzne; tytuł profesora zwyczajnego otrzymała w 1988 r. Napisała m.in. książki o Comcie, Bergsonie i pozytywizmie polskim. Jest inicjatorką i redaktorką naukową pięcioletniego „Przewodnika po literaturze filozoficznej XX wieku”. Od 1993 r. redaktor naczelna pisma „Etyka”. W 1995 r. została odznaczona Orderem Orła Białego.

Uwaga czytelnicy!

Następny numer „GT” ukaże się z datą **14 stycznia 2007 r.**

Termin składania tekstów na dyskietce lub CD upływa **8 stycznia 2007 r.**
Zdjęcia mile widziane.

Jeśli szukasz pracy...

Nazwa stanowiska	numer oferty
- mechanik maszyn i urządzeń budowlanych	6080
- magazynier-operator wózków widłowych	6077
- pracownik produkcji mebli	6076
- osoby do roznoszenia ulotek	6075
- kontroler jakości	6074
- mechanik samochodów ciężarowych	6073
- kierowca kat C	6072
- informatyk	6070
- architekt	6069
- inż. sanitarny	6068
- przedstawiciel techniczno-handlowy	6067
- inż. budownictwa	6066
- sekretarka	6065

Te i inne oferty pracy znajdziesz w **Gminnym Centrum Pracy** (Tyczyn, ul. Rynek 25) czynnym od poniedziałku do piątku w godz. 7.30 - 15.30, tel. 22-91-885.

Porady prawne

W siedzibie Gminnego Centrum Informacji w Tyczynie, ul. Rynek 25, skorzystać można z **bezpłatnych porad prawnika** w dniu **28 grudnia br.** w godz. od 9.00 do 14.00.

urban

ODZIEŻ

★ Garnitury męskie tenis	245-285 zł
★ Płaszcz damskie	245-385 zł
★ Spodnie męskie i wizytowe	55 zł
★ Spodnie damskie	48 zł
★ Koszulki męskie bawełniane	30 zł
★ Pantofle	12 zł
★ Czapki	18 zł
★ Szaliki	14 zł
★ Rękawiczki damskie	2,70 zł
★ Wiele innych	5-25 zł

Borek Stary 180a
tel.(017) 2298-858

Czynne 9.00-20.00
sobota 9.00-16.00

lek. stom. Joanna Kijowska specjalista stomatologii zachowawczej i endodoncji

Tyczyn, ul. Rynek 13
tel. 017-22-93-777; 606-942-674

- * stomatologia estetyczna
- * nowoczesna endodoncja
- * wybielanie zębów
- * bezwiertłowe leczenie metodą abrazji powietrznej
- * leczenie protetyczne (krótkie terminy)
- * radiowizjografia
- * rok gwarancji na wypełnienia

Przyjmuje

poniedziałek 16.00-19.00

środa 9.00-13.00

piątek 8.00-12.00

sobota 8.00-12.00

STOMATOLOGIA

Agencja PZU w Tyczynie

w budynku Okręgowej Spółdzielni Telefonicznej (obok Policji) **czynna** wtorki i czwartki od 9.00 do 14.00

tel. 017-22-93-442; 600-248-034; 606-414-059

S P O R T

Tenis stołowy.

> Awans do finału wojewódzkiego ekipy chłopców z LO w Tyczynie jest największym osiągnięciem sportowym szkoły w tym roku szkolnym. Zawody rejonowe zostały rozegrane w Nowej Sarzynie, gdzie walczyło po osiem reprezentacji szkolnych w kategorii dziewcząt i chłopców. Po bardzo zaciętej i stojącej na wysokim poziomie rywalizacji nasi tenisiści zajęli II miejsce, które daje możliwość udziału wśród najlepszych województwa. Jest to wspaniałe osiągnięcie młodych ping-pongistów ZS Tyczyn. W drodze do sukcesu pokonaliśmy zespoły: ZS nr 1

Łańcut dwukrotnie 3:0, ZS nr 2 Łańcut 3:1 oraz ZS nr 2 Rzeszów 3:0 w pojedynku, który decydował o awansie. Ulegliśmy jedynie zwycięzcom turnieju czyli ZS nr 1 Rzeszów. Naszą szkołę reprezentowali: Bartosz Pawlik kl.Ib, Krzysztof Dąbczyk kl.Ic, Paweł Filipek kl.IIb.

Rozrywki finałowe zostały przełożone na styczeń 2007 r. Trzymamy kciuki i życzymy powodzenia!!!

Halina Kielich

Kilka znaczących sukcesów w ostatnim okresie zanotowali zawodnicy „Jaru” Kielnarowa.

> Podczas Mistrzostw Polski Uczelni Niepaństwowych wspaniały sukces zanotowały **Barbara Iżyk** i **Agnieszka Dzwierzyńska** zdobywając jako drużyna tytuł Mistrzyni Polski. B. Iżyk ponownie tytuł ten zdobyła w grze indywidualnej, zaś na III miejscu uplasowała się jej partnerka z drużyny A. Dzwierzyńska.

> Duży sukces również w rywalizacji szkół wywalczyły **Dorota Rząsa** i **Sylwia Paško**, które zdobyły tytuł Mistrzyni Województwa w Gimnazjacie i będą reprezentować Podkarpacie na Mistrzostwach Polski Gimnazjalistów. Sukces jest tym cenniejszy, że Sylwia ze względu na kontuzję nogi nie miała możliwości dobrego przygotowania się do tego finału lecz upór i serce do rywalizacji pozwoliły na osiągnięcie takiego sukcesu.

> Podczas II Wojewódzkiego Turnieju Tenisa Stołowego w kat. kadetów bardzo dobrze zaprezentowała się **D. Rząsa**, która zajęła II miejsce przegrywając w finale. Ta porażka zdecydowała, że nie pojechała na Ogólnopolski Turniej Klasyfikacyjny do Gdańska. A porażka, jak stwierdziła sama zawodniczka, była wynikiem zbytnej pewności siebie, gdyż niedawno bez wysiłku wygrała z tą zawodniczką na innym turnieju. Na VII miejscu uplasowała się inna reprezentantka „Jaru” **Jagoda Ziemiańska**. Natomiast w kat. junior VI była **D. Rząsa**, V **Grzegorz Pociask**, XIX **Karol Wania**, XXIII **Dawid Ślęczka**, XXIX **Piotr Basta**.

> Podczas II WTK seniorów na III miejscu uplasowała się B. Iżyk, w przedziale XII-XVI uplasowały się **D. Rząsa** i **A. Dzwierzyńska**, a na miejscach: VII **G. Pociask** i 17-24 **Miłosz Sawczak**. Dobrze pomimo zajęcia dalszych miejsc zaprezentowali się **D. Ślęczka** pokonując m.in. Marcina Wałczyńskiego z Kolpingu Jarosław oraz **K. Wania**, który pokonał Pawła Kolanko ze Strzelca Frysztak, a później uległ 3:2 Kamilowi Dziuklewiczowi z I ligowego Kolpingu Jarosław.

> Ze zmiennym szczęściem w rozgrywkach II ligowych uczestniczą żeńska i męska drużyna „Jaru”, które aktualnie zajmują kolejno VI i VII miejsce. Kobiety pokonały KKTS II Krosno 6:4, zremisowały z Bronowianką III Kraków i Chocznią 5:5 oraz uległy SKS Skrzyszów 7:3. Mężczyźni pokonali Bronowiankę Kraków 6:4, zremisowali z liderem Brzostwianką Brzostek 5:5 oraz ulegli Gorcom Nowy Targ 7:3.

Ryszard Rząsa

Piłka nożna.

W dniach 9-10 grudnia br. na obozie sportowo-rekreacyjnym w węgierskim mieście Sarospatak przebywali młodzi piłkarze „Strugu”. Chłopcy zwiedzili miasto, odbyli kąpiel w ciepłych basenach termalnych i uczestniczyli w turnieju zorganizowanym przez tamtejszy klub. Turniej ten zakończył się sukcesem obydwóch naszych drużyn, gdyż zespół młodszych (nasi

zawodnicy zostali podzieleni na 2 kat. wiekowe) zajął pierwsze miejsce, natomiast drużyna starszych przegrywając tylko jeden mecz uplasowała się na II miejscu. Obydwie drużyny otrzymały pamiątkowe medale, zaś zwycięzcy puchar i pamiątkowy dyplom.

Szerzej o wyjeździe młodych sportowców w jednym z najbliższych numerów „GT”.

Sławomir Ferenc

SPRZEDAM/KUPIĘ DZIAŁKĘ - DOM

Kupię pole w Budziwoju, najchętniej okolice Porąbek.
(195/3) **Tel. 606-790-233**

Sprzedam działkę budowlaną o pow. 12,5 ara w Tyczynie. Media na miejscu. Wpis do ksiąg wieczystych.
(196/2) **Tel. 692-812-549; 880-665-523**

Kupię działkę co najmniej 10-arową, ładnie położoną z dogodnym dojazdem (Tyczyn, Kielnarowa Królka).
(197/2) **Tel. 600-376-137**

Sprzedam działkę uzbrojoną 25 arów w Hermanowej.
(198/1) **Tel. 510-279-718; 506-242-043**

Do sprzedania dwie działki: 25 arów uzbrojona całkowicie i 60 arów, Budziwój ul. Pułanek 60.
(199/1) **Tel. 692-362-542**

Kupię działkę budowlaną ok. 15 arów na terenie gminy (najchętniej Biała, Budziwój, Matysówka, Tyczyn).
(200/1) **Tel. 606-697-557**

Sprzedam działkę o pow. 43 ary uzbrojoną w Hermanowej.
(201/1) **Tel. 510-688-401**

Kupię działkę może być rolna.
(202/1) **Tel. 017-85-73-195**

SZUKAM PRACY / DAM PRACĘ

Legalna praca sezonowa w Niemczech w rolnictwie dla kobiet do 40 lat (lipiec-sierpień).
(64/2) **Tel. 697-191-185; 697-899-260**

Poszukuję Pani do sprzątnięcia domu - Tyczyn.
(65/1) **Tel. 600-012-294**

Zainteresowani umieszczeniem oferty na naszych łamach, proszeni są o osobisty kontakt z redakcją - UGiM pok. 26, I piętro (lub pok. 24).

Oferty „Szukam pracy”, „Dam pracę” i „Sprzedam/kupię działkę, dom” są bezpłatne.

0 - 6 0 8 - 4 3 9 - 9 5 5

pod tym numerem od godz. 15.30 w dni powszednie i święta zgłaszać można przypadki **awarii sieci wodociągowo-kanalizacyjnej**, obsługiwanej przez PGK „Eko-Strug” w Tyczynie.

GŁOS TYCZYNA

- dwutygodnik. Redaguje Kolegium w składzie: **Jerzy J. Fafara** - redaktor naczelny, **Alicja Kustra**, **Marta Leniart**, **Zofia Matys**, **Barbara Samolewicz**, **Kazimierz Szczepański**, **Halina Złamaniec**.

Wydawca: Urząd Gminy i Miasta w Tyczynie przy współudziale Miejsko-Gminnego Ośrodka

Kultury, Miejskiej i Gminnej Biblioteki Publicznej oraz Towarzystwa Miłośników Ziemi Tyczyńskiej.

Adres Wydawcy: Urząd Gminy i Miasta, 36-020 Tyczyn, ul. Rynek 18, tel. 017 22-19-310, e-mail: glos@intertele.pl www.tyczyn.pl

Skład i łamanie: Pracownia Komputerowa UGiM w Tyczynie. **Druk:** Drukarnia „Kolor”, Tyczyn, ul. Kościuszki 4a, tel. 017 22-99-345
Wydawca zastrzega sobie prawo skracania i adiuścacji publikowanych tekstów oraz korespondencji, a także opatrywania ich własnymi tytułami. Wydawca nie zwraca nie zamówionych materiałów i nie odpowiada za treść ogłoszeń. Poglądy wyrażane w artykułach są poglądami ich autorów a nie wydawcy.

ISSN 1231-4609

OGŁOSZENIA

Telefoniczna Informacja
Gospodarcza 94-34
Medyczna 94-39
szukasz informacji...
zadzwoń do "r-BIT-u"

Tyczyn, ul. Kościuszki 20
tel. 017 22-99-243
fax 017 22-93-104
www.bisbud.com.pl
bisbud@bisbud.com.pl

Dystrybutor materiałów budowlanych oferuje:

- * oryginalne blachy szwedzkie i rynny firmy PLANNJA
- * dachówki ceramiczne i cementowe
- * okna dachowe, schody strychowe
- * papy, folie dachowe i fundamentowe
- * ceramikę ścienną i stropową,
- * systemy dociepleniowe, wełna, styropian, tynki
- * systemy kominowe
- * systemy zabudowy wnętrz - płyty gipsowe, profile
- * stolarkę okienną i drzwiową, bramy garażowe
- * chemię budowlaną i materiały ogólnobudowlane
- * na miejscu komputerowy mieszalnik tynków i farb

Zapewniamy: transport z rozładunkiem, doradztwo techniczne, sprzedaż ratalną.

Hurtownia - Rzeszów, ul. Lwowska 120, tel. 017-85-27-907

Usługi krawieckie

- * szycie na miarę
- * przeróbki
- * odzież używana
- * komis odzieżowy

Hermanowa Skrzyżowanie (góra) tel. 017-22-99-405

Niemiecki - Tyczyn

Tel. 502-636-111

Wynajmę lokal (sklep) 25 m²

Tel. 017 22-99-666

Biała - korepetycje z języka niemieckiego

Tel. 017-22-91-634

Prawo Jazdy - wszystkie kategorie - NAGRODY!

- * Wózki widłowe
 - * Certyfikat unijny
- Tyczyn, ul. Rynek 15 (GS „SCH”) tel. 501-060-830**

Ze zbiorów starej fotografii

Stare fotografie - poźółkle, trochę wyblakłe, przechowywane na strychu w drewnianym kuferku - są prawdziwą pamiątką rodzinną. Spoglądają z nich nasze prababcie, pradziadkowie, rodzice, gdy byli jeszcze dziećmi. Na fotografiach tych zatrzymał się czas, uwieczniając chwile,

Tyczyn. Pamiątka I Komunii Św. Wśród nauczycieli - kierownik szkoły Stefan Skotnicki, katecheta ks. Alfred Szczepanek i Helena Staniek

które odeszły w zapomnienie; za to my możemy powrócić do nich w myślach i wspomnieniach. Z pewnością warto.

Wśród starych fotografii na szczególną uwagę zasługują te ze zdjęciami dzieci przystępujących do I Komunii Świętej. Komunie dawniej uwieczniane były wyłącznie na zdjęciach grupowych. Możemy na nich zobaczyć całe klasy z katechetami, proboszczami. Rzadkością były zdję-

zwisk. Niektóre zdjęcia mają na odwrocie krótką notatkę, z której dowiadujemy się, że wykonano je w latach 30. Zdjęcia, które dostaliśmy to prawdziwa pamiątka z dawnych lat, może dzięki Państwu uda się odkryć chociaż w części ich tajemnicę.

Czarnobiałe zdjęcia pokazują nie tylko stare budynki, których często dzisiaj już nie ma, ale także mieszkańców Tyczyna i okolic (wśród nich uczniów, nauczycieli, rodziców), scenki r o d z a j o w e . Otrzymywane

zdjęcia prezentują ówczesną modę i zwyczaje. To właśnie także dzięki fotografiom dowiedzieliśmy się, że w dawnym Tyczynie znajdował się zakład foto-

Tyczyn. Lata 30-te.

fiami. Dobrze byłoby odkryć kogo one przedstawiają, bo gdy minie następne trzydzieści lat, to może nie będzie już osób, których moglibyśmy popytać. A wtedy

Tyczyn. Uroczystość zakończenia roku szkolnego? Na zdj. można rozpoznać ks. A. Szczepanka, S. Skotnickiego i nauczycielkę Marię Heuchert

Tyczyn. Wśród grona pedagogicznego ks. A. Szczepanek i S. Skotnicki

cia dzieci z rodzicami, chrestnymi czy innymi członkami rodziny. W ostatnim czasie, właśnie m.in. o tego typu zdjęcia, powiększyliśmy nasze albumy starych fotografii. **Stąd też prośba do Państwa o pomoc w odkryciu chociaż kilku na-**

Świąteczny czas sprzyja wspomnieniom. Może rodzinne spotkania przy choince sprawią, że powrócimy jeszcze raz do naszych pamiątek, że wspólnie z babciami, dziadkami po raz kolejny przełączymy stare albumy z poźółkлыми fotogra-

graficzny Pana Szpali.

Czas jednak robi swoje, powoli w pamięci zacierają się twarze czy zdarzenia. Bardzo szkoda, że już dziś nie udaje nam się odkryć nazwisk wielu osób ze starych fotografii.

fotografie na zawsze zostaną jedynie kartkami papieru a nie wspomnieniem o przodkach.

Alicja Kustra

Dziękujemy Pani Kazimierze Stromczyńskiej z Tyczyna za udostępnienie starych fotografii z lat trzydziestych.

MiGBP w Tyczynie zwraca się z prośbą do mieszkańców naszej Gminy o wypożyczenie starych zdjęć. Szczególnie cenne dla nas są zdjęcia szkolne i komunijne z początku XX w. Ich kopie wykorzystamy podczas kolejnej wystawy, którą chcemy zaprezentować Państwu w kwietniu przyszłego roku.

Książki dla Ciebie i Twojej rodziny

(kadencja 2002 - 2006)

> **Tyczyn - dziedzictwo kulturowe**, pr. zbiorowa pod red. Kazimierza Szczepańskiego, 2003, nakład 500 egz.
> **Władysław Samek, chłop - inteligent z Borku Starego**, oprac. Wanda Daszykowska-Ruszel, 2004, nakład 350 egz.
> **Szkoła w Budziwoju w latach 1847-1973**, autorki Teresa Borowiec, Regina Kawa, 2005, nakład 350 egz.

> **Historia budziwojskich chłopów. W 110. rocznicę utworzenia Stronnictwa Ludowego**, autorka: Wioletta Pruchnik, 2005, nakład 350 egz.
> **Samorząd lokalny - istota, efekty i doświadczenia. XV lat samorządu Gminy Tyczyn 1990-2005** pr. zbiorowa pod redakcją Adama Czudeca i Grzegorza Ślusarza, 2005, nakład 300 egz.

> **Kościół w Budziwoju**, autorki: Teresa Borowiec, Regina Kawa, 2006, nakład 350 egz.
> **Ziemia Tyczyńska** - album fotograficzny, tekst: Dominika Leszczyńska, zdj.: Bartosz Frydrych, 2006, nakład 700 egz.
> **Tyczyn - edukacja regionalna. Program wycieczek po Tyczynie i okolicy dla klas IV-VI**, autorka: Anna Kowalczyk, 2006, nakład 250 egz.