
G a z e t a J a r o c i ń s k a

TYGODNIK- ZIEMI JAROCIŃSKIEJ
NUMER 12 (130) IV Jarocin, 26 marca 1993 r. CENA 3000 zl

Za niecały
miesiąc pobór

M uzeum R egionalne w Jarocinie
’’G azeta Jarocińska” zapraszają

Wszystkich fotografujących do wzięcia
udziału w II K onkursie ’’ZIEMIA JA ­
ROCIŃSKA W OBIEKTYWIE”.

Tem at tegorocznego konkursu
łrzmi: "MIESZKAŃCY ZIEMI JA RO ­
SIŃSKIEJ NA CODZIEŃ I OD ŚWIĘ­
TA".

O rganizatorzy konku rsu p ragną za­
dęcie do podjęcia próby u trw alenia
*a fotografiach ludzi, k tórzy tu ta j żyją
ich spraw . Być może pow stanie zbio-
owy p o rtre t m ieszkańców Ziemi Jaro-
:ińskiej w ykonany w czasie pracy

w ypoczynku, w chw ilach radości
sm utku...,że znajdą się na nim dorośli
dzieci, ludzie sam otni i w tłum ie...,że
iie zabrakn ie w ydarzeń w ażnych i epi-
odów...

To tylko k ilka luźnych sugestii. Li-
zymy na inw encję oraz niekonw enc-
Jnalne uchw ycenie problem ów przez
>tografujących.

Poniżej podajem y najw ażniejsze
rarunk i konkursu:
W konkursie m ogą brać udział wszys-
y fotografujący, k tórzy złożą prace

zw iązane z tem atem oraz popraw ne
technicznie.
- K ażdy autor może nadesłać do 10
prac, w tym rów nież fotoreportaże
obejm ujące nie więcej niż 3 zdjęcia.
Fotoreportaż liczony je s t jako jedna
praca.
- Na konkurs m ożna składać fotografie
czarno-białe i kolorow e. Fotografie
czarno-białe- n ie m niejsze niż
18x24cm, a fotografie kolorow e- nie
m niejsze niż 13x18. W skazane są for­
m aty większe.
- O ceny prac dokona ju ry pow ołane
przez organizatorów .
- Ogłoszenie w yników konkursu n a ­
stąp i podczas otw arcia w ystaw y po­
konkursow ej pod koniec maja. Wyniki
opublikow ane zostaną rów nież na ła­
m ach "G azety Jarocińsk iej” .

G łów na nagroda k o n ku rsu wynosi
2 m in złotych. Przew iduje się rów nież
nagrody specjalne i w yróżnienia,
a w szyscy biorący udział w konkursie
o trzym ają dyplom y uczestnictw a.
P race m ożna n ad sy ła ć do 12 m a ja b r.

Szczegółowe inform acje uzyskać
m ożna w M uzeum R egionalnym i Re­
dakcji „G azety Jarocińsk iej” .

P o n ad 600 osób z gm in Jarocin ,
Żerków , Ja raczew o i K otlin s tan ie
te j w iosny p rzed kom isją poborow ą.
Po rocznej p rze rw ie do poboru w e­
zw ano rów n ież uczenn ice o s ta tn ich
k la s szkół m edycznych.

Rejonowe kom isje poborow a i lek ar­
ska w Jarocinie rozpoczną działalność
19 kw ietnia. Tradycyjnie pobór będzie
się odbyw ał w pom ieszczeniach Ja ro ­
cińskiego O środka K ultury . Dotyczyć

RU P n ie m a
p ien ięd zy

W u b ieg łym tygodn iu odbyło się
w Ja racz ew ie sp o tk an ie b u rm is t­
rzów i woj tów Ja ro c in a , Ż erkow a,
K o tlina i Ja racz ew a z k ie ro w n ik am i
W ojew ódzkiego i Rejonow ego U rzę­
du P racy pośw ięcone f in a n so w an iu
robó t pub licznych i p ra c in te rw e n ­
cy jnych o rgan izow anych przez te
g m iny d la bezrobo tnych .

Rejonowy U rząd P racy w Jarocinie
na refundację w ydatków gm in na ro­
boty publiczne i prace inerw encyjne
dysponuje kw otą 1,4 m ld zł. Zapotrze­
bow anie czterech gm in rejonu ja rociń ­
skiego na te fundusze wynosi 7 m ld zł.
WUP obiecał p rzekazać do końca m ar­
ca na rejon Jarocin dodatkow e k ilka­
set milionów złotych n a roboty p ub ­
liczne. W zw iązku z brakiem pieniędzy
posiadane przez jarociński u rząd p ra ­
cy środki kierow ane będą w pierwszej
kolejności na istniejące ju ż brygady
bezrobotnych p racujące na terenie
gm iny Jaraczew o i Żerków. (rk)

będzie przede w szystkim mężczyzn
z rocznika 1974.

Na odroczenie służby wojskowej
m ogą liczyć rolnicy prow adzący gos­
podarstw o ro lne i osoby spraw ujące
opiekę nad członkiem rodziny bądź
m ające n a u trzym aniu co najm niej
trzech członków rodziny. O odrocze­
n iu decyduje rów nież zły stan zdrowia
poborowego. Pow ołania do w ojska nie
m uszą się obawiać studenci, uczniowie
szkół pom aturalnych (do ukończenia
27 lat) oraz uczniow ie szkół w ieczoro­
w ych (do ukończenia 23 lat). U biegają­
cy się o odroczenie na naszym terenie
rolnicy i opiekunow ie członków rodzi­
ny pow inni ja k najszybciej złożyć od­
pow iedni w niosek w swoim urzędzie
gm iny. Od decyzji rejonowej komisji
poborow ej i lekarskiej m ożna złożyć
w ciągu cz ternastu dni odw ołanie do
komisji wojewódzkiej. W przypadku
jedynych żywicieli rodziny ostateczną
decyzję podejm uje burm istrz lub wójt,
w ówczas gdy poborowy otrzym a kartę
powołania.

Podczas ostatniego poboru przepro­
w adzonego jesienią w rejonie ja rocińs­
kim odroczenia uzyskało ok. 20 % po­
borow ych. Dom inow ali w śród nich
uczniow ie i rolnicy.

Każdy poborow y m a praw o ubiegać
się o zastępczą służbę w ojskową ze
w zględu na w łasne przekonania reli­
gijne lub zasady m oralne. S łużba za­
stępcza trw a dw a la ta (dla studentów
9 miesięcy), najczęściej odbyw ana jest
w służbie zdrow ia lub opiece społecz­
nej. (k)

Konkurs Fotograficzny

(fot. Stanisław Dziekański - konkurs fotograficzny z 1992 r.)

-ję dziś 24 strony ^
P rob lem y b ezrob ocia

^ Straże Miejskie
— złudzenia za duże pieniądze

^ „Szkoła burżujów”

Za tydzień
. Kir DODATEK MOTORYZACYJNY

,G .J.” 2 INFORMACJE Nr 12 (130) 26 m arca 1993 r.

Są nasiona,
brakuje pieniędzy

Z TARGOWISKA
Piątek, 19 marca (ceny w tysią­

cach złotych)
K w ia ty : goździki - 2; frezje - 2 ró­

że - 8;
W arzy w a i ow oce: pietruszka

- 7,5; m archew - od 8 do 9; buraczki
- 4; cebula - 2,5; seler - 10; rzod­
kiew ka - 7 za pęczek; ziem niaki - 3;
pieczarki - 19; jabłka - 4 do 6;
pom arańcze - 14; cytryny - 14.
N ab iał: masło - 7,5 do 7,7; masło

w iejskie -15 za 0,5 kg; jaja -17 do 18
za mendel; margaryna m leczna
- 6,7 do 6,8 za 0,5 kg.

Spożyw cze: m ąka - 5,5; cukier
- 8,3; kurczaki - 25.

Ś ro d k i czystości: Ariel (600 gra­
mów) - 25; Wizir - 20; Pollena 2000
- 17,5; Orion super - 17,5.

B ez p racy
W piątek, 19 marca, w Rejono­

w ym Urzędzie Pracy w Jarocinie
zarejestrowanych było 5052 bez­
robotnych . Od poprzedniego piąt­
ku liczba bezrobotnych wzrosła
o 21 osób. W ciągu tygodnia zareje­
strowało się 56 osób. Z rejestru
w ykreślono 35 bezrobotnych, 31
z nich znalazło zatrudnienie, (rj)

U rod zen ia
Edyta W ojciechowska
A neta G óralczyk
A rtu r O such
S and raS zym endera
K amil Św ierblew ski
D orian Daszkiewicz
M onika Wąsik
M ateusz B ednarek
D aw id Zdunek
Robert Sopniew ski
A leksandra Podlew ska
Ew elina Urbanowicz
M onika W itkow ska
Lidia Raj czy k
Ryszard A ntczak
Joanna B erus

Z gony
M arianna Roszak 1. 83
(Jarocin)
H elena Szew czyk 1. 71
(Cielcza)
M arianna Szatkow ska 1. 88
(Jarocin)
M arian M ajusiak 1. 67
(Wilkowyja)
P au lina G endera 1. 82
(Zakrzew)
Zofia S tasik 1. 84
(Bachorzew)
H elena Żarnow ska 1. 80
(Jarocin)
M ateusz B ednarek
(Tarce)
Wojciech Banaszak 1. 83
(Wolica Pusta)
Ja n Bąk 1. 73
(Chwalęcin)
W ładysław a Łęgowska 1. 89
(Chocicza)
Czesław B anaszak 1. 66
(Bielejewo)
M agdalena Cieślak 1. 73
(Brzostków)
Józefa P iątkow ska 1. 83
(Lisew)
K azim ierz B artkow iak 1. 44
(Żółków)

Rodzinom zm arłych sk ładam y wyrazy
w spółczucia

Trudna sytuacja materialna ro­
lników daje się również odczuć
w jarocińskiej Centrali Nasien­
nej. W porównaniu z poprzedni­
mi latami znacznie spadła ilość
sprzedawanego ziarna siewne­
go. Bardzo dużym powodzeniem
cieszyła się natomiast kukury­
dza sprzedawana na początku
marca na paszę.

Zmniejszone zapotrzebowanie
na m ateriał siew n y spowodowało,
że posiadam y pełeń wybór nasion.
N ie brakuje naw et m archwi pas­
tewnej czerwonej, z którą zawsze
były problem y - m ówi kierownik
centrali Leszek Kulczak.

Pierw sze oznaki kryzysu pojawi­
ły się już jesienią. W ówczas rolnicy
kupili znacznie mniej nasion rze­
paku i żyta. Największa zapaść
dotyczy sprzedaży ziarna siew n e­
go kukurudzy, która zm niejszyła
się o połowę w odniesieniu do roku
ubiegłego, kiedy również zanoto­
wano spadek sprzedaży. Porów ­
nyw alne z cenam i zbóż ceny gro­
chu i peluszki spow odow ały zupę-

Dyżury
aptek
D o 28 marca dyżur nocny w godz.

20.00 - 8.00 pełni apteka ”Conval-
laria” (Jarocin, ul. W olności 7, tel.
25-63). Od 29 marca dyżur przej­
muje apteka ”Bemex” (Jarocin,
ul. R ynek 13, tel. 26-56). Apteka
dyżurująca jest również czynna
w sobotę od 8.00 do 20.00 oraz
w niedzielę od 9.00 do 13.00.

A pteka ’’Aspirynka” (ul. H alle­
ra) od 1 kw ietnia br. będzie czynna
w godzinach 8.00 - 20.00.

łny brak zainteresowania nasiona­
mi tych roślin.
Znajdująca się aktualnie w sprze­

daży pszenica jara (Eta i Sigm a)
oraz jęczm ień jary (Grosso, Mare-
zi, Rudzik i Magrat) są rozprowa­
dzane przez centralę w cenie ok.
400 tys. zł za kwintal. Paradoksal­
nie w ysoką cenę osiągnął owies
kosztujący 400 - 450 tys.. zł, sprowa­
dzany do Jarocina ze Środy Wlkp.
Sadzonki ziemniaków centrala
sprzedawała będzie najprawdo­
podobniej po 400 tys. zł za 100 kg.

Ratując się przed skutkam i
zm niejszonego zapotrzebowania
na ziarno siew ne Centrala N asien­
na w Jarocinie rozpoczęła sprowa­
dzanie ziarna z przeznaczniem na
paszę z zagranicy. W pierwszej
połowie marca za pośrednictwem
centrali trafiło do rolników 1000
ton kukurydzy po 260 tys. zł za 100
kg. W.tym tygodniu lub na począt­
ku następnego spodziewana jest
dostawa 1500 ton jęczm ienia, któ­
ry ma kosztow ać 250 - 260 tys.
zł. (rk)

OTWARTE
DRZWI W L0

D y r e k c ja i S a m o rz ą d U c z n io ­
w s k i L O w J a r o c in i e in fo r m u ­
je , ż e w d n iu 27.111.93 r. (so b o ta)
o g o d z . 10.00 w a u l i s z k o ln e j (I
p ię tro) o d b ę d z ie s ię w r a m a c h
" d rz w i o tw a r ty c h ” s p o tk a n ie
z u c z n ia m i V III k la s , in fo r m u ­
ją c e o z a s a d a c h p rz y ję ć n a ro k
s z k o ln y 199 3 /9 4 .

Sklepy czynne w...
Burmistrz Gminy i Miasta Jaro­

cin ustalił czas otwierania i zamy­
kania w okresie przedświątecz­
nym i w św ięta placów ek hand­
low ych. Będą one czynne: w nie­
dzielę 4 IV w godz. 10.00 - 15.00,
w sobotę 10IV do godz. 13.00,11IV
(I D zień Św iąt) cała sieć nieczyn­
na, 12 IV (II D zień Świąt) cała sieć
handlowa i gastronom iczna czyn­
na będzie jak w każdą niedzielę.
Czas otwarcia placów ek m oże zo­
stać w ydłużony, stosow anie do po­
siadanych przez n ie możliwości,
natom iast informację o dniach
i godzinach otwarcia placów ek na­
leży um ieścić w miejscu w idocz­
nym dla klienta.

ZjazdZMW
W dniu 26 marca br. o godz. 16.00

rozpocznie się VI Zjazd Związku
M łodzieży Wiejskiej Rejonu Jaro­
cin. W trakcie obrad, mających
m iejsce w św ietlicy Spółdzielni
M ieszkaniowej nad Barem Klubo­
w ym , przeprowadzone zostaną m.
in. wybory now ych władz, przyję­
ty zostanie plan pracy.

Pięciu na
jednego

W późnych godzinach w ieczór
nych 16 marca pięciu mężczyzfl
z wojew ództw a poznańskiego
w w ieku od 20 do 32 lat wtargnęło
do m ieszkania jednego z członków
jarocińskiego światka przestęp'
czego i dotkliw ie go pobiło w wyni'
ku czego trafił do szpitala. Napast-
nicy zabrali z m ieszkania ofiar)^
kilka drobnych przedm iotów i do'
kum enty. Cała piątka wraz z«
skradzionym i rzeczam i została za'
trzym ana przez policję następne'
go dnia. Żaden z napastników mß
był dotychczas notow any w poli'!
cyjnych kartotekach. (rj)

SKLEP RTV
Jarocin

ul. W rocław ska 5
* telewizory
* magnetowidy i odtwarzacze
* radia

Z a p r a s z a m y

(f 242)

G o rą c e p o d z ię k o w a n ie d y r e k to r o w i Z e s p o łu S z k ó ł R o l­
n ic z y c h w T a rc a c h P a n u m g r in ż . J a n o w i Ś m iło w s k ie m u ,
d y r e k to r o w i G o s p o d a r s tw a P o m o c n ic z e g o Z S R P a n u inż .
H e r b e r to w i L a id z ie , G r o n u P e d a g o g ic z n e m u , P r a c o w n i ­
k o m s z k o ły i g o s p o d a r s tw a
z a u d z ie lo n ą p o m o c w z o rg a n iz o w a n iu o s ta tn ie g o p o ż e g ­
n a n ia n a s z e g o k o c h a n e g o M ę ż a i O jc a

ś .j p .
Stanisława Bartyńskiego

skiada rodzina

W y ra z y w d z ię c z n o ś c i i p o d z ię k o w a n ia w s z y s tk im ,
k tó r z y u c z e s tn ic z y l i w o s ta tn im p o ż e g n a n iu

Kazimierza Pawlika

sk łada rodzina

Nr 12 (130) 26 m arca 1993 r. INFORMACJE „G.J.” 3

Przedszkolne
finanse

Gmina
Ilość dzieci w
przedszkolach

Dofinansowanie
przedszkoli
z budżetu

gminv
w 1992r.
w min zl

Plan
dofinansowania

w 1993 r.

Udział wydatków na
przedszkola w wydatkach

gminy w %

Miesięczna
dotacja

z budżetu
gminy na jedno

dziecko
v 1993r. w tys zt

Miesięczna
odpłatność
rodziców
(9godziii,
3 posiłki)1992 1993

Jarocin 1093 5561 7750 . u 11.9 710 413-659

Żerków 112 803 1177 8.5 5,9 1050 335

Nowe Miasto 269 1777 2528 20,0 16.7 940 241

Jaraczewo 355 1245 1952 17.4 18.8 550 235

Kotlin 72 366 590 5,8 5,9 820 307

Jedyną gminą na naszym te­
renie, w której dziewięciogo-
dzinny pobyt dziecka w przed­
szkolu ma kosztować w tym
roku miesięczne mniej niż mi­
lion złotych jest Jaraczewo. Do
jednego dziecka z gminnego
budżetu najwięcej dokładać
się będzie w gminie Żerków.
Najwyższa odpłatność rodzi­
ców za pobyt dziecka w przed­
szkolu wprowadzona zostanie
w Jarocinie.

Spośród p ięciu gm in najw ięcej
przedszkoli m a gm in a Jarocin
* 12, Jaraczew o posiada 7 p rzed­
szkoli, N o w e M iasto - 6, Ż erków
- 3. G m ina K otlin utrzym u je ty l­
ko jed n o p rzed szkole . N ajw ięk ­
sza ilość dzieci korzysta z op iek i
przedszkolnej w przed szkolach
jarocińskich , p raw ie 1100.
W gm in ie K otlin do p rzed szkola
uczęszcza 72 d z iec i (patrz tabe­
la).

P orów nu jąc su m y k ierow an e
przez g m in y na utrzym an ie
przedszkoli u zysk u je s ię o czy w i­
ście, że na jw ięk sze p ien iądze
Przeznacza na ten ce l Jarocin.
O dniesienie w yd atk ów na
przedszkola do ca łości w y d a t­
ków gm in y zm ien ia tę kolejn ość.
N ajw iększą część sw ojego b u ­
dżetu p rzezn aczy ła na przed­
szk ola w u b ieg łym roku gm ina
N ow e M iasto, przekazując na ich
funkcjonow anie jed n ą p iątą
W szystkich w yd atk ów . W teg o ­
rocznym b u d żecie ud zia ł n ak ła­

dów na p rzed szkola w N ow ym
M ieście zosta ł zm n iejszon y o k il­
ka procen t, co sp ow od ow ało w y ­
su n ięc ie s ię na p ierw sze m iejsce
w tej k lasyfik acji gm in y Jaracze­
w o przeznaczającej 18,8 % b u ­
dżetu na-utrzym anie p rzed szk o­
li. P on ad trzyk rotn ie m niejsze
udziały zap lan ow ały g m in y Żer­
k ów i K otlin . Jarocin, podobnie
ja k rok w cześn iej, przeznaczył
na dofinansow anie p laców ek
przedszkolnych niespełna 12 % bu­
dżetu. W przeliczen iu na jedn o
dziecko u częszczające do p rzed­
szk o la najw ięcej p ien ięd zy za­
m ierza w yd ać sam orząd gm in y
Ż erków - 1 m in 50 tys. zł. O p o ło ­
w ę m n iejsze w yd atk i za łożono
w Jaraczew ie. W Jarocin ie za ­
p lan ow ano 710 tys. z ł m ies ięcz ­
nej dotacji z b u d żetu gm in y na
każde dziecko.

O dpłatność rodziców za pobyt
dziecka w p rzed szk olu je s t zróż­
n icow ana w m n iejszym stopniu ,
w yją tek stan ow ić będ zie gm ina
Jarocin. O płaty za przed szkola
w zrosły w e w szystk ich g m i­
nach, w Jarocin ie d od atkow o
zm ien iły s ię je szcze zasad y fin a­
n sow an ia ich dzia ła lności. N a
sk u tek tej zm iany w jarociń s­
k ich przed szk olach d ziew ięcio -
god zin n y p o b y t dziecka
w przed szkolu z trzem a p o sił­
kam i m a k osztow ać rodziców od
413 tys. z ł w P rzed szk olu nr 4 do
659 tys. z ł w P rzed szk olu nr 5.
Sp ośród p rzed szk oli w iejsk ich

najdroższe dla rodziców w ed łu g
tej kalk u lacji okaza ło się przed­
szk o le w G olin ie (628 tys. zł).
P rzed staw ion e przez Zakład O b­
słu g i P rzed szk o li i Ż łobków w y ­
liczen ia zaak cep tow ał w u b ieg­
ły m tygod n iu Zarząd M iejski.
W tym tygod n iu m ają w yrazić
sw oją opin ię kom isje R ady M iej­
skiej.

U ch w ała rady ustalająca n ow e
zasad y odp łatności za przed­
szk ola m ów i rów nież o m ożliw o­
śc i w yboru przez rodziców sp o ­
sobu korzystan ia ich. d ziecka
z op iek i przed szkoln ej. G m ina
zap ew n ia w szy stk im p rzed szk o­
lakom b ezp łatn ą o p iek ę i zajęcia
d yd ak tyczn e w ram ach tzw . m i­
n im um program ow ego w y n o ­
szącego p ięć god zin dzienn ie.
K oszty d łu ższego pob ytu d z iec­
ka w przed szkolu oraz k oszty
p rzygotow ania w szy stk ich p o s i­
łk ó w p on oszą rodzice. C hcąc
w ięc ogran iczyć odp łatność b ę ­
dą on i m u sie li skrócić czas p ob y­
tu d ziecka w p rzed szk olu lub
zm niejszyć ilość p osiłk ów przy­
g o to w y w a n y ch dla d ziecka
w przed szkolu , ew en tu a ln ie po­
szu k ać tań szego przed szkola .
W skrajnym przypadku, k ied y

W sprawie
kolportażu prasy
Już od k ilku miesięcy jestem zm u ­

szony kupow ać dostarczane do kios­
ku z opóźnieniem takie gazety ja k
”Rzeczypospolita” czy "Gazeta W y­
borcza”. Poza tym d w a lub trzy dni
później n iż w P oznan iu m ożna ku ­
pić w Jarocinie tygodniki ’’W prost”
i "Polityka”. N ie potrafię zrozum ieć
co pozw ala odpow iedzialnem u za tę
sytuację przedsiębiorstwu zachow y­
w ać dobre samopoczucie. Byłem
św iadkiem w ielu ju ż interwencji
p rzy okienku kiosku. Panie sprzeda­
jące prasę są bezradne i na nie
spadają gromy ze strony tych, któ­
rym nerw y nie pozw alają w ysłu ­
chać tłum aczenia, że za w szystko
odpm uiada krotoszyński, a ostatnio
ostrowski - oddzia ł RUCHU. Myślę,
że w śród pozostającej bez pracy rze­
szy m ieszkańców Ziem i Jarocińskiej
uda się znaleźć kilka osób po tra fią ­
cych zorganizow ać dostarczanie
prasy na czas tym , k tórzy za to
codziennie chcą zapłacić. W ystar­
czy zwolnić od tego obow iązku kilku
ludzi dotychczas się tym za jm ują­
cych.
(B.Udz.)
(UWAGA! P r zed sta w ic ie le Koła
Ł ow ieck iego nr 28 w Jaroc in ie pro­
szen i są o k o n ta k t z red. n acze ln ym
w sp r a w ie lis tu o kole).

dziecko będzie u częszcza ło do
przed szkola na p ięć godzin za­
bierając śn iadan ie z dom u, rodzi­
ce n ie będą n ic p łacić.

D źiałan ia w ładz m iejsk ich
zm ierzają do ograniczen ia w y ­
datków sam orządu na przed­
szk o la . Jak ie sk u tk i fin ansow e
dla b u d żetu gm in y i kad row e dla
przed szkoli w gm in ie Jarocin
spow odują zm iany zasad ich
utrzym yw an ia p rzek on am y się
w k rótce . (jk)

Fałszywe
miliony
W ciągu dwóch dni, 15 i 16 mar­

ca, w jarocińskich oddziałach
Wielkopolskiego Banku Kredy­
towego i Powszechnej Kasy
Oszczędności zatrzymane zosta­
ły jako fałszywe 4 banknoty mi­
lionowe i jeden stutysięczny. Kil­
ka dni wcześniej w WBK za pod­
robiony uznano banknot studo-
larowy wpłacony przez mieszka­
ńca Jarocina.

Poza jednym przypadkiem ,
w którym w łaścicielem m iliono­
w ego banknotu by ł obywatel
W spólnoty N iepodległych
Państw, w szystkie inne pochodzi­
ły z w płat dokonanych przez m ie­
szkańców Jarocina lub działające
na jego terenie instytucje. Ozna­
cza to, że fałszywe banknoty zo­
stały wprowadzone do obiegu
w Jarocinie. N ależy się w ięc liczyć
z m ożliwością ujawnienia na na­
szym terenie następnych. N iestety
dotychczas nie odkryto sposobu
pozwalającego zw ykłem u czło­
w iekow i odróżnić banknot fałszy­
w y z tej serii od banknotu praw­
dziwego. (rk)

Zatrudnimy
kierownika

gospodarstwa
rolnego

Inform acja:
Jarocin

® 3 7 -0 8

L isty od Czytelników
Kłopotów
1 komunikacją
- ciąg dalszy

'H? Catym s*cunkiem d la K ierow ni­
c a Placówki Terenowej P .PKS w Ja-

°c in ie tw ierdzim y, że za rzu ty skie-
r°u>ane pod adresem PKS-u n ie były
Qn* złośliwe, an i tym bardziej bez-
P°dstawne.
^ ie w iem y w ja k i sposób zostało

&rzeprowadzone dochodzenie w yja ­
d a ją c e , n ie w iem y też którędy je­
chały o b a autobusy 4 lutego br.
° 9odz. 23.19 i 23.20, ate z całą pew ­
nością nie przez Jaraczewo. Stojąc
71(1 Przystanku od 23.00 do 23.50
n*ewątpUw ie zau w a ży łyb yśm y
9 dyby pojaw ił się którykolw iek
2 nich. (...).
N aszym zam iarem nie było spra-

^ e n ie kłopotu komukolwiek, ale je-
ynie zasygnalizow anie pewnych

n^dociągnięć w pracy PKS-u.
nazwiska i adresy znane redakcji)

Chciałabym potw ierdzić za rzu ty
0s°b> pragnących wrócić do Jaroci­
ny autobusem PK S z Jaraczew a
f i ^ n û ^ lutego br. Autobusy te
faktycznie nie dotarły do Jaracze­

w a , a przyna jm nie j nie m iędzy go­
d zin ą 23.00 a 24.00. Obie panie p r zy ­
szły do m nie zziębnięte po godzin­
n ym oczekiw aniu na ryn ku i spędzi­
ły noc u m nie (...).
(m ieszkanka Jaraczew a) *

W spraw ie ochrony
środowiska
C zytając "Gazetę Jarocińską”

szczególną uwagę zw racam n a ar-
tukuły dotyczące ochrony środowis­
ka. Z jednego z ostatnich num erów
dow iedziałem się, że niemiecka f i r ­
m a zaproponow ała w yposażenie
Jarocina w specjalne plastikowe po­
jem niki do segregacji śmieci. Jeśli
projekt zostanie zrealizow any m a­
m y szansą dołączyć do czołówki
m iast troszczących się o środowisko
naturalne. Jest jednak problem,
z k tórym na leży się szybko uporać
- nauczenie ludzi zasad segregacji
i przestrzegania ich. (...). Np.
w Szw ajcarii najw iększą aktyw ność
iu dziedzin ie ochrony środowiska
w ykazu je młodzież. Myślę więc, że
i w jarocińskich szkołach prow adzić
pow inno się odpowienią akcję.
EK O SŁA W

„ U .J ." 4 IJN r U K M A u Ü1 iNr lz uau; za m arca lywd r.

Śmiełów

Koncert muzyczny
Grają nauczyciele

Turniej p iłk i siatkow ej
W dniu 3 kw ietnia br. odbędzie się

w Jarocin ie W ojewódzki Turniej P ra ­
cow ników O światy w Piłce Siatkowej.
O rganizatoram i im prezy je s t K urato ­
rium O św iaty oraz Związek Nauczy­
cielstw a Polskiego. W rozgryw kach
będą brały udział zespoły żeńskie i m ę­
skie. Oficjalne otw arcie tu rn ie ju od­
będzie się o godz. 9.30 w sali sportow ej

Liceum O gólnokształcącego w Jaroci­
nie i tam będą igrali m ecze panowie.
N atom iast panie będą rywalizowały
w sali gim nastycznej Szkoły P odsta­
wowej N r 1 (ul. K ościuszki).'K ibice
siatków ki mile w idziani - w stęp bez­
płatny. Nauczyciele jarocińscy, trady­
cyjnie już , w ystaw iają dw ie drużyny
- żeńską i m ęską.

Jarocin

Wiosna na ulicy Zajęczej!

I w u a Ä I
m W W TOWARZYSTWO UBEZPIECZEŃ I IEASEKUIACJI S i . M

v T ROK ZAŁOŻENIA l t 2 0 V

UWAGA!
TYLKO W KWIETNIU

10% obniżka składki
otrzym a każdy,

kto telefonicznie w yrazi ch ęć ubezpieczen ia m ieszkania

Towarzystwa U bezpieczeń i Reasekuracji
’’WARTA” S.A.

ul. M oniuszki 14
63-200 JAROCIN
TELEFON 37-24

(f 5 5 3 a)

Dziewczyna Miesiąca!

(fot. Jerzy Stachowiak)

(fot. J. Zwierzycki)

C z e ś ć d z ie w c z y n y ! N a s z k o fr
k u r s t r w a ! D o R e d a k c j i G aze ty
J a r o c i ń s k i e j w p ły n ę ł y j u ż p ie f '
w s z e z g ło s z e n ia , a w s o b o tę od
b ę d ą s ię p ie r w s z e z d ję c ia p ró b '
n e ! I ty m o ż e s z s p r ó b o w a ć sWO"
ic h s i ł w r o l i f o to m o d e lk i .

P r z y p o m in a m y , ż e d o 1 k w ie t '
n ia c z e k a m y w B iu r z e O głoszę*1
n a w a s z e z g ło s z e n ia . P o w in n ?
o n e z a w ie r a ć : d w a z d ję c ia (po'
r t r e t i c a łą s y lw e tk ę) , d a n e oS0'|
b i s t e t j . im ię , n a z w is k o , d a tf
i m ie js c e u r o d z e n ia , a d r e s , tel®]
fo n , n a z w ę s z k o ły d o k tó r d
u c z ę s z c z a s z lu b z a k ł a d u p ra c)
o r a z k i l k a s łó w ” o d s ie b i e ” .

N ie p r z e g a p ta k i e j o k a z ji!

W so b o tę 20 m a rc a o godz. 18 w m u z e u m
w Ś m ie ło w ie o d b y ł s ię k o n c e r t m u zy c zn y .
D la liczn ie z g ro m a d zo n e j pub liczn o śc i
w sa li o k rą g łe j g ra ło trio ’’P R O A R T E
N O V U M ” w sk ład zie : A n d rze j G u z - fo r­
te p ia n , M iro sław M ak o w sk i - w io lonczela,
H e n ry k T r i t t - sk rz y p c e . A rty śc i w y k o n a li
z d u żą w irtu o z e rią u tw o ry m . in . M ozarta ,
B e e th o v e n a i M e n d e ls so h n ’a . P rzy b liży li

o n i w sz y stk im id eę k o n c e r tu k a m e ra ln e ­
go. S łow o w s tę p n e w yg łosił i ca ło ść p o ­
p ro w a d z ił T a d e u sz S z a tru c z e k . Z a c h w y co ­
n a k o n c e r te m p u b liczn o ść zg o to w a ła m u ­
z y k o m o w a cje n a s to jąco . P o k o n c e rc ie
w y p ito tra d y c y jn ą la m p k ę w in a w sali
k o m in k o w ej. C ałość z a a ra n ż o w a ła E w a
K o sto ło w sk a . K o n c e r t sp o n so ro w a ła ’’Izo­
la c ja ” J a ro c in .

Nowe Miasto

Jed en rad n y
m niej

W poniedzia łek po po łu d n iu odbyła
się XXVI n adzw yczajna ses ja Rady
G m iny Nowe M iasto podczas k tó re j
s tw ierdzono w ygaśn ięcie m a n d a tu
radnego Ja c k a D opierały .

J. D opierała reprezentow ał w radzie
okręg Sw iętom ierz - Boguszynek.
W m arcu ubiegłego roku w yprowadził
się do Śrem u. Pom im o zm iany miejsca
zam ieszkania nadal brał udział w po­
siedzeniach rady gminy. Jednak zgod­
nie z obow iązującym i przepisam i, jeże­
li radny zam ieszkuje poza granicam i
okręgu wyborczego, w k tórym został
w ybrany, traci praw o jego rep rezen ­
tow ania.

Podczas sesji radn i zobowiązali
urząd gm iny do w yjaśnienia stanu for­
m alno-praw nego uchw ał podejmowa-

KONCERT
Z espó ł S zkó ł R o ln iczych w T a r­

cach , JO K oraz ZSZ n r 1 w Ja ro c in ie
o rg an izu ją k o n c e rt ro ckow y n a
rzecz W ielkiej O rk ie s try Ś w ią te cz ­
nej Pom ocy . W ystąp ią m . in.: L im ­
popo O ’N eill z Ja ro c in a , P a ran o y a
z K ro to szy n a , D r Zgon z K olniczek .

K o n ce rt odbędz ie się w d n iu 26.
III. 93 r. o godz. 17. 00 w sa li ZSZ n r
1 (p rzy u l. W ojska P olsk iego). C ena
b ile tu 15 tys. zł.

P om óżm y dzieciom z w ad am i s e r­
ca!

Ulica Zajęcza w pełnej krasie...

N a g ra n ic y naszego m ias ta zn a jd u je się
za p o m n ia n a przez w sz y stk ich u lica Zajęcza.
Od dłuższego czasu (k ilk a la t) d roga ta je s t
w bard zo złym stan ie . P rzy c zy n ą teg o je s t
b ra k je j u tw a rd z e n ia i jak ieg o k o lw ie k za in ­
te re so w an ia ze s tro n y za rządcy , czyli W oje­
w ódzkie j D yrekcji D róg M iejsk ich w K a li­
szu . W o k re sie w iosny i je s ien i d ro g a ta je s t
n ie lad a p ro b lem e m za ró w n o d la pieszych ,
ja k i k ierow ców . P ie rw si b rn ą w g lin ie po
k ostk i, d ru d z y n ato m ias t ’’zp staw ią ją” na

(fotomontaż R. Kaźmierczak)\

niej ko ła , tu d zież in n e części sw oich pojaZ'
dów , ew e n tu a ln ie jeż d żą po okolicznycf*,
po lach , p o n iew aż tru d n o s ię zo rien tow a1
k tó rę d y w łaśc iw ie b iegn ie ta droga . Ab.'
m ieszk ań cy tej u licy n ie zostali zupełni*:
odcięci od św ia ta w y sy p an o ta m n a niewiel'
k im odcin k u żużel i n a razie n ic m ogą liczy*
n a to , że w najb liższych la ta c h ja k o ść tę)
d ro g i u leg n ie zm ianie . W tak ie j sy tu ac ji ni*
p ozosta je n am n ic innego, ja k za lecić m iesi’
k ań c o m u licy Z ajęczej, ab y uzbro ili stf
w c ie rp liw ość i ew e n tu a ln ie w ysokie, gu m 0'
w e buty! (rhs)

nych przez radę przy współudziale
J. D opierały po m arcu 1992 r.

Jeśli m ieszkańcy Boguszynka
i Św iętom ierza będą chcieli m ieć sw o­
jego radnego wybory uzupełniające
zostaną przeprow adzone w czerwcu.
O becnie Radw a G m iny Nowe Miasto
sk łada się z dw udziestu radnych, (j)

Nr 12 (130) 26 m arca 1993 r. OPINIE „G.J.” 5

S traże m iejsk ie

Z ł u d z e n i a z a d u ż e p i e n i ą d z e
W ładze sa m o rzą d o w e m a ły c h

m ia s tecz ek n ie p o w in n y z b y t ł a t ­
wo u leg a ć p o k u s ie tw o rz e n ia
’’sw o je j” s t ra ż y m ie jsk ie j .
W m ie jscow ośc iach , w k tó ry c h
doszło ju ż do p o w s ta n ia po lic ji
m u n icy p a ln e j n a le ży s trz ec po ­
d a tn ik ó w p rz e d n ie b e zp iec zeń s t­
w em je j n a d m ie rn e g o ro z ra s ta ­
n ia się.

★ ★ ★

Zwykli ludzie nie czytają do po­
duszki ustaw y o Policji. Nic w ięc
dziwnego, że nie widzą oni w ięk­
szej różnicy m iędzy policjantem
a strażnikiem miejskim . Od obu
tych formacji oczekuje się po pros­
tu, żeby funkcjonariusze byli obe­
cni tam, gdzie powstają dla ludzi
lub ich mienia jakieś zagrożenia;
oczekuje się żeby skutecznie byli
w ykrywani oraz ścigani sprawcy
Przestępstw. Bywa, że władze sa­
morządowe i m ieszkańcy m iast
zgodnie opowiadają się za pow ięk­
szaniem stanu osobow ego straży
m iejskiej. Zapomina się jednak, że
w obecnym stanie prawnym kom ­
petencje policjantów m unicypal­
nych są bardzo ograniczone. Po­
wiedzm y wprost: nie są oni w sta­
nie skutecznie ścigać ani zapobie­
gać popełnianiu tych przestępstw ,
które decydują o stopniu poczucia
bezpieczeństwa u obywateli.
Trzeba liczyć się z faktami. We­

dług ustaw y o Policji bowiem fun­
kcjonariusze straży m iejskich n ie
m °g ą p o d e jm o w ać czynnośc i
°P e ra cy jn o -ro zp o zn aw czy ch a n i
dochodzen iow o-śledczych . Zosta­
ły °ne zastrzeżone w yłącznie dla
Policjantów policji państwowej.
S traż n ic y m ie jscy m o g ą w y k o ­
nywać w e d łu g u s ta w y ty lk o
c*ynności a d m in is tra cy jn o -p o
r fcądkowe. Chodzi tu o w ykryw a­
nie wykroczeń, ściganie ich spra­
wców, o kontrolowanie przestrze­
gania przepisów porządkowych
1 adm inistracyjnych związanych
2 działalnością publiczną lub obo-
^¿ązujących w m iejscach publicz­
nych.
. Przykład w edług statutu Stra-
zy Miejskiej w Jarocinie do jej
adań należy o c h ro n a bezpiecze-

n s tw a i p o rz ą d k u p u b liczn eg o
w ty m ła(}u sp o k o ju o ra z czysto-
t+1' 1 e.s te ty czne&° w y g lą d u obie-

°w i u rz ą d ze ń p u b lic zn y ch , in -
y tu c ji i z ak ład ó w p ra c y , pose­

sji p ry w a tn y c h i ich o toczen ia .
h * ma W zakresie stutow ych

zadań także k o n tro lo w a n ie p ra -
| Wld łow ości fu n k c jo n o w a n ia

R z ą d z e ń in f r a s t r u k tu r y m ie js-
| e3> s p ra w d z a n ie w y k o n a n ia

lezących z a d a ń p rzez a d m in is t-
a to rów p o sesji i g o sp o d arzy do-
°w> k o n tro lo w a n ie zabezp ie-

*pnia p ro w a d zo n y ch n a te re n ie
*asta p ra c in w e sty cy jn o -re m o -

n tow ych , k o n tro lo w a n ie

przestrzegania przepisów prze­
ciwpożarowych i współdziałanie
w tym zakresie z organami stra­
ży pożarnej a ponadto kontrolo­
wanie przestrzegania przepisów
s a n i t a r n o - p o r z ą d k o w y c h
i o ochronie środowiska oraz
współdziałanie w tym zakresie
z zainteresowanymi organami.

★ ★ ★

D o specyfiki zadań straży m iejs­
kich dostosowane zostały formy
przymusu bezpośredniego. We­
dług ustaw y o Policji funkcjona­
riusze straży m iejskich nie mogą
używać broni palnej, ani naw et
- pozostając przy term inologii cy­
towanej ustaw y - takich środków
jak pociski miotane, wodne śro­
dki obezwładniające czy psy słu­
żbowe. Do dyspozycji strażników
m iejskich pozostawiono tylko pa­
łki służbow e oraz fizyczne i chem i­
czne środki służące do obezw ład­
niania bądź konwojowania.

W konsekw encji w statucie Stra­
ży Miejskiej Jarocina można prze­
czytać, że w yposażenie strażni­
ków stanowią: pałka służbowa,
ręczny miotacz gazu, kajdanki
oraz pistolet gazowy. Z pew noś­
cią przy takich instrum entach
przym usu bezpośredniego niepo­
trzebnym podejm owaniem ryzy­
ka jest naw et legitym owanie osób,
które z jakichś powodów wydają
się w danym m om encie podejrza­
ne. Przypadki użycia broni palnej
przeciwko policjantom usiłują­
cym rutynowo zaglądać nieznajo­
m ym w dokum enty, stanow ić po­
w inny poważną przestrogę.

Straż Miejska w w ielu m iastach
w Polsce, w tym także w Jarocinie,
tylko pozornie stała się policją bę­
dącą bliżej obywatela. Widok
umundurowanego po ameryka­
ńsku policjanta municypalnego
zwiększa zapewne poczucie bez­
pieczeństwa części obywateli.
Samo jednak zwiększanie liczby
strażników miejskich nie wpły­
wa niestety na zmniejszenie ilo­
ści popełnianych przestępstw
i wykroczeń, ani na poprawienie
współczynnika wykrywalności
sprawców tego rodzaju czynów.
Pow oływ anie straży m iejskich by­
ło niekiedy także skutkiem sw ois­
tego idealizm u adm inistracyjne­
go, sprowadzającego się do prze­
świadczenia, że dla rozwiązania
jakiegoś problem u społecznego
w ystarczy pow ołać specjalną in­
stytucję (zespół, kom isję, urząd).

★ ★ ★

Określanie pułapu zatrudnienia
w strażach m iejskich powinno po-*
legać na stopniowym i bardzo ost­
rożnym tworzeniu etatów. Każda
decyzja o zw iększeniu ilości

policjantów m unicypalnych musi
być poprzedzona analizą efektyw ­
ności działań dotychczasowej ob­
sady. Uważam, że w Jarocinie
Zarząd Miejski popełnił błąd,
zwiększając po zaledwie kilku
miesiącach^pracy stan osobowy
Straży Miejskiej z czterech do
dziesięciu funkcjonariuszy. Tru­
dno uznać za niezbędne, z punktu
widzenia statutow ych zadań Stra­
ży M iejskiej, opłacanie przez sa­
morząd od początku 1992 r. aż
dziesięciu osób ubierających się
w granatowe m undury. Rozsąd­
niej postąpiono w miastach poło­
żonych niedaleko Jarocina. W P le­
szew ie zatrudnia się trzech straż­
ników, a w Środzie i Krotoszynie
po pięciu. W rezultacie wydatki
jarocińskiego samorządu na poli­
cję m unicypalną są przeciętnie
o 400 a naw et 500 m ilionów złotych
rocznie w iększe od w ydatków do­
konywanych przez najbliższych
sąsiadów.

O zw iększeniu stanu zatrudnie­
nia jarocińskiej policji m unicypal­
nej zdecydował w ubiegłym roku
Zarząd Miejski, kierując się podo­
bno zaleceniam i Komisji Służb
Publicznych. Odm ienne stanow is­
ko w tej sprawie prezentowała
jednak Komisja Budżetu. Ostate­
cznie Rada Miejska nie zaakcep­
towała w iosną ubiegłego roku, za­
planowanych przez Zarząd w pro­
jekcie budżetu zw iększonych w y­
datków na Straż Miejską. Decyzja
0 zatrudnieniu dodatkowo sześciu
policjantów m unicypalnych zo­
stała zresztą podjęta i wykonana
przez Zarząd jeszcze przed skiero­
w aniem projektu budżetu na 1992
r. do Rady Miejskiej. Realizując
budżet przyjęty przez radnych,
Zarząd nie w ycofał się jednak ze
sw ych w cześniejszych postano­
w ień. Może to stać się przyczyną
nowej sytuacji konfliktowej na li­
nii radni - Zarząd.

Uważam , że już dzisiaj pod ad­
resem przynajmniej połow y funk­
cjonariuszy Straży Miejskiej w Ja­
rocinie powinna być skierowana
oferta podjęcia służby w szeregach
Policji Państwowej. Przy bardzo
dobrym naw et nastawieniu, trud­
no uznać za zgodną ze statutowym
katalogiem zadań działalność poli­
cji m unicypalnej, polegającą na
zarobkowym konwojowaniu osób
przewożących pieniądze. Trudno
też pogodzić się z osiągniętą przez
Zarząd skalą w ydatków na potrze­
by Straży Miejskiej.

W bieżącym roku na jej działal­
ność Zarząd zaplanował w ydatko­
w anie 830 m ilionów złotych. Um u­
ndurowanie, w yposażenie w ’’śro­
dki przym usu bezpośredniego”,
w środki 'łączności, samochód
1 m otocykle obciążyło budżety
z 1991 oraz 1992 r. Sam orząó płaci
oczyw iście za utrzym anie lokali
zajm owanych przez Straż Miejs­
ką.

W tej sytuacji m izernie prezen­
tują się dane wskazujące, że w ro­
ku 1992 do kasy samorządowej
w płynęło ok. 26 m in. zł za kon­
wojowanie i ok. 40 m in. zł z tytułu
m andatów karnych.

★ ★ ★

Finansow e wsparcie ze strony sa­
morządów policji państwowej
przyniosłoby lepsze efekty niż roz­
budow yw anie straży miejskich.
O czywiście samorządy pow inny
otrzym ać prawne gwarancje spo­
żytkowania na swoim terenie
działania ew entualnych w ydat­
ków na policję. Takie stanowisko
zajmuje także zanany krakowski
profesor krym inologii Andrzej
Gaberle (zob. Gazeta Wyborcza
z 16 marca 1993 r.)
Dzisiaj problem zapobiegania

i ścigania przestępców oraz spra­
w ców wykroczeń sprowadza się
często do stw ierdzenia, że policja
państwowa nie ma pieniędzy.
W ykształceni i doświadczeni poli­
cjanci nie mają m ożliwości w yko­
rzystania swoich um iejętności
z powodu biedy. Na przykład w Ja­
rocinie - lim itowanie paliwa spra­
wia, że policjanci nie m ogą zbyt
często jeździć z Jarocina do M iesz­
kowa, gdzie kierow cy nader częs­
to zapominają o postaw ionych tam
znakach ograniczenia prędkości.
N ie m oże być w ięc racjonalnie w y­
korzystany zakupiony niedawno
pistoletow y radar. Podobnie jest
patrolami, przetwarzaniem infor­
macji, łącznością itd.

N ależy posłuchać fachowców,
którzy potrafią udowodnić, że
strażnicy m iejscy nie zastąpią po­
licjantów z 10-letnim stażem pracy
w pionie krym inalnym . Ta w łaś­
nie grupa funkcjonariuszy powin­
na dysponować środkami techni­
cznym i, dającymi nie tylko równe
szanse w w alce ze św iatem prze­
stępczym , a le także w razie po­
trzeby niezbędną przewagę.

W św ietle danych statystycz­
nych, publikow anych przed ro­
kiem , w Polsce na jednego polic­
janta przypadało 387 obywateli.
W edług INTERPOLU w innych
państw ach w tym sam ym czasie
na jednego policjanta przypadało:
w B elgii - 272, na Węgrzech - 409,
w Wielkiej Brytanii - 414, w RFN
- 435, w e Frańcji - 630, w e W łoszech
- 680.
Słabości polskiej policji n ie w yni­

kają zatem z niedostatecznej licze­
bności, z braku uprawnień, ani ze
zbyt rozległych gwarancji praw
obyw atelskich ’’utrudniających”
zw alczanie przestępczości. Źród­
łem słabości Policji je st przede
w szystkim chroniczny brak p ie­
niędzy oraz niedostatki organiza­
cyjne. D latego opowiadam się za
rozwiązaniem obecnie najbardziej
racjonalnym: należy doprowadzić
do powstrzym ania wzrostu zatru­
dnienia w strażach m iejskich oraz
stworzyć warunki do tego, aby
część pieniędzy sam orządowych
była system atycznie przeznacza­
na na w sparcie policji państwowej
działającej na teren ie danego mia­
sta lub gminy.

B o g d an U dzik

„ li.J .” 6 ROZMOWY N r 12 (130) 26 m arca 1993 r.

Po dwóch latach działalności - rozmowa
z dyrektorem SLO Pawłem Piekarskim

99 Szkoła dla burżujów”
Za kilka dni miną dwa lata od

powołania przez Jarocińskie Sto­
warzyszenie Edukacyjne Lice­
um Społecznego. Jest zatem oka­
zja do refleksji, podsumowania
pracy i działalności szkoły...

Ten krótki okres był zarazem
wystarczająco długi, aby w okół
szkoły narosło w iele plotek, m i­
tów, pogłosek zniekształcających
jej w izerunek. W ynikały one z nie­
dom ówień, nieporozum ień i n ie­
znajom ości szkoły, co w konsek­
wencji przyczyniło się do innego
nas postrzegania.

Liceum społeczne, o celach któ­
rego pisałem przed dwu laty jest
już uznane w środowisku, ma pier­
w sze osiągnięcia, które przynoszą
w iele satysfakcji uczniom, rodzi­
com i nauczycielom . Złożyło się na
to kilka przesłanek, m. in. zerwa­
nie z dotychczasowym , stereoty­
pow ym obrazem szkolnictw a śre­
dniego w Polsce, a realizowanie
w łasnych, odm iennych założeń
dających zupełnie inne m ożliwo­
ści kształcenia i pobytu w szkole.
D w ie kam eralne klasy, liczące po
16 osób każda - w obec przepeł­
nienia w szkołach państw ow ych
- to komfort pracy ucznia z nau­
czycielem , inny kontakt uczniów
m iędzy sobą, dobre sam opoczucie
w grupie, tolerancja, zrozum ienie,
wzajem na pomoc.

Realizując w łasny program na­
uczania, w liceum zm ieniono sys­
tem lekcyjny. Zajęcia prowadzone
są w blokach przedm iotowych
- każdy po 2 godziny. Pozw oliło to
nauczać 3 przedm iotów w ciągu
dnia, a także uczniom przygoto­
w yw ać się tylko z 3 przedmiotów
na dzień następny. Jest to rozwią­
zanie korzystne dla uczniów i nau­
czycieli - mają w ięcej czasu na
realizację tem atu, w yjaśnienie
problem ów, powtórzenie i utrwa­
len ie trudnych partii materiału.
Takie podejście do pracy ucznia
w szkole dało już pierwsze rezul­
taty w idoczne w nauczaniu m ate­
m atyki i języków obcych: uczest­
nictwo drugoklasistów w zawo­
dach m atem atycznych na szczeb­
lu wojewódzkim oraz w miarę
swobodna konwersacja w języku
angielskim i n iem ieckim , jak to
miało m iejsce w Wiedniu na Spot­
kaniu Młodzieży Świata. Przeby­
wali tam uczniow ie naszej szkoły
i, zdani tylko na siebie, bez kłopo­
tów porozum iewali się z jego ucze­
stnikam i. Inny przy­

kład - to rozwiązywanie zadań
z m atem atyki sform ułowanych
w języku angielskim . K toś powie:
fanaberie. N iech dla niego będą,
dla uczniów jest to podwójna ko­
rzyść - m atem atyczna i językow a.
Podobnie będzie z innym i przed­
miotami. Warto zauważyć, że
przed nim i jeszcze 2 lata nauki,
doskonalące um iejętność posługi­
wania się tym językiem . N ie było­
by tych drobnych sukcesów , gdy­
by nie fakt, iż w liceum realizuje
się dwa razy w ięcej godzin języ­
ków obcych: 6 godzin języka an­
gielskiego i 4 godziny języka n ie­
m ieckiego, czyli 10 godzin tygod­
niowo, co przy uczeniu w mało
licznych klasach m usi przynieść
efekty.

niem rodziców powstała w Jaroci­
nie pierwsza z prawdziwego zda­
rzenia szkolna pracownia kom pu­
terowa, wyposażona w now oczes­
ny sprzęt pozwalający uczyć obie
klasy obsługi kom puterów i pro­
gramowania. W klasie E l będzie
dodatkowo kom puterowa nauka
maszynopisania.

Niew ątpliw ie jest to oferta god­
na zastanow ienia dla przyszłych
uczniów i rodziców, zw ażyw szy, iż
uczęszczanie pryw atnie na dwa
języki obce i kurs kom puterowy
kosztuje w ięcej, niż w ynosi m ie­
sięczna opłata za szkołę.

Dla większości młodzieży po­
dejmującej naukę w szkole ogól­
nokształcącej jest ona etapem
przygotowania do dalszego
kształcenia - na studiach...

Jednym z zadań liceum jest dob­
re przygotowanie do egzam inów
na studia. D latego odstąpiliśm y od
zredukowania ilości godzin lekcy­
jnych z poszczególnych przedm io­
tów - co nastąpiło w szkołach pań­
stw ow ych - i realizujem y pełną
siatkę zajęć. Pozw ala to spełnić
nie tylko w ym ogi programowe ka­
żdego przedm iotu obowiązujące­
go w liceum , ale daje m ożliwości
wyjścia poza ów program. Mam
tutaj na uwadze ofertę, z jaką li­
ceum w ychodzi naprzeciw swoim
uczniom , np. w ykłady z - niereali-
zow anych jak dotąd w żadnej

szkole średniej w Jarocinie - pro­
pedeutyki filozofii, kultiiroznaws-
twa, historii sztuki (w przyszłości
greki). Jakkolw iek są to zajęcia
nieobow iązkow e uczniow ie ko­
rzystają z nich, albow iem nie m oż­
na być dobrym m atem atykiem ,
inżynierem , ekonom istą, leka­
rzem, prawnikiem - nie będąc jed­
nocześnie humanistą. W następ­
nych łatach w prowadzone zostaną
retoryka (sztuka m ówienia, w y ­
sławiania się) oraz elem enty teat­
rologii. A w szystko to z m yślą
o wyjściu poza obiegow e kształ­
cenie ogólne, nie korespondujące
ze staw ianym i coraz częściej w y­
maganiami w spółczesności. Zaję­
cia fakultatywne z wybranych
przez uczniów przedm iotów mają
na celu indywidualną pracę z nau­
czycielem , tym sam ym lepsze
przygotowanie do egzam inów,
a wcześniej do matury. Obawy
o nierespektow anie naszych św ia­
dectw rozwiewa decyzja Kuratora
Oświaty i wychow ania w Kaliszu
z 1992 r., na m ocy której liceum
społeczne uzyskało uprawnienia
szkoły państwowej. Znaczy to, ż*e
świadectwa promujące do klasy
w yższej i św iadectwa maturalne
są tak samo ważne, jak św iadect­

w a w ystaw iane przez państw ow e
szkoły średnie. Oznacza to rów­
nież, że liceum ma taki sam status
prawny, jak każda inna szkoła pa­
ństw ow a. Nie są to w szystkie, lecz
niektóre atuty liceum , przyciąga­
jące m łodzież i rodziców rzeczywi­
ście zainteresow anych nauką, do­
brą pracą, w ysokim i w ym agania­
mi, przyjem ną atmosferą pobytu
w szkole.

W rozmowach z uczniami z in­
nych szkół i ich rodzicami słyszy
się opinie, że liceum społeczne to
szkoła dla bogaczy, że młodzież
z tej szkoły izoluje się, uważa się
za lepszą...

D ziw ią m nie zasłyszane tu i ów ­
dzie opinie, że jest to szkoła "bur­
żujów ”, snobów, nieudaczników,
którzy rzekom o za pieniądze k u ­
pują stopnie. N ic bardziej fałszy­
w ego, pozostawiam to bez kom en­
tarza. Twierdzę natom iast, że
przypinanie szkole takiej aplikacji
jest dow odem złośliw ości i zazdro­
ści. L iceum społeczne jest dla
w szystk ich absolw entów szkoły
podstawowej, ale zwłaszcza dla
tych odważnych, m yślących nie­
konwencjonalnie i niekoniecznie
bogatych. Promuje tych uczniów,
którzy uzyskują najlepsze oceny
i których budżet dom owy nie po­
zwala na płacenie pełnego czes­
nego. Uruchom iony system stype­
ndialny je st dla w szystkich potrze­
bujących pom ocy. Prom owanie
zdolnych stało się regułą - jak
w powieści, anonim owy ofiaroda­
w ca pokrywa połow ę kosztów
kształcenia najlepszej w szkole
uczennicy. Mit szkoły ’’burżujów”
obala fakt uczenia się w niej w ięk­
szości uczniów pochodzących z ro­
dzin urzędniczych, w których za­
robki w cale nie są wygórowane.
Zważywszy, iż prawie w każdej
szkole są różnego rodzaju opłaty,
np. na K om itet Rodzicielski, ak­
tualne czesne w liceum , w ynoszą­
ce 700 tys. zł, jest de facto niższe.
Koszty m inim alizujem y przez
pracę w łasną uczniów przy sprzą­
taniu szkoły i otoczenia, porząd­
kowaniu, rem ontach itp. Praca
uczniów to w cale n ie konieczność,
co jeden z elem entów w ychow a­
nia, szacunku do pracy innych,
uczenia odpowiedzialności za nią,
sum ienności itp. T ylko te wartości
bogacą człowieka, które on sam
wypracuje, a takie m ożliw ości li­
ceum stwarza.

Warto w tym m iejscu zwrócić
uw agę na jeszcze jedną sprawę.
Otóż 6 marca br. Sejm w prowadził
do ustaw y o podatku dochodo­
w ym od osób fizycznych popraw­
kę, która przewiduje m ożliwość
odpisu od podstaw y podatku czę­
ści w ydatów ponoszonych na nau­
kę dzieci uczęszczających do szkół
społecznych o uprawnieniach
szkół państw ow ych. W m yśl tej
poprawki rodzice dzieci uczęsz- i
czających do szkół niepaństwo- j
w ych, podstaw ow ych i średnich, ,
będą m ogli odpisać od podstawy
podatku kw otę wydaną tytułem
czesnego do w ysokości 1 / 5 prze­
ciętnego rocznego wynagrodzenia
- w roku 1993 około 9,6 m in zł na
każde dziecko. A co to znaczy
- najlepiej wiedzą rodzice.

Na zakończenie rada dla niedo­
w iarków - drzwi liceum są otwar­
te, m ożna przyjść, zobaczyć, poró­
wnać. Może w ielu zm ieni w ów czas
o nas zdanie.

rozmawiał W. Staśkiewicz

OŚRODEK SZKOLENIA KIEROWCÓW
R O B E R T U R B A N IA K

ZAPRASZA w szystkich chętnych
NA KURSY PRAWA JAZDY KAT. A, B, C, T, E

Rozpoczęcie kursu - 29 marca 1993 r. o godz. 17.00 w Szkole
Podstawowej Nr5 w Jarocinie
Zapisy przyjmuje codziennie Biuro Ośrodka: Jarocin, ul. Matejki
14 codziennie lub w dniu rozpoczęcia kursu
ZAPEWNIAMY:

tsr m ożliw ość zapłaty w ratach
rar szkolenie na placu m anew rów podstawowych, spełniających

w szystk ie w ym ogi egzam inów państw ow ych
Z A P R A S Z A M Y !

Takie były początki... (sierpień 1991 r. w Liceum Społecznym)

Cieszy jeszcze jeden fakt: stara- .

Nr 12 (130) 26 m arca 1993 r. ROZMOWY „G.J.” 7

Przesłuchanie Jacka Tomczaka
Jacek T om czak m a 41 lat. Sk oń­

czył Szkołę P odstaw ow ą w P ie-
karzewie, a następn ie L iceum
O gólnokształcące w P leszew ie .
Jest absolw entem AWF w Pozna­
niu. Od 1986 roku na sta łe zw iązał
się z Jarocinem . Od tego bow iem
roku prowadzi prężną sekcję ju ­
do pod nazw ą Ippon Jarocin. Od
1987 roku uczy także w ychow a­
nia fizycznego w L iceum O gól­
nokształcącym . Ma żonę, dwójkę
dzieci i... psa. W konkursie ’’Ga­
zety Jarocińskiej” kandydow ał
do tytu łu Jarocinianina Roku.

Co P a n s ą d z i o ty m k o n k u rs ie ?
Fajna zabawa. To dobry pom ysł,

bo przecież n ikt nie pracuje po to,
żeby w ygrać konkurs, a le laurea­
ci zostają w yróżnieni za to, że
dobrze w ykonują swoją robotę.
J a k P a n o d e b ra ł f a k t , że P a ń s ­

k a k a n d y d a tu r a z o s ta ła zg ło ­
szo n a do k o n k u rs u ?
Uw ażam , że Ci ludzie, którzy

m nie zgłosili do konkursu uznali,
że pow in ien em zostać Jarocinia-
ninem Roku! N ieskrom nie po­
wiem , że chyba tym co robię,
dobrze rozsław iłem Jarocin w P o­
lsce. B yć m oże kiedyś w oczach
jury sport będzie w yżej ceniony
niż obecnie. A czk olw iek fakt, że
znalazłem się w gronie w yróżnio­
nych, też m nie cieszy.

Co s p ra w ia t a k a k ty w n e j oso­
b ie , j a k P a n n a jw ię k s z ą t r u d ­
ność w ż y c iu ?

Mój n ieokrzesany, prostolinijny
charakter.
Z a s trz e ż e n ia w o b e c w ła sn e g o

c h a r a k te r u ?
Jestem zbyt im pulsyw ny.
Ję z y k i obce?
Dobrze m ów ię po niem iecku ,

Potrafię porozum ieć się w język u
rosyjskim, trochę m ów ię po an­
gielsku. U czyłem się tak że fran­
cuskiego i łaciny.
N a jle p sz y p rz y ja c ie l?
Mój p ies M ax.
W sp o m n ien ia ze szk o ły ?
2 podstaw ów ek pam iętam moją

^r°g ę do szkoły, którą pokony­
wałem pieszo. M ieszkałem bo­
g ie m na w si. Ze szk oły średniej
mile w spom inam klasow ą w yc ie ­
czkę row erow ą do G ołuchowa.
^ W akow aliśm y w m iejscu,
W którym dziś je st zalew . Ze s tu - .
diów najczęściej w spom inam
°bozy sportow e nad Jeziorem
Chycińskim . Przykrym w sp o­
m nieniem je s t dla m nie kontuzja,
Jaką odniosłem na czw artym ro­
ku studiów, która przekreśliła
1110je sportow e plany.

W ja k ie j in n e j d z ie d z in ie
°h c ia łb y P a n o d n ie ść su k c e s?

sportow ych dziedzin w nar­
ciarstwie alpejskim , a poza spor­
tem chciałem k iedyś zostać chi-
rurgiem.
N a co lu b i P a n w y d a w a ć p ie ­

r d z ę ?

Lubię inw estow ać. Lubię też po­
znaw ać świat. D latego chętnie
w ydaję p ieniądze na w akacje.

H obby?
Gra na gitarze i w szelak i sport

(naw et surfing lub narty wodne).
Co n a jb a rd z ie j P a n a p rz e ra ż a ?
Ludzka głupota i n iekom peten­

cja.
S am o ch ó d ?
Marzy m i się m ikrobus, którym

będę m ógł jeździć na w ycieczki
i zawody. Chcę się uniezależnić
od pań stw ow ych środków tras-

Jacek Tomczak i najważniejszy

portu. A ktu aln ie jeżd żę starym ,
dw unastoletn im , porządnym m e­
rcedesem , który m nie n ie zaw o­
dzi, a le gdybym m iał dużo p ien ię­
dzy to spraw iłbym sobie now ego.
O gólnie jedn ak nie lub ię in w es­
tow ać w sam ochody.

U lu b io n y film ?
’’S iedm iu sam urajów ” Akiro

Kurosawy.
N a jw ięk s z e ry z y k o ja k i e P a n

p o d ją ł do te j p o ry ?
R yzyko człow iek podejm uje ca­

łe życie. Jeśli chodzi o zagrożenie

m ojego zdrowia, to ryzykow ałem
zjeżdżając z K asprow ego Wier­
chu do K uźnic b ez przerw y oraz
niedaw no, gdy z m oim serdecz­
nym kolegą próbow aliśm y poje­
chać do N iem iec.

U lu b io n y p rz e d m io t w d o m u ?
Japońska gitara. N ie lub ię te le ­

wizora.
U lu b io n a fo rm a re la k s u ?
Gra na gitarze w ogrodzie nad

wodą.
G d y b y m u s ia ł P a n s z u k a ć in ­

n e j p ra c y ?

przedmiot w domu - gitara.
Fot. R. Kaźmierczak

C hciałbym być policjantem albo
lekarzem .

P o s ta ć , k tó r a P a n u im p o n u je .
Ze w zględ ów sportow ych, ch o­

ciaż n ie tylko, W aldemar Legień .
G dz ie c h c ia łb y P a n s ię zn a leźć ,

g d y b y P a n b y ł n ie w id z ia ln y ?
C hciałbym się znaleźć na Tahiti.
C zy cze g o k o lw ie k P a n ż a łu je ?
Z w ykłem nie żałow ać tego co

robię. Żałuję jedyn ie, że jestem
coraz starszy.

N a ja k i e p y ta n ia n ie lu b i P a n
o d p o w ia d ać ?

Na głupie.
O sta tn io p rz e c z y ta n a k s ią ż k a ?
”P ak t Crawforda” Frederika

Forsytha.
N a jm ilszy k o m p le m e n t u s ły ­

s z a n y po d w ła s n y m a d re se m ?
N ie pam iętam . T yle różnych

rzeczy m i naopowiadano.
N a jb a rd z ie j p r z y k r a o cen a?
N ie było, a jeś li były, to nie

przyw iązuję do nich wagi.
N a jtru d n ie js z a ro z m o w a w ży ­

c iu ?
Przypuszczam , że dopiero się

odbędzie.
N a jw y ższ a p re m ia ?
Los m i zgotow ał fajną żonę

i dzieci.
N a jp rz y je m n ie js z a c h w ila

w życiu?
W prowadzenie s ię do w łasnego

dom u. Jeśli chodzi o sport, to
w ygranie turnieju w Cottbus (po­
konałem całą plejadę N iem ców),
zaś jako trener - p ierw szy druży­
now y m edal Ipponu.

J a k P a n p o z n a ł sw o ją żonę?
Na nartach w K arpaczu w 1980

roku.
N ie s p e łn io n e m a rz e n ie ?
Już n igdy n ie w ezm ę udziału

w olim piadzie, o czym m arzyłem .
N a jw ię k s z e ro z g o ry c z en ie?
D w a lata tem u Ippon nie zdobył

m edalu w drużynow ych m istrzo­
stw ach Polski.

U lu b io n e p ism a ?
’’W prost” , ’’Przegląd Sp orto­

w y ”.
K to n a jb a rd z ie j p o m ó g ł P a n u

w ży ciu ?
Sam sobie pom ogłem . No i rodzi­

ce.
U lu b io n e p o w ied ze n ie?
”No osiołki!” . ’’B ierzcie się do

roboty szarawary!”
N a jle p sz y w y c h o w a n e k ?
D opiero urośnie, a do tej pory

W łodzim ierz N ow aczyk.
K tó re m u z p o d o p ie c zn y c h w ró ­

ży P a n n a jw ię k s z ą k a r ie r ę ?
Jackow i Rej m anow i i Robertow i

Rasiowi.
K to n a jb a rd z ie j w y p ro w a d z a

P a n a z ró w n o w a g i?
O piekun sali gim nastycznej.
N ało g i?
N ie m am . N ie jestem abstynen­

tem , a le najw ięk szym m oim nało­
g iem je s t sport. N ie cierpię papie­
rosów.

C zy m a P a n g ło w ę do in te r e ­
sów ?

U w ażam , że t^k. G dyby nie
sport, to chyba robiłbym jakiś
dobry biznes.

C zego o s ta tn io n ie u m ia ł P a n
z a ła tw ić ?

O statnio n ie m ogłem załatw ić
funduszów na obóz zim ow y dla
Ipponu oraz przebudow y podłogi
w sa lce judo L.O. na lepszą dla
judoków .

C el o so b is ty ?
W ychow ać olim pijczyka!

P r z e s łu c h iw a ł
P a w e ł W itw ic k i

„G .J.” 8 BEZROBOCIE Nr 12 (130) 26 m arca 1993 r.

W WIEKU PRODUKCYJNYM W IEK OGÓŁEM W T Y M KO B IE TY

1 8 - 2 4 1753 832

2 5 - 3 4 1486 821

3 5 - 4 4 1152 691

4 5 - 5 4 3 60 210

55 i w ięce j 47 22

Tab. 2. Charakterystyka bezrobotnych ze względu na wiek. Stan na koniec roku 1992.

N ie s te ty . B e z ro b o c ie s ta ło
s ię fa k te m . P r z y p o m in a n a m
o ty m s p e c ja ln a r u b r y k a w g a ­
z ec ie , w k tó re j co ty d z ie ń z a ­
m ie s z c z a m y lic z b ę o só b z a r e je ­
s t r o w a n y c h w R e jo n o w y m
U rz ę d z ie P r a c y w J a r o c in ie .
P ó ł b ie d y je ś l i to j e s t n a s z j e d y ­
n y k o n ta k t z b e z r o b o tn y m i.
G o rz e j, g d y p ra c y n ie m a ją
c z ło n k o w ie n a s z y c h ro d z in . ..
N a k o n ie c 1992 r o k u w re jo n ie
a d m in is t r a c y jn y m J a r o c in a
m ie s z k a ły 30762 o s o b y w w ie ­
k u p ro d u k c y jn y m . P r z y 5037
b e z r o b o tn y c h o z n a c z a to , że
p ra w ie co s z ó s ty d o r o s ły m ie ­
s z k a n ie c n a s z e g o r e j o n u p o ­
s z u k u je p r a c y . N ieco le p ie j
j e s t w g m in ie N o w e M ias to ,
g d z ie s to p a b e z r o b o c ia w y n o s i
9 ,8% . D a n e , k tó r e w y k o rz y s ­
tu ję , p o c h o d z ą ze s ta ty s ty k
s p o rz ą d z a n y c h w u rz ę d a c h
p ra c y . D la te g o te ż n ie d a ją p e ł ­
n e g o o b ra z u z ja w is k a . O b e j­
m u ją n a p r z y k ła d ta k ż e te o s o ­
b y , k tó r e z a r e je s t ro w a ły s ię j a ­
k o b e z r o b o tn e , p o b ie ra ją z a s i­
łe k , a le w c a le n ie m a ją o c h o ty ■
p o d e jm o w a ć p ra c y . Z d ru g ie j
s t r o n y n ie w sz y s c y s z u k a ją c y
z a t r u d n ie n ia r e je s t r u ją s ię
w u rz ę d z ie . N ie k tó rz y w o lą
d z ia ła ć n a w ła s n ą r ę k ę . I j e s t to
p o n ie k ą d u s p ra w ie d l iw io n e ,
p o n ie w a ż z a k ł a d y p r a c y ,
z w ła s z c z a t e p r y w a t n e , m im o
u s ta w o w e g o o b o w ią k u n ie
z g ła s z a j ą w u r z ę d z i e w o ln y c h
m ie j s c p r a c y . D la c z e g o ? ” J a
p o t r z e b u ję p r a c o w n ik a o d z a ­
r a z i n ie m a m c z a s u , ż e b y c z e ­
k a ć aż p a n i K ry s ia w u rz ę d z ie ,
m ię d z y j e d n ą a d r u g ą k a w ą ,
z b ie rz e o d p o w ie d n ie p a p ie r k i
i p r z e k a ż e j e p a n i B a s i, ż e b y ta
w y s ła ła , k o m u t r z e b a . . .” - o d ­
p o w ia d a m i p e w ie n p r z e d s ię ­
b io rc a . W o b ec ta k ie j a r g u m e n ­
ta c j i u s ta w a j e s t b e z s iln a .
U rz ę d y p ra c y n ie m a ją b o w ie m
ż a d n y c h in s t r u m e n tó w , a b y
k a r a ć n ie w y w ią z u ją c y c h s ię
z o b o w ią z k u p ra c o d a w c ó w .
T a d e u s z ¡D aszk iew icz z a t r u d ­

n io n y w R e jo n o w y m U rz ę d z ie
P r a c y w J a r o c in i e s k a r ż y s ię ,
że k ie d y w z e s z ły m r o k u w y ­
s ła ł 170 p is m p r z y p o m in a ją ­
c y c h o o b o w ią z k u z g ła s z a n ia
w o ln y c h m ie jsc , n ie o tr z y m a ł
ż a d n e j o d p o w ie d z i : ’’W ię k ­
s z o ść p ra c o d a w c ó w n ie p r z e ­
s t r z e g a p r a w a ! ” K ie ro w n ik
R e jo n o w e g o U rz ę d u P r a c y
M a r ia n M a jc h e r tw ie rd z i , że
b r a k te ż ś ro d k ó w i lu d z i, k tó ­
rz y u t r z y m y w a l ib y c ią g ły k o n ­
t a k t z z a k ła d a m i p ra c y . P r a c o ­
w n ic y u rz ę d u p o w in n i m ie ć
p e w n e u p r a w n ie n ia k o n t r o l ­
n e , ż e b y p rz e c iw d z ia ła ć z a t r u ­
d n ia n iu ” n a c z a r n o ” a lb o n a
n ie k o r z y s tn e d la p r a c o w n ik a
u m o w y z le c e n ia . W u rz ę d z ie
z d a ją s o b ie s p r a w ę z te g o , że
m a ją o b o w ią z e k p o m a g a ć p r a ­
c o d a w c o m . J e d n a k to , co m ó w i
s ię t u o p rz e d s ię b io r c a c h , z w ła ­
s z c z a p ry w a tn y c h , tw o r z y n ie
n a j le p s z y ic h o b ra z . A to n a c ią ­
g a c z e c h c ą c y z a t r u d n ić w r a ­
m a c h p r a c in te r w e n c y jn y c h
w ła s n ą ż o n ę c zy m a tk ę , a to
n ie s o l id n i, a to g o ło s ło w n i:
’’Z a d e k la ro w a ł u tw o r z e n ie s tu
m ie js c p ra c y , a k ie d y m y p r z y ­
g o to w a liś m y p o tr z e b n e ś ro d k i,
o k a z a ło s ię ż e ty c h m ie js c b ę ­
d z ie ty lk o d w a d z ie ś c ia .” S ło ­
w e m , w s t r ę tn i k a p ita liś c i!

A b e z ro b o c ie c ią g le ro ś n ie .
J a k a j e s t je g o s t r u k t u r a n a
p o d s ta w ie d a n y c h z k o ń c a r o ­
k u 1992? B e z r o b o t n i to lu d z ie
m ło d z i , w 67,5% n ie p r z e k r o ­
c z y l i t r z y d z i e s t e g o c z w a r te g o
r o k u ż y c ia . S ą w ię c w w ie k u ,
k ie d y z a k ła d a s ię ro d z in ę i n ie
ty lk o t r z e b a j ą u tr z y m a ć , a le
c z ę s to te ż z a r o b ić n a m ie s z k a ­
n ie .. . T y m c z a s e m je ś l i w z a k ła ­
d a c h d o k o n y w a n o z w o ln ie ń ,
k ie ro w a n o s ię c z ę s to k r y t e ­
r iu m w ie k u i re z y g n o w a n o
z n a jm ło d s z y c h , d a ją c ty m s a ­
m y m s ta r s z y m s z a n s ę d o t r w a ­
n ia d o e m e r y tu r y . U s ta ło te ż
w z a s a d z ie p rz y jm o w a n ie do
p ra c y a b s o lw e n tó w . J e s z c z e
k i lk a la t te m u w s z y s c y u c z n io ­

w ie s z k o ły z a w o d o w e j o d b y ­
w a ją c y p r a k ty k ę w J A R O M IE
m ie li t a m je d n o c z e ś n ie z a p e w ­
n io n ą p ra c ę . A k tu a ln ie u m o w a
d o ty c z y ty lk o c z a s u n a u k i .
W re z u l ta c ie w ię c m ło d z i lu ­
d z ie c z ę s to z d o b y w a ją z a w ó d
p o to , b y p rz e jś ć n a z a s iłe k .

70% b e z r o b o tn y c h m a w y ­
k s z t a ł c e n i e p o d s ta w o w e lu b
z a w o d o w e . P r a c y s z u k a ta k ż e
s p o ro a b s o lw e n tó w s z k ó ł ś r e d ­
n ic h , p rz e d e w s z y s tk im k o b ie t .
K ie d y ś te o s o b y t r a f ia ły do
b iu r . D z iś n ie p o m a g a im n a ­
w e t u k o ń c z e n ie k u r s u d la s e k ­
r e ta r e k .

P o n a d p o ło w a s p o ś r ó d b e z ­
r o b o tn y c h to k o b ie ty - 2576.
L ic z b a t a j e d n a k b u d z i w ie le
k o n t ro w e rs j i . J e s t p u b lic z n ą
ta je m n ic ą , ż e d la n ie k tó r y c h
k o b ie t z w o ln ie n ie z p r a c y j e s t
k o rz y s tn ie js z e o d u r lo p u w y ­
c h o w a w c z e g o . M o ż n a s ię w te ­
d y o p ie k o w a ć d z ie ć m i i je s z c z e
p rz e z d w a n a ś c ie m ie s ię c y
o tr z y m y w a ć z a s iłe k . A je ś l i
u r z ą d p ra c y s k ie r u je d o j a k i e ­
g o ś z a k ła d u ? W te d y w y k o r z y s ­
tu je s ię ró ż n e p o m y s ły . N a jp ro ­
śc ie j w z ią ć n ie d o s z łe g o p r a c o ­
d a w c ę n a lito ś ć . W k o ń c u n ik t
n ie b ę d z ie s ię u p ie r a ł , ż e b y z a ­
t r u d n ić k o g o ś , k to te g o n ie
c h c e . M o ż n a te ż p rz y jś ć do p r a ­
cy , u s ią ś ć p rz y m a s z y n ie i od
r a z u z e p s u ć p e w n ą p a r t i ę s u r o ­
w c a . T a k im a r g u m e n to m p r a ­
c o d a w c y te ż u le g a ją . ..

J a k j e d n a k p o m a g a s ię ty m ,
k tó r z y c h c ą p ra c o w a ć ? D o ra ź ­
n y m s p o s o b e m n a ro z w ią z a n ie
p r o b le m u s ą r o b o ty p u b l ic z n e .
W e d łu g u s ta w y o z a t r u d n ie n iu
i b e z r o b o c iu s ą to z o rg a n iz o w a ­

n e p rz e z o rg a n y g m in y lu b t e ­
re n o w e o rg a n y a d m in is tr a c j i
r z ą d o w e j p ra c e s łu ż ą c e
w s z c z e g ó ln o śc i ro z w o jo w i
s p o ł e c z n o - g o s p o d a r c z e m u .
K o s z ty w y n a g ro d z e n ia (w w y ­
s o k o śc i n ie p rz e k ra c z a ją c e j
75% p rz e c ię tn e g o w y n a g ro ­
d z e n ia) p o k r y w a b u d ż e t c e n t ­
r a ln y , o c z y w iś c e za p o ś r e d n ic ­
tw e m R e jo n o w e g o U rz ę d u
P r a c y . Z m o ż l iw o ś c i p r o w a ­
d z e n i a r o b ó t p u b l ic z n y c h
s k o r z y s t a ł y g m in y J a r a c z e ­
w o i Ż e r k ó w , n i e z r o b i ł a te g o
n a t o m i a s t g m i n a J a r o c i n .
W W y d z ia le K o m u n ik a c j i i G o ­
s p o d a r k i K o m u n a ln e j t łu m a ­
c zą s ię , że w J a r o c in i e s ą w y ­
s p e c ja l iz o w a n e f irm y , a z g o d ­
n ie z u s ta w ą r o b o ty p u b l ic z n e
n ie m o g ą s ta n o w ić d la n ic h
k o n k u r e n c j i . W ie lu m ie s z k a ń ­
c ó w g m in y tw ie r d z i j e d n a k , że
p r a c y j e s t w ie le i d la w s z y s t­
k ic h w y s ta r c z y ło b y je j , a p r o ­
b le m tk w i ra c z e j w n ie u d o ln o ­
śc i u rz ę d ó w i w ła d z s a m o r z ą ­
d o w y c h .

I n n ą z f o rm a k ty w n e g o p r z e ­
c iw d z ia ła n ia b e z r o b o c iu są
p r a c e i n t e r w e n c y j n e , d o k tó ­
r y c h w 1992 r o k u s k i e r o w a n o
94 o s o b y . W sz y s tk o w s k a z u je
n a to , ż e z o s ta ły o n e z a t r u d ­
n io n e ju ż n a s ta łe . R e jo n o w y
U rz ą d P r a c y s f in a n s o w a ł też
k u r s y p r z y g o to w u ją c e b e z r o ­
b o t n y c h d o w y k o n y w a n i a
o k r e ś lo n e g o z a w o d u , w z ię ło
w n i c h u d z i a ł s i e d e m d z ie s ią t
o s ie m o s ó b , s p o ś r ó d k tó r y c h
p r a c ę d o ty c h c z a s p o d ję ło t y l ­
k o d w a d z ie ś c i a (a ż 14 w Ja r -
k o n ie) . W y n ik a to z f a k tu , źc
o rg a n iz u ją c p rz e s z k o le n ie nie
k ie ro w a n o s ię k o n k r e tn y m za­
p o t r z e b o w a n ie m a je d y n ie

| S K L E P ” M IX ” |

ul. P aderew skiego 11

daw niej 1 Maja)

Z ap rasza

Szanownych K lientów

polecam y

kosm etyki,

art. chem iczne, książki,

art. papiernicze -fc i szkolne

Sk lep czynny 10.00 - 17.00

Ż yczym y u d an y c h zakupów

bezrobotni zarejestrowani

Wyszczególnienie
w tym *

Ogółem
kobiety

absolwenci
szkói

ponadpodst.

zwolnieni
z przyczyn
zakł. pracy

nie posiadający
Drawa do zasiłku

w wieku
produkcyjnym

mobilnym

pozostający bez
pracy pow. 12

m-cy
MIASTA

Jarocin 1.458 764 118 489 816 1.353 908
Żerków 193 95 13 ' 89 115 152 123

GMINY
Jarocin 1.394 788 84 418 447 1.316 598
Żerków 591 292 34 98 .. 338 516 385

Jaraczewo 698 390 29 136 390 629 399
Kotlin 464 247 39 70 248 425 240

RAZEM 4.798 2.576 317 1.300 2.354 4.391 2.653

Tab. 1. Bezrobotni zarejestrowani w poszczególnych gminach. Stan na koniec roku 1992.

Nr 12 (130) 26 m arca 1993 r. BEZROBOCIE „G.J.” 9

WYKSZTAŁCENIE OGÓŁEM W TYM KOBIETY

wyższe 65 31
policealne i śr. zaw. 1104 769
średnie ogólnokszt. 272 228

ZSZ 1938 815
podst. i niepełne 1419 733

Tab. 3... Charakterystyka bezrobotnych ze względu na wykształcenie.

p rzew id y w a n ia m i. Z abrak ło
ofert ze s tro n y p r zed sięb io r ­
ców .

B ezro b o tn i m ają te ż sza n sę
u zy sk a n ia p o ż y c zk i n a ro zp o ­
częc ie w ła sn e j d z ia ła ln o śc i g o ­
sp od arczej. D o R e jo n o w eg o

U rzęd u P r a c y w p ły n ę ły w z e ­
sz ły m ro k u 62 w n io s k i, udzie­
lono jednak tylko trzynastu
pożyczek na sum ę od dw u­
dziestu do pięćdziesięciu m i­
lionów każda. R e sz ta w n io s ­
k o d a w c ó w z a p e w n e n ie d a w a ­

ła d o sta tec zn e j g w a ra n cji sp ła ­
ty k r ed y tu . B ez r o b o tn i sk a za n i
są b o w ie m n a w ła s n e p o m y sły ,
d o św ia d z e n ia i w ied zę .
W urzędzie pracy brak facho­
wców, którzy służyliby radą,
pom agali rozkręcić interes,
opracow yw ali biznesplany.
W r ez u lta c ie p o ż y c zk ę o trzy ­
m u ją b ezro b o tn i, k tó rzy są b a ­
rdzo zarad n i a lb o p osiad ają ju ż
w ła s n ą b a zę - sk le p , h a lę , m a ­
s z y n y itp .

P ię tn a sto p r o ce n to w a stop a
b ezro b o cia w y m a g a z a a n g a żo ­
w a n ia w ła d z sa m o rzą d o w y ch
i a d m in is tra cy jn y ch . F u n k cje
k o o rd y n a cy jn e p o w in n a p e ł­
n ić R e jo n o w a R ad a Z atru d n ie ­
n ia , w s k ła d k tórej w e sz ło d w a ­
n a śc ie osób: z w ią zk o w c y ,

p r z ed sta w ic ie le a d m in istracji
rzą d o w ej, p r z ed sta w ic ie le za ­
k ła d ó w p racy i sam orząd u .
U p r a w n ie n ia rad y są je d n a k
n ie w ie lk ie , p o leg a ją n a ... w y ­
d a w a n iu op in ii. In n a sp raw a ,
że p o r o zm o w ie z n ie k tó ry m i
cz ło n k a m i R a d y m a s ię w ą tp ­
l iw o śc i, c zy zd o ln i są do w y d a ­
n ia fach ow ej op in ii. N o bo je ś li
s ię n ie w ie , n a c zy m p o leg a ją
ro b o ty p u b licz n e i c zy m s ię
ró żn ią od p rac in te r w e n c y j­
n y c h ... P o w o ły w a n ie k o m isji,
rad i ty m p o d o b n y ch tw o r ó w
n a n ic s ię n ie zda, je ś l i n ie
za sią d ą w n ic h lu d z ie k o m p e ­
te n tn i, zn a ją cy p ro b lem i c h c ą ­
c y g o rozw iązać .

A leksandra P ilarczyk

’’Stworzymy trzysta pięć­
dziesiąt, może czterysta no­
wych miejsc pracy. To będą
w dziewięćdziesięciu procen­
tach szwaczki, oprócz tego oso­
by do obsługi: mechanicy, pa-
kowacze, dostawcy surowca...”-
twierdzi dyrektor PZ INTER EL-
KAN Jarosław Czajka.

N iedaw no przeprow adziłam
w iele przygnęb iających rozm ów
z lud źm i b ezsk u teczn ie p oszu ­
kującym i pracy. N ie potrafiłam
im ani doradzić, ani podsunąć
żadnego pom ysłu ... D la tego też
w iadom ość o trzystu p ięćd ziesię ­
ciu n ow ych m iejscach pracy p o ­
ruszyła m nie. Zdaję sob ie oczy­
w iście sp raw ę z tego, że bezrobo­
cia w rejonie Jarocina to jeszcze
nie lik w iduje, a le b y łb y to bar­
dzo dobry początek .

Spraw a - ja k to zw yk le byw a
- n ie je s t jed n ak tak prosta. W ca­
le n ie je s t tak ie p ew n e , czy znaj­
dzie się aż ty le osób do pracy
w szw aln i. ’’Pięć tysięcy bezro­
botnych w rejonie Jarocina to
bardzo dużo, ale - jak wynika
1 moich obserwacji - chętnych,
którzy chcieliby pracować jest
0 wiele mniej”- zauw aża Jaro­
sław Czajka. INTER ELK AN
dysponuje co praw da ponad
trzy stom a n azw isk am i i adresa­
c i osób, które zad ek larow ały
Sotow ość podjęcia pracy, w ię k ­
szość z n ich n ie posiada jedn ak
°dp ow ied n ich kw alifikacji. Na

Z o rgan izow an ie kursu p rzyu ­

NOWE MIEJSCA PRACY
czającego do zaw odu potrzeba
czasu i oczy w iśc ie pien iędzy!

- D la tego też Jarosław Czajka
w szed ł w porozu m ien ie z jaroci­
ń sk im U rzędem P racy, k tóry
w yraził g o tow ość sfinan sow ania
p rzeszk olen ia - oczy w iśc ie ty lk o
dla ty ch osób, które są zarejest­
row ane jak o bezrob otne. P od ob ­
no w op łacen iu kursu będą u c ze ­
stn iczyć tak że sąsied n ie urzęd y
pracy - w Środzie W lkp., K roto­
szy n ie i P lesz ew ie . D zięk i tem u
stw orzy s ię szan sę na pracę tak ­
że dla m ieszk an ek N ow eg o M ia­
sta czy K oźm ina. Jarosław Czaj­
ka chcia łby, aby część p rak tycz­
ną kursu b ezrob otne od b yw ały
w jeg o zak ładzie . ”Te osoby
uczyłyby się od razu tego, co
będą później wykonywały. Od
razu też pracowałyby na na­
szych maszynach.” D yrek tor
INTER E L K A N U d ość kry tycz­
n ie ocen ia p op rzednio organ izo­
w a n e k u rsy przyuczające do za­
w od u kraw cow ej: ’’Umiejętno­
ści ludzi, którzy przyszli do nas
po kursie były żałosne (...) ko­
biety nie wiedziały, gdzie jest
przód a gdzie tył maszyny.
K urs trw ał 60 godzin . Jak po ty lu
g odzinach nau ki m ożna dać k o ­
b iec ie papier, że je s t przyuczona
do zaw odu kraw cow ej?” Jaro­
s ław C zajka tw ierdzi, że aby
przygotow ać osoby do pracy

1 P ow staną nowe stanowiska pracy (róg ul. Dąbrowskiego i Moniuszki)

w je g o zak ładzie trzeba na to
p rzezn aczyć około 300 godzin
- dw a m iesiące nau ki. D la tego
też je s t bardzo zadow olony z m o­
żliw ośc i w sp ółdzia łan ia z R ejo­
n ow ym U rzędem Pracy: ’’Sfina­
nsowanie tych kursów to była­
by dla nas bardzo duża pomoc.”

N ow o przyjęte do INTER E L­
K A N U pracow nice szy łyb y k o ­
szu lk i typ u T -shirt w ram ach
kon traktu z firm ą hiszpańską.
P yta łam o zarobki. O dpow iedź
b yła m ało kon kretna. D yrek tor
pod kreśla , ż e n ie in teresu ją go
p racow nicy , k tórzy n ie chcą du ­
żo zarabiać. W ynagrodzenie za­
le ży od ja k o śc i i tem p a pracy.
A k tu a ln ie p racow n icy INTER
E LK A N U są - ja k to ok reślił
dyrektor - w fazie zaciskan ia p a­
sa. ’’P rzy sze śc iu se t p racow n i­
k ach zysk i są n iem ałe i w ła ś­
c ic ie le firm y n ie b ęd ą w stan ie
tego sam i przejeść. (...) T eraz
jed n ak ze w zg lęd u na d u że in ­
w estycje , ja n ie m ogę dać pod­
w yżek , bo n ie w ystarczy m i śro­
dk ów na u tw orzen ie tych cztery­
stu czy n a w et p ięc iu se t now ych
m iejsc pracy, a w ted y mój k o n ­
trahent h iszp ań sk i poszuka so ­
b ie kogoś in n ego i... n ie będzie
pracy w o g ó le .”

P o zasięgn ięc iu inform acji
w INTER E LK AN IE od razu p o ­
b iegłam do R ejon ow ego U rzędu
P racy. W reszcie je s t sen s organi­
zow ania k u rsów przyuczających
do zaw odu! 350 osób po u k oń ­
czen iu szk o len ia będ zie m iało
zap ew n ion ą pracę! P racow n icy
urzędu n ie p od ziela li jed n ak m o­
jej euforii. ”My mamy tylko de­
klarację pana Czajki. A jak
będzie, to się okaże... ” W u rzę­
dzie z łożono ty lk o 65 w n iosk ów
o p rzek w alifik ow an ie . Sk ąd In­
ter E lkan w eźm ie p ozosta łych
pracow ników ? ”W styczniu do­
stałem od pana Czajki wykaz
180 osób chętnych do pracy.
Z tego tylko 110 było zarejest­
rowanych u nas. 99 kobiet nie
miało potrzebnych kw alifika­
cji, ale tylko 65 złożyło wnioski
o przekwalifikowanie.” - tw ier­
dzi M arian M ajcher - k ierow nik
R ejon ow ego U rzędu P racy w Ja­

rocinie. Z apew nia jed n ocześn ie ,
że w sz y stk ie osoby, które są za ­
rejestrow ane jak o bezrob otne
i k tóre chcia łyb y u zysk ać up ra­
w n ien ia do w y k on yw an ia zaw o­
du kraw cow ej, będą m ia ły taką
m ożliw ość. M. M ajcher tłu m a­
czy, że n ie m oże n ik ogo zm u sić
an i do w zięc ia ud zia łu w kursie,
ani do podjęcia pracy, tym bar­
dziej ż e w ięk szo ść k ob iet utraci­
ła ju ż praw o do zasiłku . T w ier­
dzi, że niektóre z pań były zain­
teresowane przekwalifikowa­
niem się, ale jak się dowiedzia­
ły, że chodzi o pracę w INTER
ELKANIE, to zrezygnowały.

N ie w iadom o, czy w sz y stk ie
osoby, które zap isa ły s ię na listę
w INTER ELK ANIE, p ow ażn ie
m yślą o p od jęciu pracy. N ie w ia ­
dom o też , ile spośród ty ch trzy­
stu k ob iet to bezrob otne, a ile
ch ce zm ien ić posadę. B y ć m oże,
gd yb y U rząd P racy ogłosił, że
p ow stan ą n o w e m iejsca zatrud­
n ien ia , zg łosiliby s ię tak że ci,
którzy n ie są zarejestrow ani ja ­
ko bezrobotni. Z p rzep ływ em in ­
form acji w u rzęd zie n ie je s t je d ­
n ak najlep iej. M arian M ajcher
zap ew n ia ł m n ie, że aby pom óc
INTER ELKANOW I, w sp ó łd zia ­
ła z są sied n im i urzędam i pracy.
T ym czasem k ierow n ik R ejono­
w eg o U rzędu P racy w Środzie
W ielkopolsk iej n ic n ie w iedzia ł
na tem at n o w y ch trzystu p ięć ­
d ziesięc iu m iejsc pracy. P rzyp o­
m in ał sob ie ty lk o, że zg łosiła s ię
jedna osoba (!) z N ow eg o M iasta
z prośbą o sfin an sow an ie kursu
dla szw aczek .

O baw iam się w ięc , że w rejo­
n ie z p ięc io tysięczn ym b ezrob o­
ciem , n ie tak ła tw o b ęd zie ob­
sadzić 350 sta n o w isk przy m a­
szyn ach kraw ieck ich . M ożna by
m achn ąć ręk ą i stw ierd zić , że to
prob lem Jarosław a C zajki i jego
firm y... A le to n ie je s t w y łączn ie
ich problem . U rzędy p ow ołan e
do lik w idacji bezrob ocia m uszą
działać prężn iej. A bezrobotni
z k o le i m u szą sob ie zdać spraw ę,
że czasy sw ob od n ego w yboru za­
w od u ju ż się sk oń czy ły . W arunki
teraz dyk tuje przedsiębiorca.

Aleksandra Pilarczyk
fot. Robert Kaźmierczak

,G .J.” 10 OŚWIATA N r 12 (130) 26 m arca 1993 r.

Byłem bardziej księdzem niż rzecznikiem
P on ad rok tem u kuratorium

p ow oła ło n ow y urząd rzecznika
praw u czn iow sk ich , który ma
w y stęp ow ać w in teresie ucznia
w przypadku, gd y zostaną naru­
szon e jeg o praw a zagw aran to­
w an e w R egu lam in ie S zkoły .
K ażda szk oła ustala w łasn y re­
gu lam in . M oże w ięc form u łow ać
praw a u czn iów d ostosow ując je
do w arunków szk oły , a le zgod­
nie z K odeksem U czn ia w yd a­
n ym przez M inisterstw o E duk a­
cji N arodow ej. I tak z regu lam i­
nu m ożem y s ię d ow ied zieć , że
uczn iow ie m ają m .in. praw o do:

- w yrażan ia op in ii i w ą tp liw o ­
ści d otyczących treści nauczania
oraz u zysk iw an ia na n ie w yjaś­
n ień

- przed staw ian ia w y ch o w a w cy
klasy , dyrektorow i szk o ły i in ­
nym n au czycie lom sw o ich pro­
b lem ów oraz uzysk iw an ia od
nich pom ocy , odp ow ied zi, w yja­
śn ień

- poszan ow an ia godn ości w ła s ­
nej w spraw ach osob istych , ro­
dzinn ych i k o leżeń sk ich

- ja w n eg o w yrażan ia op in ii do­
tyczących życia szk o ły , n ie m oże
to jed n ak uw łaczać niczyjej go d ­
ności osobistej

- do op iek i socjalnej
- do jaw n ej, przeprow adzanej

na b ieżąco, ocen y sw eg o stanu
w ied zy i um iejętności.

W L iceu m O góln okszta łcą­
cym w Jarocin ie urząd ten is t­
n ieje ju ż trzy lata, a w ięc pow sta ł
rok w cześn iej n iż p ow oła ło go
kuratorium . P ierw szym rzeczn i­
k iem był Jacek R ejm an. A by
u ła tw ić u czn iom k on tak t ze so ­
bą, Jacek u sta lił dyżury, w cza­
sie k tórych , n ieste ty bardzo rza­
dko, k toś s ię zjaw iał. Z tego w y ­
nika, że albo w liceu m uczn iow ie
mają tak n iew ie le prob lem ów ,
że rzeczn ik je s t zbędny, albo,
je ś li u czeń m a problem , to pró­

buje rozw iązać go sam . M ożna
rów ież d om yślać s ię , że pozorny
brak p rob lem ów tuszuje w szy st­
k ie te , o których n ie m ów i się
w ob aw ie przed czym ś, co
w św iadom ości uczn iów tk w i ja ­
ko ’’obaw a przed n a u czy c ie ­
lem ” . P rzew ażn ie ci dobr-zy
u czn iow ie starają s ię sw oje pro­
b lem y rozw iązyw ać w e w ła s ­
n ym zakresie , a w ięc b ezp ośred ­
nio z n au czycie lem , bądź w y ch o ­
w aw cą. Jeśli ju ż k toś p rzych o­
dził do rzeczn ika to raczej po to,
aby w yża lić się . Z regu ły staw iał
w arunek: n ie m ów nikom u.
S p raw z tym ostatn im w arun­
k iem rzeczn ik n ie podejm ow ał.
A szkoda, bo an on im ow e su g es­
tie są n iek ied y tak sam o w ażne
jak w szy stk ie te z im ien n ym
nadaw cą, pod w arunkiem , że zo ­
staną odp ow ied n io p rzed staw io­
ne przez rzeczn ika n au czycie lo ­
w i, a później rozpatrzone przez
sam ego n au czycie la . Jacek R e­
jm an sam o sob ie pow iedział:
’’B y łem bardziej k sięd zem niż
rzeczn ik iem ” .

N ie m niej jed n ak rzeczn ikow i
zdarzały s ię drobne in terw encje .
B yła spraw a pom ocy w przy­
d zielen iu styp en d iu m uczniow i,
n iew ie lk a in terw encja w zdjęciu
n au czycie la z funkcji w y ch o w a ­
w cy . To w ła śc iw ie w szystko .
P ierw szy rzeczn ik w liceu m nie
m ógł dobrze sp e łn iać sw ej fu n k ­
cji, p rzed e w szy stk im d latego, że
był to n ow y urząd, k tórego fu nk­
cjonow anie u czn iow ie dop iero
poznaw ali. W ynikało to p ew n ie
z m en ta ln ości uczn iów , którzy
obaw iają s ię ’’d on osić” na n au ­
czycie li, a trochę b yć m oże z po­
w odu zaniedbań rzecznika. N ie ­
d aw no Jacek R ejm an zakończy ł
sw ą d w u letn ią kad en cję. Został
p ow ołan y n o w y rzeczn ik - P a ­
w e ł Jach ow sk i. D ośw iad czen ia
pop rzednik a b y ć m oże pom ogą

m u u n ik n ąć w ie lu b łęd ów w pra­
cy, której braku n ow y rzecznik
n ie obaw ia się. W ierzy, że
u czn iow ie przez dw a lata obser­
w ując pracę rzeczn ika m ogli
w ie le n au czyć się i zrozum ieć
sen s tej funkcji.

W Z espole S zk ó ł Z aw odow ych
Nr 1 rzeczn ik iem praw u czn io w ­
sk ich je s t A rtur N iew rzędow sk i.
F u nkcję sw ą spraw u je drugi
rok. P o w o ła n y zosta ł na pod sta­
w ie paragrafu 52 S tatu tu Szkoły ,
k tóry ok reśla zadania, charakter
i k o m p eten cje rzecznika. R zecz­
n ik m oże w y stęp o w a ć w zastęp ­

s tw ie u czn ia w o b ec - kolejno
nau czyciela , w y ch o w a w cy

i w ład zy szk o ły . D zia ła w in tere ­
s ie uczn ia i z jeg o u p ow ażn ien ia ,
je że li uzna, że zosta ły naruszone
jeg o praw a zagw aran tow ane
w S ta tu c ie S zk oły . W ystąpienie
m a charakter m ediacyjn y i m oże
d otyczyć p ojed yn czego ucznia
lub k lasy , a le n ie całej sp o łecz ­
ności. R zeczn ik w sp ółpracuje
z sam orządem , a le je s t od n iego
nieza leżn y . W szk o le liczącej
ok oło 1300 u czn iów i 100 n a u czy ­
cie li prob lem y m u szą istn ieć .
D latego dobrze zorgan izow an y
rzeczn ik w g a zetce szk olnej w y ­
w ie sił w iadom ość: ’’M asz p ro­
b lem z profesorem ? Z głoś s ię!” ,
po czym p od an e są god zin y u rzę ­
dow ania. .

Tu tak że, pod obnie jak w li­
ceum , rzeczn ik teoretyczn ie po­
w in ien dobrze sp e łn iać sw e za­
dania. W p rak tyce w ygląd a n ie ­
co inaczej. D laczego? S zk o ła to
taka d z iw n a instytucja , jak
stw ierd ził jej d yrektor S tan isław
K om end zińsk i: ’’przypom in a
p ań stw o feud alne, w k tórym je s t
podział ról. T rudno m ów ić o par­
tn erstw ie , istn ieje ono jed y n ie
na zasad zie trak tow an ia ucznia
przez n au czycie la jak o cz ło w ie ­
k a ” . W szystk ie spraw y, k tóre do
rzeczn ika docierają są podejm o­
w a n e i rozw iązyw an e. A n on im o­
w e rów nież. Jed n ak te w ym aga­

ją szczegó ln ego zapoznania się
ze spraw ą, bo n a leży je , zgodnie
z praw dą, przed staw ić n au czy ­
c ie low i, aby ten od p ow ied n io ją
rozpatrzył. A n on im ow e ’’dono­
sy ” biorą s ię z przekonania
uczn iów , że n iek tórzy n au czy ­
c ie le traktują ó w ’’d on os” jak
uszczerb ek na sw y m honorze.
Co praw da rzeczn ik je s t zadow o­
lon y ze sw ej dzia ła ln ości i u w a­
ża, że o p rob lem ach je s t infor­
m ow any, a le to w p ełn i n ie od­
daje prob lem ów uczn iów . Jak
stw ierd ziła p rzew od nicząca je d ­
nej z klas: ’’D z iw n e to uczucie

’’d on osić” na n au czycie la bez
ob aw y o jeg o reakcję. Konflik'
to w e sytu acje stararp s ię załat;
w iać sa m a .” T rudno w ię c u sta l#
gran icę , w której sp raw ie intef'
w en cja rzeczn ika je s t potrzebną*
a gdzie w ystarczy przew odni'
czący klasy .

N atom iast w Z espole S z k $
Z aw od ow ych Nr 2 funkcja rzecZ'
n ika je s t zu p ełn ą now ością . S3'
m orząd szk o ln y dop iero przygo'
to w y w u je szczeg ó ły dotyczącej
pracy rzecznika.

Z p ew n ością sam fakt p o w o ła
nia funkcji rzeczn ika świadczy!
0 próbie p ozy tyw n ych zmia*1
w szk o ln ic tw ie i zadbania o to»
aby praw a uczn ia zagwaranto'
w an e w R egu lam in ie S zk o ły by'
ły p rzestrzegan e. R zeczn ik jeS1
sw o isty m m ediatorem , k tóry rna
w y stęp o w a ć w in teresie uczn^
1 działając w zak resie sw y d 1
k om p eten cji p om agać w roZ'
strzygan iu k on flik tów międzJ
u czn iem a n a u czycie lem . Na)'
częściej sy tu acje sporne w y n ik i
ją z n iew ła śc iw eg o sposob u na^'
ćpania lub ocen ian ia . Szkod a, $
funkcja rzeczn ika praw uczn i0'
w sk ich , m im o praw n ych gwar^'
ncji M EN-u, n ie znalazła ja k d<¡'
tąd prak tyczn ego zastosow ań^
w życiu szk ół. N a p ew n o w y n i^
to z n ow atorstw a tej funkcji, kt°'
ra dop iero ’’raczk u je” , a uczn i0'
w ie dop iero uczą s ię jej.

Anna Sokowi^

SPOŁECZNY KOMITET BUDOW Y

SIECI KANALIZACYJNEJ I GAZOW EJ

OSIEDLA NR 6 W JAROCINIE

informuje, że z dniem 30 kwietnia 1993 r. upływa termin
wpłat na budowę kanalizacji sanitarnej na osiedlu nr
6 (Tumidaj). Osoby, które posiadają działkę budowlaną
lub budynek niezamieszkały na w / w osiedlu, a chcą
przystąpić do budowy mogą uzyskać informację w godz.
17.00 - 20.00 pod adresami członków Komitetu

1. Jarocin, ul. Zygmunta Starego 6
2. Jarocin, ul. Chrobrego 50, tel. 21-26

(f 561)

Nr 12 (130) 26 m arca 1993 r. OŚWIATA ,,G.J.” 11

Roszków ,
y

Co zrobić z nową szkołą?
O Szkole Podstawowej w Rosz­

kowie pisaliśm y już w num erze
5 ’’Gazety Jarocińskiej”. Dziś wra­
camy do tego tem atu. Sytuacja
obecnie jest bardzo trudna. D zieci
uczą się w szkole, która grozi za­

nie pow inien być szkołą. Warunki
do nauki są bardzo złe a dzieci
z klas IV - VIH muszą dojeżdżać do
szkół znajdujących się w innych
m iejscowościach (Góra, Nosków,
Siedlem in, Jarocin). D rogę powro-

kretnej kw oty z budżetu znajdują­
cego się w dyspozycji kuratora.

Władze oświatow e bez przeko­
nania podejmują problem szkoły
w Roszkowie. Powtarzany jest

m ogłaby być przekazana na budo­
w ę szkoły w Roszkowie.

Sytuacja ta spowodowała w ido­
czne poirytowanie wśród człon­
ków Społecznego K om itetu Budo­
w y Szkoły. Skierow ano w ięc pis­
mo do Zarządu Gm iny i Miasta
w Jarocinie:
’’Zgodnie z ostatnim i ustaleniam i
Rady Sołeckiej i wnioskam i m ie­
szkańców Roszkowa w związku
z oporem władz miasta w kierun­
ku pom ocy szkole a naw et błęd­
nym i informacjami na tem at nie-

waleniem . W związku z tym kilka
lat tem u rozpoczęto budowę no­
w ego obiektu. Na jego dokończe­
nie potrzebne są jeszcze (co naj­
mniej) 3 m ld zł.

W roku 1986 pow stał Społeczny
Komitet Budow y Szkoły w Rosz­
kowie i on w łaśnie jest najbardziej
zainteresowany szybkim dokoń­
czeniem powstającego obiektu.
Przedstawiciele tego kom itetu
uważają, że budynek, w którym
dzieci uczą się obecnie już dawno

tną często pokonują pieszo. Zagra­
ża to ich bezpieczeństw u. Społecz­
ny K om itet Budow y Szkoły czyni
aktualnie starania o pozyskanie
sponsora, który pom ógłby w do­
kończeniu budowy nowej szkoły.
Kuratorium nie zapowniło bo­
w iem w tym roku środków na
dokończenie tej inwestycji. Wła­
dze sam orządowe uzależniają na­
tom iast przekazanie jakiejś kwoty
pieniędzy od zagwarantowania na
budowę szkoły w R oszkow ie kon-

często argum ent, że inw estycja ta
choć potrzebna to jest jednak, jak
na dzisiejsze czasy zbyt duża. Za­
proponowano naw et przeniesie­
n ie do budynku w Roszkowie
Szkoły Podstawowej nr 6 lub nr
3 z Jarocina. Koncepcja kurato­
rium spotkała się jednak z protes­
tam i zainteresow anych środo­
wisk. K ierownictwo delegatury
wycofało się w ięc ze sw ych raczej
niefortunnych propozycji, ale też
nie określiło żadnej kw oty, która

(fotom ontaż R. Kaźmierczak)

zgodności faktycznego stanu bu­
dowy z projektem , Rada Sołecka
podjęła decyzję o wprowadzeniu
do w / w obiektu św ietlicy w iejs­
kiej i w ten sposób zostaną uzys­
kane środki finansowe na za­
m knięcie tej inw estycji” .

Sprawą oczyw istą jest naw et dla
laika, że bez pieniędzy władz
oświatow ych i bez pom ocy sam o­
rządu szkoła w Roszkow ie n ie zo­
stanie w najbliższych latach od­
dana do użytku.

H a n n a S z a tk o w sk a

G A S T R O E N T E R O L O G IA
CHOROBY WEWNĘTRZNE

D r M aciej M azur
specjalista chorób wewnętrznych
♦ choroby przewodu pokarmowego
♦ cukrzyca (natychm iastowy pomiar
Poziomu cukru w e krw i i moczu)
♦ inne schorzenia internistyczne

G A S T R O S K O P IA
♦ (wziernikowanie przełyku, żołąd­

ka i dw unastnicy - na czczo)

R E K T O S K O P IA
♦ (w ziernikowanie jelita grubego

' po specjalnym przygotow aniu) Od
5 m arca w każdy piątek 15.30 - 17.30

Jarocin , ul. Sienkiew
(50 m od dw orca PKS) (f 280)

F.H.U „ M A D O S ”
Jarocin, os. Kościuszki 6 / 40 lei. 38-85

(najlepiej do 11 00 i po 15.00)

I P o leca Ż A L U Z JE
■ ___ „ M A G N U M ” - S Y S T E M

★ a lum in iow e
A kolorowe ▲ dwukolorowe
A perforowane w wielu kolorach
A w formie zasłon okiennych

i automatem
'k p ionow e
4 o szerokości 9 cm i 13 cm
A ponad 50 wzorów i kolorów
Obsługujemy również biuru, sklepy, banki itp.

CENY KONKURENCYJNE!

Dom Wzajemnej Pomocy .’’Więź” w Dę­
bnie, w którym znaleźli schronienie ludzie
bezdomni i schorowani apeluje o pomoc
w postaci k a fli p iecow ych, na zakup
k tórych nie posiada pieniędzy. Infor­
m acje od ofiarodawców przyjm ow ane
będą w B iurze Ogłoszeń ’’G azety” .

8H P „ZG O D A"

zawiadamia
swoich Klientów

że z dniem 1 kw ietnia 1993 r.

sklep ’’SEZAM”
(parter) przy ul. Wrocławskiej

c z y n n y b ę d z i e
w g o d z i n a c h

6.00 - 23.00

s o b o ty 7.00 - 18.00

n ie d z ie le 10.00 - 16.00

ZAPRASZAMY

C zyżby oferty z zaświatów Fabryki Domów w Mieszkowie?
Tablica reklamowa znajduje się p rzy ul. Sportowej w Jarocinie.

Spotkanie
Stowarzyszenia

W dniu 7 kw ietn ia br. odbędzie się
zebranie członków Stow arzyszenia
Polaków Poszkodow anych przez III

Rzeszę N iem iecką z te ren u gm in Ja ro ­
cin, Kotlin, Jaraczew o i Żerków. W tra ­
kcie zebrania om aw iane będą spraw y
działalności S tow arzyszenia i w ybór
delegatów n a II 2^jazd Zarządu Woje­
w ódzkiego w K aliszu. O dbędzie się
ono w Jarocińskim O środku K ultury
(plac Młodych).

„G.J.” 12 HISTORIA N r 12 (130) 26 m arca 1993 r.

Historia jarocińskiego sportu 7

Szachy w Jarocinie w latach 1922 ■ 1
ny udział prosi Zarząd”. K lub Sza­
chow y w Jarocinie pow stał w zo­
rem innych klubów w ów czas dzia­
łających w W ielkopolsce, np.
w Poznaniu, Gnieźnie, K rotoszy­
nie, Ostrowie, Śrem ie, Koźminie.
A. K wilecki w pracy ’’Szachy
w Poznaniu 1839 - 1988”, wyd.
1990, n ie w ym ienia Klubu Szacho­
w ego w Jarocinie. Zapewne jaroci­
ński klub nie przystąpił do tworzą­
cego się w Poznaniu Związku Sza­
chow ego i n ie przejawiała się wię-

K1lub S z a c h is tó w w J a ro cin ie
p rosi wHzy«tkIch zalntereno*
w m i y c l i o p rz y b y c ie w w to rek

dniu 1. s ierp n ia b. r. o godzin ie 8: wiocz.
n a I. zeb ran ie p lenarne, k tó re odbędzio-się
w lokalu p. IIIdeliiH ndtn (w pokoju o-
sobno oznaczonym).

=ss= Gnicia mila widziani = =
O liczn y u d zia ł proei

Z A R Z Ą D

Informacja z "Gazety Jarocińskiej" z lipca 1922 r.

P ierw sze zebranie organizacyjne
odbyło się 12 grudnia 1929 r., na
którym wybrano Zarząd w nastę­
pującym składzie: prezes - F r a n ­
c iszek F r its c h e , zastępca prezesa
- M a r ia n C h w ie ra lsk i, sekretarz
- J a n H a n sz la , zastępca sekreta­
rza - W acław F ig as , skarbnik
- C zesław A n d rze jew sk i, ławnicy
- S zczep ań sk i, S ęk o w sk i, grono
sędziow skie - F ra n c is z e k B a ra n o ­
w sk i, Jó ze f K a ro lczak , H einz
D o n n e r. Klub liczył 35 członków.

Składka m iesięczna w y­
nosiła 50 gr, a w pisow e
2 zł. N aukę teorii prowa­
dził profesor gimnazjum
W ład y sła w P o d k u lsk i.
Zakupiono 5 kom pletów
szachów i rozpoczęto
rozgrywki o mistrzost­
w o klubu.

W kw ietn iu 1930 r. na­
stępuje zmiana w łaści­
ciela kawiarni i klub
przenosi sw ą działal­
ność do innych lokali,
w pew nym stopniu też
zm niejsza sw ą aktyw ­
ność. Inicjatywę przej-

Szachy - ’’królew ska gra” - dota­
rła na ziem ię jarocińską zapewne
przez liczne podróże Ziemian.
Grano w szachy na dworach np.
Gorzeńskich w Śm iełowie, Tacza­
now skich w Szypłow ie, Sczaniec-
kich w Boguszynie, Skórzewskich
w Kretkowie, Radolińskich w Ja­
rocinie i innych. Okres studiów
pozwolił na poznanie gry w sza-
chym zwłaszcza dla tych, którzy
pobierali nauki w Wilnie, Berlinie,
Wrocławiu, Heidelbergu, Pradze
czy Krakowie. Po studiach w ielu
powróciło w rodzinne strony
i w zaciszu dom owym rozgrywało
z przyjaciółmi partie, jak również
uczyło zasad ’’królewskiej gry”.
Np. Hieronim Gorzeński po stu­
diach w W ilnie oraz wyjazdach do
Wrocławia, Drezna poznał szachy
i później, gdy przebywał Adam
M ickiewicz w Śm iełow ie w 1831 r.
często rozgrywał z nim partie.
Grano w szachy rów nież w środo­
wisku m ieszczan, zw łaszcza inteli­
gencji, np, lekarzy, nauczycieli,
księży, urzędników. Przybyły do
Jarocina w 1862 r. lekarz Józef
N iklew ski w szachy grywał często.
W Jarocinie pod koniec XIX w.
i na początku X X w. m ieszkał
Lasker, krew ny znanego mistrza
szachowego Em anuela Laskera
i przez niego również rozprzest­
rzeniała się gra w szachy.

Budowa dużego w ęzła kolejo­
w ego w Jarocinie pod koniec lat
siedem dziesiątych XIX w. jak i or­
ganizacja urzędów now ego powia­
tu (od 1887 r.) w płynęły na zw ięk­
szenie ilości m ieszkańców, w tym
kadry urzędników. W gronie in­
teligencji trzech narodowości sza­
chy znalazły w ielu zw olenników .
Grano przede w szystkim w do­
mach i restauracjach.

Pierw sza wzm ianka o działalno­
ści Klubu Szachistów w Jarocinie
pochodzi z lipca 1922 r. Wówczas
’’Gazeta Jarocińska (Nr 61 z dnia
30 lipca) zam ieściła następujące
ogłoszenie: ’’Klub Szachistów
w Jarocinie prosi w szystk ich zain­
teresow anych o przybycie w e w to­
rek dnia 1VIII br. o godz. 8 w ieczo­
rem na I zebranie plenarne, które
odbędzie się w lokau p. Hildebran-
dta (w pokoju osobno oznaczo­
nym). G oście m ile widziani. O licz-

ksza działalność organizacyjna ja­
rocińskich szachistów. Losy K lu­
bu w latach 1923 - 1928 są mniej
znane. Dopiero ’’Gazeta Jarocińs­
ka Nr 91 z listopada 1929 r. zam ieś­
ciła artykuł podpisany ’’Szachis­
ta”, wzywający do uaktyw nienia
klubu. ’’Szachista” napisał, że ”w
naszym Jarocinie np. codziennie
zauw ażyć można grających po
w szystkich poważniejszych re­
stauracjach. Ilość stosunkow o do­
brych graczy przyjąć można w w y­
sokości mniej więcej 100 osób”.
W ezwał do reaktywowania klubu
i zaprosił na zebranie konstytucyj­
ne w dniu 7 grudnia 1929 r. do
’’Grandki” (restauracja w Jaroci­
nie przy ul. Kościuszki). *

Zebranie odbyło się przy liczym
udziale szachistów (30 osób) i było
prowadzone przez w łaściciela re­
stauracji Stefana Fritsche (w y­
dzierżawił od p. Teicherta). Wy­
brano Tym czasowy Zarząd Klubu,
który tworzyli: J a n H an sz la , Cze­
s ław A n d rz e jew sk i, S. F r itsc h e .

m uje silnie działające Ognisko Ko­
lejow ego Przysposobienia Wojs­
kow ego w Jarocinie (KPW).

W początkach listopada 1931 r.
przy KPW Jarocin założono sekcję
szachową z inicjatyw y kontrolera
ruchu p. K u rz a w sk ie g o i popar­
ciu prezesa Ogniska S ta n is ła w a
Jo p p a - naczelnika parowozowni.
Wybrano Zarząd Sekcji Szacho­
wej w składzie: kierownik sekcji
- J a n M łodeck i (naczelnik ekspe­
dycji towarowej PKP), sekretarz
- C zesław B og d aszew sk i, teorię
szachów prowadził Kurzawski.
Rozgrywki prowadzono w każdy
poniedziałek w św ietlicy KPW
w Jarocinie, ul. S ienkiew icza 6.

Jednocześnie próbowano uak­
tyw nić działalność Klubu Szacho­
w ego. W grudniu 1931 r. odbyły się
dwa zebrania członków klubu
i ostatecznie uzgodniono, że w sty­
czniu 1932 r. zostanie wybrany
now y Zarząd Klubu. Warto nad­
m ienić, że w pierw szym zebraniu
w dniu 12 XII 1931 r. brał udział

przybyły do Jarocina asesor PKP
W łodz im ie rz G ro m ad zk i, o któ­
rym redaktor ’’G azety Jarocińs­
kiej” Jan Hanszla (’’Szachista”)
napisał: ’’Przybył również świetny
teoretyk i znawca gry w szachy p-
asesor Gromadzki” . W. Gromadz­
ki był wyróżniającym się w po­
znańskim szachistą w latach trzy­
dziestych, a później organizato­
rem sportu w Jarocinie.

Zebranie organizacyjne reakty­
wow anego klubu odbyło się 1 lute­
go 1932 r. w lokalu p. Hildebrandta
(ul. Targowa). N a zebraniu przyję­
to statut i wybrano now y Zarząd
w następującym składzie: prezes
- W łodz im ie rz G ro m a d zk i, wice-
prezes - W ład y sław G ó ra (nau­
czyciel), sekretarz - D onaj, z-ca
sekretarza - K u b ia k , skarbiK
- S zczep ań sk i (nauczyciel), gospo­
darz - D o n n er, z-ca sekretarza
- R u szk iew icz, kom isja rewizyjna
- P a ry s (z-ca naczelnika stacji)»
K osik (nauczyciel), J e rz y cki-
Klub przyjął nazw ę ’’K lu b Sza­
chow y J a r o c in ” . Do kwietnia
1932 r. prowadzono rozgrywki
w ’’Grand Cafe” - kawiarni p. Tei;
cherta (ul. Kościuszki), a później
w kawiarni ’’W arszawiaka”.

M iłośników szachów w Jaroci'
nie stale przybywało. Powstawał)’
sekcje szachow e w innych klu­
bach i związkach, np. w Związki*
Strzeleckim czy Gimnazjalny^
Klubie Sportowym . Inicjatorek
popularyzacji gry w szachy w jaro­
cińskim gim nazjum było Towa­
rzystwo Bratniej Pom ocy, któr*
działało w tej szkole od 1921 i-
’’Gazeta Jarocińska” z 3 grudni*
1931 r. informowała, że staranie^1
Towarzystwa został otwarty dw*
razy w tygodniu lokal, w k tóryś
’’członkow ie uprzyjemniają sobtf
pobyt przez czytanie czasopism
oraz gry towarzyskie, np. szachy’’
Naukę gry w szachy od 1934 t
w Publicznej Szkole Dokształcają
cej Zawodowej nr 1 w Jarocinie
zorganizował nauczyciel - P
Szczepański. Pierw sze zanotow f
ne zawody szachow e w Jarocinif
odbyły się 12 lutego 1933 r. międz)
drużyną Związku S trze leck iej
a drużyną Gimnazjalnego Klub11
Sportowego. Reprezentację Zwi3
zku tworzyli: I. Zenker, W. 7#
nker, M. Bachórz, F. KałużniaK;
i I. Frątczak. Barw GKS bronił
uczniow ie - H. K aczyński, A. D)'
mek, S. Michalak, A. Grochal*
i Mikołajczak. Mecz, po zaciętf
i ciekawej w alce, zakończył stf
zw ycięstw em GKS 12 : 8. Rewal5
żow e spotkanie odbyło się 5 mar^
1933 r. w św ietlicy gim nazjum i P
kończyło się zw ycięstw em drużS
ny strzeleckiej 14 : 6. Składy dr^
żyn były takie same.

Na 18 marca (niedziela) 1934 [
w św ietlicy KPW zapow iedział
ciekaw e zawody szachow e - jed^
przeciw ko dwudziestu - tzw. Si
m ultanę. Rozgrywał ją Włod^J
m ierz Gromadzki - asesor PK*
kierow nik sekcji szachowej KP*
Jarocin. Zgłoszenia i wpiso^
(1 zł) przyjm ował sekretarz sek ĵ
szachowej W ojciech Tomaszczą-
w Biurze Ode. Drog. PK P Jar od'
(ów czesna prasa nie podała w y ł
ku sym ultany).

R ozpoczęcie rozgrywek szacie
w ych w sezonie jesienno-ziił^
w ym 1934 r. nastąpiło 22 paździ^.
nika w C zytelni Kolejowej przy
Sienkiew icza 6. Ogłoszono turr»^

SPORT SERWIS
Jacek Tom czak

Jarocin, Estkowskiego 19, t. 24-36

DLA PAŃ
f ćwiczenia rekreacyjne

V sprzęt gimnastyczny
y sauna

f aparat do masażu
poniedziałek ■ sobola 16.00 ■ 21.00

DLA CHŁOPCÓW I DZIEWCZĄT
sala L0 w Jarocinie

+ judo
+ samoobrona

4 ćwiczenia siłowe
poniedziałek - piątek 20.00 - 21.00

G m i n n y
Ośrodek Kultury

w N o w y m M ieśc ie n. W artą

p o s z u k u je i n s t r u k to r a
d o p r a c y z m ło d z ie ż ą

n a 1 / 2 e ta tu

Jesteś c h ę tn y - n ie z w le k a j!

Z g łoś się d o nas

S zcze g ó ło w e in fo rm a c je

m ożna uzyskać w G O K -u ,

tel. N ow e M iasto 6

Nr 12 (130) 26 m arca 1993 r. HISTORIA, SPORT „G.J.” 13

o tytuł mistrza szachowego KPW
Jarocin. Zgłosiło się 19 zawodni­
ków. Z przebiegu turnieju ’’G aze­
ta Jarocińska” zam ieszczała krót­
kie informacje, np. Nr 5 (z dnia 13
stycznia 1935 r.), że dotychczas
rozegrano ponad połow ę partii i...
”po 6 tygodniach rozgrywek pro­
wadzi nadal asesor Gromadzki
a na drugim m iejscu usadowił się
p. Szpiro dawniejszy,
znany gracz w Łodzi”.
Po końcow ych rozgryw­
kach m istrzem szacho­
w ym KPW Jarocin na
rok 1935 został p. W.
Grmadzki (26 pkt.), dru­
gie m iejsce zajął J. Dola­
ta (25 pkt.), kolejne J.
Zenker (24,5 pkt.), dal­
sze A. K wiatkowski, S.
Baraniak, J. Boruta, B.
K owalczyk, J. Sip, S.
Wojtczak, P. Sem m ler,
W. Tomaszczak, M. Ś w i­
derski, M. Dolata, M.
Malusi, T. Kaczmarek,
F. Zaremba. Pierw szych
sześciu zawodników
weszło-do kl. ”A ” , pozo­
stali do kl. ”B ”. Na zakó-
nczenie turnieju (ma­
rzec 1935 r.) rozegrano
m ecz szachowy m iędzy
sekcją KPW Jarocin
a K lubem Szachow ym
Zduny. Wygrał Jarocin Jarocin,
6 : 2 .

Drużyna szachowa

Bachórz. Rewanż również wygra­
ła drużyna KPW 15 : 3. W dniu
3 lutego 1935 r. rozegrane zostały
w Ostrowie Wlkp. zawody szacho­
we m iędzy sekcją szachową KPW
G łówne Warsztaty a KPW Jarocin.
Wygrała sekcja KPW Jarocin 8 :4 .

Drużyna szachowa Związku
Strzeleckiego w Jarocinie w dniu
3 lutego 1935 r. wygrała spotkanie

1935 r.) zakończył się rem isem 4:4 .
Sekcja szachowa KPW Jarocin

była inicjatorem turnieju o tytuł
mistrza szachow ego Jarocina
w 1937 r. Rozgrywki rozpoczęto
1 listopada 1937 r. w świetlicy
KPW przy ul. 3 Maja (przebudo­
w any obecnie Kolejowy Dom Kul­
tury przy Al. Niepodległości). Ze
w zględu na małą ilość zgłoszeń

Ludwiczak,
Swiderski.

1937 r. - świetlica Kolejowego Przysposobienia Wojskowego. Stoją od lewej: Zaremba, n / n,
, n / n, J. Sip, Bachórz, n / n, n / n ,n / n, Tadeusz Kaczmarek, n / n, Zenker, Mikołajczak. Siedzą
n / n, Boruta, n / n, Włodzimierz Gromadzki, n / n. n / n, n / n, Szapiro.

pokonał KPW Września 3 :1 . Barw
KPW Jarocin bronili: lekarz kole­
jow y dr F. Nadolski, asesor W.
Gromadzki, F. Ciastko, M. Ba­
chórz. Po zw ycięstw ie KPW Jaro­
cin nad KPW Poznań Dyrekcja 2,5
: 1,5 drużyna jarocińska zapewniła
sobie tytuł wicem istrza okręgu po­
znańskiego kl. ”A ” na rok
1938/1939. N ależy podkreślić, że
drużyna jarocińska

pokonała m istrza na rok
1937/38 KPW Poznań
G łów ne Warsztaty i w i­
cem istrza KPW Poznań
D yrekcję i KPW Wrześ­
nię, n ie ponosząc ani je ­
dnej porażki.

R ów nież druga druży­
na szachowa KPW Jaro­
cin w kl. ”B ” zw yciężyła
sw ych przeciwników.
W dniu 19 lutego 1939 r.
w ygrała z KPW Ostrów
G łów ne Warsztaty 7 : 1 .
W drużynie KPW Jaro­
cin grali: I. Boruta, W.
Zenker, M. Malusi, K.
Dąbrowski. W rewanżu
12 marca drużyna KPW
Jarocin ponownie poko­
nała KPW Ostrów
7 : 1 i zdobyła w icem ist­
rzostwo PK P okręgu po­
znańskiego w kl. ”B ” na
rok 1939.

W ybuch II wojny
Dziuszyński, światowej przerwał
od lewej: M . działalność drużyn sza­

chowych.
KPW Jarocin rozegrała kilka spot­
kań, np. 20 stycznia 1935 r. z druży­
ną Związku Strzeleckiego, w ygry­
wając 11,5 : 6,5. D rużyny grały
w następujących składach: KPW
- Józef Dolata, Izak Szpiro, Ignacy
Zenker, Związek - Józef Kupczyń-
ski, Franciszek Kałużniak, Marian

Dla Szkoły Podstawowej nr
4 nie tylko tenisiści stołowi i Han­
ka Grzybkowska zdobywali m e­
dale w ubiegłym roku. Spore suk­
cesy odnieśli także przedstawicie­
le gier zespołow ych - koszykarze
i futboliści.

Basketboliści w składzie: To­
masz Talarczyk, Daniel Piętka,
Jakub Józefiak, Grzegorz Wasiele-
wski, Maciej Kmieciak, Norbert
Izdebski, Rem igiusz Walczak, Pa­
w eł Krukowski, Tomasz Zimny,
Bartosz Grzesiński, Dawid Frąc­
kowiak, Adam Kurzawa w yw al­
czyli drugie m iejsce w finale w oje­
wódzkim . R ów nież dwa lata tem u
drużyna w podobnym składzie
zdobyła ’’srebro”. W decydującym
0 podziale miejsc turnieju prze­
grali ze Sz.P. nr 1 z Ostrowa i po­
konali ekipy Sz.P. nr 3 z Ostrowa
1 Sz.P. nr 5 z Jarocina. Najtrudniej-'
szy był jednak dla nich m ecz o w ej­
ście do finału ze Sz.P. nr 5 z Ostro­
wa. O strowianie byli dla nich rów­
norzędnym partnerem. Na szczęś­
cie z rywalizacji tej w yszli zw ycię­
sko. Najwięcej koszy rzucał D a­
niel Piętka. K oledzy też w iększość
piłek ’’dogrywali” do niego. D a­

z drużyną Związku Strzeleckiego
z P leszew a 7,5 : 0,5. ’’Orlęta”, bo
tak nazywała się drużyna Związku
z Jarocina, rozegrała 27 marca
1935 r. m ecz szachow y z drużyną
Gim nazjalnego Związku Sporto­
w ego Jarocin. Wygrały ’’Orlęta”
5 : 3. Następny m ecz (10 listopada

niel, Jakub Józefiak oraz Bartek
G rzesiński grają teraz w Trucht
-Elkanie. Kilka lat tem u obecny
trener Trucht-Elkanu Marian Mi­
chalski przyszedł do szkoły i doko­
nał naboru chłopców do swej szkó­
łk i koszykarskiej. Wśród w ybrań­
ców znaleźli się także oni. Dzięki
panu M ichalskiem u swoje sukce­
sy osiągnęła również drużyna
szkolna. To on przygotowywał
chłopców do turniejów. Zrobił to
dobrze, bo przyniosło efekty. Z os­
trowską ’’jedynką” nie m ieli ra­
czej szans. Przecież jest to trzeci
zespół m istrzostw Polski.

P iłkarze zajęli także drugie m ie­
jsce w rozgrywkach w ojewódz­
kich. W drużynie w ystępowali: Ja­
cek Gochno, Przem ek Barański,
D aniel Piętka, Jarek Żabiński,
Grzegorz Florczyk, S ław ek Szcze-
pankiewicz, Jakub Józefiak, To­
m asz Pieczeniak, R em igiusz Wal­
czak, Marcin Adamczak, Maciej
K m ieciak, Roman Łyszczak, Rafał
Brendel, Marek M arcinkowski.
W turnieju półfinałowym pokonali
Sz.P. z Krotoszyna (3-0 i 3-0) oraz
Sz.P. z Rychtala (3-1 i 5-6). W m e­
czach finałowych wygrali Sz.P.

turniej nie odbył się w ustalonym
term inie. Sekcja szachowa KPW
Jarocin w 1938 r. uczestniczyła
w rozgrywkach o drużynow e m ist­
rzostwo PK P okręgu poznańskie­
go w kl. ”A ”. Jarocin KPW poko­
nał Poznań Warsztaty G łówne
2,5 : 1,5 oraz w drugim m eczu

z Kalisza 3-0 i przegrali ze Sz.P.
z Ostrowa 0-1. W tym ostatnim
m eczu stracili gola już w pierw ­
szych 10 m inutach i nie potrafili
odrobić tej straty do końca meczu.
W tym najtrudniejszym i najważ­
niejszym dla siebie pojedynku
m ieli szansę odnieść zw ycięstw o,
ale ostrowianie grali bardzo am ­
bitnie i nie pozwolili w ydrzeć so­
bie przewagi. Jacek Gochno był
w yróżniającym się zawodnikiem
’’czwórki” . W trudnych m om en­
tach potrafił podnieść sw ych kole­
gów na duchu i dodać w iary we
w łasne siły. Grał jako lewoskrzyd-
łow y. Najlepszych strzelcem był
jednak Roman Łyszczak. Cały ze­
spół był raczej w yrównany. Maciej
Szynkaruk, M arek M arcinkowski
i Rom an Łyszczak trenują w junio­
rach m łodszych Victorii. JiGoch-
no, M .Marcinkowski, M .Szynka-
ruk, R.Łyszczak, P. Barański
i J.Żabiński w 1990 r. w ystępow ali
w drużynie, która w yw alczyła w ó­
wczas złoty m edal m istrzostw w o­
jew ództw a. Zespół ten miał nastę­
pnie pojechać na turniej makro-
regionalny, lecz z pew nych pow o­
dów nie w zięli w nim udziału,
czego żałują.

P.W.

Podane informacje o działalno­
ści drużyn szachow ych w Jaroci­
nie w okresie m iędzyw ojennym są
inspiracją do poszukiw ań szczegó­
łow ych m ateriałów w zbiorach ro­
dzinnych, archiwach czy spotkań
z osobami, które pamiętają te w y­
darzenia. Jan Jajor

R oln icza
Spółdzielnia Produkcyjna

w Roszkowie
o fe ru je

sp rz ed a ż m a te r ia łu
siewnego niekwalifikowanego

♦ gro ch szafir
♦ peluszka fid e lio

♦ jęczm ień jary g ro sso
Kontakt telefoniczny

Jarocin 24-14
lub osobisty

w godzinach 7.00 - 15.00
C en a do u z g o d n ie n ia

a l u m i n i o w e
k o l o r o w e i d w u k o l o r o w e

W ybór 30 kolorów
Krótkie term iny

Fachowa obsługa
Specjalistyczny
Z a k ła d I n s t a la c j i

ż a lu z j i z a s ło n o k ie n n y c h
J a r o c in , u l . L e ś n a 1 4

t e l . 3 7 - 5 3 (f 321}

N a s i s p o r t o w c y

„G.J.” 14 EKOLOGIA Nr 12 (130) 26 m arca 1993 r.

R O K I E M E K O L O G I IR o k 1 9 9 3 -
Jesien ią ub ieg łego roku O rga­

nizacja N arodów Z jednoczonych
ogłosiła rok 1993 rokiem ochro­
n y środ ow iska przyrodniczego,
ROKIEM EKOLOGII. O kazuje
się, że postęp w dziedzin ie
ochrony środ ow iska je s t nadal
n iew ystarczający i d a lek i od
oczek iw ań . C zęsto w zg lęd y e k o ­
n om iczn e (rów nież w sp o łeczn o­
ściach lokalnych) biorą górę nad
m yślen iem ek olog iczn ym . P rak ­
tyczn ie rzecz b iorąc na całej ku li
ziem skiej m am y do czyn ien ia
z postępującą degradacją środ o­
w iska. P rzyk ład em je s t zatrucie
atm osfery gazam i zaw ierający­
m i zw iązk i siarki, k tóre p rzyczy­
niają s ię do p ow staw an ia k w a ś­
nych d eszczów , rów nież na ob­
szarach ju ż d o tk n iętych k lęsk ą
ek ologiczną. O ptym izm em nie
napawają sygnały alarm ow e do­
cierające z różn ych obszarów
globu. Omówienie zagrożeń
ekologicznych na świecie jest
z pewnością tem atem na odd zie­
lny artykuł.

P od obne groźn e sy g n a ły po­
chodzą z naszego kraju. P o w sta ­
ło 27 obszarów ek o log iczn ego za­
grożen ia (w tym 6 rejonów k lę ­
sk i ekologicznej), na których ż y ­
je ponad 30 % lud ności Polsk i.
Na tych teren ach znajduje się

ok. 22 % w szy stk ich obszarów
le śn y ch i 12% za siew ó w zbóż,
a zach orow yw aln ość na n ow o­
tw ory je s t praw ie 100-krotnie
w y ższa n iż gdzie indziej. N a G ór­
n ym Ś ląsk u (najbardziej zd ew a­
stow an ym ek o log iczn ie obsza­
rze E uropy) Ś w ia tow a O rgani­
zacja Zdrow ia prow adzi od w ie lu
lat badania. P otw ierdzają one,
że n ie m a tu w aru n k ów na pra­
w id łow y rozwój organizm ów ż y ­
w y ch . Z p ow od u braku na leżytej
ochrony środ ow iska i p ow sta ­
ły ch z tej przyczyn y strat traci­
m y rocznie 8 - 16 % dochodu
narodow ego. P rzew yższa to k il­
kak rotn ie k w o tę ca łk ow itych
n ak ład ów p otrzebnych na
ochronę zdrow ia w kraju w po­
szczegó ln ych latach .

R ów n ież w naszej najbliższej
ok olicy m ożna zaobserw ow ać
postępującą degradację środo­
w isk a , objawiającą się w postaci
np. k lęsk i ek o log iczn ej L utyni,
L u b ieszk i i K otlink i, za n ieczy sz ­
czeń atm osfery z w y z iew ó w k o ­
m in ow ych , zagęszczen ia ruchu
pojazdów na drogach, p o w sta ­
w an iu dzik ich w y sy p isk śm ieci,
braku kanalizacji i oczyszcza ln i
śc iek ó w w rozrastających się
m iejscow ościach , pożarów la ­
sów , chem izacji ro ln ictw a itp.

Z iem ia Jarocińska potrzebuje
m ądrej, długofalow ej p o lityk i
ekolog icznej. Ze w zg lęd u na
fakt, że in w estycje ek o log iczn e
są bardzo k ap ita łoch łon n e m oże
dojść do k on ieczn ości w sp ó ł­
d ziałan ia sam orządów . Fakt, że
n ie je s te śm y p ołożen i na obsza­
rach d otk n iętych k lęsk ą ek o lo ­
g iczną n ie m oże stan ow ić czy n ­
n ika uspokajającego.

ONZ w ezw a ł w szy stk ie kraje
św iata , organizacje p o lityczn e
i sp o łeczn e oraz w szy stk ich lu ­
dzi dobrej w o li do podjęcia u s il­
n ych dzia łań na rzecz ratow ania
ginącej przyrody. Od k ilk u n astu
lat fu nkcjonu je Ś w ia tow y P ro­
gram O chrony Środow iska
U N E P m ający sw oją s ied zibę
w Nairobi, sto licy K enii. S tan o­
w ił on p od staw ę do opracow ania
strateg ii ochrony przyrody na
św iec ie i w poszczegó ln ych kra­
jach . R zecz jasn a w ślad za tym
m uszą b yć rea lizow an e in w esty ­
cje ochrony środow iska. N ależy
w yk o rzy sty w a ć bardziej niż do­
tych czas bezodpad ow e źródła
energii, kon ieczna je s t racjonal­
na gospodarka zasobam i przyro-

d y -P o stęp w ochronie środ ow iska
m u si iść w parze z p ow szech n ą
edukacją eko log iczn ą

sp o łeczeń stw , od w iek u dziec ię ­
cego , jak o najtańszą form ą w ie ­
lo letn iej inw estycji.

Rodzi się p ytan ie , czy każdy
c złow iek m oże coś zrobić dla
otaczającego go środow iska?
J est to m ożliw e przez udział
w pracach organizacji i in s ty tu ­
cji, k tórym za leży na popraw ie
ładu ekolog iczn ego , nap iętn o ­
w an iu i dok u m en tow an iu naj­
drobn iejszych ch oćb y przeja­
w ó w dew astacji przyrody. N a le ­
ży pam iętać, że ochronę ś ro d o ­
w isk a trzeba rozp ocząć od s ie ­
bie. O bjaw ić s ię to m oże np.
w zaprzestan iu w yrzu can ia pa­
p ierk ów czy n ied op a łk ów papie-
rosówT, zan iech an iu łam an ia g a ­
łązek d rzew i rozd ep tyw aniu
zie len i, n iew y w o żen iu śm ieci na
dzik ie w ysyp isk a . L udzie w tej
alarm ującej ch w ili m u szą s ię na
coś zdecyd ow ać, gd yż n ieb aw em
m ogą s ię spraw d zić s łow a w y p o ­
w ied zian e przez sek retarza g e ­
nera ln ego ONZ U T h a n ta w 1969
roku, na XIII S esji Z grom adze­
nia O góln ego ONZ w czasie pre­
zentacji raportu ’’C złow iek i je ­
go ś rod ow isk o”: ” C zy h is to ry c y
z in n e j p la n e ty p o w ied zą k ie ­
d y ś : p o m im o ic h z d o ln o śc i i g e ­
n iu s z u p o sz li n a d n o z p o w o d u
b r a k u c z y s te j w o d y i p o w ie tr z a
o ra z z d o ln o śc i p rz e w id y w a ­
n ia . . .” .

L e s z e k B a jd a

G¡t>ANSI

KOSZALIN! V.
•= - i

VTORUNL-

'Nołec

¿ ^ Z IE L O N A
ł A G Ó M i

:octA .L U B L i M

LEGENDA

/
a ra .Y t.L c e
w o je w ó d z t w

o lu - ie ■ m ia.ita.

■ iirn ie ioze

-mia-sta.
r z e k i

reaio<Cu „z ie le -w y c h
j U c P o W d “ 1

p a r ld n a r o d o w e

obi>axry n a r o ż e łiia
e k o l« j i .c z -n e ę jo

■ izo li-nue - a t e ż e ł i l a

¿ Z o l i n i e - i t f ż e + u a

SOi=32/uj/łn3
'rejotiy ktę-łiu
elcolo<jicz-wej

w o d y p o za k la so w e
gtowMflycIn TZek

POŁOŻENIE ZIEMI JAROCIŃSKIEJ NA TLE ZAGROŻEŃ EKOLOGICZNYCH POLSKI (Wyk. L. Bajda)

Nr 12 (130) 26 m arca 1993 r. EKONOMIA „G.J.” 15

VAT - RAZ JESZCZE
Zmiany system u podatkow ego

przyjm owane są z reguły n iech ęt­
nie, z n iepokojem , g rezerwą. M o­
żna to zaobserw aow ać na przy­
kładzie podatku pośredniego
- obrotowego, jakim jest podatek
od tow arów i usług często okreś­
lany też podatkiem od w artości
dodanej, w skrócie VAT.
Bardzo krótkie term iny zaw arte

w ustaw ie z dnia 8 styczn ia pow o­
dują u podatników n iepew ność
co zrobić: czy dokonać rejestracji
czy też m oże lepiej skorzystać ze
zwolnienia;

U rzędom Skarbow ym trudno
jest w indyw idualnych, przypad­
kach doradzić ,co je st bardziej
korzystne, choćby z tego tytułu,
że nie są znane zam ierzenia firmy
na przyszłość. N ależą do n ich in ­
w estycje produkcyjne i kap itało­
we, rozszerzenie działalności itp.
W ostatnich dniach urząd skar­

bowy rozesłał druki rejestracyjne
- podatkow e VAT-1 i VAT-2 wraz
z ulotką inform acyjną do w szyst­
kich podatników z terenu nasze­
go działania, którzy przekroczyli
w 1992 roku 600 m in zł obrotu.
W uzgodnieniu z A ntonim R egul­
skim - starszym C echu R zem iosł
R óżnych w Jarocinie, U rząd S k a ­
rbow y organ izu je w d n iu 29 m a­
rca br. o godz. 10.00 sp o tk a n ie
in form acyjn o - in stru k ta żo w e
z podatnikam i zainteresow anym i
problem atyką VAT-u. O czekuje­
m y spotkania ze środow iskiem

rzem ieślniczym , handlow ym ,
w olnych zaw odów , a także z po­
datnikam i, k tórym ustaw a pozos­
taw iła w olny w ybór co (Jo rejest­
racji. Spotkanie odbędzie się
w sali jarocińskiego Cechu.

Trudno jest w krótkim tekście
przedstaw ić całą problem atykę
VAT-u. Poniżej spróbujem y po­
kazać w sposób n iezw yk le upro­
szczony ideę tego podatku.

C h arak terystyczn e cech y
VAT-u:
- pow szechność stosow ania (opo­
datkow aniu podlega sprzeda?
w szystk ich tow arów i usług, któ­
re oferuje się na rynku; nie ma
znaczenia czy transakcja m a cha­
rakter inw estycyjny, zaopatrze­
niow y, czy też konsum pcyjny),
- w ielofazow ość (obciążenie po­
datkow e w ystęp uje w e w szyst­
k ich fazach obrotu tow arem lub
usługą - poczynając od dostaw cy
surow ców , poprzez producenta
tow arów , hurtownika, a kończąc
na sprzedaży detalicznej. Ozna­
cza to, że na każdym szczeblu
obrotu zw ięk sza się w artość to­
w aru - rośnie rów nież w ielkość
podatku, na leżnego od dokona­
nej sprzedaży.)
- opodatkow anie obrotu netto
(podatek obliczony jest od w arto­
ści netto tow aru, tzn. bez podat­
ku. Wpłata na każdym szczeblu
obrotii ma jed yn ie charakter czą-

Wpłata
do Urzędu <-

• 22

22

1 0 0

2 2

Wpłata
do Urz. Sk. <-
44 - 22 = 22

44

W Y T W Ó R C A
SU ROW CA

cena sprzedaży surowca 122

2 0 0

44

Wpłata
do Urz. Sk. <-

44 - 22 = 22

Wartość
netto

VAT

PRODUCENT
TOWARU

(wartość dodana 100)

cena sprzedaży produktu 244

...

300

6 6

Wpłata
do Urz. Sk. <-
44 - 22 = 22 VAT

HURTOWNIK
(wartość dodana 100)

400

8 8

DETALISTA
(wartość dodana 100)

cena detaliczna 488

KONSUMENT

1 zgłoszenie rejestracyjne jest dokonywane na formularzach
VAT - 1 przez osoby fizyczne
VAT - 2 przez osoby prawne oraz samodzielnie sporzą­

dzające bilans zakłady osób prawnych lub jednostki
organizacyjne nie mające osobowości prawne (np. spółki
cywilne)

' po wypełnieniu druku VAT wyślij go listem poleconym
na adres właściwego urzędu skarbowego w terminie do 31
marca 1993 r.

1 zgłoszenie wypełnij w dwóch egzemplarzach - kopię
pozostaw w firmie

' przy wypełnieniu formularza skorzystaj z załączonej ulotki
informacyjnej

1 dodatkowych informacji udzieli punkt informacyjny
w U rzędiie Skarbowym w Jarocinie, pok. nr 8 '

stk ow y i iiie pow oduje Kumulacji.
pod&tk'.:)
- pet:- ącalność podatku (podatnik
za podstaw ę opodatkow ania
przyjm uje całą w artość netto
sprzedaw anego przez sieb ie to­
w aru i od tej w artości oblicza
kw otę n ależnego podatku. N astę­
pnie od kw oty na leżnego podat­
ku - VAT-u, odejm uje kw otę po­
datku, jaką m u siał u iścić w cen ie
zakupionego przez sieb ie towaru.
Różnica podlega w płacie do U rzę­
du Skarbow ego.). Na rysunku
prezentujem y w szystk ie cechy
now ego podatku.

Podstaw ow a staw ka V A T-u w y ­
nosi 22%. N iektóre tow ary i u słu ­
gi będą opodatkow ane staw ką
preferencyjną 7%. Z godnie z za­
łącznik iem nr 3, 4, 5 ustaw y o po­
datku od tow aru i usług. Nato­
m iast eksport opodatkow ano sta­
w k ą ’’O” .

Bardzo w ażną rzeczą są zaw arte
w ustaw ie zw olnienia przedm io­
tow e i podm iotow e. K ilka uw ag
w tej sprawie:

- zw oln ienia przedm iotow e w y łą ­
czają z opodatkow ania określone
sfery działalności gospodarczej,
takiej, jak rolnictw o, oświata, k u ­
ltura, ochrona zdrow ia (załącznik
nr 1 i 2 do ustaw y)
- zw olnienia podm iotow e dotyczą
g łów nie m ałych firm, które osią­
gają niezbyt w ysok ie obroty,
przez co sam o zw oln ien ie zapo­
biega obciążeniom zw iązanym
z w prow adzaniem pracoch łonne­
go system u rozliczeń. Podatnicy
VAT-u m uszą się liczyć z p ew ­
nym utrudnieniem zw iązanym
z prow adzeniem szczegółow ej
ew idencji m ających na celu udo­
ku m entow anie zaszłości k sięgo­
w ych.

B ogdan Jan ik

P rzypom inam y: sp o tk a n ie in-
f o r m a c y j n o - i n s t r u k t a ż o w e
w ja ro c iń sk im cechu odbędzie
s ię 29 m arca br. o godz. 10.00

P u n k t in fo rm a cy jn y w U rzę­
dzie S k a rb o w y m pok. nr 8

Przedsiębiorstwo Komunalne
Spółka z o.o.

Jarocin, ul. Kasprzaka la

ogłasza przetarg ofertowy
na wykonanie następujących prac: *

1. Opracow anie kom puterow ego program u wo­
dociągow ego dla Miasta i Gminy Jarocin.

2. Opracow anie rozwoju wraz z projektem kon­
cepcyjnym i wykonanie automatyzacji pom po­
wni z uw zględnieniem przetw ornic częstotliwo­
ści.

Oferty w kopertach z dopiskiem ’’Przetarg” należy
składać w siedzibie Przedsiębiorstwa Komunalnego.
Otwarcie kopert nastąpi w ciągu 14 dni od daty ukaza­
nia się ogłoszenia. Przewidujemy możliwość prowa­
dzenia dodatkowych rozmów z poszczególnymi oferen­
tami.
Zastrzegamy sobie prawo wyboru oferenta oraz unie­

ważnienie przetargu bez podania przyczyny.
Szczegółowych informacji udziela Zarząd Wodocią­

gów, Jarocin, tel. 30-46, 34-87.
(f 536)

. „G.J.” 16 REKLAMY, OGŁOSZENIA N r 12 (130) 26 m arca 1993 r.

O G Ł O S Z E N I A
D R O B N E

SF IU .eU A i '- KUPNO

Sprzedam dom, Witaszyce, ul. Mic­
kiewicza 20. (f 452).

Okazja. Sprzedam cykliniarkę, Wi­
taszyce, ul. Roszarnicza 4 (f 476).

S przedam działkę budow laną o pow.
715 m ź z cegłą brzóstow ską 8 000 szt.
p rzy os. Polna. W iadomość - tel. 27-33
od 7.00 - 17.00.

Okazyjnie sprzedam pustak i stropo­
we z W iniar 500 szt., B ieździadów 105

(f 506).

Sprzedam psa rasy ow czarek n iem ie­
cki - podpalany (wiek 1 rok). Cena do
uzgodnienia. Zaznaczam , że pies zo­
stan ie sprzedany w yłącznie w dobre
ręce. A dres w B iurze Ogłoszeń.

Sprzedam Com m odore C64 - 1,6 m in
zł, Jarocin , ul. K asztanow a 5 / 22(f522).

Sprzedam halę z kotłow nią, dom
mieszkalny, W ojciechowo 4, tel. 82
(w ieczorem) (f531).

Sprzedam okazyjnie opryskiw acz
’’T erm it” 300 1 w dobrym stanie + czę­
ści zam ienne, M. Sztuk, Potarzyca, ul.
W yzwolenia 22 (f 534).

Sprzedam z konieczności korzystną
działkę w Ogrodzie D ziałkow ym im.
Taduesza Kościuszki, ul. Żerkow ska,
63-200 Jarocin . K u ltu ra gleby i upraw a
działki należycie przygotow ana na b ie­
żąco do dobrej upraw y w iosennej. Bli­
ższej inform acji i po tw ierdzenie pow y­
ższej sp raw y m ożna uzyskać u p. p re ­
zesa i gospodarza O grodu oraz ul. Spo­
rtow a 1/12 (f 530).

Tanio sprzedam w ózek głęboki, J a ­
rocin, ul. T.Kościuszki 22/ 5

Sprzedam tan io tune l m etalowy
3 x 7 n a działkę, szczyty m etalow e
z folią, Jarocin , ul. D ługa 24 (f 538).

Sprzedam 9-tygodniową suczkę - bo­
kser, bez rodow odu, Jarocin , ul. Wojs­
k a Polskiego 6 5 a / l l , tel. 22-48 wew.
328 (f 555).

Sprzedam tarcicy sosnowej i św ier­
kowej. łVyrób i sprzedaż boazerii rów ­
nież z m ontażem , Jarocin , tel. 23-52,
Jaraczew o, tel. 76 (f 563).

Sprzedam m ieszkanie własnościow e
M-4, 63 m2, os. K onsty tucji 3 Maja
14/ 18 w godz. 19.00 - 22.00.

B lacharstw o pojazdowe, Czesław
Obecny, Jarocin , ul. N yska 18 (f 356).

Sprzedam Nysę rocznik 198Y, tel.
37-02 po godz. 16.00 (f 511).

Sprzedam CITROEN BX 14TRS, poj.
1400, rocz. 83, cen tralny zam ek, e lek t­
ryczne opuszczanie szyb, tel. 28-90

(f 503).

S p rzedam Skodę F avorit - lu ty 1992
r., s tan b. dobry, Jarocin , ul. Św. Ducha
38/ 22 (f 516).

Sprzedam Ford S ierra 2,0i, 89 r., k a ta ­
lizator, cen tra lny zam ek, szyberdach,
przebieg 80 tys. km , Jarocin , ul. Wio­
senna 11, tel. 2,5-65 (f 517).

Sprzedam karoserię i silnik do F iata
126p, W ojciechowski, G óra, ul. D wor­
cowa 2 if 519).

Sprzedam Fiata 126p, rok 1989, cena
do uzgodnienia, Jarocin , ul. S udecka
5 (f 520).

Sprzedam używ aną skrzynię biegów
F ord F iesta 1,11, Jarocin , ul. T .Kościu­
szki 22/ 5.

Sprzedam F iata 125p, r. 1972, stan
dobry, Jarocin , Bałtycka 30 (f 573).

Sprzedam CITROEN BX poj. 1400,
rocz. 83, cen tralny zam ek, elektryczne
opuszczanie szyb, tel. 28-90 (f 571).

Sprzedam VW P assa t 1,6 D iesel 84 r.,
Jarocin , K. Wielkiego 85 (f 570).

Sprzedam F iata 126p, rocznik 1984,
W itaszyce, ul. Z ybura 3 (f 566).

Sp rzeda i F iata 126p 83, Jarocin,
ul. W rocław ska 56/ 4 po i 3 00 (f 564;.

Sprzedam Fiata 126p 1991, Wojska
Polskiego 96 (f 562).

Sprzedam R enault 9 1985 r., os. K on­
sty tucji 3 Maja 27/14 (f 559).

V ideofilm ow anie, Jarocin , ul. G linki
3, tel. 24-37. N iska cena. (f 565).

V ideofilm ow anie, J. Idczak, Jaracze­
wo, ul. Topolowa 3 /7 , tel. 120 lub
Wojciechowo 4, tel. 26 (f 468)

Videow ypożyczalnia, Bar Wojcie­
chowo, godz. 15.00 - 22.00 (f 468).

N aprawy RTV, G raczyk, os. K ościu­
szki 6 (f 502).

V ideofilm ow anie, te l. 28-90 (f 558).

Oddam w dzierżaw ę budynek miesz­
kalny, pół bliźniaka, Jarocin (Tumi-
daj), W iadomość - Zakrzew 76 (f 504).

BUDOWNICTWO - PROJEKTOWA­
NIE oraz sprzedaż i adaptacja p ro jek­
tów typow ych budynków m ieszkal­
nych, gospodarczych i inw entarskich,
ul. W ęglowa 1 m. 21, tel. 36-30, od
16.00 (f 500).

Podejm ę pracę księgow ej lub głów­
nej księgowej. A dres w B iurze Ogło­
szeń (f 524).

Zespół PARADAY’S WESELA,
WIECZORKI. N ajtaniej. Orzechowo,
K lonow a 8, tel. 270 (f 527).

Do w ynajęcia m ieszkanie w bloku 38
m 2. A dres w B iurze Ogłoszeń (f 528).

Do w ydzierżaw ienia piw nica 40 m 2
na sk lep lub ciche rzem iosłow - cen t­
rum . A dres w B iurze O głoszeń (f 535).

Repasacja pończoch, os. Kościuszki
1/60 (f 532).

Kroczek karpia oferuje G ospodarst­
wo R ybne H enryk Wdowczyk, ul. Koź­
m ińska 6, 63-206 Nosków (koło Jaroci­
na). Inform acje o term in ie sprzedaży
- te l . Nosków 7 (f529). .

W ydawnictwo H andlow e poszukuje
akw izytorów reklam z Jarocina.
Zgłoszenia: Poznań, ul. B astionow a 19,
tel. 23-24-81, 23-24-97.

F irm a ’’H ellen” poleca spodnie dam ­
sk ie - 5 kolorów i 7 rozm iarów - cena
120 tys. zł. Sprzedaż - Jarocin , ul. Wojs­
ka Polskiego 80, godz. 7.00 - 15.30

(f 560).

W ynajm ę dom z ogrodem w Jarocin ie
(tel. M ieszków 43) oraz sp rzedam sty ­
lową jadaln ię i gabinet, M ieszków tel.
43 (f 572).

Mam do w ynajęcia lokal handlow y
(pow. 18 m 2) przy ul. Moniuszki 18 oraz
mam do w ynajęcia 2 pokoje n a osiedlu.
Wiadomość n a osiedlu 3 M aja 36/17 po
16.00 (f 574).

Paw eł Jerzycki, psychiatra, ul. Wę­
glow a 1, rejestracja przyjęć telefon i­
czna w godrs. 16.00 - 18.00, tel. Jarocin
32-42.

Lek. med. Iwona Udzik, położ­
ni k-ginekolog przyjm uje w każdy po­
niedziałek, czw artek w godz. 17.00
-19.00. G abinet: Jarocin, os. K onsty tu­
cji 3 M aja 18 (pierwsze w ejście od ul.
W rocławskiej). Możliwa je s t rejestra^
cja telefoniczna codziennie za w yjąt­
kiem w torku w godz. 20.00 - 22.00 - tel.
24-81 (f 1738).

Gabinet okulistyczny, lekarz okulis­
ta A lina Budzyńska', przyjęcia w torki,
czw artki 16.00 - 17.00, Jarocin , ul. D łu ­
ga 29

M irosław Praczyk, lekarz chorób
dziecięcych - opieka nad dziećmi na
zasadach lekarza domowego: porad­
nictw o dla dzieci zdrow ych, leczenie
dzieci chorych, pom oc w nagłych p rzy­
padkach. W izyty m ożna zgłaszać co­
dziennie, rów nież w soboty i niedziele,
osobiście - Jarocin , os. K onstytucji
3 M aja 14/1, telefonicznie - 38-48.

Gabinet Neurologiczny lek. m ed. B.
Małecka - neurolog. Proponuje P ań s t­
wu: 1) badania neurologiczne k ierow ­
ców i pracow ników na wysokości, 2)
leczenie schorzeń uk ładu nerw ow ego;
bóle i zaw roty głowy, choroby naczy­
niow e m ózgu (udary mózgu), SM, pa­
daczka, choroba P arkinsow a, choroby
kręgosłupa (rw a ram ienna, kulszow a,
neuralgie), porażenia nerw ów , choro­
by, m ięśni. Przyjęcia: Jarocin, ul.
W rocławska 38, środy i p iątk i 15.45
-16.45, Kotlin, ul. Poznańska 29 - w to­
rek 15.45 - 16.45 (f 568).

P ryw atne gabinety lekarsk ie w Ko­
tlin ie. Lek. med. Anna Pajdowska
- derm atolog, p rzyjm uje środa 15.45
- 16.45. Lek. med. Andrzej Pajdowski
- specjalista ginekolog - położnik (peł­
ny zakres badań +U SG) - przyjm uje
p ią tk i 17.30 - 18.30. G abinet mieści się
w K otlinie przy ul. Poznańskiej (koło
restauracji) (f 567).

G abinet O kulityczny, lek. med.
Hanna M arczuk-Zielińska, okulista,
Jarocin , ul. S łoneczna 8, przyjęcia:
w torki, czw artk i 16.00 - 17.00 (f 317).

Specjalistyczny Gabinet Lekarski.
Lek. med. Andrzej Pajdow ski. B ada­
nia USG dla dzieci i dorosłych: położ­
nicze, ginekologiczne, jam y brzusznej,
piersi, tarczyca, jąd ra . Zdjęciowa do­
kum entacja badań. Przyjęcia: badania
d la kobiet w ram ach p rak tyk i położ­
niczo-ginekologicznej : poniedziałek,
środa, czw artek 17.00 -18.00. P rzyjęcia
m ężczyzn - w olne soboty 9.00 - 10.00,
Jarocin , ul. P arkow a 1/20. Rejestracja
telefoniczna 28-35 (f 388).

DERMATOLOGICZNY GABINET
LEKARSKI. Lek. m ed. A nna Pajdo­
w sk a - derm atolog - w enerolog. Lecze­
nie chorób skóry dzieci i dorosłych.
Zabiegi derm atologiczne (elektrokoa-
gulacje, leczenie ciekłym azotem).
Przyjęcia - w torek , p ią tek 15.45 - 16.45.
Pozostałe dni po telefonicznym uzgod­
nien iu w izyty po 19.00. Jarocin , ul.
P arkow a 1 / 20. R ejestracja, inform acja
tel.28-35 (f 388).

SPECJALISTYCZNY GABINET LE­
KARSKI w ykonuje badania endosko­
pow e przełyku, żołądka i dw unastn i­
cy. Lek. med. Grzegorz Szym czak,
specjalista chirurg, lek. med. Bogu­
sław K w ieciński, specjalista gastro-
enterolog. G abinet czynny: p iątk i
16.00 - 18.00, Jarocin , ul. H allera 9 pok.
Nr 7 (Przychodnia Rejonowa). Infor­
m acja i rejestracja do badań tel. 36-00
po 17.00. G abinet rozpoczyna działal­
ność od 26 m arca 1993 r. (f 461).

G abinet Onkologiczny, SPECJALI­
STA CHIRURG ONKOLOG H alina
Tęczyńska-Sw arcew icz, poniedziałki
16.00 -17.00, Jarocin , ul. Kościuszki 16a
(Przychodnia Jafo) (f 484).

SALON KOSMETYCZNO- FRYZJERSKI „S T Y L”
URSZULA WIDAWSKA

JAROCIN, UL. BARWICKIEGO 2, g 1 36-04
ZAPRASZA NA:

ZABIEGI KOSMETYCZNE
w oczyszczanie tw arzy i pleców
ur m asaż tw arzy, szyi i dekoltu
tar henna
nr m anicure, pedicure
n r przek łuw anie uszu
rar depilacja woskiem

USŁUGI FRYZJERSKIE
ic m odne strzyżenie

m odelow anie
ję farbow anie, pasem ka
* trw ała ondulacja: zim na,

piankow a, kwaśna

a o . v 10 .06
I w .s o b o ty » .0 0 - 1 3 .0 0

(f 569)

L O M B A R D
; j J a r o c i n

i ;
’-łŁ cL zielŁ Ł-rLiu p o d ±czsŁu.-tĄ?

-
p u r ä ifiJsJu fi+k - p ią le k .

jy .oo - ife.oo
1 .0 .0 0 X 1 4 . 0 0

3*5 a. p r a s . z ; ą ' m

Nr 12 (130) 26 m arca 1993 r. SPORT „G.J.” 17

P i łk a n o ż n a
W dniu 21 marca br. ’’V ictoria”

Jarocin rozegrała pierwszy m ecz
mistrzowski rundy w iosennej, po­
dejmując v-ce lidera ’’Wartę”
Działoszyn. Nasz zespół wygrał
2 : 0 (bramki R. Gierczyk, G % Gro­
dzki). Skład drużyny: A. Harenza,
L. M aciejewski, G. Wyduba, M.
Frąckowiak (A. Cyfert), L. Wojt-
kowski, D. M aciejewski, B. Woź-
niczka, P . Krzym iński (G. Grodz­
ki), M. Czajka, T. M usiałek, R.
Gierczyk. Początek m eczu nie
wróżył zw ycięstw a - goście stw o­
rzyli kilka groźnych sytuacji pod
bramką ’’Victorii”, lecz A. Haren­
za w yszedł obronną ręką. Pod ko­
niec pierwszej połow y gospodarze
opanowali sytuację na boisku i za­
częli groźnie atakować. W 44 mi­
nucie po strzale głow ą T. Musiałka
piłka trafiła w poprzeczkę. Po
przerwie niepodzielnie panowała
’’Victoria”, a gościom sprzyjało
szczęście - po strzałach M. Czajki,
P. Krzym ińskiego piłka trafiała
w słupek. Po tym m eczu ’’V icto­
ria” aw ansowała na 2 m iejsce w ta­
beli. W dniu 28 marca zespół w yje­
żdża do Rychłocic.

W dniu 17 marca ’’Victoria” po­
dejm owała w ramach Pucharu P o­
lski ’’Wistil” Kalisz, występujący
w III lidze. W norm alnym czasie
m ecz zakończył się w ynik iem
1 :1 (bramka M. Czajka). Zwycięz­
ca został w yłoniony w rzutach ka­
rnych - lepiej w ykonyw ali je p ił­
karze ’’Victorii”, odnosząc zw y­
cięstw o 6 : 5 (bramki: G. Wyduba,
G. Grodzki, D. M aciejewski, B.
Woźnićzka, L. M aciejewski, M.
Frąckowiak). W ten sposób nasz
zespół aw ansow ał do ćwierćfina­
łów Pucharu Polsk i szczebla w oje­
wódzkiego. L osowanie par odbę­
dzie się w OZPN w Kaliszu.

★ ★ ★

W dniu 21 marca ’’Solidarność”
Radlin rozegrała pierwszy m ecz
w tym sezonie o ligow e punkty.
Radliniacy gościli w Koźminie.
W m eczu z ’’B iałym O rłem ” - dob­
rym i szybkim - wygrała solidar­
ność 2 : 0 (bramki P. Bartkowiak,
G. M ikołajczak - bramkarz druży­
ny). W dniu 28 marca radliniacy
podejmują na w łasnym boisku
’’P łom ień” Kalisz - początek m e­
czu o godz. 11.00.

Tenis, szachy, warcaby Judo

Spartakiada
Związek M łodzieży Wiejskiej

oraz Ludowe Zespoły Sportowe
w Jarocinie i M ieszkowie organi­
zują spartakiadę w tenisie stoło­
wym , szachach i warcabach. Tur­
niej przeprowadzony zostanie
w dwóch kategoriach w iekowych:
m łodzież w w ieku 14 - 20 lat w łącz­
nie oraz m łodzież powyżej 21 roku
życia i starsi. Przy zgłoszeniu w y­
magane jest potwierdzenie przy­
należności danej osoby do ZMW
lub LZS (pisem ne), a dane koło
może w ystaw ić najwyżej po 3 za­
wodników do każdej konkurencji,
w przypadku tenisa stołow ego
- deblą 2 zespoły. Zgłoszenia zawo­
dników będą przyjm owane w dniu
turnieju od godz. 9.00, a rozpocz­
nie się w d n iu 28 m a rc a b r . o godz.
10.00 w W ie jsk im D om u K u ltu ry
w M ieszkow ie.

P.H.U. "ĄLDAR'

p o le c a

ZESTAWY SATELITARNE

f 28-90

e kspozycja : sk lep A N IT A

Jarocin u l.K w iatow a

S yp n ęło
m ed a la m i

Zawodnicy sekcji dziecięcej ja-
rocińskieg9 ’’Ipponu” w minioną
sobotę 20 marca brali udział
w M iędzyklubowym Turnieju
D zieci w Poznaniu. Startowało 130
zaw odników z woj.: kaliskiego,
poznańskiego, szczecińskiego, p il­
skiego i leszczyńskiego. W po-
szczgólnych wagach jarociniacy
zajęli następujące m iejsca w czołó­
wce: 33 kg - Adrian Mróz (1), 36 kg
- Dam ian Przestacki (2), Karol So­
snow ski (3), 40 kg - Daniel Mróz (1),
Bartosz Jędrzejczak (5), 44 kg
- Marcin Roszak (3), 48 kg - Jakub
Czajka (2), Łukasz W ojciechowski
(3), 56 kg - K rzysztof Tryk (1)
- uznany za najlepszego zawod­
nika turnieju.

Klub Sportowy

’ ’ V i c t o r i a ”

informuje,
że targow isko

przy ul. K asztanow ej

w okresie przedśw iątecznym

będzie czynne

dodatkow o w niedzielę

4 kw ietnia br.

Przełaje w Płocku
W niedzielę 21 marca br. w P łoc­

ku odbył się finał centralnego m a­
kroregionu w biegach przełajo­
wych. Od szeregu lat reprezenta­
nci naszego rejonu przodują
w woj. kaliskim w tych zawodach.
Jest to zasługa popularyzacji i do­
brej pracy z dziećm i i m łodzieżą
w szkołach podstawowych, wśród
których prym at wiodą szkoły pod­
staw ow e z Żerkowa, Kotlina oraz
Nr 5 z Jarocina.

Na piaszczystych, trudnych tra­
sach przy słonecznej pogodzie i sil­
nym w ietrze, w zdłuż Wisły, m ło­
dzież w alczyła o awans do finału
ogólnopolskiego w 10 biegach.
Najlicznej uczestniczyli uczniowie
klas VII i VIII (młodzicy). D ziew ­
częta biegały na dystansie 1500 m.
Po ambitnej w alce do ostatnich
m etrów aw ans uzyskały: Hania
GRZYBKOWSKA (SP Nr 4 w Ja-,
rocinie), zajmując 3 m iejsce oraz
Aśka IDZIASZEK (SP Żerków),
zajmując 12 m iejsce. Startowało 86
dziewcząt z 8 wojew ództw central­
nych. Ponadto z naszego rejonu
startowały i dzielnie walczyły:
Ewa Nowak, Sylw ia Miernik, Pau­
lina Stasiak (w szystk ie z Żerkowa)
zajmując dalsze miejsca.

Chłopcy z kl. V1H i VII biegali
2 500 m. D o ostatnich m etrów
trwała w alka o awans. Przy dopin­
gu nauczycieli uzyskali go: Nor­
bert LEWANDOWSKI (SP K ot­
lin), zajmując 12 m iejsce na 82
startujących. N iestety, dwaj pozo­
stali reprezentanci: Przem ysław
G ościniak i Piotr Bajka (Żerków)
zajęli dalsze miejsca.

W pozostałych biegach juniorek
i juniorów m łodszych (szkoły śred­
nie) przy skrom nych obsadach
biegow ych (10 - 15 zawodników)
aw ans do finału uzyskali: kat. ju ­
nior m łodszy - 5 000 m Ireneusz
MAJUSIAK z W ilkowyi (ZSZ Nr
1 w Pleszew ie) zajmując 3 m iejsce,
Jarosław URBAN z Jarocina (ZSZ
Nr 1 w Pleszew ie; kat. juniorka
młodsza - 3 000 m - Anita ADA­
MIAK z Jarocina (LO w P lesze­
wie); kat. juniorka - 2 000 m Hania
ZARADNA z M agnuszewie (ZSZ
Nr 1 w Pleszew ie), natom iast tre­
nerem w szystk ich zawodników
pleszew skich jest Bernard Woź­
niak, którego 8 biegaczy awanso­
wało do finału

Finał M istrzostw Polski w bie­
gach przełajowych odbędzie się
4 kw ietn ia br. na tych sam ych
trasach w Płocku.

W. S z y m k o w ia k

Tenis stołowy

M istrzostw a
Jaraczew a

W n iedzie lę 21 m a rc a b r. odby ły
się w N oskow ie M istrzostw a Z rze­
szen ia LZS G m iny Ja racz ew o w te ­
n isie s to łow ym . W zaw odach w zięło
udzia ł 78 zaw o d n ik ó w i zaw odn i­
czek . W poszczegó lnych k a teg o riac h
czołow e m iejsca zajęli: ju n io rk i m ło ­
dsze - P a try c ja S tan k iew icz (1), E w a
G órnaś , ju n io rk i s ta rsze - E w a B rzo­
s te k (1), A gn ieszk a M arc in iak (2),
R e n a ta G łębocka (3), dzieci - rocz.
1983 i m łodsze - J a k u b R a ta jc zak (1),
Ł u k asz S m o la re k (2), N o rb e r t W eso­
łe k (3), m łodzicy - W a ldem ar M orżak
(1), R afa ł R óżań sk i (2), J a k u b F igan
(3), ju n io r m łodszy - A n drzej K uź­
n ia k (1), M arek R u tk a (2), D ariu sz
P aw lak (3), ju n io r s ta rsz y - Rafał
S zym czak (1), T om asz W esołek (2),
A dam K law a (3), sen io rzy - M ikołaj
M atu za lsk i (1), P io tr M atu z a lsk i (2),
H en ry k W ajn ert (3), o ldboye - J a n
T om czak (1), R yszard W a jn ert (2),
D ariu sz W erb liń sk i (3).

W ym ien ien i zaw odnicy o trzy m ali
n ag ro d y rzeczow e i d yp lom y , u fu n ­
dow an e p rzez R ad ę G m in n ą Z rze­
szen ia , a w ręcza li je cz ło n ek P re z y ­
d ium R ady W ojew ódzkiej - R om an
S k rzy p czak , p rzew o d n iczący Z a rzą ­
d u G m in n eg o A d am G órnaś , d y re k ­
to r G O K w Ja racz ew ie J a n T om ­
czak.

P ie rw szy ch dw óch zaw odn ików
w poszczegó lnych k a teg o riac h b ę ­
dzie re p rez en to w a ło gm in ę Ja ra c z e ­
w o w m istrzo s tw ach w o jew ództw a
Z rzeszen ia LZS, k tó re od b ęd ą s ię 18
k w ie tn ia b r . w O dolanow ie .

K oszykówka
W dniach 16 i 18 marca br. odbyły

się kolejne m ecze ligi szkół śred­
nich w koszyków ce chłopców.
TKKF ’’Trucht” pokonał ZSZ Nr
2 90 : 59, ZSZ Nr 1 pokonał LO 104
: 61, LO pokonało TKKF ’’Trucht”
84 ” 75, a ZSZ Nr 1 pokonał ZSZ Nr
2 104 : 71. Po tych m eczach tabela
przedstawia się następująco:

m ecze p unk ty st.koszy
1.ZSZ Nr 1 3 6 296:207
2.TKKF ’’T ru ch t” 4 5 322:284
3.LO 3 3 198:261
4.ZSZ N r 2 2 0 130:194

★ ★ ★

W piątek 19 marca br. w Ostrowie
Wlkp. odbył się finał wojewódzki
w piłce koszykowej chłopców
szkół podstawowych. D rużyna ze
Szkoły Podstawowej Nr 1 w Jaro­
cinie zająłła IV miejsce. W finale
wojewódzkim brały udział druży­
ny, które zw yciężyły w półfina­
łach. Jarociniacy wygrali półfinał
w Pleszew ie. Skład zespołu: To­
m asz Bachórz (kapitan), Norbert
Zimny, Tomasz K owalski, Norbert
G oliński, Tom asz Janik, Norbert
Stawik, Adrian Tuszyński, Ma­
riusz Szym endera, Marek A nt­
czak, Michał Mróz, Maciej Bara­
niak, a trenerem jest P aw eł Śm i­
gielski.

„G .J.” 18 REKLAMY, OGŁOSZENIA Nr 12 (130) 26 m arca 1993 r.

Zakład Kuśnierski X
Radomira KOWALSKIEGO

Jarocin, Wrocławska 237
szycie różnych futer z możliwością galonowania

^ szycie kurtek, płaszczy, spódnic i spodni ze skór licowych
■jłr różne przeróbki płaszczy skórzanych na kurtki

(f 543a)
Z a p r a s z a m y

MAKARON
4 jajeczny

poleca

Wytwórnia
Art. Spożywczych

Jarocin
ul. H arcerska 13

„MIKRUS” hurt ■ detal
Jarocin , uk l. W ro c ła w ska 76
oferujemy art. drogeryjne

i papiernicze po bardzo niskich
cenach detalicznych

ich)

W sprzedaży hurtowej oferujemy ni. in.:
+ NIVEA dezodorant - 31 500 zł
♦ Colgate calcium 50 m l - 13 300 zł
+ Signal 75 ml - 18 200 zł
♦ Colgate p . p a raden t 75 ml - 18 700 zł
♦ YPLON - p roszek czyszcz. 1 kg -16 300 zł
♦ YPLON - płyn do kąpieli 1 1- 18 300 zł
♦ VICLI - p roszek d o prania 5 k g - 90 000 zł
♦ JELP - proszek d o pran ia 2,8 kg - 80 000 zł
$ GILLETTE - maszynka - 65 000 zł
♦ GILLETTE - nożyki (10 szt.) - 91 000 zł
♦ kosmetyki SORAYA
♦ kosmetyki CLEOPATRA

art. papiernicze
o raz w iele innych towarów

Z a k ł a d U b e z p i e c z e ń

i R e a s e k u r a c j i

P O L O N I A S . A .

Agencja w Jarocinie, Moniuszki 14
(II piętro, pok. nr 19, tel. 33-97)

oferujemy naszym Klientom ubezpieczenia:

O m ają tko w e
O osobow e N W
O tran sp o rto w e
O rolne

Zagraniczne

O Zielona Karta
O koszty leczenia
O OC kom unikacyjne, p łatne k w a rta łam i

POLONIA

Z A P R A S Z A M Y
codzienn ie 8.00 - 16.00, soboty 8.00 - 16.00

WIEŃCE, W I ą Z A N K I

KWIATY
z dostawą na cmentarz

S T Y P A w R e s t a u r a c j i „ W a r s z a w ia n k a ”
Jarocin , ul. M ickiewicza 4,

® 27-74
<f 367)

OKAZJA!
MEBLE IMA RATY

Z A K Ł A D S T O L A R S K I
M IE S Z K Ó W R y n e k 2 6 , t. 3 3

o f e r u j e:
w cenie zbytu

bez marży handlowej

meblościanki w cenie
już od 3 480 000 zł

4> zestawy kuchenne w cenie
już od 3 180 000 zł

(f 2571

BADANIA OKRESOWE
I KIEROWCÓW

l e k . m e d . S . E l l m a n n
s p e c j . m e d . p r a c y

w to r e k - 16.00 - 17.00
(k ier o w cy)

Jarocin, os. K ościuszki 5 / 16
środa - 14.00 - 15.00

Jarocin, ul. Hallera 9
pok. 35

Przychodnia Rejonowa
(f 485)

» B A R K L U B O W Y
Jarocin, ul. Kościuszki 3, ® 30-61

A w ese la | A stypy
A im ien iny § A b an k ie ty

A u roczystośc i k om un ijne
z 10 % b o n if ik a tą , _ ,,

(f 341)

Spółdzielnia
Kółek Rolniczych

w Jarocinie
w ynajm ie

4 pomieszczenia biurowe
w Jarocinie

przy Al. Niepodległości 19a
tel. 24-35

A p ara t „KODAK”
upominek na każdą okazję

^■Filmy albumy
•fc Najtaniej duży wybór

J. Witkowski Os. Kościuszki 4
(obok Spółdzielni Mieszkaniowej)

odbitki amatorskie - termin 1 dzień
Bezpłatne w yw ołanie filmu

U W A G A !
M O TO ZBYT
ŻU K - N Y S A

z o s ta ł p r z e n ie s io n y

z u l . S o b ie s k ie g o 14 n a

u l . K . W ie lk ie g o

Z A P R A S Z A M Y
8.00 - 18.00
soboty 9.00 - 14.00
tel. 37-64

Hurtownia Rybna
Jaro c in , Polna 34
tel. 31-17

prowadzi sprzedaż
hurtow ą i detaliczną ryb:

• m r o ż o n y c h
• s o lo n y c h

• w ę d z o n y c h
oraz

marynaty • konserwy rybne

Zapraszamy do naszej hurtowni

STUDIO REKREACYJNO-KULTÜRYSTYCZNE
S gE K „ A T L A S ” S.C. p g g
lek. med. P. Sosiński; mgr rehabilitacji R. Kowalski

OGŁASZA otw arcie od 27 m arca 1993 r. p ierwszej w Jarocinie
n o w o c z e s n e j S IŁ O W N I

Oferujem y m. in.
4 ćwiczenia dla początkujących ♦ specjalne zestawy ćwiczeń dla pań
+ ćwiczenia korygujące postawę ♦ profesjonalny sprzęt firm zachodnich

Możliwość rezerw acji godzin dla grup tow arzyskich

Pon-Piąt 16.00 - 21.00 Sobota 13.00 - 19.00
Ja ro c in , u l. S zu b ia n k i 21

(p rze d łu że n ie u l. K o ś c iu s z k i w b u d y n k u S p ó łd z ie ln i In w a lid ó w)
te l. 33-33, w e w . 224 O d 1 m a ja 1993 r . od 10.00 - 21.00

P rzes łane do 1 k w ie tn ia 1993 r . na zw iska pod ad resem : Ja ro c in , u l. D ą b ro w sk ie g o
16/ 13 w ezm ą u d z ia ł w lo so w a n iu 3 b e z p ła tn y c h k a rn e tó w (f 462)

Nr 12 (130) 26 m arca 1993 r. REKLAMY, OGŁOSZENIA „G.J.” 19

S p ó ł d z i e l n i a
K ó ł e k R o l n i c z y c h

w Ż e r k o w ie

oferuje:

w r pden asortyment pasz, koncentratów i superkoncentratów 10 %

a r pełne zaopatrzenie w środki ochrony roślin

K r pełne zaopatrzenie w koncentraty i nawozy dolistne

X'/r duży wybór części zamiennych do ciągników i sprzętu rolniczego

w sprzedaż oleju napędowego

w urządzenia małej mechanizacji do pomieszczeń inwentarskich

oraz szereg innych urządzeń i środków do produkcji rolnej.

Kupując u nas - kupujesz najtaniej

Przykładowo:
♦ prowit LP 470 000 zł za 100 kg

♦ superkoncentrat 10 % 770 000 za 100 kg
♦ koncentrat nawozowy INSOL 23 000 zł na 1 ha zbóż

Zapraszamy wszystkich zainteresowanych

WYTWÓRNIA LODOW »MILANO«
Kościan, Gurostwo 2 ,1.120164, tlx 45632
Hurtownia: Jarocin, ul. Żerkowska 29, tel. 30-03

oferuje: lody MILANO
w szerokiej gamie smaków, w różnorodnych opakowaniach

Gwarantujemy najwyższą jakość i konkurencyjne ceny
Uwaga! Nawiążemy w spółpracę z hurtowniam i i akw izytoram i^

S P E C J A L I S T Y C Z N E
G A B I N E T Y L E K A R S K I E

JAROCIN,
UL. SIENKIEW ICZA 14

(50 m od d w o rca P K S)
P rz y jm u ją spec ja liśc i z k l in ik pozna ­
ń s k ic h w zakres ie :
A ch o ró b w e w n ę trz n y c h i k a rd io lo ­

g ii.
p o n ie d z ia łe k 15.30 - 17.30
d r m ed. A n d rz e j T Y K A R S K I

A ch o ró b uszu, nosa, g a rd ła i k r ta n i
p o n ie d z ia łe k , 15.30 - 17.30
le k . m ed. A le k s a n d ra K R O K O -
W IC Z

A g in e k o lo g ii i p o ło ż n ic tw a , o n k o lo ­
g ią
w to re k 15.30 - 18.30
d r m ed. E w a N O W A K -M A R K -
W IT Z

A o r to p e d ii i c h iru rg i i u ra zo w e j,
d z ie c i i do ro s łych
środa, 15.30 - 17.30
le k . m ed. Jacek K A C Z M A R C Z Y K

A ch o ró b oczu,
c z w a rte k 15.30 - 17.30
lą k . m ed. A n d rz e j S T Y S Z Y Ń S K I

A ch o ró b s k ó ry d z ie c i i d o ro s łych ,
p ią te k 15.30 - 17.30
d r m ed. M a rio la P A W L A C Z Y K

<f 197)

» M E B L E «
stolarnia

Tadeusz Steinmetz
Jarocin, Barwickiego 9
oferuje do sprzedaży

i wykonuje na indywidualne
zamówienie

Ąt meblościanki
^ ławostoły

Jft szafki pod telewizor
biurka

4^ szafki kuchenne
4* półki wiszące

<ft regały i lady sklepowe
oraz meble biurowe
ZAPRASZAMY!

W Y P O S A Ż E N I E Ł A Z I E N E K
O d A d o Z

płytki ścienne i posadzkowe
wanm włoskie od 1.05 do 1.70 111

' kabin\ natryskowe
kompakty i umywalki w kolorach
podgrzew acze przeply w ow e

junkersy ’’Mora*’
brodziki 80 x 80 i 70 x 70
zlewozmywaki - wszystkie t\ p\
baterie - różne rodzaje i t\py
komplety łazienkowe w różnych kolorach

oraz inne a rt. gospodarstw a dom ow ego
A rtyku ły kra jow e i zagraniczne

Ceny konkurencyjne
Zapraszam y od poniedziałku do soboty Jarocin , ul. D ługa 5

(7 0 m od ul. Ś w . Ducha, naprzec iw parku)

P.W. ”TELMAX” S.C.
63-200 Jarocin, ul. Staszica 20, tel. 37-48

oferuje
SPRZEDAŻ RATALNĄ

— obniżone oprocoentowanie
— bez poręczycieli

SPRZEDAŻ GOTÓWKOWA - RABAT 1 % SPRZĘTU RTV
+ TELEWIZORY

4 ANTENY SATELITARNE
+ MAGNETOWIDY, ODTWARZACZE

+ POZYCJONERY TV SAT
Możliwość dowozu do domu klienta (G R A TIS)

Zapraszamy w godz. 9.00 - ¡7.00, soboty 9.00 - 13.00 (f 450)

S.C. »IR WAM A«
u s łu g i t r a n s p o r t o w e d o 2 0 t

d łu ż y c a — w ę g ie l — m ia ł
C e n y k o n k u r e n c y jn e

t e l . 3 8 - 3 4 (r 37i)

NA RATY BEZ ŻY R A N TÓ W
t e le w iz o r y

♦ m a g n e t o w id y
♦ o d t w a r z a c z e —i

♦ w i e ż e |
♦ o r a lk i —

♦ lo d ó w k i
♦ z a m r a ż a r k i

ł k u c h e n k i
p o l e c a

PW "ANNA" Jarocin, Targowa 2
10.00 - 18.00, soboty 10.00 - 14.00

- pierwsza w płata min. 15 %
- stałe oprocentowanie 2,8 miesięcznie, max. 18 rat

również możliwość zakupu dla rolników, em erytów
rencistów

Przy zakupie gotówkowym bonifikata
(f 3 51)

,G .J.” 20 RELACJE Nr 12 (130) 26 m arca 1993 r.

W ąsik czy obrośn ięte nogi u w a ­
żane są za zaniedbanie lub w ręcz
n ieczystość . D ep ilacji dokonuje
s ię karam elem , tj. k lejącą su b ­
stancją p rzypom inającą p la ste li­
nę, którą przyk łada s ię do ciała,
a po w ysch n ięciu w yry w a ona
w łosk i.

Ja w ysz łam z łaźn i zadow olona,
ale z żalem stw ierd ziłam , że zn i­
k n ęła gdzieś tak so lid n ie p ie lęg ­
now an a przeze m n ie opalenizna.

Tak w ięc drogie P an ie gotu jm y
cuk ier, a po w io sen n y ch rozto­
pach w yruszajm y na p oszu k iw a­
n ie glin y.

★ ★ ★
Studiując na jed n ym z francus­

k ich u n iw ersy te tó w poznałam
bardzo m iłą d z iew czyn ę - M u­
rzyn k ę z N igerii. C zęsto m ija łyś­
m y s ię na un iw ersy teck ich k ory­
tarzach pozdraw iając s ię serd e­
czn ym uśm iech em . Jednak że po
k ilk u d n iach 'zaczę łam zadaw ać
sob ie pytanie: c z y ja zn am jedn ą
M urzynkę czy kilka? Z aw sze
m iała inną fryzurę, inn y kolor
w łosów . Najbardziej zdziw iłam
s ię gdy wr p on ied zia łek w idzia ­
łam ją obciętą na ’’ch ło p czy cę”,
a w środę przyszła w d łu g ich do
ram ion, starannie zap lec ion ych
w arkoczyk ach . P ostan ow iłam
się zapytać...

O tóż uroda po m u rzyńsku - to
kobieta, która często zm ienia
fryzurę - za pom ocą peruk. Moja
przyjaciółka posiada tak ow ych
około d z iesięciu , w różn ych k o ­
lorach. Jej p raw dziw e w ło sy to
króciu tk ie p rzyk lejow e do g ło ­
w y kędziorki. N ie m ogą one po­
zostać zbyt długie, bo się łam ią.

A w arkoczyk i? Są to p asem k a
w ło só w w p lec io n e (p rzym oco­
w ane) do tych p raw dziw ych . T a­
ka ’’operacja” trw a praw ie cały
dzień (m y n iep ok o im y się , gdy
m u sim y sp ęd zić u fryzjera kilka
godzin).

Jeszcze coś, co pod n iesie być
m oże na duchu k ob iety w alczące

Dziś fryzura „na chłopczycę”
(fot. B. Kowalska)

z nadw agą. W N igerii d z iew czy ­
na, k tóra ch ce w yjść za m ąż m usi
w ażyć w ięcej n iż 60 k ilogram ów .
Jeśli takiej w agi n ie posiada pod­
daw ana je s t specjalnej d iecie
- ponoć bardzo sku teczn ej. W e­
se la są w yp raw ian e bardzo hu ­
czn ie, u czestn iczy w n ich ok.
1000 osób. N a tę okazję zabija­
n y ch je s t k ilk a lub k ilkanaście
krów (w ieprzow ina je s t tam dro­
gim i trudno d ostęp n ym m ię­
sem), a tak że opłaca się k ilka
grup m u zyczn ych , by w szy scy
m ogli tań czyć. R odzina pan n y
m łodej popada n ieraz w długi na
dłu gie lata - a le je s t to k w estia
honoru!
B eata K ow alska

C z e k a m y n a d a lsz e s y g n a ły o d
p o d ró ż u ją c y c h ja r o c in ia k ó w

ZWIR ję PIASEK
T R A N S P O R T

@ 2 4 -6 0

(f 423)

A N T E N Y S A T E L I T A R N E
na jnow sze m ode le , n a jn iższe ceny

p o l e c a

J A R O C IN , U L . D O Z D R O JU 18
T E L . 31-58

(f 1607)

Wejście do łaźni tureckiej

z tego słyną). W iosna tuż, potem
lato i w ted y w łaśn ie będziem y
m ogły pok azać sw oje sm u k łe
nogi, n ow ą kreację czy też s ta ­
rannie p ie lęgn ow an ą op alen iz­
nę. Jed n ak że to, co m y n azyw a­
m y p ięk n em kob iety , n ie zaw sze
je s t uw ażan e za tak ow e w in ­
nych krajach.

W T unezji pan ie dbają o swój
w ygląd w sp ecy ficzn y sposób.
Z acznijm y od najprostszej czyn ­
ności jaką je s t toaleta. M y b ie ­
rzem y k ąp iel w d om ow ych ła z ie ­
nkach , używ ając pachn ących
m yd ełek , a tradycyjna kob ieta
arabska raz w tygod n iu zabiera
sw oją w a lizeczk ę i udaje s ię do
łaźn i tu reck ich . W w alizeczce
znajduje s ię czysta b ielizna, rę­
czn ik i i przybory to a le to w e (u
zam ożnych k ob iet ze srebra).
P od obno żadne ch em iczn e śro­
dki czystości n ie są tak sk u tecz ­
ne jak pobyt w łaźni.

Ja rów nież chcia łam być tak
czysta w ięc p oszłam do takow ej
łaźn i w tow arzystw ie mojej
przyjaciółk i - T unezyjk i. P ier w ­
sza sala, do której w esz ły śm y ,
b yło to k w ad ratow e p o m ieszcze ­
nie, na środku k tórego znajdo­
w a ła s ię śliczn a fon tanna trys­
kająca k ryszta łow ą w odą. D o o ­
koła na p od w yższen iach sied zia ­
ły kob iety: jed n e ju ż po kąp ieli
pijące herbatę, a in n e roz-

(fo t . B. Kowalska)

- coś w rodzju sauny. P ozostaje
się tam tak długo, aż na c ie le nie
w ystąp i pot. J est to isto tn e, żeby
skóra zosta ła d og łęb n ie w y czy ­
szczoną. P o tem ciało szorow ane
je s t sp ecja ln ym i rękaw icam i,
a pracujące w łaźn i k ob iety w y ­
konują m asaż. W k oń cu każda
kob ieta m yje się sam a, p o słu g u ­
jąc s ię d w iem a w iaderkam i: z go ­
rącą i z im ną w odą. M łodsze u ży ­
w ają szam p on ów i m yd eł zn a ­
nych zach odnich firm , starsze
zaś tradycyjn ym sp osob em glin ę
rozrobioną w w od zie . J est to sp e ­
cjalna glin a, zaw ierająca w sz y st­
k ie bogactw a m in era ln e ziem i.
Ma d elik a tn y zapach i szczeg ó l­
n ie w zm acnia w łosy . Ja podda­
łam się tej tradycyjnej m etod zie
i po d łu gim sp łu k iw an iu ziare­
n ek p iasku stw ierd ziłam , że
efek t je s t n iez ły . T oalety in tym ­
nej dok onuje s ię w sp ecja ln ych
kab inach. O statn ia sa la s łu ży do
tego, by c ia ło p rzyzw ycza iło się
do norm alnej tem p eratu ry . T u­
taj te ż -m o żn a rozczesać w łosy ,
w y k o n a ć m akijaż i w y p ić her­
batę w m alu tk ich szk la n ecz ­
kach. J e st to tak że m iejsce sp o t­
kań tow arzysk ich , gdzie kob iety
dyskutują o typ ow ych "babs­
k ich ” spraw ach . R zecz, która
zw róciła szczeg ó ln ie m oją u w a­
gę, to fakt, że na dam sk ich cia ­
łach n ie m a żadnego zarostu.

J a r o c i n i a c y w ś w i e c i e
W D odatku dla P ań z num eru

9(127) G azety p op rosiliśm y C zy­
te ln ik ów , k tórzy podróżow ali
i zw ied za li c iek aw e m iejsca, ta-
jen n icze, by p od zielili s ię sw o i­
m i w rażeniam i.

B eata K ow alska je s t rodow itą
jarocin ian ką, ab so lw en tk ą U n i­

w ersy te tu im . A . M ickiew icza
w P oznan iu . O becnie przebyw a
w e Francji, gdzie stud iu je języ k
francuski. M iała okazję przeb y­
w ać tak że w N iem czech , A ndo­
rze, T unezji na W ęgrzech.
O zw yczajach k ob iet tu n ezy js­
k ich i n igeryjsk ich opow iada
w artyku le

O urodzie inaczej
W szystkie k ob iety starają się

b y ć p ięk n e. N ied ostatk i urody
nadrabiam y pom adką czy k red ­
ką do oczu . N a praw ie każdą
okazję czeka na nas now a su k ie ­
nk a - zakupiona za oszczęd ności
lub p ow sta ła dzięki p o m y sło w o ­
ści w łaścic ie lk i (a P o lk i ponoć

bierały się do ha leczek - bo taki
strój obow iązuje w łaźni. N astę ­
pn ie w yjaśn iono m i, że są tu trzy
pom ieszczen ia o różn ych tem p e­
raturach. ’’K ąp iel” rozpoczyna
s ię pob ytem w najbardziej roz­
grzanej sa li, zaopatrzonej w w ie ­
lk ie pojem nik i z gorącą w odą

« r L2. (130) 26 m arca 1993 r. PORADY „G.J.” 21

PACHNĄCY M Ę Ż C Z Y Z N A
NIE T Y L K O O D ŚWIĘTA

- Czy m ążczyźn i d b a ją o s ieb ie?
- Kaczej nie. Polski m ężczyzna jest
zdecydowanym • tradycjonalistą,
a przecież dobra prezencja obo­
wiązuje nie tylko kobiety. Gabinet
kosm etyczny wydaje się terenem
zdecydowanie dam skim, a prze­
cież tak nie jest. M ężczyzna u kos­
m etyczki nie budzi już sensacji!
Panie nie tylko zwracają uw agę na
gustow ny ubiór, czy m odne ucze­
sanie m ężczyzny, ale również na
jego cerę, czy ręce, które powinny
być zadbane i wypielęgnow ane.
Dlatego zachęcam Panów, do dba­
nia o siebie. A teraz jest ku tem u
doskonała okazja - są święta, n ie ­
bawem rozpocznie się N ow y
Rok... Przed nam i rodzinne spot­
kania, zabawy i bale, spotkania
towarzyskie...

- M am d w a p ro b lem y , z k tó ry m i
n ie m ogę sob ie po rad z ić . J e d e n
z n ic h , to g ę s ia s k ó rk a n a n o g ach
- n ie w iem j a k się z n ią u p o rać .
D ru g im s ą c h y b a k u rz a jk i (c iem ­
ne p la m k i w y s ta ją c e p o n ad skó ­
rę). M am j e n a c a ły ch p lecac h
i w c iąż ic h p rzy b y w a . N ie m ogę
sobie z n im i po rad z ić . - A n ia
z M ieszkow a, 14 la t.
- Twój pierw szy problem, to ’-gę­

sia skórka” na nogach - skóra
w dotyku jest szorstka, sucha,
sprawia wrażenie ’’tarki”. Jest to
nieprawidłowość skóry polegają­
ca na wzm ożonym rogowaceniu
ujść m ieszków włosowatych. Dro­
bne grudki koło m ieszków , albo
naw et czopy zrogowaciałe, mają
zw ykle kolor żółtaw y lub brunat­
ny. W ywoływane jest prawdopo­
dobnie niedoborem witam iny A.
Często skłonność do tej nieprawi­
dłow ości skóry jest dziedziczna.
W takich przypadkach stosuje się
nacieranie solą kuchenną oraz
krem y z witam iną A, m oże być
’’D erm osan”. Można również za­
stosow ać peeling do całego ciała,
który usuw a łuszczący się naskó­
rek i przywraca skórze gładkość.
Drugi problem, to ’’ciem ne pla­

m ki wystające ponad skórę”
- trzeba się upew nić u derm ato­
loga czy rzeczyw iście te ’’ciem ne
glam ki” są kurzajkami. Sam a pi­
szesz^ że są to ’’chyba” kurzajki.
Musi to stw ierdzić lekarz specjali­
sta, który określi rodzaj choroby
i zastosuje odpowiednie leczenie.
Natom iast brodawki zw ane po­
spolicie kurzajkami w yw oływ ane
są przez wirusy. L eczenie polega
na złuszczaniu. Stosuje się m aści
siarkowe lub pastę rycynową. Wy­
jątkow o lekarz m oże zastosować
elektrokoagulację.

’’P lam ki” na plecach o których
piszesz mogą być trądzikiem po­
spolitym , co często w ystępuje
u w ielu m łodych dziewcząt. W ta­
kim przypadku zaleca się leczenie
u derm atologa, jak rów nież regu­
larne oczyszczanie w gabinecie
kosm etycznym . W ypryski i grud­
ki, oraz liczne zaskórniaki nasilają
się w okresie zimy. W dom u można
plecy oczyszczać przez masowa-

- No ta k , a le P a n o w ie zw y k le są
len iw i, szk o d a im p ie n ięd zy n a
’’ja k ą ś ta m ” k o sm etyczkę ...

Nie trzeba od razu biec do gabine­
tu kosm etycznego, m ożna dbanie
o sieb ie rozpocząć już od codzien­
nego starannego golenia twarzy.
Podczas tego zabiegu nieśw iado­
m ie dostarcza się skórze kilkum i­
nutow ego m asażu, który dla skóry
jest prawdziwym

nie szczotką lub szorstką rękawicą
nam ydloną, z dodatkiem soli. Po
osuszeniu plecy należy przetrzeć
tonikiem zawierającym alkohol
oraz posm arować balsam em do
ciała (lub krem em z wit. A). Można
też zastosować m aseczkę na plecy:
zm ielone płatki ow siane lub otrę­
by (4 łyżki) rozrobić z m lekiem
i dodać wit. A (kilka kropli).
Inną chorobą, która m oże ciebie

dotyczyć, to liszaj. Jest on podob­
ny do w yprysku, ale występuje
tylko w postaci grudek. Radzę ci
udać się z twoim i problem am i do
lekarza, który obejrzy ogniska
chorobowe i poleci odpowiednią
kurację.

- Radziła kosm etyczka, Hania
Barcińska- (rap)

★ ★ ★

- O s ta tn io w d ro g e r ii z au w a ż y ­
ła m w śró d in n y c h m aseczek
’’m aseczk ę z ż e lu ” . C zym o n a ró ­
ż n i s ię od in n y c h m a se k i czy
k a żd y m oże j ą s to so w ać? - K asia .

- M aseczka z żelu jest szczególnie
wskazana dla cery tłustej i zanie­
czyszczonej. W ysycha ona na skó­
rze tworząc twardą powłokę, któ­
rą po pew nym czasie po prostu się
zdejmuje. Ten rodzaj m aseczki na­
pina, ochładza i dezynfekuje skó­
rę. Zdejmując ją usuwam y jedno­
cześnie zanieczyszczenia i złusz-
czony naskórek. Jak w w ypadku
w szystkich twardych m asek, tak
i tu należy szczególnie omijać oko­
lice oczu.

- N ie m a lu ję się co dzienn ie , a le
c zasam i, id ą c n a ’’im p re z ę ” ro b ię
sob ie d e lik a tn y m a k ija ż . N ie s te ­
ty , ju ż po g o d z in ie m o ja pom ad-
k a p ra w ie z n ik a . Czy m o żn a j a ­
koś p rz e d łu ż y ć j e j trw a ło ś ć n a
u s ta c h ? - M on ika.

- Aby pom adka dłużej trzymała
się na ustach, należy je przed po­
m alowaniem przypudrować, nało­
żyć grubą w arstw ę pom adki, od­
czekać parę m inut i m iędzy w ar­
gam i ścisnąć papierową chustecz­
kę, a następnie pom alować je deli­
katnie jeszcze raz. D zięki tem u
nasze usta będą piękne i św ieże
przez cały wieczór.

(rap)

dobrodziejstwem. Wtedy pobudza
się do pracy m ięśnie twarzy i szyi.
Pod w pływ em delikatnego ucisku
wzm aga się pobudliwość nerwów
ruchowych. Następuje lepsze od­
żywianie, co zw iększa sprawność
i sprężystość skóry. A le nie w szys­
cy m ężczyźni uznają to za dobro­
dziejstwo, gdyż po tym zabiegu
skóra często jest podrażniona. Mo­
żna ten problem zlikwidować sto­
sując łatw o dostępne
balsam y i wody po go­
leniu.
- K o sm ety k i ja k ic h
f irm p o lec iłab y P a n i
n a szy m m ężczyznom
do c o d zien n e j p ie lęg ­
n a c ji?
- Polecam Panom se­
rię kosm etyczną ”01d
Spice Sensitive” , któ­
ra proponuje żel do
golenia, w odę po gole­
niu, w odę kolońską
i dezodorant. Inne,
godne polecenia kos­
m etyki to balsam y fir­
my ’’N ivea”, wody
z serii ’’Gam m on”,
’’Graphit”, a także
w ody po goleniu ”Eau
de sport”, ’’Gordani”,
oraz balsam ”Gorda-
ni” . Panom , którzy
mają problem y z nad­
m iernym w ydziela­
niem potu proponuję
dezodoranty' antiper-
spirantowe w sztyw-
cie. N ie są one produ­
kow ane na bazie alkoholu dlatego
elim inują nadm ierne w ydzielanie
potu.
- Czy m a P a n i j a k ą ś s p e c ja ln ą
p ropozycję?
- Dla now oczesnego Pana lat 90.
firma ’’Oriflame” oferuje ”Glan-
cier” - dezodorant oraz wodę o w y­
szukanym lodowato - chłodnym
zapachu, inspirowany lodowcam i
Skandynawii. Kompozycja zapa­
chow a oparta jest o law ędę, roz­
maryn, estragon oraz Świerże
ow oce i m iętę.
- Czy d b a n ie o s ieb ie p o w in n o s ię
o g ran icz y ć je d y n ie do g o len ia?
- Nie, innym zabiegiem , który dba­
jący o siebie m ężczyzna m oże w y­
konać w dom u jest kąpiel. Popra­
wia ona krążenie krwi, przespie-
sza regenerację organizmu, działa
odprężaj ąco przez co przyczynia
się do szybkiego zlikwidowania
uczucia zm ęczenia. W czasie ką­
pieli pozbyw am y się naturalnego
’’płaszcza kw asow ego” jakim jest
pokryta nasza skóra, a który za­
bezpiecza ją przed inwazją brudu
i mikroorganizm ów z zewnątrz.
A le krótka, najdalej piętnastom i­
nutow a kąpiel w wodzie o tem ­
peraturze nie w yższej niż 37 st. nie

zaszkodzi naszej skórze. Należy
jednak po w yjściu z w anny na­
trzeć ciało odpowiednim balsa­
mem.
- Do k ą p ie li m o żn a d o d a w ać ró ż ­
nego ro d z a je sole...
- Tak, kąpiele w specjalnych so­
lach działają pobudzająco i wzm a­
cniająco na skórę i cały organizm.
Stężenie roztworu soli m ożem y
regulować dowolnie. Można doda­

wać także do soli igliw ia ^ w ier-
kowego.(2 - 3 szklanki igliw ia na­
leży zalać gorącą wodą, odstawić
na 15 m inut, a następnie przece­
dzić i łączyć z wodą w wannie)
- taka kąpiel działa odświerzająco
i uspokajająco.
Na tłustą skórę stosuje się kąpiel
z odwaru rum ianku i szałw ii
- przygotowuje się ją z 2 - 3 szkla­
n ek zaparzonych gorącą wodą
ziół, które po 15 m inutach łączy się
z wodą w wannie.
K ąpiel z rozm arynu działa uspo­
kajająco, odświerzająco i pojędr-
niająco. Z arniki, m ięty pieprzo­
wej- i tym ianku podobnie.
D la skór tłustych, podrażnionych
polecam taką kąpiel: 1 kg otrąb
zalewa się 5 litram i w ody zimnej,
odcedza a następnie w lew a do
wanny. Natom iast w przypadku
skór suchych polecam kąpiel z do­
datkiem siem ienia lnianego. Jeżeli
m am y problem y z nadmierną po-
tliwością polecam kąpiele w korze
dębu, a przy bezsenności - z kw ia­
tów lipy.
- Panow ie do dzieła! Pokażcie, że
nie jesteście gorsi od kobiet i dba­
cie o siebie n ie tylko od święta!

Z k o sm ety cz k ą d y p lo m o w an ą ,
p a n ią H a n ią B a rc iń s k ą ro z m a ­
w ia ła A g n ie szk a P ila rc z y k

Porady

S p e c j a l i s t a w y j a ś n i a

Fot. Magda R yniec

„G .J.” 22 PROGRAM TELEWIZYJNY Nr 12 (130) 26 m arca 1993 r.

a a n i
P R O G R A M I

6 .00 Kawa czy herbata
9.00 W iadom ości
9 .10 Mama i ja
9 .20 Przedszkolny koncert ży­

czeń
10.00 "Perła Pacyfiku" (3) - se­

rial prod. USA
11.30 W drugim planie - repor­

taż
11.45 Kwadrans na kawę
1 2.00 W iadom ości
1 2 .10 Program dnia
1 2 .15 -1 6 .0 0 Telew izja Eduka­

cyjna
1 2 .1 5 Magazyn notow ań - Co

słychać pod szkłem - Pod
szklanym dachem - Giełda
po duńsku

12.45 Tylko u nas - zapowiedź
najciekawszych progra­
m ów

12.55 Temat dnia - M iędzynaro­
d ow y Dzień Teatru

13 .00 Spojrzenie na Niemcy
- Bamberg

1 3 .55 O poezji z... Anną Dymną
1 4.1 0 Teleplastikon - Społeczne

problem y współczesnej
Europy

14 .3 0 Dookoła książki - maga­
zyn czyte ln ików

14.45 O dpow iem na każde pyta­
nie

15.00 Euroturystyka - Horyniec
15.15 Takie jest życie - Przycho­

dzę na św ia t
15.35 Jeśli nie Oxford, to co?

- program dla ośm ioklasi­
s tów i m aturzystów

15.5 5 Jaka szkoła?
16 .0 0 Program dnia
16 .05 Dla najm łodszych: C iuch ­

cia
16 .50 Muzyczna Jedynka
17.00 Teleexpress
1 7 .2 0 "N ajw iększe wydarzenia

XX w ie k u " - " I wo jna
ś w ia tow a" - serial dok.
prod. angielskiej

1 8 .05 Prawo i bezprawie
18 .2 5 Randka w ciem no - zaba­

wa quizow a
19.00 W ieczorynka
19.30 W iadom ości
20 .10 "Perła P acyfiku" (3) - se-

• rial prod. USA
21.4 0 Zawsze po 21 -szej - ma­

gazyn reporterów
22.20 Czechy'93 - Vaclav Klaus

- w yw iad z premierem Re­
p ub lik i Czeskiej

22.45 W iadom ości
23.00 Muzyczna Jedynka
23.10 "H o te l Term inus" - "Życie

i czasy Klausa B arbiego"
- serial dok. prod. USA

0 .10 Legendy gitary
1 .05 Siódemka w Jedynce

- "S to lat jazzu" (1) "K o ­
rzenie" - serial dok. prod.
francuskiej

1 .55 -Zakończenie programu

P R O G R A M II

8 .0 0 Panorama
8.10 Program lokalny
8 .40 ’ Pole p os itio n " - serial

anim. prod. francuskiej
9 .10 ' Kate i A llie " - serial prod.

USA
9 .40 Ś w ia t kobie t - magazyn

10.00 M iędzynarodowe Warsz­
taty Muzyczne i Jazzowe
- Puławy‘92

10 .2 5 Program muzyczny
11 .00 Na życzenie
(12 .00 - 15.55 Przerwa)
15 .55 Pow itanie
16 .00 Klub Yuppies? - program

dla m łodzieży
16 .30 Panorama
16.40 Sport - Ś w ia t sportu - ma­

gazyn pub licystyk i spor­
tow ej

16.55 "P o le pos itio n " - serial
anim. prod. francuskiej
(p o w t.)

17.25 "Kate i A llie " - serial ko ­
m ed iow y prod. USA

1 8 .0 0 -2 1 .0 0 Program reg iona l­
ny

21 .00 Panorama
21.30 Sport
21 .4 5 Koło fo rtuny - teleturniej
22 .1 5 "R icky i Pete" - film prod.

australijskiej (99 min.,
1988r.) reż. Nadia Tass,
w yk. Stephen Kearney,
Nina Landis, Tetchie A g-
bayani. T y tu łow i bohate­
row ie to rodzeństwo i ma­
ją bogatych rodziców .
Dziewczyna zajmuje się
śpiewaniem i archeologią,
je j brat to zawadiaka i bu ­
n tow n ik . Ma dziwne h ob ­
by, k tóre dla obojga stanie
się brzemienne w sku t­
kach...

23 .50 Listy do Madelaine - p ro ­
gram poetycko - muzycz­
ny

24 .00 Panorama
0 .1 0 Teatr sensacji: Dorothy

Leigh Sayers "N ie mam ci
nic do pow iedzenia " reż.
S tanisław Zajączkowski,

' wyk. Jan Peszek, Dorota
Pomykała, Halina Gryla-
szewska, Tadeusz Huk

1 .10 S tud io sport: M.S. w ho­
keju na lodzie

2 .00 Zakończenie programu

SOBOTA 27.III.93

PROGRAM I
7.25 Program dnia
7 .30 Magazyn in form acyjno

- gospodarczy
8 .35 W szystko o działce
9 .00 W iadom ości
9 .10 Z iarno - program red. ka ­

to lick ie j dla dzieci i rodz i­
ców

9.35 5 -1 0 -1 5 - program dla
dzieci i m łodzieży oraz film '
z serii "O pow ieśc i N ow e­
go Testam entu"

10 .50 Język angie lski dla dzieci
11 .0 0 "Róże Europy" - koncert

zespołu (1)
11 .3 0 Sceny i obrazy - program

o rodzinie
12 .00 W iadom ości
12 .1 0 Eko - echo - program eko­

logiczny
12 .30 "Każdy z nich chcia łby za­

grać H am leta" - wiersze
o teatrze

13 .00 W alt D isney przedstawia
"Kacze o po w ie śc i"

14 .2 0 Teatr wspom nień: Jerzy
Szaniawski "M o s t" reż.
Jan B ratkowski, w yk. A n ­
drzej Seweryn, Elżbieta
Starostecka, W ładysław
Hańcza, M ieczysław H ry­
niew icz

15 .3 0 Podróże na celuloidzie
Ryszarda Czajkowskiego
- "Q u irim ba - wyspa
szczęśliwa"

15 .5 0 Muzyczna Jedynka - kon ­
cert fin a ło w y - Marzec‘93

17 .00 Teleexpress
17.25 "M a c G yver" (5 -os t.)

- "P o w o lna śm ierć" - se­
rial prod. USA

18.15 Publicystyka kulturalna
18 .3 0 Towarzystwo Egida

przedstawia: Cafe Cabaret
- spotkanie 3

19.00 Małe w iadom ości DD
- program in form acyjny
dla dzieci

19.10 W ieczorynka - "D aszeń-
ka"

19 .30 W iadom ości
20 .00 Polskie ZOO
20.30 "Korzenie tra w " (2) - film

sensacyjny prod. USA
22.05 Kariery, bariery
23 .00 W iadom ości
23 .10 Sportowa sobota
23 .40 "S am otny w ilk ” - dramat

krym ina lny prod. USA
(1988r., 97 m in.) reż.
John Callas, w yk. Dyan
Brown, Janie Newcomb,
Kevin Hart. Akcja film u
rozgrywa się w małym
uniw ersyteckim miastecz­
ku. Bohater, spec od kom ­
pute rów usiłu je rozw ikłać
tajem nicę seryjnych zagi­
nięć i śm ierci mieszkań­
ców . Nie w ierzy bow iem ,
że ich sprawcam i m ogłyby
być zgłodnia łe w ilk i...

1 .15 Piosenki San remo’9 3 - re ­
transm isja koncertu f in a ­
łow ego

2.45 " S O S " - serial film ow y
3.45 Plaster z muzyką
4 .00 Zakończenie programu

P R O G R A M II
7 .3 0 Kaliber - magazyn w o js ­

kow y
8 .0 0 Panorama
8 .05 Ulica Sezamkowa - p ro ­

gram dla dzieci
9 .05 Ona - magazyn dla kobiet
9 .25 Pow itanie
9 .30 Tacy sami - program w ję ­

zyku m igow ym
9.50 Magazyn przechodnia

10 .0 0 Program rozryw kow y
10.5 0 A rtysta i jego św ia t

- "P u n k t - kontrapunkt:
życie i dzieło G eorgesa
S eurra ta "(3) - film dok.
prod. angielskiej

11 .10 Benny H ill - angie lski p ro ­
gram rozryw kow y

11.35 Seans film o w y - program
Ewy Banaszkiewicz

12 .05 Dzień teatru
12 .3 0 Two je przeboje
13 .0 0 Dzień teatru
13 .15 S tud io sport - koszyków ­

ka zaw odow a N B A
14.05 Dzień teatru
14 .20 Róbta co chceta - p ro ­

gram Jerzego Owsiaka
14 .4 0 Zwierzęta świata - "Ś c ie ­

żki boga deszczu. Doliny
rzek" (1) - film dok. prod.
angielskiej

15 .1 0 Za ch w ilę dalszy ciąg p ro ­
gramu - magazyn satyry­
czny W ojciecha Manna
i Krzysztofa M aterny

15 .3 5 Dzień teatru
15 .4 0 "B ieg iem , b ieg iem " - film

dokum enta lny o pracy nad
osta tnią rolą Tadeusza Ł o ­
m nickiego

16.2 5 Losowanie g ier liczbo­
w ych tota lizatora sporto ­
w ego

16.3 0 Panorama
16.40 Halo D wójka - pow itan ie
16.45 "Pełna chata" (38) - serial

kom ed iow y prod. USA
17.1 0 W ielka gra - te leturniej
18.00 Program lokalny
18 .3 0 Halo dzieci - Opowieści

. kapitana M isia
18 .35 Akademia film u polskie­

go: "G ło s ma prokura tor"
(1 9 6 5 r„ 76 m in.) reż.
W łodzim ierz Haupe, wyk.
Tadeusz Łom nicki, Ed­
m und Fetting, Feliks Żu ­
kowski, Ryszard Hanin

20 .00 Dzień teatru
20 .25 W ie lk i sport - A u to - moto

- k lub
21 .00 Panorama
21.30 S łow o na niedzielę
21 .35 Dzień teatru
22 .15 Benny H ill - angie lski p ro ­

gram rozryw kow y

22.45 "A shenden" (1) "Z d ra j­
ca " - serial sensacyjny
prod. angielskiej

23.40 Dzień teatru
24.00 Panorama

0 .10 Koncert zespołu "Y oung
Gods"

0 .55 Zakończenie programu

NIEDZIELA 28.III.93

PROGRAM I
6.55 Program dnia
7 .00 "P odw odna odyseja ekipy

kapitana Cousteau” - se­
rial dok. prod. francuskiej

7 .45 R o ln ic tw o na świecie
8 .00 U ratować "ch a łu pn ika "

- reportaż Józefa W ierzby
8 .15 Notowania
8 .45 Polskie ZOO (p o w t.)
9 .00 Zamek Eureki - serial prod.

USA
9.25 Teleranek oraz film z serii

"D z iec i z u licy Degrassi"
10 .15 Język angie lski dla dzieci
10 .25 "S ięgnąć n ieba" - serial

dok. prod. amerykańsko
- angielskiej

11 .2 0 Publicystyka kulturalna
11 .40 Tydzień - magazyn ro ln i­

czy
12.25 Te lew izyjny koncert ży­

czeń
12.55 Teatr dla dzieci: "O brazki

z w y s ta w y" - scenariusz
i reżyseria S tan isław Le­
nartow icz i Andrzej Maj

13 .30 W yw iady M ałych W iado ­
mości DD

13.45 Z kamerą w śród zwierząt
14 .05 "B onanza" - serial film .

prod. USA
14.5 5 "P ieprz i w a n ilia " - "Z na­

mi przez św ia t"
15 .3 5 S to pytań do...
16 .1 5 "B o wszystko w nim gra­

ło " - piosenki Henryka
Warsa

17 .00 Teleexpress
17 .3 0 "D yna s tia " - serial prod.

USA
18.2 0 7 dn i św ia t
18 .50 Odjazdowa telew izja p ira­

cka "U c h o " - kabaret Elita
19.00 W ieczorynka: W alt D isney

przedstawia - "G u m is ie "
19 .3 0 W iadom ości
20.10 "K ron ik i M łodego Ind iany

Jonesa" (1 2) - serial prod.
USA

21.05 Kanał 5 - "G aleria Jaśnie
Pana" - program kabare­
to w y

21.5 5 S portow a niedziela
22 .40 W okó ł w ie lk ie j sceny

- magazyn o perow y Piotra
Nędzyńskiego

23.20 "H a m le t" - dramat ko s tiu ­
m ow y prod. angielskiej
(1 948r., 153 m in.) reż. La­
w rence O livier, w yk. L aw ­
rence O livier, Eileen Her-
lie, Basil Sydney, Norman
W oodland

1 .50 Zakończenie programu

PROGRAM II
7 .3 0 Przegląd tygodnia (dla

niesłyszących)
8 .0 0 "Tajem niczy op iekun"

- serial anim. prod. ja po ń ­
skiej

8 .25 Film dla niesłyszących
9 .15 S łow o na niedzielę (dla

niesłyszących)
9 .20 Pow itanie
9 .30 Programy lokalne

10 .3 0 B ogusław Kaczyński za­
prasza dzieci: "P io truś
i w ilk "

12 .00 "R odz inny bum erang"
- serial prod. australijsko
- angielskiej

12 .45 Krakowskie legendy: Pus­
telnia

13 .0 0 Podróże w czasie i prze­
strzeni - "K o lu m b i epoka
w ie lk ich odkryć" (5) - se­
rial dok. prod. amerykańs­
ko - hiszpańskiej

14 .00 Książka miesiąca - "T a­
niec na cudzym weselu"
Haliny Krall

14 .10 Zwierzęta w o k ó ł nas
- "P oda j łapę " - program
Adama Kochanowskiego

14.4 0 Muzyka a zdrow ie
15 .0 0 Wydarzenie tygodnia
15 .3 0 Godzina z Hanna Barbera

- film y anim ow ane dla
dzieci

16 .2 5 Program dnia
16 .3 0 Panorama
16.40 "C udow ne la ta" - serial

prod. USA
17.10 Teatr w kadrze - Teatr te ­

lew izji
18 .1 0 Ursula von Rydiginsvard

- rzeźbiarka z M anhattanu
18.30 Halo dzieci - "O pow ieśc i

kapitana M is ia "
18 .35 "K iedy mnie ktoś p oko ­

ch a " - film obycza jowy
prod. USA.

20 .10 Godzina szczerości
2 1 .0 0 Panorama
21.35 Koło fo rtuny - te leturn ie j
22 .10 "B ezludna w ysp a" - pro­

gram N iny Terentiew
23.0 0 "Tomasz Stańko - pow ró t

do tra dyc ji" - transmisja
koncertu z k lubu jazzow e­
go "A kw a rium "

24 .0 0 Panorama
0 .1 0 S tud io sport - M.S. w ho ­

keju na lodzie
1 .0 0 Zakończenie programu

PONIEDZIAŁEK 29.lll.93

P R O G R A M I

6 .0 0 Kawa czy herbata
9 .0 0 W iadom ości
9 .1 0 Mama i ja - program dla

najm łodszych
9 .25 D om ow e przedszkole
9 .5 0 Porozm awiajm y o dzie­

ciach
10 .05 "D ynastia ” - serial prod.

USA
11.00 Szkoła d la rodziców
11.2 0 Dzieci to lubią (przepisy

kulinarne)
11 .3 0 Publicystyka kulturalna
12 .0 0 W iadom ości
12 .1 0 Program dnia
12 .1 5 -1 6 .0 0 Telewizja Eduka­

cyjna
12 .15 Język francuski
12 .4 5 "A im ię je j M arianna"

- f ilm dok. prod. francus­
kiej

13 .1 0 Nauka języka m igow ego
13.15 "K a rtn en " - film dok.

w w ersji niem ieckiej
14 .0 0 "W alia - dz iedz ic tw o na­

ro d u " - film prod. ang ie ls­
kiej w wersji oryg ina lnej

14 .30 Język angie lski (28)
15 .00 "S p a tz " - serial kom edio ­

w y prod. angie lskie j (w e r­
sja o ryg ina lna)

15 .30 Prezentacje - O gó ln op o l­
skie Forum Teatrów Szko­
lnych

16 .00 Program dnia
16 .0 5 LUZ - program nasto lat­

ków
16.5 0 Muzyczna Jedynka
17.0 0 Teleexpress
17 .2 5 "S p a tz " - serial kom edio ­

w y prod. angielskiej
17 .50 Antena
18.10 "M agazyn io ” - program

satyryczny Krzysztofa J a ­
roszyńskiego i Stefana
Friedmanna

18.2 0 Reportaż
18 .4 5 Raport o zagrożeniach

Nr 12 (130) 26 m arca 1993 r. PROGRAM TELEWIZYJNY „G .J.” 23

19.00 W ieczorynka - "C zarno- 12.00
księżnik z kra iny O z" 12 .10

19.30 W iadom ości 12 .15
20.00 M inia tury: "Europa

i ś w ia t" zc y k lu "K o n fron - 12 .15
tacje h istoryczne"

20.10 Teatr te lew izji na świecie:
Pierre Marivaux "T riu m f

. m iłośc i" reż. Luc Bondy,
wyk. Ju tta Lampe, Corrina
K irchhoff, Thomas Holtz-

12.45

mann
22.30 Sejm ograf - magazyn par­

lamentarny
22.45 W iadom ości
23.00 Muzyczna Jedynka
23.10 "D w ó r w U lloa " (3) - ser

rial prod. hiszpańskiej
0 .05 Zakończenie programu

P R O G R A M II

8.00 Panorama
8.10 Programy lokalne
8.40 "Tajem nicze złote m iasta"

- serial anim. prod. ja po ń ­
sko - francuskiej

9 .10 "P o ko len ia " - serial prod.
USA

9.35 Hobby - magazyn
, 10.00 Język angielski

10.30 Przeboje D w ó jk i
10.50 Penelopy - żony p o lity ­

ków
11.00 Na życzenie - pow tórka

najciekawszych progra­
m ów D w ó jk i

(12 .00 -1 5 .5 5 Przerwa)
15.55 Pow itanie
16.00 W lustrze książki - M ury

Hebronu
16.30 Panorama
16.40 Sport - Narty - magazyn

narciarski
16.55 "Tajem nicze z łote m iasta"

- serial an im ow any prod.
japońsko - francuskiej
(p o w t.)

17.20 Przegląd k ron ik f ilm o ­
w ych »

17.50 Polska Kronika Filmowa
18.00 Program lokalny
18.35 "P oko len ia ” - serial prod.

USA (pow t.)
18.55 Podatki - od 20 do 40

- Rem ontujący mieszkanie
19.00 "S łużby specja lne" (3)

"Sztuka odm aw ian ia "
serial dokum entalny

prod. USA (4 ode.)
20.00 "A llo , a llo " - serial kom e­

d io w y prod. angielskiej
20 .30 A u to - magazyn m o tory ­

zacyjny
21 .00 Panorama
21.30 Spon
21.40 Bez znieczulenia - p ro ­

gram W iesława W alen­
dziaka

22.05 "R egina - droga do suk­
cesu" (9) - serial prod.
n iem ieckiej

23.00 997 - kronika krym inalna
24.00 Panorama
0 .10 S tud io sport - M.S. w ho ­

keju na lodzie
1 .00 Zakończenie programu

WTOREK 30.III.93

P R O G R A M I

8.00 IDzień dobry - poranny
magazyn rozmaitości

I W iadom ości
Mama i ja - program dla
najm łodszych
D om ow e przedszkole
Porozm awiajm y o dzie­
ciach

1 0 .00 "D w ó r w U lloa ” - serial
prod. hiszpańskiej (pow t.
z pon iedziałku)

1 1 .00 G iełda pracy - giełda
szans

9 .00 '
9 .10

9.25
9 .50 I

11.15
11.30

Przyjemne z pożytecznym
Program pub licystyczny

W iadom ości
Program dnia
- 16 .00 Telewizja Eduka­
cyjna
Magazyn notow ań: E litar­
ne warzywa - Kolorowa
torebka - Jakie warzywa?
“ Sięgnąć nieba” (1)
- "P ion ie rzy" - serial dok.
prod. angielskiej
Kuchnia
Księga cu dó w techn ik i
Rysuj z nami
Klub dom ow ego kom pu­
tera
Gra muzyka
3 - 2 - 1 - kontakt
- "W szystko na kó łkach”
- serial dok. prod. USA
M y w kosmosie - Kata­
strofa Challengera
Joystick
Program dnia
Dla dzieci: "T ik - tak "
Muzyczna Jedynka
Teleexpress
B ill Cosby S how - serial
prod. USA
Test - magazyn konsum e­
nta
"M ie jc ie lito ść " - f ilm dok.
Anton iego Borzewskiego
Rezerwa - Pow inność czy
przyw ilej - w o jsko w y p ro ­
gram publicystyczny
Wieczorynka
W iadom ości
7 m inu t dla m inistra pracy
"N ie ma jak w dom u"
(2 -os t.) - serial obycza jo­
w y prod. w łoskie j
Program publicystyczny
Sztuka nie sztuka
W iadom ości
Muzyczna Jedynka
ś w ia t bez granic - Polska
w oczach zagranicznych
korespondentów
Inna muzyka - "Takie m o­
je w ę d row an ie " - recital
A n to n iny Krzysztoń
Zakończenie programu

P R O G R A M II
8.00 Panorama
8 .10 Program lokalny
8 .40 "P rzygody G uliw era"

- serial anim . prod. USA
9 .10 "P o ko len ia " - serial prod.

USA
9 .35 Ś w ia t kobie t - magazyn

1 0.0 0 Język w iosk i
1 0 .1 5 Język angielski w nauce

i techn ice
1 0 .3 0 Język francuski
1 1 .00 Ojczyzna - polszczyzna

- O now ym w ydan iu s ło ­
w n ika języka polskiego

1 1.1 5 Na życzenie
(1 2 .0 0 - 15 .55 Przerwa)
15 .55 Pow itanie
16 .00 Sposób na starość - p ro ­

gram Haliny M iroszowej
16.30 Panorama
16.40 Reporterzy D w ó jk i przed­

staw iają
1 6 .5 5 "P rzygody G u liw e ra "

- serial anim. prod. USA
(p o w t.)

1 7 .2 0 Ojczyzna - polszczyzna
- O now ym w ydan iu s ło ­
w n ika języka polskiego

1 7.40 Moja w iara
1 8 .00 Programy lokalne
1 8 .3 5 "P o ko len ia " - serial prod.

USA (p o w t.)
1 8 .5 5 Podatki - od 20 do 40

- Żo łn ierz i ro ln ik
19 .00 Legendy film u - Kevin C o ­

stner
2 0 .00 "P iosenki Jus tyny H o lm "

- w wyk. Katarzyny Skrzy­
neckiej, Joanny Zagdańs-
kiej, Lory Szafran i innych

2 1 .0 0 Panorama
2 1.3 0 Sport
21.45 Koło fo rtuny - teleturniej

13.20
13.50
14.05
14.15

14.35
14.50

15.20

15.35
16.00
16.05
16.50
17.00

‘ 17.25

17 .50

18.10

18.40

19.00
19.30
19.55
20.10

21.40
22.10
22.45
23.00
23.10

2 3 .30

23.45

22 .1 5 "Żegnaj M o skw o " - dra­
mat prod. w łoskie j (98
m in.) reż. M auro Bolog-
n in i, wyk. Lir Ullman, Da-

' niel O lbrychski. Akcja roz­
grywa się w ZSRR lat
osiemdziesiątych, w k tó ­
rych jednostka nie znaczy
nic, jest w łasnością państ­
wa. Film ukazuje losy ży­
dów ki, która w alczy o p o ­
zwolenie na w yjazd do Iz­
raela. Jest twarda i uparta,
a piętrzące się trudności,
stosowana w obec n ie j-
przemoc, reżim, budzą
w niej jeszcze w iększy
bunt...

24 .0 0 Panorama
0 .1 0 Zakończenie programu

P R O G R A M I
8.00 Dzień dobry - poranny

magazyn rozmaitości
9 .00 W iadom ości
9 .10 Mama i ja - program dla

najm łodszych
9 .25 Dom owe przedszkole
9 .50 Porozm awiajm y o dzie­

ciach
10.00 "N ie ma jak w dom u"

- film prod. w łoskie j
(p o w t. z w to rku)

11 .2 5 Dalecy a bliscy - magazyn
mniejszości narodow ych

12.00 W iadom ości
12.10 Program dnia
12.15 ^ 16 .0 0 Telewizja Eduka­

cyjna
12 .1 5 Magazyn notow ań: Para­

da cebulek - Ze szkółki na
działkę

12.45 Choch likow e psoty, czyli
zmagania z 4 ortografią
- W ielka czy mała?

13.00 "Sztuka św iata zachod­
n ieg o " (17) - serial dok.
prod. angielskiej

13.35 Trzy lata z życia - program
dok. o Edwardzie D ie tri­
chu, żołnierzu AK

13.50 Katalog zabytków - Chei-
m no - ratusz

14.00 Nie ty lko 7 cu dó w świata
- Zeus ze złota i kości s ło ­
n iow ej

14 .3 0 Konwencje teatralne - Te­
atr romantyczny

" t4 .5 5 Za i przed klauzurą - Jasna
mogiła

15 .3 0 Sensacje XX w ieku - Ra­
dziecka bomba ” A "

16 .0 0 Program dnia
16.05 Dla m łodych w idzów : ka­

le jdoskop teatra lny oraz
film z serii "O ddzia ł dzie­
c ięcy"

16.50 Muzyczna Jedynka
17.00 Teleexpress
17.25 "Szczęścia nie można ku ­

p ić " (3) - serial prod. ka­
nadyjsko - francuskiej

18.15 Klinika zdrowego cz ło ­
wieka

18.35 M y i św ia t
19 .0 0 W ieczorynka
19.30 W iadom ości
20 .10 S tud io sport
22 .0 0 Reportaż
22 .3 0 Piosenki z kabaretu O lgi

L ipińskie j
22 .4 5 W iadom ości
23.00 Muzyczna Jedynka
23.1 0 Linda po kolei: "P rzypa­

dek” - film fab. prod. p o l­
skiej (1981 r., 115 m in.)
reż. Krzysztof K ieślowski,
wyk. Bogusław Linda,
M onika Goździk, B ogu ­
sława Pawelec

1 .05 N ow y dzień
1 .1 5 "P u n k t w idzenia ” (1)

- serial TP
2 .0 5 Zanim zaśniesz
4 .00 Zakończenie programu

8.00
8.10
8.40

9.05
9 .15

9 .40
10.05
10.30
11.00
11.15
12.15
13.00

14.00

15.00

15.55
16.00

16.30
'1 6 .40

16.50

16.55

17 .20

17.40

18.00
18.35

18.55

20.00

20.45

21.00
21.30
22.00

24.00
0.10

P R O G R A M II

Panorama
Program lokalny
"P rzygody Hucka Finna”
- serial anim. prod. japoń ­
skiej
S tud io Dw ó jk i
"P o ko len ia " - serial prod.
USA
Ś w ia t kobie t - magazyn
Język angie lski (22)
Język niem iecki (22)
S tud io Dw ó jki
S tud io sport
Na życzenie
"D ź w ię k i cisza - opo ­
w ieść o A leksandrze G.
B e llu " (2) - serial b iogra ­
ficzny prod. kanadyjsko
- nowozelandzkie j
"R ock steady” (1) - serial
muzyczny prod. USA
Letnia akademia - film
dok. Franciszka Kuduka
Pow itanie
Artysta i jego św ia t: Paul
G auguin - "T e oviri rerioa.
Egzotyczny sen” - serial
dok. prod. angielskiej
Panorama
Sport
Losowanie gier liczbo ­
w ych tota lizatora sporto ­
w ego
"P rzygody Hucka Finna"
- serial anim. prod. japoń ­
skiej (p o w t.)
Pow rót hrabianki - film
dok. Ryszarda Brylskiego
Oszust - f ilm dok. Grzego­
rza Tomczyka
Program lokalny
"P o ko len ia " - serial prod.
USA (p o w t.)
Podatki - od 20 do 40

Pracownik pewnego
przedsiębiorstwa
"P o d papugam i" (2)
- spektakl teatru muzycz­
nego w Gdyni
"D źw ię k i cisza - o po ­
w ieść o Aleksandrze G.
B e llu " (2) - serial b iog ra ­
ficzny prod. kanadyjsko
- nowozelandzkie j
Cienie życia - podm io t
gospodarczy
Panorama
Ekspres reporterów
Nagrody amerykańskiej
akadem ii f ilm ow e j - Oska-
ry ’93 - retransmisja z Los
Angeles
Panorama
S tud io sport - M.S. w h o ­
keju na lodzie
Zakończenie programu

CZWARTEK 1.IV.93

P R O G R A M I

9 .00
9.10

9.25
9.50

10.00

10.50
11 .30

12.00
12.10
12.15

12.15

12.50

13.45
14.15

Dzień dobry - poranny
magazyn rozmaitości
W iadom ości
Mama i ja - program dla
najm łodszych
D om ow e przedszkole
Porozm awiajm y o dzie­
ciach
"K o ja k " - serial krym ina l­
ny prod. USA
Publicystyka
Bellona - w o jsko w y ma­
gazyn ku ltura lny
W iadom ości
Program dnia
- 16 .0 0 Telew izja Edu­
kacyjna
Magazyn notow ań
- K w ia tow y zaw rót ę ło w y
- Pod szklanym dachem
Rzeka - film dok. Jan iny
W ierzbickiej o Biebrzy
Z Kolumbem po przygodę
Nie ty lko d inozaury

14.30

15.00

15.35
16.00
16.05

16.50
17.00
17.25

18.10
18.30
18.40

19.00
19.10
19.30
20.00

20.25

21.15
21.55
22.15
22.45
23.00
23.10

23.40
23.55
0 .05
1 .15

2.40
4.00

8.00
8.10
8.40

9.00
9 .35

15.55
16.00
16 .30
16.40

16 .55

17 .20
17 .50

18 .00
18.35

18.55

19.00
19.15
20.00

21.00
21.30
21 .45
22.15

Dookoła św ia ta - Na Bia­
łorusi
Zwierzęta świata - “ ś c ie ­
żki bega deszczu" - "D o l i­
ny rzek" (2) - serial przy­
rodniczy prod. angielskiej
M y dorośli
Program dnia
W yłącz te lew izor - Lejery
ludzie, cuda w tej budzie
(prim a aprilis w szkole)
Muzyczna Jedynka
Teleexpress
"K lin ika w Szwarzwal-
dz ie" (9) - serial prod. n ie­
mieckiej
Magazyn ka to licki
P rawnik d om ow y
Zulu gula - program saty­
ryczny Tadeusza Rossa
Tęczow y m ini - box
Wieczorynka
W iadom ości
Polskie ZOO (w ydanie
specjalne)
"K o ja k " - serial krym ina l­
ny prod. USA
Tylko w Jedynce
Program rozryw kow y

24.00
0.10

1.00

W iadom ości
Muzyczna Jedynka
"W ódko , pozw ó l żyć"
- program Halszki W asile­
wskie j
Język w łosk i (24)
N ow y dzień
To lubię
Barwy m iłości: "A natom ia
m iłośc i" - film fab. prod.
polskiej
Zanim zaśniesz
Zakończenie programu

P R O G R A M II
Panorama
Program lokalny
"Ż yc ie w ZOO” - serial
prod. angielskiej
Transmisja obrad Sejmu
Św ia t kobie t - magazyn
Program dnia
W ielka piłka
Panorama
Język angie lski w nauce
i techn ice (22)
"Ż yc ie w ZO O " - serial
anim. prod. USA
Uśm iechnij się
Rozm owy o Rzeczyniepo-
spolite j Aleksandra Mała-,
chowskiego
Program lokalny
"P o ko len ia " - serial prod.
USA (p o w t.)
Podatki - od 20 do 40
- W yjeżdżający za granicę
Uśm iechnij się
Program artystyczny
Goście Agnieszki Ducz­
mal: Pierre Am oyal
Panorama
Sport
Koło fo rtuny - te leturniej
"Fahrenheit 4 5 1 " - film
science fic tio n prod. an­
gielskiej (109 m in.) reż.
Francois T ruffaut, wyk.
Oscar Werner, Ju lie Chris­
tie, Cyril Cusack. Tytu ł
oznacza temperaturę,
w której spala się książki,
bohater to strażak zajmu­
jący się taką profesją. Jest
to opow ieść o książkach,
które nie mają ju ż racji by­
tu w społeczeństw ie opa­
nowanym przez wszecho­
becne, bezduszne i o g łu ­
piające środki przekazu
aud iow izualnego. Strażak
i straż to sym bol terroru
tropiącego i palącego "za ­
kazane książki"...
Panorama
Jazzvisions - W hołdzie
Charliem iu Parkerowi
Zakończenie programu

W ś r ó d p r a w i d ł o w y c h r o z w i ą z a ń
c i ą g ó w k i - s z y f r u (n r 98) n a g r o d y w y ­
lo s o w a l i : T e r e s a K u s z y ń s k a , J a r o ­
c in , u l . B a t o r e g o l a / 18 (1 0 0 ty s . z ł) ,
J a n i n a H y b s z , J a r o c i n , o s . K o ś c iu ­
s z k i 1 / 6 0 (3 0 ty s . z ł) , M a r i a J u s z c z a k ,
J a r o c i n , u l . Ś w . D u c h a 83 (30 t y s . z ł) .
P r a w i d ł o w e r o z w i ą z a n i e : H . S i e n ­
k i e w ic z : ’’j e d y n y d o m , w k t ó r y m
m o g ł e m o d e t c h n ą ć ! N ie m ó w i o n o z e
m n ą o l i t e r a t u r z e ! ” .

P o o d b i ó r n a g r ó d p r o s i m y s i ę z g ł a ­
s z a ć d o B i u r a O g ł o s z e ń ’’G a z e t y ”
(R y n e k R a t u s z) w t e r m i n i e d w ó c h
ty g o d n i o d o g ł o s z e n i a .

r a r a ? ■g r r a a i i
S iim B

S p r z ę t w ę d k a r s k i f i r m
DAM, CORMORAN, BALZER,

DAIWA, BAYRON
i innych oraz producentów

krajowych poleca
SKLEP ’’ANITA”

ul. Kwiatowa (p rzy os. Kasztanowa)
Jarocin

UWAGA! W s p rz e d a ż y b ia łe i c z e r ­
w o n e ro b a k i o ra z o ch o tk a

(f #03)

R o zw iąz an ia k rz y ż ó w k i i foto-
z ag a d k i p ro s im y p rz y sy łać (lu b
d o s ta rcz a ć) w ra z k u p o n e m do
B iu ra O g ło szeń ’’G a z e ty ” (R y ­
n e k R a tu sz) w te rm in ie do
3 k w ie tn ia 1993 r. W śród p ra w id ­
ło w y ch ro z w ią z a ń w y lo so w a n e
z o s ta n ą trz y n a g ro d y p ie n ię żn e
s p e c ja ln e , z o k a z j i 100 k rz y ż ó ­
w k i, w w y so k o ś c i 100 ty s . zł
k a ż d a , n a to m ia s t fo to zag ad k i
3 n a g ro d y po 30 tys. zł.

KRZYZOW KA NR 100
PO ZIO M O :
1) o p iek u n , m ecenas , 6) rzem ieś ln ik
od dzw onów , 7) rodzaj czołgu, 8)
n a ta rc ie , 11) k lu b sp o rto w y z G dyni,
13) w y tw órca , p ro d u cen t, 14) dw oje,
16) k łu jący chw ast, 20) n ie żona ty ,
a le n ie k aw a le r, 21) p o d to rz e , 22)
podw yższen ie lub o bn iżen ie zn a­
k ie m ch ro m aty cz n y m dźw ięku .

PION O W O :
1) czap k a ściśle p rzy leg a ją ca do g ło ­
w y, 2) p seu d o n im A n n y z P ie tru sz y -
ń sk ich T yszk iew ieżow ej, 3) im ię
P la te r , 4) c iągn ik , 5) roz tropność ,
m ąd rość , 9) np . żu b ró w k a , 10) as lub
dam a, 11) S an te ri, fińsk i p isa rz po-
lit., 12) a ra b y lub ang lik i, 14) k o rsa r-
k a , 15) n iezgoda, 17) fu n k c ja try g o ­
n o m e try czn a (w spak), 18) m iasto n a
H onsiu , 19) m o n s tru m , s traszyd ło .

R ozw iązan iem k rzy żó w k i je s t n a ­
zw isko i m ie jsce u ro d zen ia w yb itne j
p o s tac i h is to ry czn e j z Z iem i Ja ro c iń ­
sk iej.

„G.J.” Nr 12a

F0T0ZAGADKA
NR 20
P ro sim y podać nazw ę m iejscow o­

ści o raz ob iek t, n a k tó ry m zn a jd u je
się fig u rk a p rzed s taw io n a n a fo to­
grafii.

,G.J.” Nr 12b

HOROSKOP
BARAN (21 m - 20 IV)

Czeka Cię w iele pracy, ale także wiele
słów uznania. K to wie co się może
w ydarzyć. Weź pod uw agę rady znajo;
m ych i n ie przejm uj się, kłopotami
zawodowymi. Twój dobry dzień - śro­
da, przychylny znak - Rak.
BYK (21 IV - 21 V)
W żadnym przypadku nie okazuj za-

zdrości. Spokojem i zaufaniem z pew ­
nością zyskasz więcej. Zresztą miła
osoba - mile Cię zaskoczy. Twój dobry
dzień - poniedziałek, przychylny znak
- S trzelec.
BLIŹNIĘTA (22 V - 21 VI)
N ajazd dość licznej rodziny doprow a-‘

dzi Cię do fatalnego nastroju. Czy
um iesz to znieść? Czas spojrzeć praw ­
dzie w oczy. Twój dobry dzień - w to­
rek, przychylny znak - Skorpion.
RAK (22 VI - 22 VII)
Nadchodzący tydzień sprzyjać będzie

podejm ow aniu w ażnych decyzji. Dla
grających w gry liczbowe lub w karty
- szansa n a dużą gotów kę. Twój dobry
dzień - czw artek, przychylny znak
- Waga.
LEW (23 VII - 22 VIII)
Tydzień niespokojny. Wiele zajęć za­

wodowych, kłó tn ie i różnice z‘dan, ko­
nieczność obrony swego stanowiska- ;
W sobotę znajdziesz się daleko od do­
mu, twój przychylny znak - Bliźnięta. !
PANNA (23 V III - 22 IX)
Nie denerw uj się z pow odu złej sytua- i

cji w pracy. Zm iany zm uszą Cię do
aktyw ności, co w rezultacie w yjdzie Ci
na dobre, gdyż poradzisz sobie. Twój
dobry dzień - p ią tek , przychylny znak
- Baran.
WAGA (23 IX - 22 X)
Zam iast ograniczać się do pięknych |

słów ek, pokaż ile w arte je s t napraw dę '
Twoje uczucie. O kazja nadarzy się pod
koniec tygodnia. P rzedtem w ybierz się
do lekarza, bo na randkę możesz nie
trafić. Twój dobry dzień - czw artek, |
przychylny znak Ryby.
SKOEPION <23 X - 22 S i)
Czas wolny okaże się m niej atrakcy j­

ny niż się p ierw otnie w ydaw ało. Mimo
to k ilka dni w innym otoczeniu bardzo
dobrze Ci zrobi. N atom iast oferta od :
znajom ych - n iezbyt szczera. Twój do­
bry dzień - środa, przychylny znak
- Wodnik.
STRZELEC (23 X I - 21 XII)
Nie chowaj głow y w piasek, ale od­

w ażnie przyznaj się do w iny i napraw
w yrządzone zło. Możesz na to poświę­
cić dużo energii. Spodziewaj się złych
hum orów sym patii w tym tygodniu.
Twój dobry dzień - czw artek , p rzy­
chylny znak - Rak.
KOZIOROŻEC (22 X II - 20 I)
Złośliwość podczas w ażnych, rodzin­

nych rozm ów okaże się złym sprzy­
m ierzeńcem - koniecznie zm ień ta k ­
tykę. W in teresach , po zastoju, nadej­
dzie dobra passa. Twój dobry dzień
- sobota, przychylny znak - Byk.
WODNIK (21 I - 20 II)

W ażna d la Ciebie sp raw a zakończy
się pom yślnie ty lko w tedy, gdy oka­
żesz odpow iednią stanow czość i nie
pójdziesz na zbyt duże ustępstw a. Wię­
cej uśm iechu na ustach - jaw isz się
znajom ym ostatnio ja k o w yjątkow y
zgorzklanialec. Twój dobry dzień
- w torek , przychylny znak - Skorpion.
RYBY (21 U - 20 III)
Czeka Cię sporo kłopotów na tu ry ser­

cowej. N iepokój natom iast o w łasną
przyszłość doprow adzi Cię do depresji
psychicznej. Uważaj, ten s tan może
potrw ać dłużej. Twój dobry dzień - ???,
przychylny znak Waga.(Fot. R. Kaźmierczak)

é X h
Sazeta Jarocińska

•„Gazeta Jarocińska”
REDAGUJE ZESPÓ L: Beata Frąckowiak, Jacek Kalisżan, Aleksandra Pilarczyk,
P iotr Piotrowicz, Władysław Staśkiewicz (redaktor naczelny), Bogdan Udzik, Janusz
Zwicrzycki
STALE W SPÓŁPRACUJĄ: Leszek Bajda, Eugeniusz Czarny, Robert Kaźmierczak,
Ewa Kostolowska, Agnieszka Pilarczyk, Tomasz Mikołajczak, Hieronim "Ronnie”
Ścigacz, Paweł Witwicki.
WYDAWCA: A R-W „A LD U S”

DRUK: Drukarnia Poznańska Sp. z o.o., 60-164 Poznań, ul. Ziębicka 16. Skr. poczt.
186 60-959 Poznań 2.
ADRES REDAKCJI: 63-200 Jarocin, ul. Szubianki 21, te l/la x 37-60
BIURO OGŁOSZEŃ: 63-200 Jarocin, Rynek Ratusz, tel. 23-14 (kierownik - Regina
Blaszak), czynne poniedziałek, środa, czwartek: 12.00 - 16.00, wtorek, piątek: 10.00
- 16.00, sobota: 10.00 - 12.00.
OBSŁUGA KOM PUTEROW A: Zbigniew Pacanowski.

Redakcja nie odpowiada za treść reklam, ogłoszeń i rubryki ’’Sygnały od
Czytelników” . Anonimów nie publikujemy. Materiałów nie zamówionych nic zwraca­
my. Zastrzegamy sobie prawo skracania i adiustacji tekstów oraz zmiany ich tytułów.

