
~~A!li.,~}W[l~
fj@jJ~ o~~ (f)§[gE, i@,(§;@

wronieckie
MIESIĘCZNm TOWARZYSTWA MIŁOŚNIKÓW ZIEMI WRONIECKIEJ

sprawy

Dziewiczy rejs Wartą

Lato
z archiwum

ISSN 1231-5680

Rok VII, nr:

7 /8 (66 /67)
lipiec /sierpień 1996 r.

Cena: 1,60 zł

DROŻSZA WODA
Rada Miasta i Gminy uchwaliła nowe ceny za wodę i ścieki,

które zaproponowało Przedsiębiorstwo Komunalne - Spółka z o.o.
Od J. lipca płacimy

za wodę:
- gospodarstwa domowe: 0,90 zV ml (było 0,73 zV ml), wzrost

o 23%.

- prowadzący działalność gospodarczą: 1 72 zV ml (bez zmian)
- pozostali: 1,72 zVml (było 1,02 zVml), wzrost o 68,6%.

za ścieki:
nie ma podwyżki, obowiązują dotychczasowe ceny:

- gospodarstwa domowe: 0,61 zV ml

- prowadzący działalność gospodarczą: 1,52 zV ml

- pozostali: 1,52 zV ml

Jak łatwo zauważyć, główny ciężar podwyżek cen wody poniosą
podmioty tzw. pozostałe (placówki oświatowe, kulturalne ...) oraz
właściciele gospodarstw domowych. Podwyżkę cen Przedsiębiorst­
wo Komunalne uzasadnia „wzrostem kosztów działalności, spo­
wodowanym inflacją" .

Wobec zrównania „pozostałych " z odbiorcami prowadzącymi
działalność gospodarczą, pozostaną tylko dwie kategorie cen:
pierwsza - dla gospodarstw domowych i rolnych; druga - dla
prowadzących działalność gospodarczą. Taka regulacja cen wyni­
ka z zarządzeń Urzędu Antymonopolowego, stanowiących o jed­
nej cenie za wodę i ścieki . Dopuszcza jednak jej obniżkę dla
odbiorców nie prowadzących działalności gospodarczej .

Tak więc, cena poboru 1 ml wody - z urządzeń komunalnych
- wynosi 1,72 zł, natomiast za zrzut 1 ml ścieków do urządzeń
komunalnych trzeba zapłacić 0,90 zł. Stawki te obniża się dla
gospodarstw domowych (i rolnych - wyłączone są z grupy pod­
miotów prowadzących działalność gospodarczą) , odpowiednio do
0,90 zł za 1 m3 wody i 0,61 zł za 1 m ścieków. Powyższe stawki
obowiązują w całej gminie Wronki. P.B.

OLSZYNKI
NA SPRZEDAŻ

O braku należytego zagospodarowania nadwarciańskiego terenu
rekreacyjnego wrończan - popularnych Olszynek - mówi się od dawien
dawna, równie długo i bezskutecznie jak o ciągłej dewastacji tamtej­
szego amfiteatru.

W tej sytuacji Zarząd MiG skorzysta! z oferty chętnych przed­
siębiorców, chcących zainwestować w Olszynkach i przedłoży! Radzie
propozycję sprzedaży części tamtejszego gruntu (1300 m. kw.) . Prze­
znaczenie gruntu jest przewidziane pod budowę lokalu gastronomicz­
no-rozrywkowego, co pozostaje w zgodzie z planem zagospodarowa­
nia przestrzennego miasta.

Rada MiG zaakceptowała propozycję Zarządu i podjęła uchwalę
(przy czterech glosach przeciwnych) o sprzedaży gruntu w trybie
przetargowym. Być może skorzysta z tej propozycji właściciel Night
Clubu, który szukając kompromisowego rozwiązania problemu M lyna
zabiegał o kupno gruntu pod nowy lokal. P.B.

Pani Jadwidze Kwapisz
sekretarzowi gminy i Jej Rodzinie

wyrazy głębokiego współczucia
z powodu śmierci Ojca,

Franciszka Waśkowiaka
składają

Rada i Zarząd Miasta i Gminy Wronki
oraz pracownicy Urzędu Miasta i Gminy Wronki

ZMARLI
mieszkańcy miasta

i gminy Wronki

1. Rafa/ Blajet (Wronki) 20. Weronika Skrzypczak
zm. 23.04.1996 r. - lat 21 - (Wronki)

2. Marianna Roszak (Wronki) zm. 03.06.1996 r. - lat 68
zm. 25.04.1996 r. - lat 80 21 . Szczepan Nadolski

3. Antoni Napieraj (Wronki) - (Szklarnia)
zm. 27 .04.1996 r. - lat 82 zm. 05.06.1996 r. - lat 87

4. Jan Koszarek (Wronki) 22. Kazimiera Cieślak
zm. 29.04.1996 r. - lat 67 - (Wronki)

5. Franciszka Rój - (Chojno) zm. 09.06 .1996 r. - lat 76
zm. 30.04.1996 r. - lat 88 23. Helena Dokrzewska

6. Zofia Batura - (N owa Wieś) - (Chojno)
zm. 01 .05.1 996 r. - lat 69 zm. 10.06.1996 r. - lat 88

7. Władysława Konenc 24. Zofia Skrzypkowiak
- (Nowa Wieś) - (Kłodzisko)

zm. 06 .05.1996 r. - lat 88 zm. 11.06.1996 r. - lat 86
8. Helena ldaszewska 25. Józef Głowa - (Wronki)

- (Jasionna) zm. 12.06.1996 r. - lat 62
zm. 11 .05.1 996 r. - lat 65 26 . Mieczysław Sobczak

9. Pelagia Słoma - (Wronki) - (Wronki)
zm. 11 .05.1 996 r. - lat 76 zm. 14.06.1996 r. - lat 66

1 O. Maria Pawlak 27. Patryk Sroka - (Wronki)
- (Wartosław) zm. 15.06.1996 r.
zm. 14.05.1996 r. - lat 76 - niemowlę

11. Andrzej Malicki - (Chojno) 28. Hieronim Dorsz - (Wronki)
zm. 12.05.1996 r. - lat 24 zm. 16.06.1996 r. - lat 68

12. Błażej Dąbrowski 29. Joanna Sobisiak
- (Lubowo) - (Samołęż)
zm. 17.05.1996 r. - lat 4 zm. 16.06.1996 r. - lat 7 4

13. Alfons Śmig l ak 30. Cecylia Dobierska
- (Łucjanowo) - (Wronki)
zm. 19.05.1996 r. - lat 56 zm . 16.06.1996 r. - lat 90

14. Gabriela Antoszewska 31 . Maria Dura - (Wartosław)
- (Wronki) zm. 26.06.1996 r. - lat 50
zm. 19.05.1996 r. - lat 67 32. Franciszek Buchwald

15. Stanisława Fojud - (Rzecin)
- (Ćmachowo) zm. 26.06.1996 r. - lat 66
zm. 21 .05.1 996 r. - lat 77 33. Albin Kaźmi erczak

16. Joanna Rybarczyk - (Wronki)
- (Kłodzisko) zm. 26.06.1996 r. - lat 72
zm. 22.05.1996 r. - lat 73 34. Bernandyna Gąszczak

17. Bron isław Kasper - (Wronki)
- (Wronki) zm. 27 .06 .1996 r. - lat 73
zm. 24.05.1996 r. - lat 78 35. Feliks Świniarski

18. Helena Hercka - (Wronki) - (Kłodzisko)
zm. 01 .06 .1996 r - lat 86 zm. 28.06.1996 r. - lat 75

19. Leon Gorący - (Stróżki) 36 . Bogdan Sikora - (Wronki)
zm. 02.06.1996 r. - lat 86 zm. 29.06.1996 r. - lat 63

wronieckie
sprawy •

Wydawca: Towarzystwo Miłośników Ziemi Wronieckiej, siedziba: 64-510 Wronki, ul. Szkolna 2

64-510 WRONKI
ul. Szkolna 2
Tel. (0-67) 540-617

Redagują: Paweł Bugaj (red . naczelny), Artur Firlet, Eligiusz Grupiński, Wojciech Kudliński , Janusz
Łopata-Ławiński, Klemens Stróżyński, Bożena Stróżyńska, Krystyna Tomczak, Bogdan Tomczak, Jaromir
Zieliński
Skład komputerowy: Przedsiębiorstwo Specjalistyczne „COMTEXT" spółka z o.o. Poznań, ul. Junikowska 33

tel. / fax 689-464
Druk: Zakład Poligraficzny JOPPOL Poznań, ul. Łużycka 40 tel. /fax 23-70-11.
Redakcja zastrzega sobie prawo decydowania o publikowaniu otrzymanych materia/ów, dokonywania skrótów, zmiany tytułów
i adiustacji. Za treść ogłoszeń redakcja nie odpowiada.
Dyżur redakcyjny: środa , piątek godz. 16.30 - 19.00, ul. Szkolna 2 (Muzeum), tel. 540-617

2-----------------Wronieckie Sprawy 1-8 (66-67) '96

Przeżyła 100 lat PODZIĘKOWANIA
Składam podziękowanie za pomoc w zakupie poduszek
dla chorych, leczonych na oddziale reumatologicznym.
Ofiarodawcami są:
Anna i Włodzimierz Piwoszowie, Maria Kubiś, Teresa
Ratajczak , Czesława Nowak, Bożena Mikulska, Krzysz­
tof Ulatowski, Jadwiga Goldmann, Krzysztof Kremer,
Henryka Kudlińska, Halina Perska, Barbara Ratajczak,
Lidia Małecka, Anna Misiewicz, Bożena Woźniakowska,
Anna Jenciak, Mieczysław Przybył, Barbara Kita, Grze­
gorz Mamcarz, Mirosława Dąbrowska, Jadwiga Olczyk,
Karina Janicka, Iwona Ciesielczyk, Wojciech Jarysz,
Katarzyna i Tomasz Frąckowiak, Hurtownia Hagra.

dr Zabłotna
Ordynator Oddziału Reumatologicznego w Pile

n:s
a

Pięknego jubileuszu - I 00. rocznicy urodzin dożyła pani Marta
Wiktorowska, zamieszkująca w Chojnie - Biota Wielkie.

c::s
C)
~
t::s1
n:s
s=
n:s

• !::a=;
• a

5. lipca - w dniu jej urodzin , dostojnej Jubilatce gratulacje
i życzenia osobiście złożyli: przewodniczący Rady Miasta i Gminy
Wronki, Kazimierz Grott z burmistrzem, Kazimierzem Michala­
kiem w asyście pa11: urzędnika Stanu Cywilnego, Barbary Czaj­
czy11skiej i kierownika M-G Ośrodka Pomocy Społecznej - Mał­
gorzaty Skrzypczak. Przy kawie i ciastkach rozmawiano - oczywiś­
cie - o stulatce. Urodziła się i wychowywała na terenach dzisiejszej
Białorusi . Po wojnie przesiedlona do województwa gorzowskiego.
Miała dwójkę dzieci , z których żyje tylko córka. Pod jej opieką, od
7 lat zamieszkuje w Chojnie. Doczekała się 6 wnuków i 6 praw­
nuków.

W otoczeniu rodziny, chętnie pozowała do pamiątkowego
zdjęcia.

~
===

Dyrektor SP-2, Ewa Łakoma odbiera kluczyki
od Fiata Cinquecento - głównej nagrody w wy­
granym turnieju. Czytaj na str. 6.

Fot. T. Nowak
P.B.

NOWE STAWKI OPŁAT ZA PRZEDSZKOLA
Od_ l września obowiązywać będą nowe

stawki opiat za świadczenia za korzystanie
z przedszkoli publicznych, prowadzonych
pr~ez gminę Wronki . Z podjętej przez Radę
MiG uchwały wynika że nadal koszt kszta­
łcenia i opieki _pr~ekraczającej cza bezplat­
n_ego nauczania I wychowania będzie częś­
CIOw_o pokrywany przez rodziców lub opie­
k_unow w formie dodatkowych opiat mie­
sięcznych.

Oplata za wyżywienie dziecka naliczana
~iesięcznie,_ będzie równowart~ · cią ko z­
tow_ su:owcow, zużytych do przygotowania
pos1lkow.

. Wysokość tych kosztów ustalają co mie­
s~ąc d~re~torzy przedszkoli , po zasięgnię­
ciu 0~1~11 Rady Pedagogicznej oraz Rady
Rodz1cow, z uwzględnieniem:

- racji pokarmowych odpowiadających
nor~om_ u talonym przez Ministra Zdro­
wia I Opieki Społecznej ;

- rod_zaju_ i ilości posiłków przysługuj ą­
cych dz1enme dziecku;

- poziomu cen artykułów spożywczych .

Wronieckie Sprawy 7-8 (66-67) '96

Uwaga! W przypadku nieobecności dziec­
ka w przedszkolu przez okres co najmniej
3 kolejnych dni, następuje zwrot opiaty za
wyżywienie tub zaliczenie jej na poczet opiat
za następny miesiąc.

Oplata dodatkowa (dotychczas stała) za
pobyt dziecka w przedszkolu, będzie uisz­
czana miesięcznie w wysokości 10% najniż­
szego wynagrodzenia, ustalanego przez Mi­
nistra Pracy i Polityki Socjalnej.

Dodatkowa oplata miesięczna stanowi
częściowy udział rodziców i opiekunów
dzieci w kosztach prowadzenia przedszkoli
przez gminę.

Uwagi:

1. Dodatkowa oplata jest nie=ależna od
liczby dni pobytu dziecka w pr=eds:kofu.

2. Z opiaty tej zwolnieni są rodzice i opie­
kunowie dzieci 6-letnich, pr=ebywających
w placówce do 5 godzin (t=w. =erówka) .

3. Dyrektor przedszkola, w porozumieniu

z Radą Rodziców, w przypadkach za­
sługujących na szczególne uwzględnienie mo­
że zwolnić z dodatkowej opiaty miesięcznej
rod:ica lub opiekuna.

4. Oplata dodatkowa i oplata za wyżywie­
nie wnoszone są „z góry" do dnia JO każdego
miesiąca.

5. W przypadku zalegania w opiatach za
okres przekraczający 2 miesiące, dyrektor
przedszkola skreśla dziecko z ewidencji
i wszczyna postępowanie rewindykacyjne.

a utrzymanie przedszkoli , z których

korzysta 330 dzieci (w nrl - 167 dzieci,
w nr2 - 133, w Chojnie - 13, we Wróblewie -
17) z budżetu gminy przeznacza się nieba­
gatelne kwoty, na ten rok jest to 730.678 zł
(7 .306. 780.000,- starych złotych). Łatwo
obliczyć, że do każdego dziecka trzeba
dopłacić - z pieniędzy podatników - ponad
22 miliony (starych złotych) w skali roku .

P. Bugaj

3

C NASZE SPRAWY

W okół nazewnictwa ulic
O potrzebie zajęcia się nazewnictwem ulic we Wronkach mówi

się od kilku lat. Sprawa ma aspekt porządkowy i moralny.
Rozbudowały się osiedla, powstały nowe ulice - te trzeba nazwać.
Są ulice, których nazwy „historyczne" zdewaluowały się i chluby
miastu ani jego mieszkańcom nie przynoszą - te należałoby
zmienić .

W sprawie nazewnictwa ulic do władz samorządowych od
dawna napływały wnioski z propozycjami od organizacji społecz­
nych, pojedynczych obywateli naszego miasta, składali je radni
i opisywały Wronieckie Sprawy. W tej sprawie, pod koniec czerwca
doszło do posiedzenia połączonych komisji Rady MiG - Społecznej
i Gospodarczej. Radni wysłuchali propozycji złożonych we wnios­
kach i - oczywiście - zaczęła się burzliwa dyskusja. W końcu
postanowiono powołać przy Radzie kilkuosobową komisję doraź­
ną, aby ta , biorąc pod uwagę kryteria ustalone na posiedzeniu obu
Komisji i złożone wnioski , przygotowała Radzie propozycję nazw
dla nowych ulic, osiedli i placów, oraz rozpatrzyła proponowane
zmiany.

Na ostatniej , przedwakacyjnej Sesji Rady Miasta i Gminy
Wronki powołana została Komisja Doraźna ds. Nazewnictwa Ulic
w składzie: Stanisław Briks, Paweł Bugaj, Tadeusz Cypel (radni
z obwodów najbardziej objętych „zmianami") oraz Bogdan Tom­
czak - prezes Towarzystwa Miłośników Ziemi Wronieckiej.

Komisja sprawdziła położenie ulic w terenie i uwzględniając
specyfikę nazewnictwa przyjętego w poszczególnych rejonach
miasta przedstawi Radzie swój projekt, w którym proponuje: * NA ZAMOŚCIU bezimiennym ulicom Osiedla Zamość
nadać nazwy:

Rzecińska - od Leśnej, wzdłuż stadionu i cmentarza w kierunku
Rzecina;

Zacisze - opasująca osiedle od strony północnej - od Łąkowej
przez Sosnową, Świerkową, przedłużyć obok cmentarza do propo­
nowanej ul. Rzecińskiej. Część obecnej ul. Zacisze, przecinająca ul.
Łąkową, ma przyjąć nazwę ul. Topolowej i biec aż do ul.
Myśliwskiej;

Świerkowa - od ul. Zacisze, przez Łąkową do Ogrodowej;
Jaworowa - pomiędzy pawilonem a figurą Chrystusa Króla, od

Myśliwskiej do Łąkowej;
Klonowa - od skweru na Łąkowej w kierunku ·do cmentarza;
Bukowa - na wysokości ul. Dębowej, łącząca ulicę Topolową

z Jaworową;
Skwer Władysława Krzeszkiewicza - plac, na którym znajduje się

figura Chrystusa Króla (dla upamiętnienia zasłużonego leśnika
z okresu dwudziestolecia międzywojennego urodzonego we
Wronkach 1866r., głównego inspektora lasów państwowych - pisa­
liśmy o nim w grudniowym numerze WS z roku 1994);

Grabowa - ulica równoległa do Myśliwskiej , za skwerem prop.
Krzeszkiewicza. * NA OSIEDLU XXX-LECIA PRL nowo powstałe ulice
nazwać :

Graniczna - boczna od Alei Wyzwolenia, na wysokości ul. 22
Lipca (leży w nowej granicy miasta i gminy);

Azaliowa - łącząca Al. Wyzwolenia z ul. Nowowiejską (za
Różaną);

Kameliowa - łącząca Różaną z prop. Azaliową .
! Proponuje się zmienić:
- nazwę osiedla XXX-lecia PRL na osiedle Na Górce;
- ulicę 22 Lipca (od Al. Wyzwolenia do Nowowiejskiej) na

Radosną;
- ulicę o podwójnej nazwie: 22 Lipca-Nowa (od posesji p.

Jarysza ku ogródkom działkowym) na Wiatraczną ;
- ul. Akacjową na Chabrową .
Jako nazwa zwyczajowa osiedla XXX-lecia i tak funkcjonuje

określenie: Na Górce i zdaje się sensowne uprawomocnić to , co ludzie
wybrali. Jest to nazwa dobrze określająca położenie tego osiedla.
Zamiast nazwy święta 22 Lipca, zniesionego oficjalnie dla od­
kłamania historii (w istocie nie było to święto odrodzenia, lecz

uzależnienia Polski), wybrano propozycję neutralną politycznie.
Dalsza część tej ulicy by/a granicą między miastem i gminą; po
zmianie granic miasta nazwa uwiecznia kiedyś stojące tam wiatraki.
Zmiana z Akacjowej na Chabrową ma charakter porządkowy - ulice
noszące nazwy drzew znajdują się na Zamościu. Takie zmiany są
istotne ze względu na orientację ludzi przyjeżdżających do Wronek.

* PRZY DZIAŁKACH nad Spomaszem nowe ulice:
Działkowa - od ul. Nowej do prop. Wiatracznej ;
Sadowa - od prop. Działkowej , ślepa uliczka , równoległa do

Nowej i Wiatracznej, znajdująca się pomiędzy nimi.

* Teren SPÓŁDZIELNI MIESZKANIOWEJ STRÓŻKI ma
zostać oficjalnie nazwany osiedlem Leśnym. W tym rejonie ulicę
prowadzącą od ul. Mickiewicza do oczyszczalni ścieków proponu­
je się nazwać Prasłowiańską (od mieszczącego się w pobliżu
cmentarzyska prasłowiańskiego). Ulica ta będzie oddzielać dwa
osiedla: Borek od Leśnego. Ulica Cienista - od północnej strony
osiedla Leśnego, przy zabudowie domków jednorodzinnych pro­
wadzi do budynków nadleśnictwa (popularnie zwanych Chajt­
kowem).

* W CENTRUM MIASTA nowe nazwy:
Skwer Cyryla Sroczyńskiego - niewielki park na zapleczu Domu

Kultury;
Skwer Doktora Sobeckiego - obecny ugór pomiędzy murem

Zakładu Karnego a ul. Mickiewicza;
! Proponuje się także zmienić nazwy:
- ulicę łączącą Dworcową z Mickiewicza (mającą dotychczas

odrębne nazwy dwóch odcinków: Róży Luksemburg i Partyzan­
tów) nazwać ul. Bojowników o Niepodległość (ewentualnie: Nie­
podległości, albo: Armii Krajowej);

- ulicy Róży Luksemburg na odcinku od skrzyżowania z Ratu­
szową do bramy więziennej, przywrócić dawną nazwę Lipowej .

Najbardziej - jak się okazało - kontrowersyjną zmianą ulicy jest
propozycja dotycząca Róży Luksemburg. Wielu obro,iców dotych­
c=asowej nazwy powołuje się na to, że patronka była więziona
w tutejszym więzieniu i była wybitną przedstawicielką partii lewico­
wej. Rzecznicy zmiany nazwy natomiast, podkreślając tolerancję
wobec politycznej przynależności niemieckiej komunistki, podnoszą
fakt , że była ona otwartą przeciwniczką niepodległości Polski, czego
można dowiedzieć się także z encyklopedii PWN.

Proponowane przez komisję nazwy i zmiany znacznie różnią się
od tego, co opublikował Goniec Wroniecki. Komisja kierowała się
motywami praktycznymi, natomia t Goniec wyciągnął pochopne
wnioski z materiałów przedłożonych komisji.

Zainteresowani mieszkańcy mogą wnosić swoje uwagi do
członków komisji. Uwagi te zostaną uzwględnione przed ostatecz­
nym zatwierdzeniem nowych nazw przez Radę Miasta i Gminy
Wronki (co nastąpi prawdopodobnie dopiero w październiku ,
łącznie z zatwierdzeniem nowych granic miasta).

Paweł Bugaj

Przyjaciołom, Kolegom i Znajomym,
za oddanie ostatniej przysługi

śp.

Janowi Urbaniakowi

serdeczne podziękowania
składa zona

z synami i rodziną

4---------------,~~----::-:-~ Wronieckie Sprawy 7-8(66-67) '96

..-------------------'' z OŚWIĄTÓW.iJ

Redakcja „ Wronieckich Spraw" wzorem lat ubiegłych, publikuje listę ucznzow, który
w roku szkolnym 1995 /96 przynieśli zaszczyt szkole - najlepszych w nauce, którzy otrzymali
promocję z wyróżnieniem (świadectwo z paskiem, średnia ocen powyżej 4, 7 5; w klasach I-III
średnia ocen 5,0 i powyżej); uczestników i laureatów konkursów ponadgminnych.

SZKOŁA PODSTAWOWA NR 1
im. Janusza Korczka

Dyrektor: Bożena Chruściel

Klasa I a

Marta Babik
Lidia Kamińska
Żaneta Koppa
Anna Kraszkiewicz
Martyna M inczykowska
Natalia Olejniczak
Paulina Skrzypkowiak

Mateusz Sobczak

Klasa I b
Jolanta Bartoszewska
Mateusz Niewiński
Justyna Szymankiewicz
Katarzyna Sobańska
Ewelina Pluciń ka
Elżbieta Zielińska

Klasa Il a
Rafał Kinowski
Marta Kita

Marta Lehmann
Marta Niśkiewicz
Jarosław Spycha ła
Natal ia Stoebe
Eweli na Wicenta

Klasa nb
Magdalena Bartoszak
Malwina Figlarz

Kamila Kaszkowiak
Sandra Odrobna
Barbara Piechota
Weronika Soloch

Natalia Zakrzewska
Iwona Bąk

Klasa ma
Łukasz Donday
Krzysztof Kłos
Romana Roszak
H anna Soloch
Łukasz Krzyżkowiak

Klasa III b
Magdalena Erenc
Marek Kotecki
Wojciech Michalak
A licja Młynarczyk
Agata Oszmałek
Paulina Soba11ska
Marta Walczak
Anna Woźniak
Marta Woźniak

Klasa IV a
Daria Błajet
Monika Roszak
Jagoda Spychała
Natalia Włodarczak

Klasy IV-V s
Paweł Lisiński

Paul ina Pn;:tka
Jolanta Mądrowska

Klasa V a
Joanna Kalitka
Sławomir Kwita
Anna Markowiak
Magdalena Odrobna
Kalina Oszmałek
Agnieszka Skwierczyńska
Maciej Szrocz
Michał Walczak

Klasa V b
Marcin Pupiec

Kinga Soloch
Marta Wojciechowska

Andrzej Grupiński
Marzena Bugaj

Klasa VI a
Paulina Bugaj

Rafał Konieczny
Magdalena Piasek

Katarzyna Rudzińska
Justyna Soloch

Kinga Weinzettel

Klasa VI b
Katarzyna Jeżewska

Małgorzata Machaj
Mariusz Błajet

Klasa VI c
Manuela Migała
Mateusz Spychała

Maciej Żolądkowski

Klasa VIl a
Ewelina Kubiak
Nata lia Kita
Karina Szorcz
Karolina Rudzińska

Klasa Vll b
Anna Erenc

A nn a Busse
Michał Wachowiak

Dąbrówka Witasiak
Dariusz Waroś

Klasa Vll c
Żanna Kalitka

Edyta Mądrowska

Agnieszka Michalak

MAJOWA GEOGRAFIA
2~maja br. w Szkole Podstawowej nr!

we ronkach odbył ię międzyszkolny
k~n~~r~ g7ograficzny pod hasłem: Zie­
mia_, JCJ m,~szkańcy . W konkursie wzięli
udział uczniowie klas szóstych szkół pod­
stawowych: nr! i nr3.

.w p_ierw zym etapie ueze lnicy od po­
wiadali na pytania testowe. W finale
znalazło się 6 uczniów, którzy dalej rywa -

Wronieckie Sprawy 7-8 (66-67) '96

lizowa li w odpowiedziach ustnych. Koń­
cowe wyniki przedstawiają się następują­
co:
I. miejsce - Katrzyna Rudzińska (SP-I)
2. miejsce - Joanna Kopra (SP-3)
3. miejsce - Toma z Malinowski (SP-I)
4 . miejsce - Maciej Żołądkowski (SP-!)
5. miejsce - Paulina Bugaj (SP-I)
6. miejsce - Bartosz Roszak (SP-3)

Dominika Minge
Wojciech Spychała
Milena Stryczyńska
Renata Ziolek

Klasa VIII a
Bogna Bernaciak
Piotr Jarysz
Dagmara iewińska

Paweł Staszek

Klasa I
Maciej Gapski
Beata Wąchalska

Klasa Il
Paulina Koza

KONKURSY
Wojewódzki Konkurs Historyczny

Bogna Bernaciak - laureatka
Dagmara Niewińska - laureatka
Paweł Staszek - uczestnik eliminacji wojewódzkich
Dan iel Łuczak - uczestnik eliminacji wojewódzkich

Wojewódzki Konkurs Języka Polskiego
Paweł Staszek - uczestnik eliminacji rejonowych
Bogna Bernaciak - uczestniczka eliminacji rejono­
wych
Dagmara Niewińska - uczestniczka eliminacji rejono­
wych
Piotr Jarysz - uczestnik eliminacji rejonowych

Wojewódzki Konkurs Chemiczny
Paweł Staszek - uczestnik eliminacji wojewódzkich

Wojewódzki Konkurs Matematyczny
Paweł Staszek - uczestn ik eliminacji wojewódzkich

Wojewódzki Konkurs Biologiczny
Lucyna Liniewicz - uczestniczka eliminacji rejono ­
wych (lim-ce)

Rejonowy Konkurs Ortograficzny
Justyna Soloch - li miejsce
Maciej Żołądkowski - li! m iejsce

Konkurs Plastyczny w Pile: Matematyka plamą,

kreską i czymś więcej:
Ewel ina Cicha (lll b)
Aldona Górecka (Ila)
Bartosz Żelazny (Ila)
Natalia Stoebe (Ila)
Jakub Dzik (llb) - wszyscy wyróżnienia

Konkurs Biegów Sztafetowych (Czarnków)
- sztafeta chłopców kl. V i VI - IV miejsce
- Sztafeta dziewcząt kl. V i VI - IV miejsce

XII Igrzyska Sportowe „NIKE '96" w Pile
(klasy spec.)

Paweł Mejza (kl. IV) - li miejsce (rzut piłeczką)
Anna Grzesiak (kl. VI li) - 11 miejsce (bieg 1 OOm)
Remigiusz Lehmann (kl. VI) - li miejsce (bieg 400m)
Paulina Prętka (kl. IV) - 111 miejsce (skok w dal)
Anna Grzesiak (kl. VIII) - Ili miejsce (skok w dal)

5

L PRZYNIEŚLI ZASZCZYT SZKOLE

SZKOŁA PODSTAWOWA NR 2
WE WRONKACH

Dyrektor: Ewa Łakoma

Klasa Ja Karolina Hogiel
Joanna Kalemba Dominika Radziszewska
T omasz Ludwiczak Monika Roszkiewicz
Artur Michalak Kalarzyna Sobkowska
Joanna Citkowska Nalalia Szulc
Irmina Hercka Rafał Maciejewski
Beata Kaszkowiak Łukasz Warda
Patrycja Miszke
Magdalena Perz Klasa Il c
Adrian Ratajczak Katarzyna Bloch
Adam R oszak Marta Cenker

Karolina Jessa
Klasa J b Monika Kasior

Natalia Czekalska Marta Kluczyńska
Natalia Gębara Kamila Markowiak
Emilia Kotus Natalia Głowacka
Jagoda Michalak Anna Paradiuk
Weronika Sawala Beata Puja nek
Miron a Smołarkiewicz Łukasz Markowiak
Joanna Wajdeman Maciej Ponicki
Łukasz Majchrzak
Filip Ratajczak Klasa ma

Karolina Jenciak
Klasa II a Joanna Kandulska

Magdalena Ba rlela Nala łi a Alaborska
Justyna Gzylkowiak Jarmiła Dąbrowska

Angelika Kowalik Karolina Opat
Jola nta Nowak Anna Woźna
Marci n Piasek Ma riusz Brzeski

Maciej Majchrzak
Klasa II b

A nna Choly Klasa llI b
Szymon Anioł Dorota Skrzypczak
Paulina Brzozowska Bartosz Zakrzewski
Katarzyna Gębara Ewelin a Danielewicz

Hanna Nadolna
Aleksandra Rysmanowska
Grzegorz Jarysz
Ariel Remisz
Marcin Wójcik

Klasa IV a
Katarzyna Bartela
Magdalena Mojżyszek
Monika Mojżyszek
Edyta Paluch
Katarzyna Bierka
Maria Czekalska
Magdalena Dzięciol
Joanna Golik
Agnieszka Janicka
Włodzimierz Figas

Klasa IV b
Marta Mazurczak
Marlena Hibner
Lucyna Krupa
Dominika Muszyńska
Joanna Rybarczyk
Jagoda Wachowiak
Rafał Oleksiak
Kinga Walentynowicz
Agnie zka Nawrot
Tomasz Jabłoński

Klasa V a
Joanna Półtorak
Adam Farulewski
Marcin Michalak
Rafał Bilski
Agnieszka Rembacz

Klasa V b
Kalarzyna Haly
Anna Pacholak
Mateusz Golik
Paweł owak
Joanna Kaliszan

Klasa VI a
Damian Piasek
Mateusz Szukała
Kamil Szulc
Anna Wójcik
Dawid Biniek

Klasa VI b
Brigida Po nicka
Paulina Alaborska
Karolina Garczyk
Magdalena Cenker
Łukasz Bilski

Klasa VI c
Magdalena Jcnciak
Katarzyna Sydor
Romua lda Brzóska
Monika Pacholak
Natalia Majka
Anna Pawłowska

Klasa VII a
Bartosz Sulicki
Paulina Kanarek

Klasa Vll b
Anna Kmita
Wojciech Kmita
Weron ika Skrzypczak
Joanna Tomczak
Bolesław Urban

Klasa VIJ c
Adam Woźniak

Justyna Choly
Justyna Malin owska
Agnieszka Grabowska
Damia n Krzyża niak

Pa ulina Szulc

Klasa Vlll a
Anna Berent
Maciej Jabłoński

Klasa VJII b
Wanda Andrzejewska
Anna Gębara
Ewa Ziętek
Bernadeta Korniewicz

KONKURSY
Wojewódzki Konkurs Języka Polskiego

Wanda Andrzejewska - uczestnik eliminacji wojewó­
dzkich

Wojewódzki Konkurs Ortograficzny
Katarzyna Bartela - wyróżniona jako Mistrz Ortografii

Konkurs Wiedzy
o Bezpieczeństwie Ruchu Drogowego

Maciej Jabłoński
Krzysztof Anioł
Rafał Statucki
Piotr Kaczmarek - drużyna z kl. VI 11 a, zdobyła
pierwsze miejsce kolejno w eliminacjach rejonowych,
wojewódzkich i ogólnopolskich .

Szkoła liczy 481 uczniów, promocji do następnej
klasy nie uzyskało 18 uczniów.

- -
WYTRWAŁOSC
NAGRODZONA

zkoly. Po ostatnim sukcesie zos ta ł uhonorowany przez Burmistrza Wronek
nagrodą pieniężną w wysokości l OOO zł o tych . Chłopcy z drużyny otrzymali
od organizatorów turnieju wśród wielu drobnych nagród również rowery.
Ponadto, wraz z finalistami pięciu kolejnych drużyn, otrzymali zaproszenie
od firmy Renault na tygodniowy pobyt we Francji. Wspaniale nagrody za
wspaniały sukces.

Edward Urban, nauczyciel w-f w Szkole Podstawowej nr 2 od 14 lat ,
rokrocznie, przygotowuje kilkuosobową drużynę chłopców do ogólnopols­
kiego Turnieju Wiedzy o Bezpiecze11s/111ie Ruchu Drogowego. Od 1985 r. trwa
supremacja SP-2 w województwie pilskim. Od l l lat wroniecka „dwójka"
reprezentuje nasze województwo w finale turnieju i należy do krajowej
czołówki. Wśród 49 reprezentacji wojewódzkich zajmowali zawsze wysokie
miejsca, rtadko poniżej czwartego. Byli już wicemistrzami kraju , mieli
indywidualnie mistrza kraju, reprezentantów Polski w turnieju między­
narodowym, ale brakowa ło przysłowiowej kropki nad „i" - tytułu drużyno­
wego mistrza Polski. Nadszedł jednak kolejny maj , i wreszcie ...

Tegoroczny finał XIX Ogólnopolskiego Turnieju Wiedzy o Bezpicc.1;eńst­
wie Ruchu Drogowego, rozegrany w Lesznie, należał do wronieckiej „dwójki"
- Mistrza Polski! Wielka radość. Wytrwałość została nagrodzona , są
najlepsi! Ten piękny sukces odniosła drużyna w składzie: Krzysztof Anioł.
Maciej Jablonski, Piotr Kaczmarek , Marcin Kubiś, Rafał Statucki i rezer­
wowy - Tomasz Dobek. Pokonali oni w ścisłym finale najgroźniejszych
rywali - drużyny: woj. opolskiego (2. miejsce), piotrkowskiego (3. miejsce),
kaliskiego i tarnowskiego.

Rafał Statucki był najlepszym zawodnikiem finału , zajął J. miejsce
i w nagrodę otrzymał rower górski oraz liczne drobniejsze nagrody. Na 3.
miejscu skla. yfikowany został Maciej Jabłoński. Pozostała dwójka zajęła
miejsca w drugiej dziesiątce.

Opiekun drużyny, Edward Urban odbierał z rąk Barbary Labudy Puchar
Prezydenta RP i nagrodę główną - fiata cinquecento. Do tej pory za swoje
osiągnięcia był wyróżniany nagrodami ministra, kuratora, dyrektora

Zwycięzcom składamy serdeczne gratu lacje. P. Bugaj

,'Histuonsk:1 drui:yw1: (swją od ll!ll'ej) Maciej Jah/01i .1/,. i. Piotr
Kaczmarek, Rafa/ Statucki, Marci11 Kuhi.i' (rezerwowy), opiek1111 - Ed­
ward Urha11, Krzysztof A11io/, Tomasz Dohek (rezerwo11•y).

6----------------Wronieckie Sprawy 7-8 (66-67) '96

..---------------c!llfpRZYNIEŚLI _~A.SZq::

SZKOŁA PODSTAWOWA NR 3
WE WRONKACH

Dyrektor: Jolenta Ostrowska

Klasa I a

Katarzyna Arkusz

Paweł Balcerek

Martyna Grzęda

Robert Kandulski

Weronika Kaczmarek

Małgorzata Kurtz

Paweł Liszkowski

Arkadiusz Mądrawski

lgor Owczarzak

Agata Paralusz

Adrian Rzyski
Arkad iusz Stachowiak

Małgorzata Szymkowska

Klasa I b

Katarzyna Cypel

Adrian Gołębiowski

Dariusz Jerzy

Natalia Jeżewska

Magdalena Kawka

Milena Łowińska
Maciej Now'ak

Błażej Perz
Sergiusz Rudnick(

Kosma Śniadcck(
Sandra Śrama

Anna Znojek

Klasa I c

Przemysław Bąk

Daria Borowiak

Mariusz Grynhoff

Weronika Katner

Marek Morysiak
Krystian Mamet

Anna Nawrot

Dominika Rosada

Kła a Il a
Martyna Bilska

Michał Garczyński
Agata Górna

Natalia Kaczmarek

Jacek Szczypiorski
Katarzyna Tomczak

Klasa li b
Kamila Augustyńska
Anna Borowiak
Paweł Budych

Robert cremuga

atalia Gorzyczka

Bogna Kałużyńska
M ilcna M acicjowska

Michał Malecki

Julia Włudzik

Monika Znojek

Klasa n C

Przemysław Flaczyński

Emi li an Ganska
Daria Hclwich

Karolina Jaworska

Tomasz Kaźmierczak
Katarzyna Kubiak
Justyna Kopras

Marcin Liszkowski

Mateusz Mamcarz

Marta Piasek

Anna Rzyszczak

Klasa lU a
Mateusz Baranowski

Milosz Barański

Michał Biedziak

Wojciech Gierak

Marta Górna
Anna Ida

Magdalena Kaczmarek

Michał Kalotka

Łukasz Kałużyński

Krzysztof Kubiak

Jakub Kurzawa

Anna Michalak

Paweł Michalak
Ryszard Nowak

Matylda O trowska

Alicja Szmyt

Katarzyna Wajs

Klasa Hl b
Natalia Barto!

Paweł Garczyński

Marcin Głowacki

Tomasz Grzcwka

Daniel Januszak
Artur Jądrzyk

Marta Ka*micrczak
Szymon Maćkowiak

Zuzanna Mikołajczak

Mateusz Nowak

Joanna Olech

Magdalena Skrzypczak

Jarosław Stachowiak
Jakub Staszak

Rafał Staszak
Mikołaj Sta zek

Tomasz Staszek

Damian Strzelecki

Wronieckie Sprawy 7-8 (66-67) '96

Klasa m C

Weronika Augustyniak

Marlena Dreżewska

Marcin Duszyński

Patrycja Gapska

Patrycja Grochowska

Marek Hewusz

Marcin Mejza

Agata Ratajczak

Artur Renn

Tomasz Siłacz

Paulina Śliwa

Natalia Tomczak

Sławomira Walkowiak

Klasa IV a

Dorota Gapska

Hanna Gołąbek

Patrycja Michalak

Jagoda Paralusz

Kamila Piwosz

Radosław Bedoński

Krzysztof Kaszkowiak

Anna Sroczyk

Borys Owczarzak

Klasa IV b

Anna Gierczak

Dominika Grzeszkowiak

Hanna Laskowska

Małgorzata Małecka

Kinga Strzelecka

Magdalena Staszak

Piotr Gumny

Michał Krzyszkowiak

Jakub Piasek

Klasa IV c

Sylwia Antkowiak

Bartosz Bartkowiak

Jarosław Chudziak

Monika Hojan

Magdalena Kaczmarek

Paweł Kopras

Michał Nowaczyk

Bartosz Pacholik

Wojciech Waszak

Klasa V a

Monika Buszka

Beata Grołewska

Beata Jabłońska

Łukasz Kawczyński

Piotr Mencwel

Joanna Michalak

Justyna Sobkowiak

Marzena Trzybińska

Klasa V b

Maciej Babczyński

Milosz Czura
Klasa V c

Katarzyna Gędek

Jolanta Mech

Łukasz Nowacki

Adam Piasek

Klasa VI a

Magdalena Cichocka

Joanna Gromadzińska-

Kopras

Agata Jądrzyk

Magdalena Mikołajczak

Anna Warczyńska

Piotr Liszkowski

Przemysław Małecki

Klasa VI b

Katarzyna Gumna

Kamila Janik

Ewa Marcinkowska

Katarzyna Pieprzyk

Klasa VI c

Dariusz Jasnosik

Klasa VI d

Szymon Batura

Zbigniew Czyż

Aniela Kasongo

Klasa VI e

Izabela Dąbrowska

Joanna Makówka

Joanna Paradiuk

Bartosz Roszak

Magdalena Śniadecka

Klasa VII a

Micha! Coda

Izabela Wanecka

Ewa Wludzik

Klasa VII b

Joanna Gędek

Łukasz Jessa

Anna Konieczna

Lucyna Nowak

Klasa VII c

Piotr Boracki

Robert Grynia

Paweł Marciniak

Jan Ostrowski

Natalia Perska

Dominika Stróżyńska

Klasa Vili a

Anna Babczyńska

Joanna Dąbrowska

Joanna Dybowska

Anna Gratka

Radosław Klosin

Marta Łakoma

Arkadiusz Nowak

Katarzyna Skrzypkowiak

Sylwia Skrzypczak

Dariusz Szczypiorski

Klasa VID b

Magdalena Czyż

Dariusz Brzozowski

Jacek Kwapisz

Norbert Wróbel

KJasa Vill C

Alicja Barlożek

Łukasz Dzik

Monika Jurek

Piotr Michalak

Artur Napierała

Magdalena Wieczorek

KONKURSY:
Reprezentowali szkolę na szczeblu rejonowym:
Marta Łakoma. Anna Babczyńska, Katarzyna Skrzy­

pczak, Sylwia Skrzypczak, Anna Gratka, Joanna Dąb­
rowska, Joanna Dybowska, Anna Mamet, Norbert
Wróbel, Jacek Kwapisz, Zbigniew Machaj, Radosław
Klosin, Piotr Boracki .

Reprezentowali szkolę na szczeblu wojewódz­
kim:

Anna Mamet, Magdalena Czyż, Łukasz Zieliński,
Artur Napierała, Piotr Boracki.

Uczniowie nagrodzeni i wyróżnieni w Konkursie
Matematycznym „KANGUR '96":
Łukasz Zieliński - wycieczka do Karpacza
Dominika Stróżyńska - nagroda rzeczowa
Borys Owczarzak - nagroda rzeczowa

Szkoła liczy 726 uczniów, promocji do następnej
klasy nie otrzymało 7 uczniów.

7

L PRZYNIEŚLI ZASZCZYT SZKOLE

SZKOŁA PODSTAWOWA W BIEZDROWIE
im. Wincentego Witosa

Dyrektor: Zenon Andrzejak

Anna Stachnik
Paulina Juracka
Paulina Lisiak
Katarzyna Biniak

Szkoła filialna
w Wartosławiu

Szkoła filia1na
w Kłodzisku

Klasa V a
Daria Odrobna
Remigiusz Pacholik
Radosław Weideman

Klasa l
Angelika Andrzejewska
Ewa Kudlińska

Klasa I
Kamila Nowak
Beata Skrzypkowiak

Klasa I
Anna Gehrke
Natalia Kaczmarek
Jeremi Kaczmarek
Andrzej Hyjek
Joanna Nowak
Weronika Grzelak
Michał Gromadziński
Emilia Rek

Klasa III
Daniel Weidemann
Michał Śmiglak
Arkadiusz Adamiak
Izabella Prostak
Łukasz Szulc

Klasa IJT
Katarzyna Nowak

Klasa Ili
Marta Gębara

Szkoła filialna
we Wróblewie

Karol Nowak
Sławomir Niezborała
Patryk Odrobny

KONKURSY:
V Olimpiada Ekologiczna:

Joanna Śmiglak

KJasa U
Beata Bednarz

Klasa IV a
Katarzyna Chojnacka
Monika Bednarz
Dominika Bilska
Marta Gromadzińska
Ewa Sobańska

Klasa I
Kinga Tyrchan
Zuzanna Stachowiak

Klasa II
Tomasz Hatka
Anna Wrembel
Joanna Biały11ska
Emilia Blajek
Kamila Krywarczyk

Dorota Nowak - li mi ejsce w rejonowych e liminac­
jach w Czarnkowie. uczestniczka finału wojewódz­
kiego w Pile

Michał Biniak
Hubert Chorzępa
Magda lena Gromadzińska
Lucyna Kalek
Natalia Knioch

Adam Gromadziński
Natalia Skrzypczak
Anna Śniadecka

Maciej Kęsy - wyróżnienie na e liminacjach rejono­
wych w Czarnkowie

Jakub Szeląg - wyróżnienie na eliminacjach rejo­
nowych w Czarnkowie

Sebastian Koput - wyróżnienie na el im inacjach
rejonowych w Czarnkowie Leszek Kucharski

Jolanta Majerowicz
Adrian Ławniczak
Krzysztof Szczepanek

Klasa IV b
Katarzyna Ratajczak
Agata Perz

KJasa Il
Paulina Chorzępa
Izabella Wrembel

Szkoła liczy 393 uczniów, promocji do następnej
klasy nie otrzymało 11 uczniów.

r r

OSWIATY MARSZ KU PRZYSZŁOSCI
Od nowego roku szko lnego dzieci będą

zdrowsze i silniejsze. Ministerstwo zdecy­
dowało się zwiększyć liczbę godzin wy­
chowania fizycznego w szkołach. Jak wia­
domo, od liczby godzin wychowania fizycz­
nego zależy zdrowie i kondycja młodego
pokolenia. Pieniądze na to się znalazły, już
idą z Warszawy w tak zwany teren ... Op­
tymistyczna wieść - oświata ma pieniądze!

Tego świetlanego obrazu nie powinna
mącić świadomość, że wciąż jeszcze w wielu
szkołach lekcje wychowania fizycznego od­
bywają się na korytarzach albo w szatni, że
z uwagi na brak sprzętu uczniowie zamiast
piłeczkami, rzucają kapslami od pepsi-coli.
Pieniędzy na wyposażenie dla szkól nie ma
i nie będzie. Dodatkowe lekcje wuefu,
z braku miejsca na korytarzach i w szat­
niach, trzeba będzie odbywać - może w ubi­
kacjach?

Nadal we wszystkich szkołach utrzyma

się drastyczne ograniczenie nauki języków
obcych. Szkoły, oczywiście, mogą zwięk­
szać liczbę godzin nauki języków obcych,
wprowadzać podział na grupy, otwierać
dodatkowe grupy językowe - jeżeli mają na
to pieniądze. Tak postawiło sprawę minis­
terstwo, które tak obliczyło budżet, że
nawet na to, co jest, nie ma prawa wystar­
czyć.

Od czterech do ośmiu procent uczniów
szkól średnich w województwach północ­
no-zachodniej Polski zdaje na maturze pi­
semnej egzamin z języka obcego (w liceach
ten odsetek jest oczywiście znacznie więk­
szy). Wymagania na tym egzaminie, zgod­
nie z przepisami, ustalone są dla tzw. pro­
gramu rozszerzonego, czyli dla 5-6 godzin
nauki języka w tygodniu, w każdej kia ie (z

podziałem na grupy, oczywiście). Tymcza­
sem w typowym województwie jest naj­
wyżej kilka liceów, gdzie taki przydział
godzin występuje - cala re zta młodzieży
ma po trzy lub dwie godziny tygodniowo,
bez podziału na grupy. Jak się przygotują
do matury - ich sprawa. Są przecież płatne
kursy, korepetycje ... Oświata nie ma pienię­
dzy.

Jeżeli chodzi o naukę języków obcych, to
uznane autorytety światowej lingwistyki
twierdzą, że predyspozycje do nauki języka
są wrodzone, uwarunkowane genetycznie.
Każdy je ma i są aktywne do mniej więcej
jedenastego roku życia. Ucząc się języka
w tym czasie korzystamy z biologicznych
możliwości, z rodzaju aktywnego schematu
neurologicznego. Później też można język
opanować (nawet kilka), ale znacznie więk­
szym nakładem wysiłku i nigdy w takim
stopniu, jak w dzieciństwie (stąd pojęcie
nativ speaker dla osób, które mówią danym
językiem od urodzenia - i takie osoby
uważane są za autorytatywne w kwestiach
językowych) .

W naszym kraju od lat udaje się, że się
uczy języków obcych. Po pierwsze, uczelnie
nie przygotowują nauczycieli języków ob­
cych dla małych dzieci - racLej nauczycieli
dla licealistów (to zupełnie inna metoda
uczenia). Po drugie - naukę języka zaczyna
się zbyt późno (zamiast w pierwszej klasie
szkoły podstawowej - w piątej). Po trzecie
- liczba godzin przeznaczona na język jest
znacznie poniżej minimum tygodniowego,
które powinno wynosić przynajmniej 5 go­
dzin. Przy dwóch czy trzech godzinach
tygodniowo nauka języka jest zwyczajną
stratą czasu. Po czwarte wreszcie - nauki
języka ze zkoty podstawowej nie kontynu­
uje się w zkole średniej - tam zaczyna ię

znowu od początku, zresztą często jest to
już inny język.

Wziąwszy powyższe pod uwagę, może
sensowne byłoby usunąć języki obce w ogó­
le ze szkól podstawowych (i części średnich)
jako przedmioty obowiązkowe, a pozos­
tawićje tylko w wybranych p lacówkach, ale
w zgodzie ze zdrowym rozsądkiem i twier­
dzeniami nauki? Może tylko w co dwu­
dziestej szko le powinien być język obcy, ale
od pierwszej klasy, po sześć godzin w tygo­
dniu? Zamiast dziewięćdziesięciu pięciu
procent językowych analfabetów, którzy
uważają, że takimi nie są, w naszej ojczyź­
nie mielibyśmy pięć procent ludzi znających
porządnie języki i resztę, która zaoszczędzi­
ta przynajmniej czas. Ta zm iana na lepsze
wiązałaby si ę pewnie z oszczędnością pie­
niędzy w budżecie oświaty. Ale pieniędzy
nie ma - więc co tu oszczędzać?

* * *
Dotychczasowe podstawy programowe,

w oparciu o które powinno się formułować
wymagania w szko łach, ą tymczasowe
i obowiązywać miały do 1994 roku. Akurat
poprzednia reforma szko lna w wyniku
zmian personalnych w mini sterstwie padła
i ducha wyzi o nęł a. Ale jest informacja
optymi tyczna. Reforma jednak będzie!
Minister powołał zespól ekspertów pod
kierownictwem Sławomira Ziemickiego
(Siedlce), który opracował ramy formalne
d la nowych pod taw programowych i do­
starczył je na wio nę do minister twa. Na­
zwisko pana Ziemickiego zosta ło niedawno
odtaj ni one (chyba?), więc zaryzyk uję poda­
nie go. Obecnie w minister twic powołano

(cd. 11a str. 9)

8-----------------Wronieckie Sprawy 7-8 (66-67) '96

PRZYNIEŚLI ZASZCZYT SZKO~E =1

SZKOŁA PODSTAWOWA
W CHOJNIE

Dyrektor: Tadeusz Ciesielski

Wioletta Szwak
Marcin Tomczak
Marcin Weber

Klasa V

Dominika Mikołajczak
Daria Szwak

Klasa VIll

Punkt filialny
w,Rzecinie

Marta Kucik (kJ. I)
Małgorzata Dezor (kl. I)
Milena Geron (kJ. II)
Bartłomiej Kowal (kJ. III) Klasa I

Natalia Bloch
Marek Brzeziński
Aldona Jankowska
Radosław Jankowski
Hanna Jarysz
Agnieszka Lutomska
Ewa Piasek

Alicja Piątek
Paweł Górski
Ewelina Woszczak
Mateusz Mamet
Dominik Nowak

Klasa In

Monika Człapa

Przemysław Grupa
Justyna Lisek
Paulina Mikołajczak
Dorota Piasek
Kamila Wegner
Magdalena Zimińska

KJasa VI

Małgorzata Grzelak
Elżbieta Spławska

KONKURSY

Adrian Piątek
Karolina Skokowska
Tomas7 Suchecki
Żaneta Szwak
Natalia Wegner

Paweł Jankowski
Bogumiła Kaczmarek
Marta Mamet

Marcin Ciesielski
Marlena Dittrich
Anna Jankowska
Iza bela Kowalska
Katarzyna Olek

Wojewódzki Konkurs Języka Polskiego
Małgorzata Grzelak - uczestniczka eliminacji
rejonowych

Rejonowy Konkurs Ortograficzny (laureaci)
Agnieszka Helwich, Kamila Wegner, Daria
Szwak, Małgorzata Grzelak.

Julia Włóka

Klasa li

Karolina Człapa
Karol I Jclwich

Błażej Pyzik
Piotr Lutomski

Klasa IV

Agnieszka Helwich
Anna Helwich
Kinga Majdańska

OŚWIATY MARSZ ... (c.d.)
zespól ekspertów, które owe ramy ma wy­
pełnić tre · cią dla poszczególnych przed­
miotów nauczania i określić wymagan ia,
jakie szkoły w nauczaniu mu zą spełnić.
Skład tego ze polu jest tajny, co utrudnia
cokolwiek modlitwy o zybkie i pomyślne
zakończenie jego prac (bo i w czyjej intencji
je zanosić?).

Po dwóch prze zło latach prac przygoto­
wawczych nad reformą egzaminów doj­
rzałości zosta ł a wreszcie sformułowana ja­
ko materiał roboczy (co prawda niezbyt
konkretna i cokolwiek chao tyczna) propo­
~ycja formuły tego egzam inu, więc za bly la
~skierka nadziei, że wysoki urząd podejmie
Jakąkolwiek decyzję w tej sprawie. Dotąd
wydano kilkadzic iąt (ki lkaset?) miliardów
na rzecz. o której tak naprawdę nie wiado­
mo było , czy będzie wprowadzona w życie.
Materia! roboczy, o którym w pominalem,
przewiduje egzaminy z po zczególnych
p~~dmiotów na dwóch poziomach trud no­
sc1 1 ocenianie egzaminu pisemnego poza
szkolą, a pozostawienie matury ustnej jako
egzaminu wewnętrznego, czyli ocenianego
w zkolach . Jedyną bodaj konkretm1 rzeczą
w owym projekcie (notabene nikt go nic
podp!sal, prywatnie wiem, kto go przygoto­
wał) Je t kalendarz: nowa mat ura ma obo­
wiązywać pow ·zcchnie od roku 2002 a rok
wcze· niej przeprowadzą ją te szko ty.' które
same b~dą chciały.
. kJ~k znam życic, uczniowie piątych kia
z o! po_d lawowych mogą naprawdę pać

!pok_0Jn1e. O'wiata może nie ma pieniędzy,
le ~a t_o ma naprawdę poro cza u. A czas

to p1emądz.

_Dobrego wakacyj nego wypoczynk u!
b ie~awe, że _ na. d~bry wypoczynek poLrze-

d
a. • czasu, 1 pieniędzy . Dziwne niepraw-
a~ '

Klemens tróżyński

Wronieckie Sprawy 7-8 (66-67) '96

Klasa Vll Szkoła liczy 151 uczniów, promocji do klasy
następnej nie uzyskało 2 uczniów.

Remigiusz Grupa
Jolanta Jankowska
Karina Jarysz

PODRĘCZNIK
Z ZEREM

W HERBIE
Czerwiec. Pora wybierać podręczniki

na nas tępny rok nauki . Oferta jest szeroka
i boga ta , co nie znaczy, by brakowało
w niej kuriosów nad którymi nie tylko
warto s i ę uśmiechnąć, ale należy przed
nimi także ostrzec.

Do · ć pobieżnie przejrza łem nowy pod­
ręcznik do historii, ale wy tarczylo to by
odczuć głębokie zaniepokojenie. Jest to
książka Jerzego Topolskiego , Uczmy się
historii. Podręcznik dla kl. 4", W-wa 1995,
BGW. Na o ta tni ej stro nie okładki wy­
drukowa no formulę akceptacji ministeria­
lnej, książkę wpisano do ze tawu podręcz­
ników pod nrem I 68/ 95.

Przed wpisaniem do ministerialnego re­
je tru podręcznik musi mieć pozytywną
recenzji;: - także językową, nie tylko mery­
toryczną. Recenzent językowy powinien
opiniować wa lory komunikacyjne podrę­
cznika. Powinien zadbać o to, aby pod­
ręczniki różnych przedmiotów k ztalto­
wały właściwie pojęcia tak językowe, jak
matematyczne uczyły poprawna· ci, jas­
no· ci i precyzji wyrażani a się. A w przypa­
dku , o którym mówię, i polonista, i mate­
matyk powinni olidarnie nabić fuzje.

Na stron ie 24 (na końcu rozdziału, więc
w miejscu uprzywilejowanym), wytlu z­
czonym drukiem (ie!) podany je t po ób

ustalania, do którego wieku należy dany
rok. Czytałem tę definicję kilkakrotnie,
prezentowałem ją także szerszemu gronu
pedagogów, jednak ani ja, ani oni nie
mogli zrozumieć kunsztownie opakowa­
nej wiedzy. Żal mi się zrobiło maluchów
z czwartej klasy, którym zapewne pani,
ufna w jakość podręcznika z ministerial­
nym IHIL OBSTAT, każe wykuć na
pamięć tę formulę. A oto ów tekst:

Łatwo zapamiętać, że nazwa wieku to
nazwa liczby rozpoczynającej datę (gdy jest
trzycyfrowa) oraz dwu liczb (gdy data
roczna jest czterocyfrowa), do której doda­
jemy 1.

Zafrapowało mnie jako polonistę, czy
liczbę I należy dodać do liczby rozpoczy­
nającej datę, czy do nazwy liczby - osob­
li\ a składnia zdania dopuszcza obie moż­
liwości. Wprawdzie dodanie liczby do
nazwy je t czynnością - powiedzmy - in­
nowacyjną a le innowacji w tym zdaniu
jest znacznie więcej. Mocno tajemnicze
jest określenie „data roczna". Słowo „da­
ta" wg Słownika języka polskiego PWN to
określenie dnia , miesiąca i roku jakiegoś
wydarzenia, tak samo ujmuje to Słownik
wyrazów obcych PWN. Jak więc rozumieć
tajemnicze sformułowanie: ,,data jest trzy­
cyfrowa" albo „data roczna jest czterocyf­
rowa '"? (C.d. na str. następnej)

9

C PRZYNIEŚLI ZASZCZYT SZKOLE

SZKOŁA PODSTAWOWA
Patrycja Batura Weronika Nowak Klasa VI b
Weronika Gendera Magdalena Giec Małgorzata Binkiewicz

W NOWEJ WSI Justyna Zys Justyna Kuster Iwona Dębiec

Lidia Skotnicka Michał Rusinek Iwona Taciak

Dyrektor: Jadwiga Michalak Martyna Jessa Elwira Konieczna
Klasa VIJ a Lucyna Molińska Krzysztof Marcińczak

Emilia Buda Adrian Tomkowiak Radosław Kosberg

Małgorzata Bierka
Marlena Rój Przemys ław Świniarski

Klasa I Piotr Swiniarski
Edyta Bilewska Milena Hoffa Klasa V b

Klasa IV a
Natalia Blajek Lidia Kałużyńska

Paweł Dębiec
Daria Kosberg Klasa VII b

Bernadeta Cudaszewska Marika Pawłowicz Szymon Jankowiak Iwona Przewoźna
Maciej Gendera Dorota Pochłopień Dariusz Hoffa Anna Kaszkowiak Piotr Jarysz

Marek Hojan Artur Gumny Ewelina Rój Anna Markowiak Natalia Kielon
Anna Hoffmann Krzysztof Kur Katarzyna Zys
Natalia Muszyńska Klasa Il b Błażej Urban Klasa VITI a
Tomasz Olek Anna Bigoszewska Marcin Urban Klasa VI a Ewa Kęsy
Sylwia Pochłopień Adam Nogaj

Klasa IV b Maria Bąk Lucyna Kocoń

Julita Pospieszna Paweł Nowak Joanna Molińska Jakub Kryszak
Dawid Skrzypczak Hubert Skowroński Paulina Lepsza

Dawid Brzóska
Marla Grzego rzewska

Rafa ł Skrzypczak Natalia Świniarska
Tomasz Stróżyna Sylwia Skrzypczak
Marzena Świniarska Malwina Szóstak
Michał Urban Joanna Rzysko
Paula Wiśniewska Martyna Waligóra
Adriana Zmyślińska Dagmara Perz

Klasa n a Klasa III
Na talia Gwóźdź Ewelina Lepsza
Marta Biniek Alicja Musiał

Podręcznik
z zerem (c.d.)
Myślę, że (nie tylko dla matematyka)

czterocyfrowa może być raczej liczba, a da­
ta składa się z trzech liczb; pomijam tu
nawet problem osobliwego wyrażenia „data
roczna".

Inno wacyjne (staram się być taktowny)
według mnie jest okre.ślenie „nazwa wie­
ku", stosowane w znaczeniu liczbowego
oznaczenia wieku. Dla mnie „nazwa wie­
ku" to np. zloty wiek albo wiek pary
i elektryczności, a nie wiek szesnasty. Nie
jestem także pewien, czy poprawnie użyto
określenia: ,,nazwa liczby". Myślę, że pew­
ne liczby mają nazwę, np. lic:ba „pi", ale
nie należy mylić nazwy liczby z samym
słownym określeniem liczby.

Co to jest „liczba rozpoczynająca datę
(gdy jest trzycyfrowa)" i „dwie liczby (gdy
data roczna jest czterocyfrowa)"? Widzi­
my, że pomieszane zostały pojęcia liczby
i cyfry w sposób tak kuns:towny, że z tego
nie da się wybrnąć. No, chyba że wykor:ys­
ta się to, czego dzieci już się nauczyły na
matematyce, gdzie jednak zwraca się uwa­
gę na różnicę między liczbą i cyfrą.

Jakże pięknie zatem prezentuje się ot­
wierający tę definicję retoryczny zwrot:
łatwo zapamiętać.

Oczywiście, nauczyciel (nie uczeń!) jest
w stanie zrozum ieć, co miał na myśli autor
podręcznika, pisząc fata lne zdanie, za­
czynające się nieszczęsnym „Łatwo zapa­
miętać". Jest w stanie zrozumieć, więc
zauważy paskudny błąd merytoryczny,

10

Paweł Kaczmarek
Natalia Bia lyńska

Leszek Wargacki
Krzysztof Bigoszewski
Michał Mądry Błażej Urban Klasa VIII b

Mariusz Rzysko Anna Biniek
Klasa V a Natalia Konieczna Lidia Biniek

Ilona Batura Mateusz Urban Magdalena Farulewska
Michał Urban Tomasz Zych Monika Orzechowska
Marek Michalski
Anna Blajet Szkoła liczy 272 uczniów, promocji do następnej klasy
Kama Kryszak nie uzyska/o 5 uczniów.

który tajemniczym sposobem umknął
trójcy uczonych recenzentów Lej ks i ążki.
Profesora Topolskiego recepta na usta la­
nie wieku jest po prostu fa łszywa . Według
tej recepty rok dwutysięczny należy do
dwudziestego pierwszego wieku (rok 2000
to 20+ I =2 1). Prawdą jest natomiast,
i każdy, kto ma śred nie wykształcenie,
najpóźniej w drugiej klasie liceum powi­
nien (przy lekturze „Kordia na" Slowac­
Jcjego, p. uwagi do datowania sceny
,,Przygotowanie" przez Słowackiego)
upewnić się, że rok 1900. jest ostatnim
rokiem wieku dziewiętnastego, rok tys i ę­
czny - ostatnim rokiem wieku dzies i ą tego
itd. Przyczyna tego błędu stanie s i ę jasna
w świet le tego, co niżej.

Odnosi się wrażen i e, że autor podręcz­
nika ma generalnie problemy z pojęciami
matematycznymi. Będę cytowa ł tylko
miejsca wytłuszczone, czyli „do wykucia"
przez uczniów. Na s. 21 czytamy: Rok
narodzenia Chrystusa, w rzeczywistości
nieznany, przyjęto jako rok „zero", nato­
miast nas. 22: (...)wszystko, co zdarzyło się
przedtem, czyli przed rokiem „zero", za­
częto umiejscawiać w jakimś roku „przed
narodzeniem Chrystusa". Stworzenie poję­
cia roku zerowego i aplikowanie go na
dodatek jedenastolatkom, to według mnie
rzecz niedopuszczalna. Rok zerowy jest
wynalazkiem Autora podręcznika, dla
matematyków zaś- najdelikatniej mówiąc
- osobliwością przyrodniczą. Ciekawe, co
powiedziałby nauczyciel, gdyby dziecko
spytało go, czy rok zerowy ma też dwanaś­
cie miesięcy, czy może - jak sugerowałaby
umieszczona w książce rycina - zero mie­
sięcy? '

My może!11y się pośmi~ć, al~ u ma_ły~h
dzieci dopiero kształtują się poJęcia
i w tym aspekcie to wca le nic jest wesołe.
Zwłaszcza że rzecz nie dotyczy tylko pojęć
matematycznych. Na . 19, także wytl usz-

czonym drukiem, stwierdzono: Strzałka
czasu to czas zmierzający od przeszłości
poprzez teraźniejszość do przyszłości. Jeże­
li strza łka czasu to czas, to ja muszę
przyklęknąć. Zwłaszcza że na rycinach
przedstawiaj ących ową strzałkę zaznaczo­
no rok zero.

A podręcznikiem profesora Topolskie­
go nauczyciele powinni się czym prędzej
zainteresować. Może fizyk , miłośnik kwa­
zarów, nie okaże się entuzjastą autoryta­
tywnego stwierdzenia, że Wszechświat li­
czy 8- 1 O miliardów lat? Może poloniści
zastanowią się nad budową zdań i uży­
ciem pojęć? Może warto sformułować
uwagi i przesiać do Ministerstwa Edukacji
Narodowej, do jednostki akceptującej
podręczniki do użytku szkolnego? Młyny
Boże mielą powoli , ministerialne jeszcze
wolniej więc póki co - uważnie przeczytaj­
my ów podręcznik , naradźmy się z kolega­
mi (także specjalistami innych przedmio­
tów) i dokonajmy mądrego wyboru.

Klemens Stróżyński

Niektórzy nauczyciele sta ­
rają się zachęcić dzieci do
nauki, prowadząc interesują ­
ce zajęcia. W tym celu wybie ­
rają interesujace tematy oraz
utwory, które szczególnie im
się podobają. Jest w tym jakiś
osobliwy absurd. Abowiem
jak mawiał mój przyjaciel - na
haczyk należy założyć
przynętę, krórą lubi ryba,
a nie rybak.

dr Dox

Wronieckie Sprawy 7-8 (66-67) '96

Z OŚWIATOWEJ DZIA~KI ==i

Od Czytelników ków, nie jest jednak żadną miarą wartości
człowieka. Ci z drugiego szeregu mogą
w przyszłości okazać się zwycięzcami
a przynajmniej bardzo wartościowymi
ludźmi. Nie każdy ma predyspozycje do
biegów długodystansowych, nie każdy
będzie świetnie grał w szachy, nie każdy
ma możliwości odnoszenia sukcesów
szkolnych. Dorośli to najczęściej rozu­
mieją - muszą to takźe zrozumieć dzieci.
Inaczej będzie im bardzo ciężko w życiu
dorosłym.

Do redakcji wpłynął list, dotyczący
bardzo aktua lnej sprawy. Niestety, brak
podpisu nadawcy - w zasadzie należało­
by go wyrzucić. Po raz kolejny prosimy
o podpisywanie korespondencji, a kto
nie życzy sobie drukowania nazwiska
w gazecie, niech napisze, że nazwisko
tylko do wiadomości redakcji. Gwaran­
tujemy mu anonimowość.

Że jednak sprawa jest istotna i na
czasie, wyjątkowo drukujemy fragmenty
tego listu.

Jest jeden problem, z którym borykam

się ju;; tr::eci rok i wreszcie chciałbym
o tym napisać . Chodzi o kolejny lipiec.
Właśnie 1v tym miesiącu z niepokojem
oczekuję na Wasze czasopismo. Konkret­
nie chodzi o stronę „Przynieśli zaszc:::yt
s:::ko/e".

Mam rrójkę dzieci, które uczęszczają
do szkoły we Wronkach. Jedno z nich już
rrzeci rok wyróżnione jest .f1viadectwem
:; paskiem. Dwójka nasrępnych dzieci
przeżywa wtedy dramat, gdyż też są bar­
dzo dobrymi uczniami, :::e średnią ocen 4,7
i ponad 4,7, lecz odrobinę mniej niż 4,75.
Właśnie wtedy, gdy ro jedno jest jeszcze
dodatkowo wyróżnione w gazecie, doc/10-
dzi u nas do dramatu. Bardzo ro przef:ywa­
ją. Czyż one nie zasługują rakże 11a po­
chwalę? Czy ro nie jest bard:::o dobry
uc:::e,i? Dlaczego ciągle mówi się o tych

,,super"? Czy ::aws::e to świadectwo:; pas­
kiem pokrywa się z rzec::ywistością? Prze­
kona/em się już nieraz, ;;e tak nie jest.

Mof:e by tak ra:; :;robić rubrykę
:; uczniami bard:::o dobrymi i tymi wyróż­
niającymi się. Wydaje mi się, f:e nall'et ten
dobry czy nawer dostareczny uc:;eń za­
sługuje na pochwalę. Pr::ecież daje:; siebie
tyle, ile może dać. Zaos::częd=my dzie­
ciom stresu. Szkoła i tak jest dla nich
wielkim stresem.

Wasz stały czytelnik

Jest to rzeczywiście problem, na pew­

no nie tylko tego czytelnika i tej rodziny.
Z jednej strony - sukces dziecka nie
powinien być przemilczany, bo nie jest
rzeczą wstydliwą , lecz powodem do chlu­
by i wart jest nagłośnienia. Dlatego są­
dzimy, że właściwe jest dostarczenie saty­
sfakcji tym dzieciom, które po roku
nauki odnio ły taki sukces - mniejszym
lub większym nakładem wysiłku. Z dru­
giej strony rozumiemy, że ci, którzy
znaleźli się poza „ścisłym finałem" , od­
czuwają przykrość i niedosyt. Takie jest
jednak po prostu życie. Ktoś wygrywa
wyścig, ktoś jest zaraz za punktowanym
miejscem, ktoś musi być na końcu. Jed­
nemu powiedzie się w interesach, inny
plajtuje bądź boryka się z kłopotami.

Sukces jest powodem do radości, naj­
częściej motywuje do kolejnych wysił-

Nie możemy wymieniać w rubryce:
„Przynieśli zaszczyt szkole" tych, którzy
sukcesów szkolnych nie mają. Ale chęt­
nie ich wymienimy przy innych okazjach
- może zabłysną w jakichś konkursach,
może zaangażują się w jakąś pożyteczną
akcję społeczną, będą pomagali potrze­
bującym , zajmą się ochroną przyrody,
zrobią coś pożytecznego dla szkoły, mia­
sta, bliźnich? Każdy może znaleźć dla
siebie takie działanie, dzięki któremu
będzie mógł odnieść sukces. Chętnie to
odnotujemy.

Oczekujemy, że wielu z· tych, którzy
także chcieliby zobaczyć swoje nazwiska
w gazecie, przyjdzie po prostu i powie
o swoich osiągnięciach. Jeśli będą one
warte tego i pożyteczne - chętnie o tym
napiszemy. Niech tych, którzy mają po­
wody do zadowolenia, będzie w naszej
gminie jak najwięcej.

A gdybyśmy jeszcze nauczyli się cie­
szyć z sukcesów nie tylko własnych, ale
także naszych bliskich i znajomych, są­
siadów i kolegów - życie stałoby się nie
tylko piękniejsze, ale i łatwiejsze. Spró­
bujmy!

!red.)

Czynna dobroć UWAGA
ABSOLWENCI

SZKÓŁ ŚREDNICH

ma swoje uzasadnienie
w oc::ywisro.friach serca

(T. Kotarbi11ski)

PODZIĘKOWANIA
za okazaną pomoc, życzliwość

i wspieranie działalności przedszkola, dla

- RADY RODZICÓW Przedszkola oraz wszystkich
rodziców zaangażowanych w pomoc dla naszej placó­
wki;

- FABRYKI KUCHNI we Wronkach i Amica Hol­
ding S.A.

- SAMORZĄDU UCZ !OWSKIEGO z Zespołu
Szkól Zawodowych or! we Wronkach

składa dyrektor Publicznego Przedszkola nr!

Zakład Do konalenia Zawodowego
Rejonowy Ośrodek Kształcenia we Wronkach

ul. Leśna 15, tel. 0-67 I 54 02 13
prowadzi nabór

do rocznego, policealnego
STUDIUM MARKETINGU

I BIZNESU
nauka trwa dwa semestry.

Zajęcia odbywają ię w oboty i niedziele, 2 razy w miesiącu.
Absolwenci otrzymują dyplom:

SPECJALISTA ds. MARKETINGU I BIZNESU
Odpłatność: 180 - 200 zł miesięcznie.

Szczegółowych informacji udziela sekretariat
Zakładu Do konalenia Zawodowego

Centrum K ztalcenia Piła
ul. Browarna 19. p. 119. Tel. 0-67 / 13 15 74

~~~~~~~~~~~~~~~~~~~~-11 
Wronieckie Sprawy 7-8 (66-67) '96 


C PORADY PORADY 

O zaplanowanym zjeździe Kornelow­
ców informowaliśmy Czytelników w po­
przednim numerze WS. Dziś zamieszcza­
my krótką relację z jego przebiegu. 

Pierwsi goście, z najbardziej odległych 
stron Polski zjechali do Wronek wczes­
nym rankiem 31 maja. Pierwsze zamel­
dowały się delegacje z Pacanowa i Piekiel­
nika. Prace remontowe w i na budynku 
szkolnym jeszcze trwały , ale miejsce do 
skromnego odpoczynku też się znalazło. 

Po południu dwoma autobusami wyru­
szy liśmy do oddalonych o 140 km Lipian 
- pierwszego jubilata i gospodarza zjazdu. 
Po drodze zatrzymaliśmy się w Szkole 
Podstawowej nr2 im. Kornela Makuszyń­
skiego w Skwierzynie. Tam zjedliśmy pier­
wszą wspólną kolację i zabraliśmy kolejne 
delegacje. 

Późnym wieczorem dotarliśmy do miej­
sca zakwaterowania - szkoły i domków 
letniskowych położonych nad jeziorem. 
Długo w noc wspominaliśmy poprzednie 
spotkania i tych, których tym razem za­
brakło. Poranny śpiew ptaków obudził 
większość z nas. Promyki słońca zapowia­
dały piękny dzień. W odświętnych stro­
jach zebraliśmy się na boisku, aby razem 
przeżyć uroczysty apel upamiętniający 20. 
rocznicę nadania szkole imienia Kornela 
Makuszyńskiego . 

Radosny, pełen dowcipu i humoru 
program artystyczny, w wykonaniu naj­
starszych uczniów, do łez rozbawił pub­
liczność, która nagrodziła ich wystgp owa­
cją na stojąco. Potem zwiedziliśmy naj­
ciekawsze zakątki miasta , a wśród nich 
Bibliotekę Miejską, której mogłoby poza­
zdrościć niejedno wojewódzkie miasto . 
Z kamiennych uliczek przenieśliśmy się do 
pięknego Ogrodu Dendrologicznego 
w Przelewicach, jednego z najcenniejszych 
tego typu obiektów w Polsce. Bogata 
kolekcja drzew i kwitnących krzewów, 
unoszący się wokół aromat olejków etery­
cznych działały na nas kojąco, a ciche 
bzykanie owadów i śpiew ptaków sprzyja­
ły wspaniałemu relaksowi. 

Wieczorem na spotkaniu kominko­
wym, w obrzędowym rytuale, przystąpiły 
do Kręgu Przyjaźni te szko ł y, które w cią­
gu ostatnich pięciu lat przyjęły imię Kor­
nela Makuszyńskiego, a ich delegacje były 
obecne na zjeździe. Akt wstąpienia do 
Kręgu podpisali uczniowie i opiekunowie: 
z Białegostoku , Leszna, Mławy, Olkusza, 
Opoczna, Pajęczna, Świdnicy i Żar. 

Następny dzień spędzi li śmy w Szczeci­
nie. Główną atrakcją tego dnia była prze­
jażdżka statkiem po porcie. Po powrocie 
do Lipian był czas na wymianę doświad­
czeń i snucie planów współpracy. Nie-

12 

--CH CIELISMY --BY C RAZEM 
stety, nie dla wszystkich. Z uwagi na 
problemy transportowe, część uczestni­
ków zjazdu musiała powrócić do Wronek. 

Nazajutrz w pełnej gali świętowała 
wroniecka dwójka swój jubileusz 75-lecia 
istnienia szkoły i 15. rocznicę nadania 
imienia Kornela Makuszyńskiego. Gdy 
zagrała orkiestra dęta wronieckiej straży 

mógł się podobać. Po apelu wystąpiły 
z oko liczn ośc iowym programem pierw­
szok lasiśc i . Czas naglił , stąd tylko krótkie 
spotkanie Grona Pedagogicznego z wła­
dzami miasta i Gośćmi w Borowiance. 
Potem było zwiedzanie nowo otwartej 
fabryki lodówek i muzeum. 

Radość poprzednich dni zosta ła spotę­
gowana występem . zespołu 
Nowinka ze Szkoły Podstawo­
wej nr2 w Skwierzynie. Wszys­
cy byliśmy pod wrażen iem 

,,Do Lipian gości spros;o­
no wiele a każdy jest Przyja­
cielem. Wesoło się więc bawi­
my na s;koly imieninach 
d::iś". 

Pr;eka;ujemy wam sztan­
dar, który jest waszym god­
łem zaszczytnym. Zob01vią­
;ujemy was: Str;e:!:.cie honoru 
naszego sztandaru. 

ztuki tańca, jaką pokazały 
dzieci pani Nadziei Szczepa­
niak. Ten barwny, trwający 
ponad dwie godziny występ , 
przeplatany wystgpami dzie­
cięcej sekcj i rytmicznej 
WOK-u , zako11 czył cztero­
dniowy zjazd Korne/owców, 
w którym oprócz wcześniej 
wymien ionych szkól uczestni­
czyły delegacje: z Jastrzęb i a 
Zdroju , Łodzi , Wrocławia, 
Międzyrzecza , Kiekrza i Kru­
szewa. 

Ci, którzy odjeżdżali w no­
cy bąd ź dnia następ nego, mo­
gli jeszcze bawić s i ę z młodzie­
żą „dwójki" na dyskotece 
w Night Club Młyn. Szkoda 

pożarnej, na płytę boiska wkroczyło szes­
naście pocztów sztandarowych zaprzyjaź­
nionych zkól. Z wyjątkiem wronieckich 
SP- I i SP-3 na piacie widniał ten sam 
napi s: ... imienia Kornela Makuszyńskie­
go. Gala sztandarów dodawała uroczysto­
ści splendoru i powagi. 

Starannie opracowany scenariusz, 
z wieloma patriotycznymi akcentami, 

tylko, że tak krótko. Ale cóż, wszystko, co 
miłe , szybko s i ę kończy. 

Wiele nurtujących sp raw jest jeszcze do 
za łatw ienia, dlatego podjęliśmy decyzję 
o spo tkaniu nauczycie li - koordynatorów 
ds. pracy z patronem jesienią tego roku , 
celem ustalenia dalszej drogi współpracy 
wszystkich szkól zrzeszonych w Kręgu 
Przyjaźni. Krystyna Tomczak 

PODZIĘKOWANIE 
Każde przedsięwzięcie rodzi się w trudzie, ale może być on pomniejszany 

pomocą bliźnich. Nie zabrakło takowych w organizacji spotkania Kręgu 
Przyjaźni Szkól i Placówek im. Kornela Makuszyńskiego. Należeli do nich: 

Spółdzielnia Pracy Postęp, Firma Kazimierza Gacy, F.M i U Spomasz, Amica 
Holding, Dom Pomocy Społecznej w Nowej Wsi, PSS Społem, Towarzystwo 
Miłośników Ziemi Wronieckiej, Orkiestra OSP Wronki, Drużyna ZHP Chęcha­
cze, Hurtownia Jotmar, Wroniecki Ośrodek Kultury, Zarząd Miasta i Gminy 
Wronki, Przedsiębiorstwo Komunalne, Irena Helak, Firma „UKO", Krzysztof 
Citkowski, Kazimiera Bartkowiak, Irena Maślona, Gabriela Lisiak, Jan i Piotr 
Mamet, Kazimierz Kowalik, Włodzimierz Bajon, Bogumiła Brzozowska, Leszek 
Barto!, Ryszard i Hanna Pujankowie, Jerzy Paczkowski, Tadeusz Czyż, Andrzej 
Stromczyński, Franciszek Runowski, Andrzej Urban, Jan Bryćko, Marek 
Tylka, Danuta Ludwiczak, Jadwiga, Ryszard i Robert Kalembowie, Irena 
i Ireneusz Roszkiewiczowie, Rodzice klasy I-ill, Zbigniew Orzechowski, Danuta 
Kalitka, Krzysztof Miszke, p. Rykowski, Andrzej Lisiński, Jerzy Ławniczak, 
Grona Nauczycielskie Szkół w Lipianach, Skwierzynie i we Wronkach, dzieci 
zespołów Nowinka i WOK. 
Za każdy gest pomocy serdecznie dziękuję. 

Krystyna Tomczak 
Przewodnicząca Kręgu 

Wronieckie Sprawy 7-8(66-67) '96 


Byliśmy w Holandii 
Holandia jest to malowniczy kraj wiat­

raków i tulipanów. Zostaliśmy tam za­
proszeni przez mieszka11eów miasta Bever­
wijk. Po długich oczekiwaniach przyszedł 
dzień wyjazdu. Wyrnszyliśmy w czwartek, 
30 maja, o godz. 1.00 w nocy. Podróż była 
długa i męcząca, ale dopisywał nam wspa­
niały humor. 

stawiliśmy wiązankę tańców wiel­
kopolskich i dwa tańce holender­
skie. Tańczyliśmy na ruchomej 
scenie z desek , na której bawiliś­
my się cudownie, a publiczność 
bawiła się jeszcze lepiej , klaszcząc 
w rytm muzyki. Po występie po­
szliśmy razem z rodzinami na 

OD czyTELNIKQW =1 

Po południu dotarliśmy do gmachu Or­
kiestry Dętej , gdzie zostaliśmy serdecznie 
przywitani i rozdzieleni do rodzin. Z powo­
du odwołania występów pierwszy dzień 
spędziliśmy na bliższym poznawaniu no­
wych przyjaciół. Po południu podziwialiś­
my uroki Morza Północnego . Resztę czasu 
poświęciliśmy zwiedzaniu okolicy. Mieliś­
my szereg różnych występów: w sobotę 
tańczyliśmy w ogromnym centrum hand­
lowym. Był to nasz pierwszy występ, pod­
czas którego odnieśliśmy wielki sukces. 
Kolejnego dnia na Czarnym Bazarze przed-

zakupy. Wieczorem śpiewaliśmy Amsterdam 
w kościele św. Agathy piosenki 
religijne, które podobały się wszy-
stkim Holendrom uczestniczącym we Mszy Zabraliśmy się więc do pakowania naszych 
św. rzeczy. 

Poniedziałek był najbardziej pracowi­
tym dniem, ponieważ tańczyliśmy wiele 
razy, między innymi w szkole podstawowej, 
gdzie młoda publiczność oklaskiwała nas 
po każdym tańcu . Serdecznie przywitano 
nas także w domu starców. W przerwie 
między dwoma występami płynęliśmy pro­

Występy wronieckich d:;ieci były pr::yjmo,vane owa­
cyjnie. 

mem na sztuczną wyspę, która 
została zbudowana pól roku 
temu. Na wyspie świetnie się 
bawiliśmy, brodząc w wodzie 
zbieraliśmy muszelki . 

Pod koniec dnia odbyło się 
uroczyste pożegnanie w gma­
chu Orkiestry Dętej . Podczas 
tej uroczystości wręczaliśmy 

małe upominki w postaci 
kwiatka naszym holenderskim 
opiekunom. Oni również nam 
się odwdzięczyli. Po uroczys­
tości powróciliśmy do domu. 
Spożyliśmy posiłek i poszliśmy 
na krótki spacer. Następnego 
dnia powracaliśmy do Polski. 

Ostatniego dnia mieliśmy zwiedzać Am­
sterdam. Rano rodziny holenderskie od­
wiozły nas na plac, gdzie spotykaliśmy się 
codziennie. Tu pożegnano nas i pojechaliś­
my do Amsterdamu. Tam zwiedzaliśmy 
muzeum figur woskowych i wystawę kwia­
tów. Przechodziliśmy przez plac, na którym 
kibice Ajaxu świętują zwycięstwa swojej 
drużyny . Byliśmy też w Mac Donaldzie 
i spacerowaliśmy ulicami Amsterdamu. 
ajwiększe wrażenie wywarła na nas spec­

jalna zjeżdżalnia dla młodzieży jeżdżącej na 
wrotkach i deskorolkach. 

Około godziny siedemnastej zaczęła się 
podróż powrotna do Polski . Wszyscy byliś­
my zmęczeni po parugodzinnym spacerze 
po Amsterdamie, ale humor nas nie opusz­
cza!. W autobusie panowała miła atmo­
sfera. Rano autobus zatrzyma! się przed 
wronieckim Domem Kultury. Czekali tam 
na na stęsknieni rodzice. 

Ten tydzień zostanie na zawsze w naszej 
pamięci. 

Uczestnicy wyprawy, 
Uczniowie kl. Via SP-3 

Obyśmy weszli do Europy w całości 
Prezydent i premier wielokrotnie pod­

kreślali, że uczynią wszystko, aby Polska 
jak najwcześniej weszła do Unii Europejs­
kiej i do NATO. Myślę, że aby to wejście nie 
było cząstkowe, konieczne jest również 
ratyfikowanie konkordatu między Stolicą 
Apostolską i Rzecząpospolitą Polską . Co 
prawda głowy państwa opowiadają się za 
ratyfikacją w nieco innym kontekśc(e od 
oczekiwanego przez społeczeństwo katolic­
kie, ale i tak sytuację taką należy chyba 
uznać za optymistyczną. 

Mam nadzieję, że największą prze zkodę 
'!' sfinalizowaniu tego dokumentu stanowią 
J_eg_o przeciwnicy nie ze zlej woli , lecz z nie­
sw1adomości. Z niedoinformowania z róż­
nych przyczyn. Warto więc, aby przed 
'ryrażeniem negatywnych opinii zechcieli 
się z nim zapoznać. Zawiera on 29 krótkich 
~rtykulów, jest napisany w języku poi kim 
1 włoskim, został podpisany w dniu 28 lipca 
199~ roku w Warszawie, przez nuncjusza 
papieskiego w Polsce, arcybiskupa Józefa 

Kowalczyka i ministra spraw zagranicz­
nych, Krzysztofa Skubiszewskiego. 

Jego treść jest tak jasno sformułowana, 
że nie trzeba być prawnikiem, aby zro­
zumieć ją bez niedomówień i jednoznacz­
nie. Oczywiste jest, że obu stronom, kościel­
nej i świeckiej, zależało na tym, aby doku­
ment tak wielkiej wagi nie pozostawia! 
wątpliwości merytorycznych. Jest toleran­
cyjny dla ludzi różnych wyznań i światopo­
glądów, lecz asertywny. Nie zagraża niko­
mu i niczemu, może tylko podnieść rangę 
Polski na arenie międzynarodowej , bez 
odżegnywania się od naszej przeszło · ci du­
chowej i kulturowej . Wszakże do Europy 
weszliśmy dzięki chrześcijaństwu , dokład­
nie 930 lat temu i jedno nasze pokolenie Qie 
może decydować o zaprzepaszczeniu tej 
wielkiej spuścizny moralnej, jaką żywo 
kontynuujemy; o odcinaniu naszych korze­
ni, z których wyrośliśmy! 

Przeciwnicy twierdzą, że konkordat zo­
tal pod pi any jako dokument tajny i jako 

taki nigdy nie został opublikowany. Chcę 
zatem poinformować wszystkich nie wtaje­
mniczonych, że był publikowany w szeregu 
pism o zasięgu krajowym, m.in. w Niedzieli 
nr31 z 30 Lipca 1995, tygodniku katolickim 
o największym w kraju nakładzie. Nie 
dziwię się wcale, że nie publikowały go 
pi ma niekatolickie, gdyż zainteresowany 
jest nim przede wszystkim kościół katolicki. 

Czy rzeczywiście ratyfikowanie konkor­
datu mu i być poprzedzone uchwaleniem 
nowej konstytucji? Sądzę, że w kraju od 
prawie tysiąclecia chrześcijańskim i będą­
cym ojczyzną papieża konieczna jest, pomi­
mo światopoglądowego i ideologicznego 
zróżnicowania Polaków, ich wzajemna to­
lerancja i integracja, w imię wartości i dóbr 
nadrzędnych. W takim kontekście widzę 
potrzebę i sens ratyfikacji konkordatu. 
Wierzę, że wyrażam opinię bardzo wielu 
czytelników. 

Andrzej Kopliński 

;;;--,--~~~~~~~~~~~~~~~13 
Wronieckie Sprawy 7-8 (66-67) '96 


C . lllSTOBIA I LUDZIE 

Wojciech Nowak 
DZIAŁACZ SPOŁECZNY I POSEŁ 

DO SEJ"MU 1918 ROKU 

Urodził się l 7 lutego 1865 roku w Mił­
kowie, parafia Lubasz, jako syn Jana Nowa­
ka i Wilhelminy Westphal. Na chrzcie otrzy­
mał imię Albertus. Młode lata spędził w Ber­
linie, pracując jako kelner, co w późniejszych 
latach było powodem nadania mu przydom­
ku „Kelner" Nowak. Służbę wojskową od­
bywa w gwardii w Berlinie, przy królu. 

W 1901 roku (ma 36 lat) przybywa do 
Chojna, gdzie 4 listopada zawiera związek 
małżeński z dziewiętnastoletnią Pelagią Zió­
łek, córką Franciszka i Marianny Rembacz. 
Przed zawarciem związku małżeńskiego ja­
kiś czas pracował jako kelner, 
mieszkając z matką w Czarnko­
wie. Po ślubie przejmuje dwu­
dziestohektarowe gospodarstwo 
po teściu . 

Na taką zabawę statek przywozi! do Chojna 
mieszkańców niemal pół Wronek. A dobry 
strzelec ciągnął z takiej zabawy do domu 
z inwentarzem jak średniorolny chłop. Podo­
bne zabawy urządzał w okresie międzywo­
jennym u siebie, w lasku z lampionami -
informuje pani Adela Puk. Statek kursował 
do czasu wybuchu I wojny światowej , kiedy 
to został przejęty przez wojsko pruskie. 

Będąc członkiem reprezentacji kościelnej 
w parafii Biezdrowo, podjął starania wraz 
z administratorem parafii, ks. Korneliuszem 
Metelskim, o powstanie cmentarza i parafii 

gatów, w tym 526 z Wielkopolski, 431 ze 
Sląska, 262 z Prus Królewskich, 133 ze 
skupisk ludności polskiej w Niemczech oraz 
47 z Warmii i Mazur. 

Polski Sejm Dzielnicowy obradował 
w Poznaniu w sali Apollo (przy ul. Piekary 
17). Do stolicy Wielkopolski przyjechało 
około 1100 spośród wybranych delegatów. 
Przeszło polowa z nich pochodziła spoza 
Wielkopolski. Wśród delegatów byli przed­
stawiciele wszystkich grup społecznych. 
Dziennik Polskiego Sejmu Dzielnicowego, 
wydany przez Księgarnię św . Wojciecha 
w 1919 roku podaje, że powiat szamotulski 
reprezentowało 17 delegatów, i tak pod 
nr. 7 - Rosińska Zofia, Wronki , nr 8 -
Nowak Wojciech, Chojno, nr 9 - Kurnato­
wski St. - Pożarowo , nr 12 - Reszelski 
Ludwik, nr 17 - Miężał Andrzej, Wronki. 

Delegaci tego sejmu po 123 latach niewoli 
kładli zręby pod nowoczesne państwo pol­
skie. Wielu ludzi i wiele czynów tamtego 
pokolenia zostało niesłusznie zapomnia­
nych. Uczestnicy Polskiego Sejmu Dzielni­

cowego, odbytego w Poznaniu 
3-5 grudnia 1918 roku, zasługują 
na trwałą obecność z naszej zbio­
rowej pamięci na równi z bohate­
rami zwycięskiego powstania 

. wielkopolskiego, które wybuch-Od tego momentu zaczyna się 
jego działalność społeczna, zys­
kuje zaufanie mieszkańców 
Chojna. Jest zapraszany na uro­
czystości rodzinne, wygłasza mo­
wy pogrzebowe przy kapliczce 
Bożej Męki kolo promu (stam­
tąd kondukt podążał na cmen­
tarz do Biezdrowa). Rychło zo­
staje członkiem reprezentacji t!o­
ścielnej parafii Biezdrowo, repre­
zentuje Chojno. 

W Chojnie przed kościołem stoją (od lewej) : Wojciech Nowak, 
Dokrzewski, ks. Posmyk, Puk. 

ło 27 grudnia 1918 roku. Był to 
po latach niewoli pierwszy polski 
sejm, w warunkach formalnej je­
szcze przynależności znacznej 
części ziem polskich do państwa 
niemieckiego. Dni tego sejmu by­
ły wielkim świętem odrodzenia 
narodowego,jakiego Poznań nie 
przeżywał od złudnej wiosny lu­
dów 1948 roku . 

Sejm był przedstawicielstwem 
17 stycznia 1909 roku zakłada 

w Chojnie Towarzystwo Katolickich Ro­
botników Polskich, którego jest duszą i pier­
wszym prezesem . Nazwa Towarzystwa jest 
właściwie tylko szyldem, bo należą do niego 
wszyscy: rolnicy, robotnicy, rzemieślnicy. 
Towarzystwo miało za zadanie szerzenie 
kultury i oświaty, a przede wszystkim budze­
nie ducha narodowego. Zorganizowano 
przy nim bibliotekę, posiadającą 200 tomów 
książek polskich pisarzy. Co pewien czas 
wymieniano książki z inną organizacją (czy­
telnią ludową) z bliższego lub dalszego sąsie­
dztwa. Towarzystwo zorganizowało amato­
rski zespół teatralny, połączony z chórem, 
który co pewien czas wystawia ł sztuki pisa­
rzy polskich. Zespól ten występował także 
w sąsiednich wioskach. Skutki działalności 
Towarzystwa nie dały na siebie długo czekać. 
Polacy poczuli się odrębnym społeczeńst­
wem w państwie niemieckim i na każdym 
kroku dawali to odczuć zamieszkałym w po­
bliżu Niemcom . 

W tym czasie we Wronkach powstało 
Towarzystwo Akcyjne Żeglugi Motorowej, 
które uruchomiło komunikację z Wronek do 
Chojna (z przystankami w Popowie, Wartos­
lawiu i Lubowie), pięknym statkiem motoro­
wym na Warcie, dwa razy dziennie za niską 
opłatą. Stateczek zabiera! na pokład do 50 
osób. Wszyscy światlejsi obywatele Chojna 
byli tego towarzystwa akcyjnego członkami. 
Wojciech Nowak był głównym inspiratorem 
tego przedsięwzięcia . Urządzał zabawy let­
nie na świeżym powietrzu z różnymi atrakc­
jami,jak ostre strzelanie do tarczy o nagrody 
i fanty w postaci owiec, prosiaków i drobiu . 

w Chojnie. Trzeba pamiętać, że teren dzisiej­
szej parafii Chojno należał do wieków do 
kościoła w Biezdrowie. Niemniej jednak od­
dalenie od centrum parafii, a szczególnie 
trudny dostęp do Chojna sprawiły, że po­
ziom wsi nie był zbyt wysoki. Malo urodzaj­
na gleba w Chojnie nie sprzyjała nigdy 
zamożności mieszkańców, z tego samego 
powodu przed pierwszą wojną światową 
wielu chojanów wyjeżdżało na roboty do 
Niemiec. To wszystko sprawiło, że jednostki 
bardziej uświadomione narodowo i religijnie 
poczęły dążyć do założenia parafii. Najwięk­
szą rolę w tej sprawie odegrał Wojciech 
Nowak. 

W końcu 1917 roku parafia biezdrowska 
kupiła dzisiejsze probostwo (gościniec i salę 
taneczną) wraz z podwórzem od Pawia Kra.­
mera z Chojna, dla mającej powstać parafii. 
Salę wyposażono w sprzęty kościelne, zro­
biono z niej kaplicę, a z gościńca - plebanię. 
Parafia pod wezwaniem św. Wojciecha pra­
wnie została erygowana dopiero I paździer­
nika 1919 roku. Wojciech Nowak jest człon­
kiem Dozoru Kościelnego . 

W dniu 14 listopada 1918 roku Tym­
czasowy Komisariat Naczelnej Rady Ludo­
wej w Poznaniu, za zgodą rządu niemiec­
kiego, wydal odezwę w sprawie przeprowa­
dzenia wyborów delegatów do Polskiego 
Sejmu Dzielnicowego. Wybory te odbyły się 
w niezwykłym pośpiechu, w dniach od 16 
listopada do I grudnia I 918 roku . Przep­
rowadzono je na ogół na wiecach, w drodze 
glosowania na uprzednio przygotowane listy 
kandydatów. Do Sejmu wybrano 1399 dele-

wszystkich Połaków w granicach 
ówczesnych Niemiec. Ujawnił przekonania, 
dążenia polityczne i ideały społeczne dużej 
części narodu polskiego oraz nadal społe­
czeństwu normy organizacyjne do czasu fak­
tycznej integracji z resztą ziem polskich . 
Stanowił ważne ogniwo w walce Polaków 
z zaboru pruskiego o powrót tego obszaru 
w granice odrodzonego państwa polskiego 
oraz w podejmowanych przez nich wysił­
kach, zmierzających do zorganizowania tu 
zrębów władz polskich jeszcze w okresie 
rządów zaborcy pruskiego. 

W czasie powstania wielkopolskiego li­
czący 53 lata Wojciech Nowak był współor­
ga nizatorem (ze Stanisławem Bakiem) Stra­
ży Ludowej w Chojnie. Była ona w okresie 
powstania formacją zbrojną, mającą za za­
danie strzec porządku , bronić ludność cywil­
ną przed niemieckimi oddziałami Grenzs­
chutzu. Wystawiała straże w okolicy wsi , 
patrolowała Puszczę Notecką. W Puszczy 
front przebiegał na linii Czarnków - Rosko -
Miały - Sieraków - Międzychód ; w tej sytua­
cji Chojno stawało się wsią przyfrontową. 
W później zym okresie stacjonowały 
w Chojnie oddziały z innych rejonów Wiel­
kopolski. Niektórzy z żołnierzy po demobili­
zacji pozosta li w Chojnie, między innymi 
Spolankiewicz i Ratajczak. 

Po wprowadzeniu administracji polskiej 
Nowak zostaje ławnikiem Sądu Grodzkiego 
we Wronkach. 12 października 1921 roku 
w wieku 39 la t umiera mu żona (osierociła 
sześcioro dzieci). Dwa lata później Leon 
Skrzypczak na zebraniu społeczeństwa wio­
ski zakłada Towarzystwo Młodzieży Pol-

14~~~~~~~~~~~~~-----c-~~~ Wronieckie Sprawy 7-8 (66-67) '96 


Wojciech Nowak cc.d.> 

skiej, pierwsze towarzystwo w wolnej i nie­
podległej Polsce. Skrzypczak zostaje preze­
sem, S. Radziejówna wiceprezesem, a pa­
tronem zostaje wybrany Wojciech Nowak. 
W 1924 roku ksiądz Teofil Poprowski za­
kłada Kółko Rolnicze i jest jego prezesem do 
1925 roku, po nim prezesurę obejmuje Woj­
ciech Nowak. 17 lutego 1925 roku zawiera 
związek małżeński. 

W tym samym roku proboszczem w Choj­
nie zostaje ksiądz Kopeć i rozpoczyna się 
budowa kościoła. Nowak czynnie się an­
gażuje, zbiera darowizny na budowę. Razem 
z księdzem Kopciem i Walentym Radziejem 
jeżdżą do okolicznych ziemian i firm eks­
ploatujących lasy chojeńskie (po klęsce só­
wki chojnówki) z apelem i prośbą o wsparcie 
finansowe. Dzięki temu proboszcz uzyskuje 
olbrzymią część materiałów potrzebnych do 
budowy. Budowa kościoła zostaje zakoń­
czona w 1928 roku. Za czasów księdza 
Kopcia kościół zmienia wezwanie ze św. 
Wojciecha na Chrystusa Króla (ze względu, 
że w dekanacie by! już kościół pod takim 
samym wezwaniem). 

Wybitniejsi mieszkańcy Chojna, wśród 
nich Nowak, Leon Jankowski, Leon Skrzyp­
czak, dużo trudu włożyli, aby swojej wiosce 
nadać wyższą rangę. Dwukrotnie czynili 
starania u władz powiatowych w Szamotu­
łach o budowę drogi dojazdowej z Wronek 
do Chojna. Mieszkańcy deklarowali pomoc 
finansową i pracę, ale ich starania spełzły na 
niczym, bo Polska była za biedna - Nowak 
zbierał deklaracje pomocy w celu budowy 
drogi . Na uroczystości poświęcenia remizy 
strażackiej (mieszkańcy wybudowali ją 
w I 938 roku) wygłasza wspaniałą mowę, 
podkreślając zasługi tych, co się do tego 
przyczynili. 

W następnym roku w wakacje letnie zjeż­
dżają do Chojna liczne hufce harcerskie. 
Dziewczyny z Poznania obozują w szkole, 
z Szamotuł - przy Dolach, z Zakopanego -
w Brzózkach (obt:cnie stadion). Nowak bie­
rze udział w uroczystym powitaniu i pożeg­
naniu, jako przedstawiciel wsi wygłasza pię­
kną mowę. 

W czasie kampanii wrześniowej giną jego 
dwaj synowie, Franciszek i Jan - obydwaj 
żonaci. W czasie okupacji jest wzywany 
kilkakrotnie przez Gestapo na przesłucha­
nia, ale z uwagi na podeszły wiek i biegłą 
znajomość niemieckiego oraz spryt udaje mu 
się ujść z życiem. 17 sierpnia 1946 roku na 
zebraniu mieszkańców założono Spółdziel­
nię Spożywców „Wrzos" w Chojnie. Do 
zarządu wybrano m.in. Leona Radzieja, a do 
rady nadzorczej Wojciecha Nowaka (jako 
przewodniczącego), W. Piaska, L. Skrzyp­
czaka, W. Mądrawskiego. 

Nowak po wojnie, aż do końca swoich dni 
działa w Radzie Parafialnej, umiera w wieku 
85 lat 28 stycznia 1950 roku. W pogrzebie 
bierze udzia ł ponad 200 parafian. 

Leon Skrzypczak w książce „Dawne dzie­
je Chojna nad Wartą" pisze: Jeżeli :a to, co 
uczyni/ dla Chojna, nie postawiono mu po­
mnika, to niech te moje kilka cieplyc/1 słów 
będą dla niego pomnikiem w pamięci porom­
nych. Jest pochowany na cmentarzu w Choj­
nie, po prawej stronie głównego ganku, tuż 
za bramą, we wspólnym grobie z najmlod-
zym synem, Mieczysławem, pod marmuro­

wym nagrobkiem. 
Jaro law Mikołajczak 

Muzyczna 
uczta 

Trudno wyróżnić najlep­
szego wykonawcę. Po pro­
stu, wszyscy spisali się dob­
rze. Wiadomo, że inne 
umiejętności prezentuje 
uczeń po pierwszym, a inne 
po drugim czy kolejnym 
roku nauki. Wszyscy więc 

Tak można nazwać wydarzenie, które 
miało miejsce 9 czerwca w Domu Kul­
tury w Chojnie. Był nim koncert w wyko­
naniu uczniów z ogniska muzycznego 
Wronek i Szamotuł. Wśród licznie przy­
byłych melomanów muzyki poważnej, 
obecny był przewodniczący Rady Miasta 
i Gminy Wronki, Kazimierz Grott. O do­
bór repertuaru zadbał kierownik wronie­
ckiego Ogniska Muzyczngo pan Jerzy 
Ławniczak, przy udziale pedagogów 
: Małgorzaty Bednarz i Artura Krenela. 
Młodych artystów i ich nauczycieli 

powitał przewodniczący Rady Soleckiej, 
Jan Jankowski, który w krótkim wy­
stąpieniu nawiązał do pierwszego, sprzed 
roku koncertu . Tamte niezapomniane 
wrażenia były powodem zorganizowania 
podobnej imprezy również w tym roku. 
Młodzi instrumentaliści demonstrowali 
swoje umiejętności gry na fortepianie, 
skrzypcach, gitarze, akordeonie, sakso­
fonie, flecie i wibrafonie. Nie zabrakło 
także śpiewu. Z podziwem słuchaliśmy -

w wykonaniu dzieci -
wspaniałych utworów 
najsłynniejszych kom­
pozytorów, przeplata­
nych muzyką ludową. 

zasługują na słowa uznania. Wiele wra­
żeń dostarczył słuchaczom wirtuozowski 
popis na wibrafonie pana Artura Krene­
la. 

Oprócz tegoż nauczyciela w koncercie 
wystąpili: Ryszard Nowak, Kamila Ka­
szkowiak, Ilona Majdańska, Natalia 
Dobrowolska, Paweł Jankowski, Karoli­
na Sławek, Łukasz Patoła, Patrycja Ba­
tura, Cecylia Nadolna, Monika Kacz­
marek, Adam Jarysz, Karolina Perz, 
Zofia Iżewska, Paulina Iżewska, Krzysz­
tof Kwita, Marta Kucz, Agata Jądrzyk, 
Ewa Nadolna, Justyna Sobkowiak, Ma­
gdalena Kurczewska i Anna Jankowska. 

Z całego serca dziękujemy wszystkim 
wykonawcom, opiekunom i pedagogom. 
Dzięki nim mogliśmy posłuchać żywej 
muzyki i doznać duchowych wzruszeń. 

Zaryzykuję stwierdzenie, że muzyka 
klasyczna w postaci dziecięcych koncer­
tów chyba już trwale wpisała się w doro­
czny kalendarz imprez Chojna. 

Na zakończenie jeszcze podziękowa­
nie dla Przedsiębiorstwa Transportowe­
go ARCO (panów Kurkiewicza i Jasio­
nowskiego) za dowiezienie uczestników 
koncertu z Szamotuł. 

Czesław Tomaszewski 

T egoroczny lipiec - zimny i deszczowy - zawiódł nie tylko 
urlopowiczów. Czy w sierpniu zaludnią się puste dotąd plaże? 
Na szczęście dla wypoczywających w Chojnie, oprócz jezior -

bogatych w rybę, są tam jeszcze piękne i zasobne lasy. Obrodziła jagoda, są grzyby 
i zdrowe, czyste powietrze. 

LATO W CHOJNIE '96 
Festyn pod patronatem „ Wronieckich Spraw" 

W dniach 3-4 sierpnia odbędzie się w nad Jez. Radziszewskim wielki festyn. Organizatorzy -
Przedsiębiorstwo Usług Turysrycznych w Chojnie s.c. (gospodarz ośrodka wczasowego) i Rada 
Solecka zapewniają bogaty i atrakcyjny program. 

- W sobotę: * zawody pływackie (z podziałem na kategorie wiekowe) * konkursy sprawnościowe pomiędzy drużynami dzielnic ośrodka * turniej piłki plażowej o nagrodę Wronieckich Spraw * Disko-Polo na żywo 
- W niedzielę: * maraton pływacki o Puchar Burmistrza * wyścigi wodne na rowerach i kajakach * regaty * popisy na skuterach wodnych * koncert francuskiego zespołu rokowego Norhin ' bur the Blues 
(dzień wcześniej - w sobotę o godz. 19.00 zespól ten wystąpi we Wronkach, w amfiteatrze, 

a w razie niepogody w sali WOK-u). 
Dokładniejszy plan imprez (rodził się w czasie składania tego numeru do druku) będzie 

wypisany na plakatach. 
Sądzimy, że pogoda dopisze i będzie na plaży dużo ludzi, i że będzie fajna zabawa. 

/ red./ 

:c,W_r_o_n-ie-c-k1-·e-S_p_r_a._wy __ 7_-8-(-66---67_)_'-96------------------------------------15 


C z ~;RzyJACIÓLMI ---------------------, 

Radość 
w turystyce 
Końcówka roku szkolnego, niemalże 

w każdej klasie, przypieczętowana była 
wyprawą turystyczną. W znacznej więk­
szości były to wycieczki jednodniowe po 
najbliższej okolicy: Poznań, Szlak Pias­
towski, Kołobrzeg, Leszno. Były również 
i nieco dłuższe do Trójmiasta, Warsza­
wy, Krakowa ... Pozostały zdjęcia, pa­
miątki i zapewne sporo nowej wiedzy. 

Maluchy klasy la SP-2 (z liczną jeszcze 
gromadą rodziców) wybrały się na swoją 
pierwszą, trzydniową wyprawę z noc­
legami poza domem. Była to wycieczka 
autokarowa z miłą obsługą pana Jana 
Bryćko. Bazą noclegową były Lipiany 
i zawsze gościnna szkoła Przyjaciół . 

Dzięki tej wyprawie dzieci poznały krajo­
braz nadmorski i szereg pojęć związa­
nych z morzem. Porównywały Ogród 
Dendrologiczny w Przelewicach z Ogro­
dem Botanicznym w Poznaniu. Zawarły 
pierwsze przyjaźnie z nowymi kolegami. 
Uczyły się samodzielności i współdziała­
nia w grupie. Nie było dąsów i gryma­
sów, co mnie, jako wychowawczynię, 
cieszyło najbardziej. 

Pragnę podziękować Rodzicom za po­
moc i wspólną klasową przygodę. 

Wychowawców, opiekunów, rodzi­
ców, uczniów pragnę zachęcić do relacji 
z wakacyjnych wypraw, podzielenia się 
z Czytelnikami swoimi wrażeniami, do 
przedstawienia ciekawych tras wyciecz­
kowych lub zaprezentowania obiektów 
godnych obejrzenia. 

K. Tomczak 

KOMUNIKAT 
W dniu 27 września br. przeprowadzo­

ne będą miejsko-gminne ćwiczenia obro­
ny cywilnej w tematach: 

I. Osiąganie wyższych stanów goto­
wości obronnej państwa w wojewó­
dztwie pilskim. 

2. Realizacja zadań obrony cywilnej 
w okresie zagrożenia państwa ze 
szczególnym uwzględnieniem pro­
wadzenia akcji ratunkowej . 

W ćwiczeniach udział wezmą pracow­
nicy UMiG, dyrektorzy zakładów pracy 
i formacje obrony cywilnej. 

Z Beverwijk do Wronek 
W BIEZDROWIE 
Podczas pobytu Holendrów w Po­

lsce, przyjaciele z Beverwijk odwie­
dzili Szkołę Podstawową im. Win­
centego Witosa w Biezdrowie. Goś­
cie zostali przyjęci bardzo serdecznie 
przez grono pedagogiczne i uczniów 
szkoły. Zwiedzili budynek szkolny, 
zjedli uroczysty obiad. 

Na ręce Wima Spruita, wicedyrek­
tor Mieczysław Sobański w imieniu 
całej społeczności szkolnej złożył po­
dziękowanie za pomoc, jaką otrzy­
mali od Fundacji. Stanowiły ją trans­
porty darów, w tym cennych mebli 
szkolnych. Jeszcze raz, za pośrednic­
twem Wronieckich Spraw Im dzięku­
Jemy. 

M.M. 

UHONOROWANI 
Od 15 lat pomagają Polsce, pomagają 

mieszkańcom Wronek poprzez Holende­
rską Fundację Pomocy Medycznej 
Imond-Wronki. To, że Przyjaciele z Beve­
rwijk wybrali Wronki zawdzięczać może­
my pani Bronisławie Verhage - Rusinek, 
wrończance mieszkającej w Holandii, 
która poleciła swoje rodzinne miasto 
holenderskiej grupie humanitarnej. 

Od tamtego czasu dotarło do Polski 88 
transportów z darami - różnej wartości . 

W ubiegłym roku pisaliśmy o sporej 
ilości ławek i krzeseł, które trafiły do 
wielu szkół na terenie naszej gminy. 
Placówki oświatowe były często wzboga­
cane przez Holendrów. 

W uznaniu tychże zasług Minister 
Edukacji Narodowej nadał kilku Holen­
drom Odznakę Honorową Za zasługi dla 

Oświaty. Otrzy­
mały ją panie: 

Od:nac:eni holenderscy Przyjaciele w otoczeniu honorowych gości 

M.H. Heidekamp, 
A.C. Vet - Bruins 
C.H.J. Derriks, E. 
Rumping - Stawiń­

ska, C.G.M. Op­
dam, oraz pan 
W.A. Spruit. Ude­
korowania doko­
nał wicekurator, 
Zdzisław Pasymo­
wski w asyście 

władz gminy 
Wronki , posła Aj­
chlera w obecności 
zaprzyjaźnionych, 

wronieckich ro­
dzin. / P.B./ 

~ 

'ai' 
:;;: 
u 
Q) 

li l' 1-ł T <> ·c -w o .c E u - ~ ro li) 

2 .Y. ... 
C o 
e N 

et :::, tJ a>- >- ~ li) 

C ~ t:! Q) -~ 
Q) _E; ~ 
E N Q) Q) ę 

co U) -~ C N 
N .o M 

o o ' w .>I!. "O .... - ~ o ę Il) 

~ 
Q) o. 

en ro li) 

~ 
C 

I-
N 

E 
.... 
I.O 

16-----------------Wronieckie Sprawy 7-8(66-67) '96 


J
eszcze wieczorem 31 maja upal panował 
iście tropikalny. Była to naturalna sceno­
grafia do spotkania, zorganizowanego 

w kaplicy na Borku przez księdza Mariana 
Binka. Gościem parafian księdza Mariana 
była doktor Wanda Blcńska, po tać szeroko 
znana, może bardziej w szerokim świecie niż 
w Polsce. Jej słuchaczami i rozmówcami była 
znaczna gromadka parafian, wśród których 
- co krzepiące - znalazło sporo młodzieży. 

Wanda Bleńskajest lekarką, absolwentką 
poznańskiego uniwersytetu (ukoóczyla tę 
uczelni,;: jeszcze przed powstaniem poznańs­
kiej Akademii Medycznej). Mimo ósmego 
krzyżyka (urodziła si,;: w 1911 roku) trzyma 
się znakomicie, imponuje świetną form,1 fi­
zyczną i psychiczną. Bez trudu słyszała na­
wet niegłośno zadawane pytania z dalszych 
rzędów. 

Doktor Wanda opowiadała głównie 
o swojej pracy w dużym ośrodku leczenia 
trądu w Ugandzie - spędziła w tym kraju, 
pomagając chorym i kształcąc miejscowych 
lekarzy, ponad 42 lata. Młodzież miała moż­
liwość usłyszenia wielu interesujących szcze­
gółów na temat kraju położonego w strefie 
równikowej, o dobrym jak na tę szerokość 
geograficzną klimacie. Słuchacze dowiedzieli 
się o dobrobycie panującym w Ugandzie. 
zanim ten kraj dotknęła długotrwała wojna 
domowa. Dowiedzieli się, że mieszka1icy 
gór kich okolic, odżywiający się głównie 
bananami (tu liczni słuchacze z zazdrości ,! 
przypominają obie obecne ceny tych owo­
ców) choruj,1 i umierają z powodu niedoboru 
białka. Prelegentka powiedziała, że trąd zo­
stał w zasadzie opanowany, pozostał jedynie 
problem opieki nad okaleczonymi przez tę 
chorobę. Natomiast obecnie tragicznym 
problemem tego kraju i sąsiednich państw 
jest epidemia ALDS - w skali zupełnie niewy­
obrażalnej dla Europejczyków. 

Barwną relację doktor Bień kiej ilustro­
wał film telewizyjny (autor twa wro1iczani­
na, Ryszarda Piaska), poświęcony postaci 
i dokonaniom tej charyzmatycznej lekarki. 
Mieliśmy możliwość podziwiać przepiękne 
krajobrazy znad jezio1;a Wiktoria (leży ono 
na wysokości 1200m npm - Uganda jest 
krajem wyżynnym), naboże1i lwa według 
miejscowego obrządku (księża mu zą mieć 
tu i wyczucie rytmu, i temperament, msza 
wypełniona je t 'piewem w zybkim tempie 
oraz tańcem), pokazy ta1ica tubylców (jak 
powiedziała doktor Bleńska, od dziecka każ-

WYSTAWA 
W c1:wartek, 20 czerwca br. o godz. 

18.00, w Sali Rycerskiej wronieckiego mu­
,rcum została otwarta wy lawa malar twa 
Eugeniusza Ćwirleja. Spotkanie zagai ł dy­
rektor WOK-u, Bogdan 1erwiński. obecni 
byli także preze i TMZW. Do nielicwcj tym 
ra1:em grupki gości przemówił prczc pils­
kiego oddziału Związku Polskich Artystów 
Pia tyków z Piły, a potem także am ariysta . 
Sciany stylowego pomic zczenia 1.dobilo 21 
prac malar7a . 

Eugeniusz wirlcj, artysta ponadsiedcm-
dzic · ięciolctni, urod1il się w Gaju Małym, 
niedaleko Wronek. Z Wielkopolską jest 1wiq-
1any takie popr,re;, studia w Wyż ·1.cj Szkole 
Sztuk Plastyc111ych w Pornaniu, pod kierun­
kiem profc ·orów: S. ,c,epań~kiego, F. Wa~i-

dy uczy się La1iczyć w sposób dla nas ab olut­
nie godny podziwu). 

Odrębnym tematem, bardzo pożytecz­
nym zwłaszcza dla obecnych na spotkaniu 
dzieci i młodzieży, była sprawa edukacji 
w Ugandzie. Szkoła jest tam płatna, począw­

szy od elementarnej. Pragnienie nauki jest 
ogromne, ale przy wielodzietnych rodzinach 
(dziesięcioro dzieci to standard) rodziców 
z reguły nie stać na opłacenie nauki więcej niż 
jednego dziecka. Zwyczajny ołówek, zeszyt. 

Pod dachem 
z gwiazd 

Wanda Ble11ska i redak10r:1' .. WS ": Bo::ena 
i Klemens S1ró::y1iscy · 

długopis - to bardzo upragnione przez dzieci 
prezenty. Sama doktor Wanda opłacała nie­
którym dzieciom naukę lub kupowała przy­
bory stkolne. ZnróciJa ię też do łuchaczy. 
by modlitwą, a kto może, także finan owo 
wspierali pomoc dla jej byłych podopiecz-

lkowskicgo i J . Piaseckiego. Obecnie mic -zka 
w Pile. 

Z.ijmujc się malarstwem .1talugowyrn, po­
lichromi,1, 11101.aikq. Jego prace były wysta­
wiane na ponad 30 wy 1awach ,, kraju, a także 

KULTURA =1 

nych (ofiarodawcy- myślę, że tacy znajdą się 
we Wronkach - mogą przez księdza Mariana 
przyłączyć się do dzieła dr Błeńsk.iej. A po­
wiedziała jeszcze. że nie ma zbyt małych 
datków - każdy jest potrzebny i wartoś­
ciowy.) 

My, kilku obecnych na spotkaniu nauczy­
cieli, zainteresowaliśmy się warunkami edu­
kacji. Otóż nauczyciele ugandyjscy są fatal­
nie opłacani, bywało, że przez dwa - trzy 
miesiące nie otrzymywali pensji. A klasy 
w szkołach średnich są bardzo liczne - od 80 
do 120 uczniów [tak!]. 

Około godziny dwudziestej pierwszej spo­
tkanie dobiegło końca. Prelegentka otrzy­
mała podziękowanie oraz piękny bukiet 
kwiatów. Pozostawiła nie tylko wdzięczne 
wspomnienie. Nie tylko poszerzyła wiedzę 
słuchaczy o Afryce i o pracy ludzi dobrej woli 
- misjonarzy i świeckich - w krajach po­
trzebujących pomocy. Pozostawiła coś wię­
cej. Jej relacja tchnęła całą szlachetnością jej 
długiego życia, które - jak powiedziała - zo-
tało jej podarowane, więc i ona jest zobo­
wiązana do dzielenia się tym darem. 

Wanda Błeóska mówiła o ludziach po­
' więcających się dla innych, znoszących nie­
słychanie trudne warunki, robiących rzeczy 
piękne - i mówiła o tym jak o rzeczy całkiem 
naturalnej, bez żadnego patosu, bez wielkich 
łów. Mówiła o Bogu obecnym w ludziach 

- bez katechezowej stylistyki - i to może 
najsilniej przekonywało. Mówiła o miesz­
kańcach egzotycznych krajów, którzy są 
tacy sami jak my, mają podobne problemy, 
myślą podobnie, czasem ulegają złu, ale są 
przecież naszymi braćmi. Opowiadała 
o świetności stołecznego miasta Kampala, 
które chlubiło się uczelnią medyczną, uzna­
waną w Europie i wysokim poziomem życia, 
zanim walka o władzę nie zniszczyła dob­
robytu w tym kraju . 

Błeóska poświęciła ponad 60 lat życia 
pomaganiu innym ludziom. Po spotka niu 
z nią zaczyna się naprawdę rozumieć, co to 
znaczy i co to jest warte. I pamięta się jej 
słowa: Mamy tego samego ojca w niebie i ten 
am dach z gwiazd nad głową. 
Więc wdzięczne· ć należy się księdzu Ma­

rianowi za zorganizowanie tego spotkania. 
A tam, na górze, niech mu to zostanie 
zapi ane po stronie zasług duszpasterskich. 

Bożena Stróżyńska 

za granicą. Ulubionym tematem są pejzaże 
- na obrazach eksponowanych w naszym 
muzeum można zobaczyć krajobrazy, które 
znamy z niedalekich wycieczek poza Wron­
ki. Łąki. drzewa przeglądające się w wodzie, 
drewniane ko· ciółki - typowe widoki z na­
szych okolic, może bardziej jeszcze z okolic 
Wielenia. 

Sztuka to tradycyjna, kojarzy się z mala­
rstwem francuskim przełomu wieków. Tego 
rodzaju obrazy nie starzeją się, w każdym 
cza ie znajdują amatorów. Komu się spo­
dobają, może je zabrać z muzeum i powiesić 
w swoim domu (ceny są na odwrocie, 
najczę · ciej kilka et złotych). Ci, których 

albo nie stać na ten wydatek, albo brak im 
miej ca na ścianach, mogą (i powinni) od­
wiedzać mu7cum, aby dostarczyć sobie es­
tetycznych doznań. Zapraszamy! 

K.S. 

=---~~~~~~~~~~~~~~~~17 
Wronieckie Sprawy 7-8 (66-67) '96 


L KU PAMIĘCI 

SPOTKANIE 
~ 

POKOLEN 
Ośrodek Harcerski ZHP we Wronkach zaprasza by­

łych członków drużyn harcerskich oraz mieszkańców 
miasta i gminy Wronki na uroczystość 80-lecia Harcerst­
wa we Wronkach. Uroczystość odbędzie się 7 września 
1996 roku. 

Program uroczystości: 

* godz. 14.00 - Zbiórka w świetlicy OSP przy ul. Kościuszki * godz. 14.30 - Msza Św. w Kościele Klasztornym 

Potem: 

* Odsłonięcie tablicy na ul. Zwycięzców, upamiętniającej powstanie pierwszej 
Drużyny Harcerskiej we Wronkach. * Złożenie kwiatów pod pomnikiem na Rynku * Położenie płyty pamiątkowej na grobie śp.hm.Jana Wiśniewskiego * godz. 18.30 - Ognisko Harcerskie w Olszynkach (w razie niepogody spotkanie 
kominkowe w sali WOK-u). 

Bliższych informacji udzie l ają: 
dh Marian Radomski - tel. 0-67 / 541 -1 27 ( dom) i 540-617 w godz. pracy muzeum. 
dh Maria Urban - tel. 0-67 I 540-205 

Piai s=1a11dam pien,·s=ej, 1rru11ied,iej 
drużyny harcerskiej. prezenlowany w miejs­
cowym Mu=ewn R egionalnym. 

Z ŻAŁOBNEJ KARTY 

Zygmunt Borkowski 
Pisać wspomnienie pośmiertne o śp. 

Zygmuncie Borkowskim trudno, bo na­
tychmiast ogarnia żal, że Go już nie ma 
wśród nas - skąd brać chłodny obiek­
tywizm, spokój relacji. Spróbujmy prze­
cież ogarnąć sylwetkę człowieka, który 
?ostawił po sobie dobrą pamięć. 

Urodził się w 1919 r. w Wilnie, tu 
w 1939 r. zda ł maturę . W sierpniu powo-

łany zosta ł do miesięcznej sł użby wojskowej, wojna zaskoczyła Go pod 
Augustowem. W Wilnie przeżywa! niedole kolejnych okupacji: naj­
pierw sowieckiej, po miesiącu litewskiej, od polowy czerwca 1940 r. 
znów sowieckiej, od 23 czerwca 194 1 r. niemieckiej, a od 13 lipca 1944 r. 
jeszcze raz sowieckiej. 

Do Armii Krajowej wstąpił w lipcu 1943 r., pod pseudonimem 
„Zyga" włączono Go do konspiracyjnego plutonu kadrowego pod 
Wilnem. Ukończył przewidziane szkolenia, wreszcie kurs minerski. Od 
1944 r. brał udział w akcjach wojskowych, w czasie koncentracji 
w Wołkorabiszkach (l ipiec 1944 r.) otrzymał stopień kaprala. Ujęty 
przez NKWD w Puszczy Rudnickiej, zdołał zbiec z konwoju. Po­
szukiwany i zagrożony deportacją do Rosji , zgłosił się do armii 
Berlinga i zosta ł przewieziony do Białegostoku . (Nas1ępnego dnia po 
wyjeździe NKWD przys=lo do domu mnie ares=tować - odnotował 
w swoim życiorysie.) 

Skierowany do służby w Wojskowej Prokuraturze Rejonowej 
w Bialymstoku, na stanowisku pisarza, przekazywał konspiracyjnie 
informacje dla Dowództwa Okręgu Białostockiego AK, które od­
znaczyło Go Srebrnym Krzyżem Zasługi z Mieczami. W 1946 r. ożenił 
się z Jadwigą, członkinią Szarych Szeregów, nauczycielką tajnego 
nauczania i przeniósł do Poznania, gdzie ukończył studia rolniczo­
leśne i podjął pracę w Zarządzie Okręgowym PGR Poznań-Zachód. 

Aresztowany przez Wojewódzki Urząd Bezpieczeństwa Publicz­
nego 27 kwietnia 1952 roku, wyrokiem Wojskowego S,1du Rejonowego 
w Pozna niu skaza ny został 22 maja następnego roku z arl. 90 i 86 

KK WP na 12 lat więzienia . Odbywa! karę we Wronkach, Rawiczu 
i ponownie we Wronkach, skąd zos t a ł zwolniony 9. października 1956 
r. po nadzwyczajnej rewizji w Najwy1.szym Sądzie Wojskowym. Aż do 
przejścia na emeryturę w 1982 r. pracował w Biurze Projek tów 
Organizacji Gospodarstw Rolnych w Pozna niu. W 1976 r. otrzyma ł 
Srebrny Krzyż Zasługi. 

Do żadnej partii czy orga nizacji politycznej nigdy nic na leżał. 
pzia!al w Stowarzy zeni u Milo ' ników Wilna i Ziemi Wileńskiej , 
Swiatowym Związku Żołnierzy AK oraz Związku Więźniów Politycz­
nych Okresu Stalinowskiego, był jednym z z.a l ożycic l i oddzia łu pozna 11-
skiego lej ostatniej organizacj i, piastowa! w nim ró1ne funkcje, m.i n. 
wiceprezesa. 

Był jednym z orga nizatorów I Zjazdu Więźniów Poli tycznych we 
Wronkach , dźwigał c i ężar pracy informacyjnej i adminis tracyjnej. 
W tym czasie pracował ofiarnie i bczintere ownie przy pomtdkowaniu 
dokumentów Okręgowej Komisji Badania Zbrodni przeciw Narodowi 
Polskiemu w Poznaniu .. Pracowal spo łecznie i gdzie indziej, pomaga! 
przy budowie kościoła Swiętej Rodzi ny na Osiedlu Kopernika w Po­
znaniu. 

Mia! niebywały dar gawędziarza: pamiętam , jak śpiewną mową 
wileń ką barwnie opowiada ł o więfoiu , który za mur wronieckiego 
więzienia wszedł z garnuszkiem smalcu w ręku , a po przejściu „ści eżki 
zdrowia" do celi zosta ło mu w dłoni już tylko odbite od garnuszka 
ucho. Ideę pierwszego zjazdu więźniów politycznych zaprezentował 
publicznie na fa lach Radia Obywatelskiego tuż przed jego o twa rciem. 

Pos tępująca choroba nic pozwoliła mu wziąć udz i a łu w drugim 
zjeździe - przy organizacji t egoż brakowało Go na każd ym kroku . 
f zawsze już będzie się odczuwa ło Jego brak w środowisku , w którym 
1ył i pracował. 

Ś.p. Zygmunt Borkowski zmarł 25 wrzc' nia 1995 roku. Odprowa­
dzony przez rodzinę, miejscowych przyjaciół i wi lc11skich kraja n, 
przedstawicieli ko'·cio la i poczty sztandarowe zwi:1zków kombatanc­
kich, spoczA1! w ciszy cmentarza na Miłostowie . 

Wanda Picrzchlcwiczowa 

18~~~~~~~~~~~~~~~~~ Wronieckie Sprawy 7-8 (66-67) '96 


O wysypisku socjologicznie 
W majowym numerze Gorica Wronieckiego 

za mie zczony zosta ł a rtykuł autorstwa pana 
Jacka Rosady pt. Veto. Tyczy on zebrania 
wiejskiego w Warlosławiu, zwo ła nego w celu 
ustaleni a loka lizacj i przyszłego wysypiska. 

Pan Rosada uważa, iż większość argumen­
rów pr::edsrawionych pr::e:: warroslawian jesr 
irracjonalna, ponieważ obecne na zebraniu 
aworytety naukowe znają s i ę lepiej na ekologi i 
niż oni i jak mówią, że nowoczesne wysypisko 
to naj lepsza rzecz pod słońcem - to tak musi 
być. Dalej pan Rosada przestrzega: Na nic 
::dad::ą się ::biorowe protesty , gdy będzie zgoda 
na budowę. Wlad::a musi podejmował' równie= 
decy::je niepopularne, lee:: koniec;:;ne dla nor­
malnego f11 11kcjo11 owania organi::11111 miejsko­
gminnego. 

Do tych dwóch spraw chciałbym s i ę usto­
sunkować, a że większość argumentów od­
noszących się wpros t co do błędnego usytuo­
wania wysypiska ( także na łamach tej gazety) 
została już wyczerpana - pragnę zwrócić uwa­
gę na coś innego. 

Vero jest artykułem (nic pierwszym w Go,i­
cu) o propagandowym wręcz charakterze, 
który służy wyrabianiu określonych postaw 
u czytelników. Pan Rosada, aby wykazać, że 
powstanie wysypiska w Warto sławiu jest ko­
nieczne - podpiera s i ę arg11111enrami nauko­
wymi, pisze też o karach na łożonych na gminę 
i wynikającej stąd groźbie braku pieniędzy na 
szko ły. Odwołuje się do sza nowa nych uczuć, 
bo kto z nas nic dba o rozwój dzieci. 

Otóż postępowanie takie stanowi domenę 
czynności pozalogicznych - szczegółowo opi­
sanych przez znanego socjologa i ekonomistę 
Vilfredo Pa reto. Tenże socjolog dzieli czynno­
ści ludzkie na logiczne i pozalogiczne. Pierw­
sze odpowiadają wzorom działalności nauko-

Kolo ekologiczne 

wej , drugie to czynności. którymi rządzi nie 
wiedza o faktach , lecz wiara płynąca z uczuć 
i instynktów. Składnikami czynności pozalo­
gicznych u Pa reto są rezydua i derywacje. 
Właś nie derywacje pełnią funkcję maskującą 
rzeczywiste motywy ludzi. Pareto uważa , że 
w czterech wypadkach przyjmujemy twier­
dzenia bez zastrzeżeń - mimo ewidentnej 
sprzeczności z faktami i logiką: 

- w przypadku powoływania się w twier­
dzeniach na fakty bez ich zbadania 

- w przypadku po lugiwania się niejasnym 
j ęzykiem 

- w przypadku powoływania się na przyjęte 
wzory i ogólnie szanowane wartości i uczucia 

- w przypadku powoływania się na auto­
rytety 

Pan Rosada s ięga w swym artykule po 
autorytety i odwołuje się do powszechnie 
za nowa nych wartości i uczuć, aby wpłynąć 

na zmia nę poglądów czytelników. 
Na koniec chciałbym zająć się jeszcze jed­

nym - cytowaną na początku przestrogą do 
wa rtoslawian o bezwzględności władzy w dą­
żeniu do budowy śmieciowiska. Pytam zatem: 
skąd pochodzi władza w demokratycznym 
pa 11stwie, jak nie od obywateli tegoż państwa? 
Władza jest kreacją ludzi. Jeśli radni nie będą 
s i ę liczyć z wolą mieszkańców Wartoslawia. 
Lubowa , Biezdrowskich Hub - to kto zape­
wni, że będą s ię liczyć z wolą mieszkaóców 
Wronek przy rozwiązywaniu innych kontro­
wersyjnych problemów? 

To pytanie zostawiam otwarte dla wszyst­
kich mieszkańców naszego miasta i gminy. 
Warto je będzie sobie zadać przy następnych 
wyborach samorządowych. 

Artur Hibner 

W Wartoslawiu od 23 czerwca oficjalnie działa Kolo Polskiego Klubu Ekologicznego, 
które zrzeszone jest w Okręgu Wielkopolska. Do Kola należy trzynastu członków, 
a pr7ewodniczą im Witold Wnroś i Anna Mnślona. Głównym celem tej grupy 
wartoslawian jest obrona naturalnego środowisk.a, a ich naczelnym zadaniem -
przeciwstawienie sir. budowie wysypiska śmieci w ich miejscowości. / red./ 

WDZIĘCZNY ZŁOTÓW 
.l(jJka dni temu do Redakcj i nadszedł list ze Zlotowa. Pani Helena Agatow ka -

dyrektorka Domu Dziecka pisze: 
23 maja !996r. gościliśmy w naszym domu rodziny holenderskie ze Stowar::yszenia 

Beverwijk - Wronki. Było to dla nas bardzo duże wydar:enie. Przygotowywaliśmy się 
cały miesiąc a pomocą s/u;:y/ nam bur111istrz. Autokar z oczekiwanymi przez nas gośćmi 
:ajechal około 15 god:iny. 

W uroczysto.fri brali ud:ial sponsor::y z naszego miasta , :aprzyjaźnione rod::iny ora: 
ksiąd: proboszc:. Spotkanie umilał nam w) stęp zespołu mlodzie:owego pod kierownict­
wem pana Jarząba. Pr:yjęcie odbywało się na łonie pr:yrody pr:y grilu i słodkim 
bufecie. Owoców, napojów i ciast 1v tym dniu było pod dostatkiem, dla dorosłych by/o 
również piwo. as:e dzieci przygotowały dla gości program artJsryc:::ny i obdarowały 
ich upominkami. Przyjęcie z ranec:nymi pląsami , pr::.ebiegalo 11· milej, rodzinnej 
i serdecznej atmosferze. 

W rym dniu mile :::askoczyla nas ll'l'Oniecka Fabryka Lodówek obdaroirnjąc nas: dom 
swoim nowym wyrobem. 

Za po.frednicrwem gazety WS d:::iękujemy Dy rekcji fabryki i panu Andrzejowi 
Drygaso11•i - kierownikowi działu marketingu - :a pamięć o na. :ej placówce. 

Dom Dziecka w Złotowie pozdrawia wszy tkich mieszkańców Wronek i dziękuje 
7a ka:1dy najmniej zy dowód pami~ci. 

K.T. 

TO IOWO =1 

Kra ... , 
Kra ... , 

Kra ... 
Jest coraz częstszym zjawiskiem w skle­

pach, głównie spożywczych, że ich właściciele 
zapominają o obowiązk u umieszczania cen na 
sprzedawanych artykułach . Zdarzyć się może 

wówczas (informacje takie do nas docierają), 
że na paragonie będzie wpisana przysłowiowa 
,,kelnerska data". 

*** Czy ów hydrant (na zdjęciu), stojący na 
skrzyżowaniu ulic Nowowiejskiej i Różanej , 
znalazł się pod opieką konserwatora zabyt­
ków? Przechodniu , uważaj na stare ścieżki 
pokryte nowymi chodnikami. 

KRACZE ECHO 

O JEDEN WIĘCEJ 
Zakład Telekomunikacji w Pile wydaje się 

reagować na krytykę społeczną. Na wroniec­
kim Rynku, przy postoju taxi, zainstalowane 
zostały dwa nowe automaty telefoniczne -
jeden na że tony, drugi na kartę magnetyczną. 
Szczególnie cieszy ten drugi . Dobra ich lokali­
zacja ułatwia dostępność i być może uchroni 
od dewastacji. 

ZEGAR POWRÓCIŁ 
Z dużą radością powitali mieszkańcy mias­

ta powrót zegara na tablicy reklamowej Ami­
ki, przy skrzyżowa niu ulicy Chrobrego z Mic­
kiewicza. Znowu odmierza czas (spóźnials­

kich ponagla) i wskazuje temperaturę (raz od 
lodówek, raz od kuchenek). Szkoda, że nocą 
jest nieczytelny. 

SZYBSZA OBSŁUGA 
Ob ługa kasy biletowej PKP uległa kom­

puterowi. Partnerska praca daje lepsze efekty. 
Bilety sprzedawane są coraz szybciej, stąd 

i kolejki przed okienkiem krótsze. 

*** Ka:da po::yryw11a reakcja na kryrykę spole-
c::ną pr::ynosi obopólne kor::yści i saryJjakcję. 
Dziękujemy! 

c---~~~~~~~~~~~~~~~19 
Wronieckie Sprawy 7-8(66-67) '96 


C uczyNK! JłOBRE I Z1'E 

PODZIĘKOWANIE 

Koło Pomocy Dzieciom Niepełnosprawnym we Wron­
kach składa serdeczne podziękowanie: 
- na ręce pana Wojciecha Kaszyńskiego, Prezesa „Ami­
ca" Holding S.A. Wronki, dla hurtowników, którzy 
przekazali na rzecz Koła kwotę 5.000 PLN; 
- na ręce pana Edwarda Jessy, Przewodniczącego Związ­
ku Zawodowego Pracowników Przedsiębiorstwa Ko­
munalnego Sp. z o.o. we Wronkach, dla członków 
Związku , którzy przekazali na rzecz Koła kwotę 

840PLN. 
Te dary serca zostały przeznaczone na turnus rehabilita­
cyjny dla dzieci specjalnej troski, który odbędzie się 

w dniach od 14 do 17 sierpnia br. w Ośrodku Rehabilita­
cyjno-Wypoczynkowym w Wągrowcu. 
W imieniu dzieci - przewodnicząca Koła: 

Małgorzata Pęcherska 

PODZIĘKOWANIE 

Zarząd Związków Zawodowych Przedsiębiorstwa Komu­
nalnego Spółka z o.o. we Wronkach składa podziękowanie 
niżej wymienionym firmom za sponsorowanie zabawy tane­
cznej, która odbyła się dnia I 5.06. I 996r. : 
- Sklep Przemysłowo-Motoryzacyjny Janik-Pieprzyk 
- Sklep Ogólnobranżowy Grzegorz Mamcarz 
- ,,Bakar" Przedsiębiorstwo Usługowo-Handlowe Barbara 
Śniegowska 

- ,,Domet" Włodzimierz Malecki 
- Sklep „Oskar Market" Elżbieta Brzeska 
- Handel Artykułami Przemysłowymi Skupu Złomu Metali 

Maciej Skwierczyński 
- ,,Sanus" Zakład Handlowo-Usługowy Paweł Kmieciak 
- Przedsiębiorstwo Handlowo-Usługowe „Kramet" Ry-

szard Krzyszkowiak 
- ,,Fama" Zakład Usługowo-Handlowy Andrzej Mamet 
- Sklep Wielobranżowy - Zbigniew Urban 
- Sklep Przemysłowy Zbigniew Grzyl 
- Sklep Przemysłowy Danuta Zawadzka 
- ,,Pago" Spółka Cywilna Handlowo-Produkcyjna Paw-
łowscy 

- Sklep Wielobranżowy Renata Dudziak 
- Delikatesy „Anna" Włodzimierz i Anna Piwosz 
- Sklep Spożywczy Józef Lisowski 
- Sklep Papierniczo-Wędkarski Anna J ęciak 
- Przedsiębiorstwo Komunalne Spółka z o.o. 
- Artykuły Przemysłowe Krzysztof Siuda, Tomasz Grupiń-

ski 
- Handel-Usługi Hurt Detal Marian Frąckowiak 
- Sklep „Finezja" Irena Jankowska 
- PSS „Społem" 
- Wytwórnia Wód Gazowanych Andrzej Urban 
- Sklep Papierniczo-Przemysłowo-Spożywczy Mirosława 

Kłos 

Szczególne podziękowania sk ładamy panu Dyrektorowi 
Wronieckiego Ośrodka Kultury. Bogdanowi Czerwińs­
kiemu i panu Romanowi Cichemu za okazaną pomoc 
organizacyjną. 

Całkowity dochód z zabawy w kwocie 840 zł Zarząd 
Związku przekazał na rzecz Kola Pomocy Dzieciom 
Niepełnosprawnym we Wronkach. 

ZZPPK Wronki 

20 

OGŁOSZENIA SĄDOWE 

Kolegium ds. Wykroczeń w Czarnkowie przy Sądzie Rejono­
wym w Trzciance, na podstawie art.82 żl KW, ukarało Sławomira 
Goździerskiego, s. Jana, ur. 26.07.1974r., zam. we Wronkach , ul. 
Nadbrzeżna 19, karą grzywny w kwocie 150zł, z zamianą w razie 
nieściągalności na 15 dni aresztu, przyjmując równoważnik I dnia 
aresztu grzywnę l O zł , oraz podaniem orzeczenia do publicznej 
wiadomości przez ogłoszenie w gazecie „Wronieckie Sprawy", za 
to, że w dniu 15 kwietnia 1996r. ok. godz. 11.00 we Wronkach , 
w obrębie posesji nrl9 przy ul. Nadbrzeżnej i przyległym polu 
o powierzchni 0,90ha, wbrew obowiązującemu zakazowi wypalał 
pozostałości roślinne wierzchniej warstwy gleby, stwarzając istotne 
niebezpieczeństwo powstania pożaru. 

*** 
Kolegium ds. Wykroczeń w Czarnkowie przy Sądzie Rejono­

wym w Trzciance, na podstawie art.124 źl KW, ukarało Roberta 
Kubiaka, s. Andrzeja, ur. 20. I I. I 978r., zam. wc Wronkach , Rynek 
8/ 6, karą grzywny w kwocie 500zl, z zamianą w razie nieściąga lno­
ści na 25 dni aresztu, przyjmując równoważnik 20zł za I dzień , 
obowiązek zapłaty równowartości wyrządzonej szkody w kwocie 
IOOzł na rzecz pokrzywdzonego Andrzeja Perz oraz podaniem 
orzeczenia do publicznej wiadomości przez ogłoszenie w gazecie 
,,Wronieckie Sprawy", za to, że w dniu 6 kwietnia 1996r. ok. godz. 
13. 20 we Wronkach , znajdując się w stanie po użyciu alkoholu, 
umyślnie pokopał samochód osobowy Fiat Ritmo o nr. rej. 
PAK 8498, powodując jego uszkodzenie, w wyniku czego po­
wstała szkoda wartości I OOzl. 

Maciej Adamczak 
pr::ell'odnic::ący Wvd::ialu 

us 

Ba:::granie na ścianie, c/1ocia:by by/o dowcipne , jesr c::ynem 
karalnym. Być mo::e 111 rubryce „ Ogłoszenia sądowe "ju:: 111krórce 
hęd:iemy mogli poznać krórego.f z .,arrysró11•". 

Wronieckie Sprawy 7-8 (66-67) '96 


STRAŻ SIĘ POSTARZALA 
Tegoroczny, VII Zjazd Gminny Związku 

Ochotniczych Straży Pożarnych RP (29 mar­
ca) wybrał, na kolejne 5 lat nowy Zarząd 
Miejsko-Gminny ZOSP we Wronkach. Jego 
prezesem ponownie wybrany został dh Czes­
ław Jądrzyk. Obecna na sali orkiesrta strażac­
ka zagrała prezesowi 100 lat. Funkcję tę 

piastuje od 20 lat, natomiast w straży służy już 
od 50 lat. Podobnie długim stażem może 

pochwalić się naczelnik i gospodarz remizy 
OSP Wronki, dh Tafelski. Gratulujemy Wam! 

W skład nowego Zarządu weszli druhowie 
i druhny: Kazimierz Groll (I wiceprezes), 
Kazimierz Spychała (li wiceprezes), Andrzej 
Liszkowski (sekretarz), Małgorzata Kustcr 

(ska rbnik), Stefan Kaszkowiek (komendant), 
Henryk Rusinek (członek Prezydium), Zdzi­
sław Dzik (kronikarz), Zdzisław Jankowski, 
Zenon Ludwiczak, Edmund Biniek, Franci­
szek Wyremba, Mieczysław Bialuski, Stanis­
ław Biniak, Stanisław Wrembel, Benedykt 
Drajewski, Wojciech Wrembel, Jerzy Pacz­
kowski, Ryszard Rój (członkowie Zarządu). 

W czasie dyskusji podkreślono duże brak.i 
kadrowe, szczególnie wśród szeregowych 
członków OSP, mogących brać udział w akc­
jach ratowniczych. Problem ten przede wszys­
tkim dotyczy jednostki miejskiej, która w do­
datku włączona została do Krajowego Sys­
temu Ratowniczo - Gaś11ic=ego. Wymagania 

W STRAŻY .. ... =1 
zdrowotne są wysokie, na 30 członków OSP 
Wronki tylko 11 strażaków ma pozytywny 
wynik badania. Młodzież nie „ garnie się" do 
społecznej służby. Być może wkrótce trzeba 
będzie podjąć decyzję o zatrudnieniu kilku 
strażaków zawodowych. 

Inny problem stanowi remiza, która musia­
łaby być w trybie pilnym - jak twierdzi komen­
dant - przebudowana. Niestety, od 1991 r. 
straż pożarna - pozostaje wyłącznie na utrzy­
maniu gminy. Gmina ma obowiązek zapew­
nienia gotowości bojowej straży. Ta z kolei.. 
wiąże się mocno ze sprzętem pożarniczym. 
Liczyć możemy tylko na siebie samych. Trze­
ba wybierać, bo na wszystko nie starczy. 
Obecny na zjeździe prezes Zarządu Wojewó­
dzkiego ZOSP RP, Ryszard Jankowski , ow­
szem - chwalił, ale daleki był od jakichkolwiek 
obietnic. W podobnym tonie wypowiadał się 
komendant Rejonoewj PSP w Trzciance, Ry­
szard Urbański. 

Zwycięska jed11ostka OSP Samolęż. Stoją ( od lewej): Józef Fąferek 
- 11ac:el11ik, Józef Bober, Jan Jer:y , Krzys:::tof Pr=ybyl, Witold Kreta, 
Waldemar Zieli,iski, Stanisla11• Choja11, Marian Jer:y, Zenon Lud­
wic:ak - pre:es; sied=ą: Wojciech Zie/i,iski - do11•ódca sekcji, Witold 
Br=eski, Edmund Miclwlek. 

ajlepsi wśród najmlods~ych - OSP Samolęż. Stoją ( od lewej) : 
Pr=emyslaw Tomalak, Lukas: Kró/iczak, Sebastian Góziak, Marcin 
Orzechowski, Jan Jer=y: sied:ą: Arkadius= Bober, Les=ek Witucki 
- dowódca sekcji. Artur Ludwic=ak. Bla::ej Demhski. 

Podwójne zwycięstwo jubilatów 
W połowie maja, w Nowej Wsi odbyły 

się zawody sportowo-pożarnicze jednostek 
OSP miasta i gminy Wronki. Uczestniczyło 
w nich dziesięć drużyn seniorskich i dzie­
więć drużyn młodzieżowych. 

Wśród seniorów zwyciężyła jednostka 
OSP Samolęż. Zaledwie cztery sekundy 
dzieliły zwycięzców od drugiej drużyny 

- jednostki zakładowej Amica Wronki. 
Trzecie miejsce zajęła OSP Kłodzisko-. 
Dumą prezesa Zarządu M-G OSP 

Wronki, dh Czesława Jądrzyka jest duża 
grupa młodzieży angażującej . ię w społecz­
nej służbie strażackiej. Wśród nich ą idzie­
wczyny - z harcerskiej drużyny o pecjalno­
ści pożarniczej Chęchac:e. To właśnie one, 
w kategorii do lat 15, zajęły dwa pierwsze 
miej ca, trzecie - dziewczęta OSP Wrób­
lewo. 

Wśród chłopców młod zych (do lat 15) 
zwyciężyli, ponownie. młodzi strażacy z Sa­
rnołęża . Drugie miejsce zajęli C/1ęchac=e 

a trzecie - OSP Jasionna. W kategorii 
chłopców starszych najlepiej spisała się 
młódź strażacka z Wróblewa, przed kolega­
mi z Kłodziska i Jasionny. 

Niezwykle szczęśliwi byli tego dnia stra­
żacy z Samołęża, którzy bardzo dobrze 
przygotowali się do zawodów. W efekcie 
okazali się najbardziej sprawnymi straża­
kami w gminie, podobnie jak rok temu 
w Chojnie. Swój jubileusz, 70-lecia istnienia 
OSP w Samolężu uczcili podwójnym zwy­
cię twcm - seniorów i miodzików. 

Zawody prowadził komendant Stefan 
Kaszkowiak, a komisję sędziowską tworzy­
ła Jednostka Ratowniczo - Ga 'nicza z Cza­
rnkowa pod dowództwem zastępcy komen­
danta rejonowego PSP, Wojciecha Paw­
łow kiego. 

Strażacką imprezę obejrzały tłumy mie­
szkańców wioski i Wronek. tym baqrdziej, 
że dopisała pogoda i przyciągała muzyka 
orkie try dętej - również strażackiej. 

Najleps:e stra::ac:ki, 10 „Chęchac=ki", ( od 
lell'ej): Paulina Świniarska, Mar::.ena Kuster, 
Sławka Fą/Nek, Iwona Pr=ewoźna, Patrycja 
S:wabiliska, Dorota Lo::y,iska 

~--------------------T_c_ks_· t_i_z_d_ję_c_ia_:_P_._B_u_g_aJ_· ------------------21 Wronieckie Sprawy 7-8(66-67) '96 


C SPORT 

Piłkarskie święto 
Zakończenie sezonu piłkarskiej ekstraklasy aa stadionie Amiki we 

Wronkach miało charakter sportowego święta . I to nie tylko ze 
względu na zwycięski pojedynek gospodarzy z LKS-em, odniesiony 
- po widowiskowej grze obu zespołów - przed publicznością spragnioną 
sukcesu Amiki na własnym boisku. Było jeszcze coś bardziej frapujące­
go. 

Na dwie godziny przed meczem z łodzianami doszło do niecodzien­
nego meczu pomiędzy pracownikami holdingu Amica a dystrybutora­
mi ich wyrobów, którzy wystąpili pod nazwą Grosiści, wypisaną na 
koszulkach. Zespól Amiki obfitował w wiele gwiazd. W bramce stanął 
sam prezes, Wojciech Kaszyński , który popisał się dwiema rasowymi 
interwencjami. W ataku dzielnie spisywał się dyrektor, Marek Jankow­
ski, wspierany przez Grzegorza Latę, zdobywcę pierwszej bramki. 
Niezwykle ambitnie walczył o piłkę Jacek Rutkowski - szef niemieckiej 
firmy Magotra. 

W tym historycznym meczu zagrali również trenerzy wronieckich 
drużyn , Marian Kurowski i Marek Kliszkowiak (strzelec kolejnych 
dwóch bramek dla gospodarzy), Marek Pogorzelczyk i wielu innych 
niegdyś grających zawodników. Niestety, w tym doborowym towarzy­
stwie nie wystąpi! prezes klubu Amiki, Stanisław Gryahoff, którego do 
gry nie dopuści! lekarz klubowy. W zamian pełnił rolę selekcjonera oraz 
komentatora, wspierając Marka Lubawińskiego . 

Ten, doprawdy, emocjonujący m~cz (2 x po 20 min.),,...który 
sędziował prezes OZPN Pila, Zygmunt Switala, zakończył się zwycięst­
wem drużyny Amiki 3: I. 

Przed meczem przedstawiciel Grosistów, pan Krzysztof Pogorzel­
czyk przekazał od grona dystrybutorów czek aa kwotę 5000 zł dla Kola 
Pomocy Dzieciom Niepełnosprawnym we Wronkach . 

Przedmecz rozegrali najmłodsi piłkarze Amiki - Orliki, pod komendą 
ich opiekuna i trenera, Leszka Andrzejewskiego. Było też sporo 
humoru, którego dostarczył kabaret Bogdana Smolenia. 

Kolejnym miłym akcentem rozpoczął się mecz ligowy. Sędzia 
główny tego spotkania, Michał Listkiewicz otrzymał z rąk prezesa, 
Stanisława Gryahoffa list pochwalny i bukiet czerwonych róż. Ten 
sympatyczny i cieszący się najwyższym uznaniem sędzia między­
narodowy, we Wronkach „gwizdał" po raz ostatni mecz ligowy. (Kilka 
doi później , jako arbiter w meczu finałowym Pucharu Polski ostatecz­
nie zakończył swoją piękną karierę sędziowską.) 

Po meczu miała miejsce uroczysta kolacja w sali Wronieckiego 
Ośrodka Kultury, podczas której świętowano, razem z łodzianami, 
sykces wronieckiego beniaminka w ekstraklasie oraz awans drugiej 
drużyny do III ligi. Były pamiątkowe puchary, nagrody i wyróżaie1da, 
podziękowania, gratulacje i toasty. Dwaj czołowi napastnicy - Artur 
Bugaj i Paweł Kryszałowicz w najbliższym czasie wstąpią w związki 
małżeńskie. Wraz z swoimi wybrankami otrzymali oni od prezesa 
Kaszyńskiego pierwszy ślubny prezent - najnowszy model kuchni 
z płytą ceramiczną. 

Sympatycznie kończył s i ę ten upalny dzień we Wronkach, który 
wielu przybyłym gościom, a był wśród nich też słynny bramkarz - Jao 
Tomaszewski oraz Marek Dziuba, pozostanie na długo w pamięci . 

P. Bugaj 

Happy E11d. Od lewej: Marian Kurowski, li 01cied1 Kas:y11ski, 
Grzegorz Lato, Stanisław Gry11hofl 

Tabela końcowa 
Piątka 
zachowana 

I. Widzew Łódź 
2. Legia Warszawa 
3. Humik Kraków 
4. ŁKS Łódź 

34 88 84:22 
34 85 95:22 
34 52 48:43 
34 49 44:38 

Bardzo dobrą, 5. pozy- 5. Amica Wronki 34 48 35:37 
cję w ruadzie jesiennej , pod- 6. Stomil Olsztyn 34 46 32:41 
opieczni trenera, Mariana 7. Lech Poznań 34 45 45:40 
Kurowskiego utrzymali do 8. Raków Częstochowa 34 44 33:36 
końca sezonu 1995/ 96. 9. Sokół Tychy 34 44 36:40 
Wyprzedzili takie renomo- IO. Zagłębie Lubin 34 44 34:35 
wane kluby jak: Lech, Gór- 11. GKS Katowice 34 43 36:37 
nik, Śląsk. Zadziwiające 12. Górnik Zabrze 34 43 45:52 
jest to, że beniaminek eks- 13. GKS Belchatów 34 42 40:54 
traklasy więcej punktów 14. Śląsk Wrocław 34 42 39:41 
zdobył aa wyjeździe niż _____________ _ 
u siebie, jak też i to, że aa 
tak wysokiej pozycji ma 
konto bramkowe ujemne. 
Piłkarze Amiki nie należą 
do bramkostrzelnych. Naj­
lepszym snajperem w dru-

15. Pogoń Szczecin 34 42 
16. Lechia/ Olimpia Gda,isk 34 40 
17. Stal Mielec 34 28 
18. Siarka Tarnobrzeg 34 15 

33:41 
39:59 
33:67 
24:70 

żynie został, pomomo długiej palzy z powodu kontuzji, Artur Bugaj 
- 8 goli. Później Fedoruk - 7, i Kryszałowicz - 6. Zbyszek Małachowski 
został piłkarzem Wielkopolski, drugim - Radosław Biliński, trzecim 
- Grzegorz Wódkiewicz 

A w anso wali przed czasem 
O awansie drugiego zespołu do III ligi było już wiadomo na starcie 

sezonu. Takie po prostu były założenia. Awans tej drużyny był iście 
nokautującym marszem, wystarczy przyjrzeć się tabeli. 

Tabela końcowa 
1. Amica Il Wronki 28 77 J16:11 
2. Kłos Budzyń 28 54 46:28 
3. Wełna Rogoźno 28 52 56:42 
4. Pilanin Pila 28 51 58:27 
5. Zamek Gołańcz 28 45 46:36 
6. Sparta Zlotów 28 42 45:32 
7. Zjednocze11i Kaczory 28 38 45:44 
8. Fortuna Wieleń 28 36 46:50 
9. Nie/ba Wągrowiec 28 36 40:48 

I O. Polonia li Chodzież 28 34 29:62 
11. Unia/Lec/1pol l Wapno 28 31 43:62 
12. Koro11a Człopa 28 28 27:47 
13. Notel: Rosko 28 27 22:55 

14. Tamovia Tarnówka 
15. Lefoik Margonin 

28 22 30:61 
28 19 28:72 

A wam,owali tło lll ligii. IV I. rzęlł=ie ( od lell'ej): Piotr Nowacki, Bła;i;cj Gacek, 
Michał Okoń , Dariusz Soba1iski, Bogdan Przybył, Przemysław Biedziuk;ponitcj: 
Leszek Andrzejewski - kierownik drużyny, Dariusz Dudek, J arosław Jezierski, 
Jacek Wosicki, Emil Nowicki, Marek Kliszkowiak - trener, siedzą: Gra:gorz 
Morys1ak, Rafa ł Kudlińsk i, Robert Balcerek - kapitan, Roman Wachowiak, 
Jacek Elsner. 

22~~~~~~~~~~~~~~~~~ Wronieckie Sprawy 7-8(66-67) '96 


W ekstraklasie 

TERMINARZ ROZGRYWEK 
I. Amica - Legia Warszawa / 28 lipca, 11.00 
2. Raków Częstochowa - Amica I 31 lipca 
3. Amica - Zagłębie Lubin / 4 sierpnia, 17.00 
4. LKŚ Łódź - Amica I 11 sierpnia 
5. Amica - S1omil Olsztyn / 14 sierpnia, 16.00 
6. GKS Bełchatów - Amica I 18 sierpnia 
7. Amica - Hu111ik Kraków / 24 sierpnia, 16.00 
8. Polonia Warszawa - Amica I 8 września 
9. Amica - Ruch Chorzów I 14 września, 15.00 
IO. Odra Wodzi sław - Amica I 22 września 
I I. Amica - Lech Poznań / 12 paździ ernika, 15.00 
12. Wis/a Kraków - Amica I 20 października 
13. Amica - Sokół Tychy / 23 października , 15.00 
/4. Śląsk Wrocław - Amica I 27 października 
15. Amica - Wid=ew Łódź / 3 listopada, 14.00 
/6 . GKS Katowice - Amica I 17 listopada 
17. Amica - Górnik Zabrze / 23 listopada, 14.00 
18. Legia Warszawa - Amica I 30 listopada -
- (mecz l . kolejki rundy wiosennej) 

NOWE TWARZE W AMICE 
Sześci u nowych pi łkarzy ujrzą kibice w zespole Amiki: Dariusza 

Jackiewicza i Bartosza Jurkowskiego (z Jezioraka llawa), Czesława 
Michniewicza (z Polon ii Gdańsk), Tomasza Sokołowskiego i Miros­
ława Kalitę (z Jg/opo/11 Dąbica), Jacka Ziobera (po powrocie z Hisz­
panii). Powróci! do Wronek również Marek zafer z Dyskoboli 
Grodzisk, oraz trener Ryszard Łukasik - obecnie asys tent Kurows­
kiego. Jest jeszcze dwóch : Wojciech Wąsikiewicz - trener koordynator, 
oraz Miro law Wyrwas - trener Międzywojewódzkiej Ligi Juniorów. 

Roman Kabaciński będzie trenowa ł trampkarzy starszych, Grze­
gorz Figas -juniorów młodszych , a orlikami zajmować się będą: Leszek 
Andrzejewski i Andrzej Wildaczyk . 

Jacek 
Ziober 

I . . W. pomocnik 

/)ur ius= 
Jackiell'ic= 

I. 22, pomocnik 

Bar/Os= 
Jurkoll'ski 

I. 22, ohro,ica 

I'lllll(IS= 
oko/owski 

I. 19, f}OIIIOCllik 

Mirosław 
Ka/i,a 

/. 26. f]01110Cllik 

C=es/m,• 
Mic/111iewic= 

I. 26, hrnmkar= 

SP9RT :=J 

NOWI AWANSOWALI 
Piłkarski klub Nowi owawieś zakończy! rozgrywki ligowe na 

pierwszym miejscu w grupie. Nowi w rundzie wiosennej startowali z 4. 
miejsca, na 11 rozegranych spotkań wygrali 10 i jedno przegrali -
z C::amymi Wróblewo. Zdobyli 96 bramek (tracąc 21) i 56 punktów, 
tyle samo co druga w tabeli Warta Sieraków, która razem z Nowymi 
awansowała do „A"- klasy. 

Po raz pierw zy w historii Nowa Wieś ma A-klasową drużynę 
piłkarską. a ten sukces pracowali nie tylko piłkarze i trener - Adam 
Zelazny, i kierownik drużyny - Ryszard Wojciechowski, ale również 
i zarząd klubu, którego prezesem jest Tomasz Rzysko. Zdaniem 
trenera cały zespól zasłużył na wyróżnienie, ale w szczególny sposób 
dwóch zawodników: kapitan zespołu, Paweł Kwiatecki oraz Marek 
Szulc, za stabilną. dobrą formę, którą utrzymali przez cały sezon. 

adchodzący sezon 1996/ 97 b_ędzie pod każdym względem bar­
dziej wymagający. Trener. Adam Zelazny chciałby wzmocnić zespól, 
bo rezerwy są bardzo skromne. Prezesa martwi z kolei kiepskie 
za plecze socjal ne klubu i wymagająca renowacji płyta boiska. Wzrosną 
też koszty przejazdu na mecze. diety sędziów, etc. O pomoc finansową 
na zakup ! 5 par butów piłkarskich zwrócił się za rząd LZS-u do 
Zar7ądu Mia ta i Gmin~ Wronki. 

Stoją od /e11·ej: Tomas= R=ysko - pre=es, Rys=ard Wojciechowski -
kier.druż., Pio1r Pio1rowski - wiceprezes, Arkadiusz 
Wojciechowski, Marek Michalski, Wiesław R=ysko, Tomasz 
Kr=y:::aniak . Sławomir oll'acki, Adam Żelazny - trener, Marian 
Mataj - wicepre=es ds. piłki no:::nej; poniżej: Ireneusz Grzymek -
bramkar=. Marek S=ulc, Rober/ Wojciechowski, Paweł Kwiatecki , 
Maciej Brust, Wojciech Kalotka. 
Opróc= widoc=nych na :djęciu pilkar=y w minionym sezonie 
grali: Karol Truche/, Mirosław R=ysko, Andr=ej Ło:::yński , 
Zbigniew Urban, Maciej Lebida, Darius= Blajel. 

Maciej Kląskała mistrzem Polski 
Maciej K.ląskala i Filip Brzóska byli czołowymi kręglarzami 

wronieckiej D=iewiątki. O sportowych sukcesach tych dwóch juniorów 
pi aliśmy nie raz na lamach tej gazety. W ubiegłym roku obaj 
wrończanie zasilili A!fię Poznań , w drodze porozumienia z klubem 
macierzystym. 

Maciej pierwszy rok studiów uważa za bardzo udany . Zdał 
pomyślnie wszystkie egzaminy i jest już studentem drugiego roku. 
aukę traktował priorytetowo więc nie mógł poświęcać zbyt wiele 

czasu na treningi. Mimo to, miniony ezon był dla niego i jego nowego 
klubu pasmem sukcesów. 

Wrończanin zadebiutowa ł w I lidze państwowej seniorów. Klub 
zakończył rozgrywki na 5. miejscu, co uzna no za duży sukces. Maciej 
je tjednakje 1c1ejuniorem i w tej kategorii odnosi największe sukcesy. 
W czerwcu, w Tomaszowie Mazowieckim odbyły s ię Mistrzostwa 
Polski Juniorów. Klubowy duet: Maciej KJąskala, Jarek Bonk-zdobyli 
tytuł Mi trza Pol ki w grze parami . 

Wcze' niej, w Gostyniu na mistrzostwach Polski seniorów, para ta 
przegrała brązowy medal tylko jednym kręglem. Pod koniec czerwca, 
w Lesznie, na Oru;,ynowych Mi trzostwach Polski Juniorów drużyna 
A(fy wywalczyła 3. miej ce i brązowy medal. W jej czteroosobowym 
kładzie byli dwaj wrończanie, oczywi'cie - Maciej i Filip Brzóska. 
Można śmiało powiedzieć, że K.S. Alfa Poznań - wronieckimi 
juniorami - dzi · mocno toi. 

Bardzo dobry ezon Macieja Kląskały zaowocował powołaniem go 
do kadry narodowej, która przygotowuje ię do przyszłorocznych 
mistrzo tw świata w Austrii. P.B. 

=--~~~~~~~~~~~~~~~23 
Wronieckie Spraum 7-8(66-67) '96 


c;!11 1 ą~~9~z:ENJ:A + ·REKLAMA-----------------, 

TOWARZYSTWO UBEZPIECZENIOWO-REASEl{URACYJNE 
Zaprasza 

do nowo otwartej filii 

POllSA S.A. 
we Wronkach, 

przy ul. Poznańskiej 41 
Tel. 549-405 

od poniedziałku do piątku w godz. 9.00-16.00 

Oferujemy atrakcyjne ubezpieczenia: * majątkowe - mieszkań i mienia - od kradzieży i ognia ( 1 O% zniżki dla emerytów 
i rencistów) * komunikacyjne - AC, OC, NW, ZK * osobowe - od następstw nieszczęśliwych wypadków, ubezpieczenia na życie -

N 
, , I indywidualne i grupowe. 

owosc. * Pakiet ubezpieczeń finansowych - factoring, vadium, należności celne i podat­
kowe, spłaty kredytów i pożyczek udzielanych przez banki osobom fizycznym. * Ubezpieczenie wszystkich ryzyk budowy i montażu 

LIKWIDACJA SZKÓD NA MIEJSCU! 
OKAZJA! Ubezpieczając się w Polisie do 31 sierpnia uzyskasz 10% zniżki . 

....,.._ ........ _____ .,,,,,,,__..,, 

ELEKTROINSTALACJE 
WYKONUJĘ W ZAKRESIE: 
- instalacje domowe 
- przyłącza 
- tablice i skrzynki 

rozdzielcze ~ (0668) 23-578 
- instalacje antenowe po godz. 15.00 

Sz bko! Tanio! Solidnie! ------~~~~~~ 

Poszukuję 

pomieszczeń 
na działalność handlową 

(najlepiej w Rynku, przy 
ul. Poznańskiej lub Mickiewicza) 

Tel. 541-591 
(w godz. wieczornych) 

Firma Ekobis 
oferuje: 

ł usługowe przecieranie drewna + sprzedaż: łat, krawędziaków, 
tarcicy obrzynanej 

Tel. 541 -663 po godz. 1 s 00 

MATEAIAtY BUDOWLANE 

24 

ent • Wapno • 
c;et1' i inne materiały 

N owa Wieś (Baza Spółdzielni Usług Rolniczych) 

Czynne: codziennie od 7.30 do 17.00 

Wronieckie Sprawy 7-8 (66-67) '96 


REKLAMA - OGŁOSZENIA1t .---------------- "' ,,,,,~,, ==i 

NAPRAWA SPRZEDAM 
DOM 

WOLNO STOJĄCY 

e lodówek e chłodziarek e e zamrażarek e ' e urządzeń chłodniczych przemysłowych e 
MAREK i PRZEMYSŁAW PAWLIK we Wronkach - pow. 140 m2 

na działce - 2500 m2 Wronki 
Rzeczna 3A 

~ 540-284 
541-703 

MOTEX 

Tel. (0-67) 540-920 

Szamotuły, ul. Miła 2, tel 220-34 

poleca części na zamówienie: 
+ akcesoria + części do samochodów prod. zachodniej 

+ części do samochodu Skoda 
Tłumiki, układy wydechowe, akumulatory firmy „ Uni-Pover" 

N OVVOŚĆ ! filtry olejowe, paliwowe, powietrzne 
do samochodów dostawczych i ciężarowych - Mercedes, Volvo, DAF 

czynne 9 .00 - 18.00, sobota 9.00 - 13.00 
Wysta\Niamy faktury VAT 

8. Kwiaty donic::kqwe 

8. Sadzonki 

8. Nasiona asparagusu 

8. Rośliny rabatowe 

OFERUJE 
BEZPOŚREDNI 

IMPORTER 

NAPRAWA. STROJENIE 
Masz problem z akordeonem? 

Zgłoś się pod adres: 

Wronki, ul. Polna 6 /6 
Leszek Ławniczak 

§HHH§~~~ 
GABINET OKULISTYCZNY 

dr Sylwester Cybulski 
LECZENIE CHORÓB OCZU 

Wronki, ul. Klasztorna 2, tel. 540 889 

Przyjmuje we wtorki od godz 16.00 

SOCZEWKI KONTAKTOWE 
- wszystkie światowe firmy * płyny i tabletki enzymatyczne mm~ss: ~. ,. ,.,, 

USŁUGI 
ASENIZACYJNE 

,,, wyw«li 
nieczystą,śc1 
płynnyp~;;;, 

Leszę~, , ..... 
Blajek 

Tel. {0-90) fllOOl 
Wronkit 

Wierzchocii' 23"' 

Danuta 
Kalitka 

oferuje 
Wyroby 

nabiałowe 
w cenach 

konkurencyjnych 
Punkt sprzedaży 

w budynku 
mleczarni 

........................................................... 
Firma: Usługi Inwestycyjno-Remontowe 

,,Hary & S-n" 
mgr inż. Hartmunt Piotrowski 

ul. Szpitalna 23 /8 74-320 Barlinek 
Regon 210225498 N IP 597 -100-03-82 

Oferuje: 
O wykonanie projektów budowlanych 

i instalacyjnych, 
O nadzory, obsługę techniczną, porady, 

przeglądy okresowe obiektów 

Kontakt miejscowy: 

Pani mgr inż. Karolina Kuster ul. Rynek 1 /5 
Tel. 540-023 64-51 O Wronki 

ROLETYiEL~~~~6~El 
ANTYWtAMANIOWE 
ENERGOOSZCZĘDNE KA N o 
PRZEC/WStONECZNE • 
ESTETYCZNE (0-668) 23 983 
NIEZAWODNE 22 125 
TRWAł.E FAKTURY VAT ......................................................... .,. 

ŻALUZJE 
- alumlnlowe 
- kolorowe 
- pionowe +PCV 

"ARDO MUS" 
MONTAŻ - tapicerka drzwi 

- uszczelnianie okien NAPRA\NA 
tel. Szamotułv (0·668) 23 983 

W "', ,,,,,,,,,, 
I zakładanie 

~ hydroforu 

C 
E 
N 
I s' 
E T 
Zdzisław u 
Woszczak o 
Chojno N 
81 /4 I 

~~~~~~~~~~~~~~~~25 
WrnniPrkiP Snraw11 7-8 (66-67) '96

C INFORMACJE

,

ROZKŁAD JAZDY POCIĄGOW
Odjazdy ze stacjf Wronki

(ważny do 31 maja 1997 r.)

Poznań:
1.14k 2.20 4.22 5.23h 6.18 8.24 8.49 12.0Si l 2.28i 14.20 15.53 16.18m 18.31n 20.25 20.38
22.36 23.38k
Warszawa: 1.14k
Katowice: 2.20 14.20 18.31n
Lublin: 22.36
Przemyśl: 20.25
Kielce: 23.38

Kraków: 2.20 14.20 20.25
Łódź: 16.18m
Wrocław: 2.20 12.0Si 14.20 18.31
Zakopane: 18.31n

Krzyż:
2.SSa 3.06 3.55 5.11 5.40 7.28 8.SSa 9.23b 10.53c 13.28 13.44 15.43g 16.08 16.53 20.43d
20.SSe 21.33f
Szczecin:
2.SSa 3.06 3.55 5.11 5.40 8.SSa 10.53c 13.44 16.08 20.58
Świnoujście: 3.06 13.44
Szczecin Niebuszewo: 2.SSa 20.58

Pociągi powrotne z Poznania:
2.17a 2.25 3.15 4.30 5.00 6.35 8.lSa 8.30b 10.lSc 12.35 13.06 14.50g 15.30 16.00 19.50d
20.40f 22.35

Objaśnienia:
a - oprócz 25/ 26.XII i 30/ Jl .III
b - oprócz 25.XII i JO.III
c - oprócz 26.XIJ i 31 .IJI
d - kursuje w dni robocze

oprócz sobót, 27.XII i 2. V
e - oprócz 24.XII i Jo.III
f - kursuje w soboty, niedziele i święta

oprócz 27.XII i 2. V
g - kursuje oprócz sobót: i.XI, 24-27

i 31.XIJ, JO.III, 1,2.V

PRACA BIBLIOTEKI
W WAKACYJNY CZAS

Do końca sierpnia Miejska Biblioteka Pub­
liczna czynna jest w poniedziałki , środy, czwa­
rtki i piątki od godz. 10.00 do 16.00 a we
wtorki od 10.00 do 14.00.

;::,,
ł,,.

~
~
;::,,
N
Cl)

~
ł,,.

..!c
:: -~
~
o
~

" "

PRZYJM~
AKWIZYTORÓW
Tel. (0~67) 541-289

-.
'<""-) o
~ ~

·N ~
·~ ~
~ ·~
~ ~

~

26

h - oprócz niedziel: I I .XI,
25-28.XlI, I.I , 31.IJI, 2,3.V

i - kursuje od 21 / 22.VI do 30/ 31 VIII
k - oprócz niedziel I I .XI,

25,26.XH, U , 31.III, 3.V
m - oprócz 25.XII, 30.III
n - oprócz 24,25.XII i 29/ 30 III

godziny wytłuszczone - pociąg pospieszny

Na receptę
Uprzejmie informujemy, że od marca b.r .. Ap­

teka Pod Orłem realizuje recepty refundowane
przez resort MSW.

Przypominamy, że Apteka czynna J:st co­
dziennie od 800-2000, soboty od 800-13 . W ra ­
mach d~żuru co trzecią sobot&, dodatkowo od
1800-20 i niedzielę od 900-13 i 1800-2000.

Apteka prowadzi pełen zakres leków goto­
wych, narkotycznych, diabetycznych. ocznych.
przeciwgrzybicznych, zioła . parafarmaceutyki,
surowice, szczepionki, częściowo homeopaty­
czne oraz wykonuje leki recepturowe.

PS. Apteka również realizuje recepty wysta ­
wiane przez lekarzy PKP i refundowane przez te
Przedsiębiorstwa

K:tó1 ·
·"···a:::::···

Straż Pożarna

Policja

- Komisariat

- Posterunek/ Chojno

Pogotowie Ratunkowe

Przychodnia Rejonowa:

- dla dzieci

- dla dorosłych

- apteka

Apteka Pod Orłem

Parafia Chojno

Dworzec PKP

Urząd Pocztowy

Urząd Miasta i Gminy

Nadleśnictwo

Wroniecki Ośrodek

Kultury (WOK)

USŁUGI

Hotel

Restauracje I Bary:

-Borowianka

998

997

540 550

547 180

999

540 541

540 425

541 465

540 134

547 181

540 137

541 233

541 135

540 148

540 141

540 951

540 425

-Relaks(Stare Miasto) 540-708

Sklepy spożywcze

(czynne najdłużej) :

- Delikatesy (Rynek)
do 22.00

540 415

- pawilon, ul. Mickiewicza do 22.30

- SEZAM - ul. Poznańska do 23.00

549 405

- K. Górna, ul. Poznańska do 24.00

Gaz propan-butan 540 779

Stacje paliw:

- ul. Leśna (Zamość) 540 443

6.00-21 .00; SI do 19.00;

NI 8.00-14.00

- ul. Mickiewicza 540 121

6.00-22.00; NI 10.00-18.00

- Al. Wyzwolenia (Nowa Wieś)

czynna całą dobę

Stacja Diagnostyczna 547 242

Zakład Wulkanizacyjny,

ul. Nowowiejska 540 045

Taxi: S. Grocholski 541 436

- S. Malarczyk 540 718

Wronieckie Sprawy 7-8 (66-67) '96

PRZETARG
Zarząd Miasta i Gminy Wronki ogłasza przetarg pisemny, nieo­

graniczony na najem lokalu użytkowego na okres trzech lat (z możliwoś­
cią przedłużenia terminu najmu), z przeznaczeniem na działalność
gastronomiczną, położonego przy ul. Leśnej I 5 we Wronkach (hall
budynku kręgielni).

Oferta powinna zawierać:
- koncepcję zagospodarowania lokalu użytkowego
- wysokość miesięcznego czyn zu
Warunkiem zawarcia umowy najmu jest zobowiązanie się oferenta

do wykonania na swój koszt niezbędnych robót adaptacyjnych przy­
stosowujących w.wym. lokal do funkcji loka lu gastronomicznego.
w powiązaniu z zabezpieczeniem bezkolizyjnego funkcjonowania
pozostałych podmiotów korzystających z budynku kręgielni i hotelu (w
uzgodnieniu z Zarządem Miasta i Gminy).
Zamkniętą kopertę z ofertą oznaczoną Najem loka/11 u::yEkowego
- Leśna 15, należy złożyć w siedzibie Urzędu Miasta i Gminy,
pokój nr 6.

Termin składania ofert upływa dnia 3 sierpnia 1996 r. o godz.12.00
Wadium w wysokości I OOO zł należy wpłacić w kasie Urzędu Miasta

i Gminy Wronki najpóźniej w dniu 3 sierpnia do godz. 12.00.
Zastrzega się możliwość unieważnienia przeta rgu bez podania

przyczyny. Doda tkowych informacji dotyczących przetargu udziela
Referat Geodezji , Gospodarki Gruntami i Rolnictwa, pokój nr 12
Urzędu Miasta i Gminy Wronki tel. 541- 135 w.20.

W trosce o zmotoryzowanych
plażowiczów

W sezonie wakacyjnym nad Jeziorem Pożarowskim w Warto ławiu
uruchomiono parking strzeżony. Czynny on jest w godz. 11 .00 - 19.00.
Odpłatność wynosi 2 zł , bez względu na czas parkowania.

Kąpielisko strzeżone w godz. 11.00-19.00. Czynny bufet ga tro­
nomiczny. Do dyspozycji pole namiotowe.
Ośrodek gminny wydzierżawiony został na okres trzech la t panu

Wiesławowi Tomaszykowi.

K.T.

REKLAMA ePROMOCJA =1

Sklep patronacki

Sprzedaż wyrobów Amica na rynku krajowym odbywa się poprzez
sieć hurtową i dziesiątki sklepów patronackich. Są one niemalże
w każdym mieście wojewódzkim. Jest też Sk lep patronacki we Wron­
kach, przy ul. Poznań kiej. Wla · ciciel, Zdzisław Cym borowski ma
pełen wybór kuchenek, ale brakuje nowych lodówek - te sprzedawane
są „na pniu".

Cale Valentino
zaprasza do

tel. 549-465

SOIARIUM - ergoline
40 lamp opalających

3 opalacze na twarz, profilowane
wspaniały nawiew

TURBO
Ili 1111111 Ili li li li li li li lll li Ili li Ili Ili li lll Ili I li li Ili lll Ili 11111111111 111 11111111111111111 Ili 111111111111

~~~~~~~~~~~~~~~~~27 
Wronieckie Sprawy 7-8(66-67) '96 


......._ 
DOMET 

OFERUJEMY: 

SKLEPY L&W MAŁECKICH 
ul. Poznańska 27, tel. 540-455 
ul. Poznańska 60, tel. 540-817 

• narzędzia ręczne i elektryczne 
• armatura instalacyjna w.-k. 
- rury amerykańskie Genova do ciepłej 
i zimnej wody 

• ceramika łazienkowa 
• grzejniki konwektorowe cosmo-compakt 
(energooszczędne w cenach hurtowych) 

Na życzenie klienta realizujemy 
indywidualne zamówienia 

z dostawą do domu. 

ZAPPRASZAMY 

NOWY 

B 
BOGDAN SOMMERFELD 

OFERUJE: 

+ me ble stołowe i kuchenne 
- meblościanki i wolno stojące 
- zestawy wypoczynkowe 

+ drzwi składane, karnisze itp. 
' . ' KUPISZ ZA GOTOWKĘ LUB NA RA'IY BEZ lYRANTOW 

Wronki, ul. Mickiewicza 26 - baza GS na Borku 
Czynne codziennie od 10.00 do 17.00 

ZAPRASZAM! 

PEŁEN ZAKRES USŁUG STOMATOLOGICZNYCH 

Gabinet Stomatologiczni 
lek. stom. Sławomir Jaroszyk 
Wronki, ul. Sierakowska :zo, tel. S41·412 

Wspólpracujem)' z nowoczesn)'m laboratorium protetJCZn)'m w Poznaniu, 
które zapewnia W)'Soką jako , ć prac i krótkie terminy. 

·:· ORTODONCJA 
- leczenie dzieci i dorosłych z wadami zgryzu 
za pomocą aparatów ruchomych i stałych 

Codziennie od 16.00, w soboty 10.00 · 14.00. 
Rejestracja telefoniczna. 

PRZYJDŹ DO NAS, A NIE BJDZIESZ WSTYDZIŁ SIĘ 
SWOJEGO USMIECHU 


	Image00117
	Image00118
	Image00119
	Image00120
	Image00121
	Image00122
	Image00123
	Image00124
	Image00125
	Image00126
	Image00127
	Image00128
	Image00129
	Image00130
	Image00131
	Image00132
	Image00133
	Image00134
	Image00135
	Image00136
	Image00137
	Image00138
	Image00139
	Image00140
	Image00141
	Image00142
	Image00143
	Image00144


