

NASZA PILICA


Biskupice * Cisowa * Dobra * Dobra-Kolonia * Dobraków * Dzwonowice * Dzwono-Sierbowice
Jasieniec * Kidów * Kleszczowa * Kocikowa * Podleśna * Przychody * Siadcza * Sierbowice
Sławniów * Smoleń * Solca * Szyce * Wierbka * Wierzbica * Zarzecze * Złożeniec

MIESIĘCZNIK GMINY PILICA - NR 2 - KWIECIEŃ/2014 - EGZEMPLARZ BEZPŁATNY

W numerze:

Gawęda o dzwonach	str. 1
Santo Subito	str. 6
Sportowych wspomnień czar	str. 7
Zebrań SSWW w Pilicy	str. 9
Gminne inwestycje	str. 10
Gminne aktualności	str. 11
Wielkanocne zwyczaje	str. 13
"Jasny mrok" - powieść	str. 15
Konkurs na palmę wielkanocną - wyniki	str. 19

*Zdrowych i pogodnych Świąt
Wielkanocnych spędzonych w
gronie rodzinnym, pełnych wiary
i miłości oraz wypełnionych
nadzieją budzącą się wiosny.*

Składa

Adam Rozlach
Przewodniczący Rady
Powiatu Zawierciańskiego

*Na Wielkanocne Świąta
składam Państwu najserde-
czniejsze i najlepsze życzenia.
Niechaj świąteczne dni upłyną w
cieplej atmosferze serdecznych
spotkań rodzinnych w duchu
staropolskiej tradycji, z wielka-
nocnym barankiem, barwnymi
pisankami i wesołym dyngusem.
Oby miły nastrój tych pięknych,
wiosennych Świąt dał wiele
radości i szczęścia, a świąteczne
zyczenia przyniosły wszelaka
pomyślność oraz spełnienie
planów, zamierzeń i marzeń.*

Z wyrazami uszanowania

Burmistrz
Miasta i Gminy Pilica
Michał Otrębski

Przewodniczący Rady
Miasta i Gminy Pilica
Jan Pajak

Gawęda o dzwonach

Dzwony. Ich dźwięk towarzyszy nam od wieków wieszcząc nieustanny upływ czasu. W kulturze katolickiej pojawiły się na przełomie VI i VII wieku. Zasadniczym przeznaczeniem dzwonów kościelnych jest ich udział w liturgii. Sygnalizują rozpoczęcie nabożeństwa i podniosłe momenty celebry oraz wyrażają radość w szczególne święta roku kościelnego. Bijące na trwogę dzwony od wieków zwoływały mieszkańców miast i wsi pod broń lub do ratowania się przed żywiołami. Był to jedyny szybki sposób powiadamiania ludzi z najbliższej okolicy. Później w miastach rolę tę przejęły dzwony ratuszowe. W 1610 rok synod warmiński postanowił, że dzwony przed użyciem należy poświęcić.

Kościół zakonne mogły mieć po jednym dzwonie średniej wielkości służącym do zwoływania na modlitwę. Dzwonić może tylko sługa kościelny, a żony swojej w żadnym razie w zastępstwie do tego używać nie może, pod karą usunięcia od obowiązku. Bractwa i cechy nie mogły mieć własnych dzwonów. W przeszłości przypisywano dzwonom właściwości chroniące przed piorunami oraz złymi mocami. Nowe dzwony poddawane są konsekracji, podczas której jako jedyne elementy wyposażenia w obrzędzie rzymskokatolickim otrzymują imię.


Zabytkowe dzwony przed Pilicką Farą

Nie wiadomo kiedy zawisły pierwsze dzwony w pilickich kościołach. Nie wiadomo też czyje były fundacji. Najstarsza informacja o nich pochodzi z XVI wieku. 1534 to rok odnotowany

na dzwonie "Jan Kanty", który jeszcze do niedawna wisiał na dzwonnicy przy farze. Teraz pęknięty, wyeksponowany jest przed kościołem. Napis na nim brzmi: O ADORANDA TRINITAS MISERERE NOBIS 1534. Waży 6 cetnarów czyli w przybliżeniu 390 kg. Pilicka fara istniała wówczas już ponad sto lat więc "Jan Kanty" nie był pierwszym pilickim dzwonem.

Datę 1577 nosi najstarszy dzwon w kościele w Kidowie. Uległ on uszkodzeniu i po zdemontowaniu z dzwonnicy zostanie ustawiony obok kościoła na postumencie. W 1578 roku ks. Krzysztof Kazimierski sporządził notatkę po wizytacji, w której stwierdził, że poza miastem, na górze, w Starej Pilicy, jest drewniany kościół św. Piotra, wybudowany na miejscu świątyni, która uległa rozpadowi. Na przeciwko kościelnej kruchty stała czworoboczna dzwonnica zakończona wieżyczką. Czy był to nowy dzwon czy stary, pamiętający pierwszy pilicki kościół, a może pierwszy z pilickich, tego zapewne nigdy się nie dowiemy.

W 1657r. Szwedzi najechali Pilicę. Spalili 80 domów w mieście, a dwanaście kolejnych rozebrali zabierając drewno. Spaleniu uległ ratusz, a znajdujący się na jego wieży dzwon, poprzez wypalone drewniane stropy spadł do piwnic, gdzie przeleżał w zapomnieniu ponad 350 lat. Odnaleziony został w ubiegłym roku podczas prac remontowych. Dzwon ma około 40 centymetrów wysokości oraz średnicę około 30 centymetrów. Widać na nim napis "Michaelis Ottho" oraz datę 1597.

W protokole wizytacji kościoła św. Jana Chrzciciela i św. Jana Ewangelisty spisany w roku 1598 wymienione są trzy dzwony umieszczone w drewnianej dzwonnicy oraz sygnaturka na dachu kościoła. Jednym z nich był zapewne "Jan Kanty". Pozostałe dwa musiały być innymi niż te, które dotrwały do naszych czasów co wynika z dat zamieszczonych na zachowanych dzwonach.

W kolejnym protokole powizytacyjnym kościoła św. Jana Chrzciciela i św. Jana Ewangelisty, spisany w 1662 r., zaznaczono, że już wówczas jeden pęknięty dzwon wymaga naprawy lub sprawienia nowego. 5 grudnia


1671 r. biskup Mikołaj Oborski dokonał konsekracji kościoła św. Jerzego. Kopuła na dachu mieściła dwa dzwony. W 1691 ukończono odnawianie kościoła na górze św. Piotra. Obok kościoła, od strony południowej zbudowano nową drewnianą dzwonnice. Miała ona konstrukcję słupową o ścianach pochyłych, nakrytą dachem namiotowym z latarnią. Zawieszono w niej nowy dzwon.

W roku 1746 r. podczas poświęcenia i konsekracji klasztoru pierwszy raz odezwały się dwa małe dzwonki w wieżycze na franciszkańskim kościele.

Datę 1767 nosi kolejny dzwon w pilickiej farze noszący imię "Stanisław". Po pęknięciu w 2009r. został zdemontowany z dzwonnicy i umieszczony na cokole. Napisy na nim układają się w dialog. Fundator odzywa się do dzwonu:

*Tot resonare Deo laudes
quod verbera suffers
Dzwon odpowiada:
Et ego campana
Hand quaequam pronuncio vana
Ignem vel festurn
Bellum vel funus honestum.*

Dalej umieszczona jest historia dzwonu:

*Campana haec An. Dni 1767 in festo s. Joannis
Baptistae scissa, anno vero 1770, 1-mis
septembr. sumptu capituli fusa ad M. D.
gloriam,*

oraz modlitwa:

*In omnem terram exivit i t.d. Et in fines orbis
terrarum...Domine labia mea aperies,
Bonitatem fecisti cum servo tuo Domino....*

podwójny krzyż i napis:

*In hoc signo vinces a na zwykłym krzyżu
inwokacja Ecce crux Dni.*

Kolejne dwa dzwony w pilickiej farze konsekrował biskup Ignacy Koziarowski w drugiej połowie XVIII wieku. Dzwon "Wojciech" waży 10 cetnarów. Napis na nim głosi:

*Sancte Deus, sancte fortis, sancte immortalis
miserere nobis. Da nobis auxilium.*

Na dzwonie umieszczony jest krzyż i data 1771. Budowę nowej, murowanej dzwonnicy przy farze ukończono w roku 1827. 2 kwietnia 1857 r. to czarny dzień w dziejach pilickich dzwonów. W klasztorze ogień z komina przegrzanego przy wędzeniu wielkanocnych szynek przedostał się na strych. Wybuchł pożar: kościół opatrzony sklepieniem, nic nie ucierpiał wewnątrz, wierzch tylko z kopułą spadł do ogrodu. Dzwonki w kopule umieszczone, prześliczny głos wydające, dopóty wołały na pomoc swoją, dopóki rozsrożony żywioł w ciecz ich nie obrócił.

W tym samym roku najstarszy dzwon w Kidowie, noszący datę 1577, został przelany po pęknięciu. "Św. Kazimierz" o wadze 130 kg to kolejny z dzwonów w kościele w Kidowie, który zawisł w 1867r. Naprawiony został w 1934r.

W roku 1866 staraniem gwardiana klasztoru w wieżycze nad prezbiterium umieszczono dwa dzwonki stalowe konsekrowane przez ks. biskupa Macieja Majerczaka.

Obok starego, opuszczonego kościółka w Dobrakowie stoi dzwonnica drewniana konstrukcji słupowej pochodząca z połowy XIX w.


Fotografia rynku w Pilicy z 1914 roku z widocznym dzwonem

W roku 1910 przy ulicy Krakowskiej stanął zбір ewangelicki. Na dachu znalazła się wieżyczka. Brak jest informacji o zainstalowaniu w niej dzwonu. Spiż, z którego odlewano dzwony był poszukiwaną zdobyczą w okresie


wojen. Podobny skład miały stopy używane do produkcji uzbrojenia. W dawnych wiekach zarówno dzwony jak i armaty odlewali ludwisarze. Pilickie dzwony szczęśliwie uniknęły rekwizycji przez władze austriackie w okresie pierwszej wojny światowej. W 1915r. na polecenie austriackiego dowództwa spisano dzwony kościelne. 16 lipca 1916 r. nadeszło zarządzenie, aby dzwony zdemontować i przygotować do przekazania władzom. Dzięki bliżej nie znanym działaniom Piliczian nasze dzwony uniknęły rekwizycji.

31 sierpnia 1939 w godzinach przedpołudniowych rozległ się dźwięk syreny fabrycznej, do której po chwili, dołączyły kościelne i przeciwpożarowe dzwony. Sygnał ten oznaczał powszechną mobilizację.

W sierpniu 1941 r. władze Generalnego Gubernatorstwa skierowały pismo do duchowieństwa metropolii warszawskiej i krakowskiej w sprawie rekwizycji dzwonów kościelnych: Podczas, gdy pod silnym puklerzem państwa niemieckiego wyznania chrześcijańskie mają zapewnioną swobodę religijną, w Rosji Sowieckiej Kościół doznaje prześladowania i ucisku. Z tego powodu rozumie się samo przez się, że jest obowiązkiem wyznań chrześcijańskich i ze swej strony przyjść z pomocą w tej sprawie. Walka wymaga zmobilizowania wszystkich środków. Do nich należy także stworzenie silnej rezerwy metali. Wzywamy zatem także kościoły Generalnej Guberni, aby dzwony kościelne stawiły państwu niemieckiemu do dyspozycji celem szybkiego i zwycięskiego zakończenia decydującej walki. Do realizacji tego zamiaru doszło w 1942r. Ściągnięte z dzwonnicy i ukryte przetrwały okupację dzwony z Kidowa. Pilickie dzwony uniknęły rekwizycji dzięki staraniom ks. Froelicha.

Po wyzwoleniu nastąpiły spokojne czasy. Poza funkcjami religijnymi bicie w dzwony miało miejsce podczas ważnych dla narodu oraz dla społeczności lokalnych wydarzeń i rocznic. 3 maja 1966r., w święto Królowej Polski, dzwony uświetniły obchody milenijne, a 2005 r. ogłosiły śmierć Jana Pawła II. W roku 2010 dzwonnica przy kościele św. Jana Chrzciciela i Jana Ewangelisty przeszła gruntowny remont.

Zdemontowano z niej uszkodzone dzwony "Jan Kanty" i "Stanisław", które zostały wyeksponowane na placu kościelnym. Na ich miejscu zawisły nowe dzwony. Mniejszy, o wadze 280 kg, zawiera napisy:

[1 strona]:

TOTUS TUUS

(wizerunek)

ŚW. JAN PAWEŁ II - PAPIEŻ -POLAK

16 X1978 - 2.04.2005r.

SUR SUM CORDA

*CZUWAJCIE, BO NIE WIECIE, KIEDY PAN
WASZ PRZYJDZIE*

[2 strona]:

DZIĘKUJEMY BOGU

*ZA 27 LAT WIELKIEGO PONTYFIKATU
I WYNIESIENIA DO CHWAŁY OŁTARZY
W V ROCZNICĘ ŚMIERCI, WIELKANOC
2010r.*

FUNDATORZY DZWONU:

*JÓZEFA I MICHAŁ OTRĘBSKI - BURMISTRZ
PILICY*

STEFAN I JOLANTA SAJDAK

ANNA I FRANCISZEK SMOK

PARAFIANIE PILICY

TE DEUM LAUDAMUS

Na dzwonie dużym, o wadze 860 kg, zapisano:

[1 strona]:

*ECCE CRUCEM DOMINI FUGITE PARTES
ADVERSE*

(wizerunek)

*ZA CZASÓW OJCA ŚW. BENEDYKTA XVI
J.EKS. BP GRZEGORZA KASZAKA DZWON
UFUNDOWALI:*

*W 27 ROKU KAPŁAŃSTWA PROBOSZCZ KS.
KANONIK JAROSŁAW SZLENZAK Z MATKĄ
ZOFIĄ*

[2 strona]:

DOMINE LABIA MEA APERIES

(wizerunek), ŚW. JAN EWANGELISTA

FUNDATORZY DZWONU: ZBIGNIEW

*I KRYSZYNA SZCZERBIŃSCY. PRACOWNICY
SŁUŻBY ZDROWIA I APTEK Z PILICY.*

RODZINA: DYNEROWICZ I GAJDA, ALICJA

GUDYŚ, GRAŻYNA I TOMASZ TARCHAŁA.

*PARAFIANIE NA 600 LAT KOLEGIATY. PILICA
- WIELKANOC - 2010r.*

(na dole między korbami)

*TOT RESONARE DEO LAUDES QUOD
VERBERA SUFFERS*


Wiszący nadal na dzwonnicy "Wojciech" wykazuje już podobno ślady pęknięcia ale jeszcze kilka lat posłuży.

W listopadzie 2013 r. konserwator zabytków wyraził zgodę na wymianę uszkodzonego dzwonu w Kidowie.

7 marca 2014r. wierni z parafii Kidów, pod wezwaniem św. Mikołaja, odbyli pielgrzymkę do Przemyśla, zorganizowaną przez księdza proboszcza Zbigniewa Grześnińskiego, w celu uczestnictwa w procesie odlewu dzwonu. Pątnicy, wyruszyli podekscytowani tak wzniosłym wydarzeniem w bardzo wczesnych godzinach rannych. Dla każdego chrześcijanina to wielki dzień, bo przecież dzwon „rodzi” się bardzo rzadko. Dzwon odlewany był w Pracowni Ludwisarskiej, Jana Felczyńskiego i Piotra Olszewskiego. Działa ona od 1808 r. i do dnia dzisiejszego technologia nie została zmieniona.

Podstawą wytworzenia dzwonu, jest zaprojektowana forma. Do wykonania takiej formy, potrzebny jest odpowiedni szablon. Formę wykonuje się z gliny, piasku i miesza się z końskim łajnem, aby zapewnić jej odpowiednią spistość, miękkość i plastyczność. Wykonane formy, poddaje się procesowi osuszania, a następnie umieszcza się w ziemi. Na formę nakłada się koronę, która z zależności od wykonania dzwonu ma odpowiednią wytrzymałość i właściwe zdobnictwo. Przygotowanie do odlewu polega na zdjęciu


Odlewanie nowego dzwonu dla parafii w Kidowie w Pracowni Ludwisarskiej Jana Felczyńskiego i Piotra Olszewskiego w Przemyślu


Uroczyste wprowadzenie nowego dzwonu do kościoła pw. św. Mikołaja w Kidowie w dniu 5 kwietnia 2014 roku

korony, a następnie płaszcz i usunięcie fałszywego płaszcz z gliny. Ludwisarze wraz z wiernymi, pod przewodnictwem księdza proboszcza, modlili się, po czym nastąpiła wielka cisza i rozpoczęto odlewanie dzwonów, poprzez otwarcie spustu pieca z gorącą surówką, która osiąga temp. nawet 1500 stopni Celsjusza.

Odlany dzwon musi terminować się w ziemi(w zależności od wielkości) ok. 4 dni. Ochłodzony dzwon, wykopany z dołu odlewniczego, wydobywa się z formy a następnie poddaje kolejnej obróbce. Pracownicy przygotowują dzwon - czyszczą, szlifują i polerują.

Dzwon w Kidowie będzie ważył 250 kg i nosił imię MARIA Podczas pielgrzymki uczestnicy mogli obejrzeć już gotowe dzwony (np. z wizerunkiem Jana Pawła II). Podczas 6 godzinnej podróży do Przemyśla, śpiewano pieśni religijne, modlono się, a jeden z pątników mający 86 lat, grał na harmonijce ustnej różne utwory. Ludwisarze byli pod wrażeniem, tak licznej grupy pielgrzymów - 78 osób. Jak powiedziała uczestniczka pielgrzymki Maria Owcarz: *...„mieszkańcy parafii Kidów są wdzięczni księdzu proboszczowi za zorganizowanie pielgrzymki, dzięki której mogli przeżyć niezapomniane chwile, bowiem odlewanie dzwonów odbywa się bardzo rzadko. Być uczestnikiem takiego wzniosłego rytuału, to ogromne przeżycie...”*

Nowy dzwon został wprowadzony do

kościół 5 kwietnia, a poświęcony zostanie 21 kwietnia br. otrzymując imię "Maryja", na cześć Matki Bożej Śnieżnej z Kidowa. Napis na nim głosi:

*Gdy usłyszysz mój głos
wznies swoje serce do Boga
i wspomnij poległych
za Wiarę i Ojczyznę*

*W roku kanonizacji papieża Jana Pawła II
powołały mnie do życia serca parafian.
Parafia św. Mikołaja w Kidowie 2014*

Oprócz dzwonów kościelnych od setek lat towarzyszą nam dźwięki dzwonów strażackich. Taki dzwon na rynku widać na najstarszych zachowanych fotografiach. Z biegiem lat zmieniała się konstrukcja, na której wisiał. Nie wiadomo czy wymieniano przy tym sam dzwon.

Podczas remontu rynku w latach 2001-2003 na plac przed remizą OSP przeniesiono strażacką sygnaturkę, która stanęła na rynku na przełomie lat pięćdziesiątych i sześćdziesiątych XX wieku. W wielu wiejskich remizach dzwony alarmowe królowały do czasu zainstalowania elektrycznych syren w drugiej połowie XX wieku.


Wnętrze dzwonnicy stojącej przy kościele pw. św. Jana Chrzciciela i św. Jana Ewangelisty w Pilicy

Serdecznie dziękujemy księdzu Jarosławowi Szlęzakowi, proboszczowi parafii św. Jana Chrzciciela i św. Jana Ewangelisty w Pilicy oraz księdzu Zbigniewowi Grześnińskiemu, proboszczowi parafii św. Mikołaja w Kidowie za udzielone informacje.

Santo Subito

5 kwietnia 2014 w Miejsko-Gminnej Bibliotece Publicznej w Pilicy miał miejsce spektakl "Santo Subito" wystawiony przez Teatr Prowincja z Mikołowa. Santo Subito to widowisko, w którym artyści posługując się językiem współczesnej muzyki przedstawili postać Jana Pawła II i jego drogę do świętości. W klimat każdego z utworów wprowadzały poetyckie introdukcje, które w połączeniu z muzyką tworzyły niezapomniane widowisko. Piękne muzyczne kompozycje, znakomite aranżacje i świetne wykonanie wzbudziły zachwyt wśród widzów, a Santo Subito na długo pozostanie w ich pamięci. Czy można słowami opisać muzykę? To zadanie raczej niewykonalne, zwłaszcza gdy dotyczy muzyki profesjonalnej, a z taką mieliśmy do czynienia. Zapraszamy do wysłuchania kilku utworów z tego spektaklu zamieszczonych w dziale "Pilickie aktualności" na stronie www.jura-pilica.com, które zapewne zachęcą Piliczian do wizyt w Miejsko-Gminnej Bibliotece Publicznej podczas kolejnych wydarzeń artystycznych.


VIII Spotkania z historią i kulturą

11 kwietnia odbyły się kolejne, organizowane cyklicznie przez Miejsko-Gminną Bibliotekę Publiczną w Pilicy i Towarzystwo Jurajskie "VIII Spotkania z historią i kulturą". Ostatnie spotkanie odbyło się pod hasłem "Sportowych wspomnień czar". Oprócz miłośników lokalnej historii przybyli piliccy kibice, trenerzy i piłkarze Piliczanki oraz Ospelu Wierbka. Przedstawione zostały zapomniane ślady z początków piłkarskiego sportu: Towarzystwo Wioślarskie i Żydowskie Towarzystwo Sportowe oraz sylwetki pochodzących z gminy Pilica sportowców między innymi:

Najsilniejszy Piliczanin

Paweł Korusiewicz, reprezentant Polski w podnoszeniu ciężarów, tak wspomina swoją przygodę ze sztangą:

Waldemar Szewczyk był fryzjerem. Zorganizował grupę chłopców, którzy zaczęli trenować kulturystykę w sali gimnastycznej na zamku. Kupił książkę opisującą zasady treningu.

Po pół roku treningów pojechaliśmy na zawody kulturystyczne. Trenowaliśmy też podnoszenie ciężarów. Po rozmowach z prezesem klubu piłkarskiego w Wierbce zostaliśmy włączeni do klubu. Pojechaliśmy na zawody. Wkrótce mój brat poszedł do wojska, koledzy wyjechali i zostałem sam. Na krótki okres przeniosłem się do klubu w Krakowie. Był tam dobry trener, który dał mi podstawy treningu. Przyszedł czas szukania pracy więc wyprowadziłem się do Siemianowic. Pracowałem w kopalni i trenowałem w Górniku Siemianowice. W pierwszym starciu w nowym klubie, na mistrzostwach Śląska, pobiłem rekordy Polski i dostałem się do głównej drużyny. Na mistrzostwach Polski wygrałem i także pobiłem rekordy Polski juniorów. W tym samym roku startowałem na mistrzostwach krajów socjalistycznych na Kubie, gdzie zająłem trzecie miejsce. W następnych latach zostałem trzy razy młodzieżowym mistrzem Polski, dwa razy byłem mistrzem seniorów. Zająłem także kilka razy drugie i trzecie miejsca. Byłem także rekordzistą Polski w podrzucie. Na mistrzostwach Europy zająłem piąte i siódme miejsca. Na mistrzostwach świata zająłem także piąte i siódme miejsca. W reprezentacji Polski


startowałem 10 lat. Pojawiająca się w prasie i w internecie informacja o starcie na olimpiadzie w Moskwie jest nieprawdziwa. Nie zakwalifikowałem się, podobnie jak Matura i Lipka. Z Siemianowic tylko Kaczmarek i Ciura byli na olimpiadzie i zdobyli medale. Trenując miałem czas na naukę. Zdałem na WSWF w Katowicach i skończyłem ją po 5 latach z tytułem magistra sportu, a także nauczyciela. Na obronę pracy magisterskiej przyjechał Zygmunt Smalcerz. Po wyjeździe z Polski ten okres mojego życia został zamknięty. Aktualnie pracuję jako kierowca ciężarówki.

Król strzelców

Ks. Marcin Olszewski urodził się w niewielkiej miejscowości Chodorowa koło Nowego Sącza. W piłkę gra od dziecka. Wzorem piłkarza był dla niego Marco van Basten. Długie lata grał w drużynie „Orzeł” Wojnarowa, który występował w „okręgówce”. Po święceniach kapłańskich w 2005 został skierowany, jako wikariusz do pilickiej parafii św. Jana Chrzciciela i św. Jana Ewangelisty. Został wówczas zawodnikiem „Piliczanki”. Jeszcze jako zawodnik Orła trafił do reprezentacji Polski księży, która w 2004 r. zadebiutowała w charytatywnym meczu z Węgrami wygranym 6:3.

W 2006r. podczas I Mistrzostw Europy Księży w Piłce Nożnej Halowej rozegranych w Austrii Polacy zostali wicemistrzami. Tytuł wicemistrzów obronili podczas drugich mistrzostw, w 2007r. Na III Mistrzostwach w 2008 r., w Bośni i Hercegowinie, polscy księża zdobyli tytuł mistrzów Europy. Czwarte mistrzostwa, 2009, które odbywały się w Bradze


w Portugalii, przyniosły obronę tytułu mistrzowskiego. W finale Polacy wygrali z Portugalią 2:0. Mistrzostwa w 2010 r. odbyły się w Kielcach. W finałowym meczu Polacy pokonali Chorwację 4:2. Dwie z bramek zdobył ks. Marcin. Kolejne tytuły mistrzowskie polscy księża zdobyli w latach 2011, 2013 i 2014 r. W swojej reprezentacyjnej karierze ks. Marcin zdobył pięć złotych medali Mistrzostw Europy. Z Pilicy trafił do Olkusza, gdzie został wikariuszem w parafii św. Andrzeja. Przez pewien czas łączył obowiązki kościelne i wychowawcy młodzieży Liceum w Pilicy z grą w Piliczance .

Gwiazda futbolu

Agnieszka Drozdowska urodziła się w Pilicy w roku 1975. Tutaj zaczęła przygodę z piłką grywając z chłopakami. W latach 1990/1991 grała w żeńskiej drużynie piłki nożnej "Łazowianka" w Łazach, skąd trafiła do Czarnych Sosnowiec, z którymi związana jest do dzisiaj. W latach 1994-1995 grała w szwedzkim zespole Kristenbergs FF. Z Czarnymi zdobyła pięciokrotnie mistrzostwo Polski, sześciokrotnie Puchar Polski i siedmiokrotnie halowe Mistrzostwo Polski. Od pięciu lat jest trenerem tej drużyny. W reprezentacji Polski rozegrała 68 meczy zdobywając 9 bramek. Obecnie jest trenerem kobiecej drużyny Czarnych Sosnowiec, która walczy o powrót do pierwszej ligi.

Pilicki Ikar

Por. pilot Artur Szarawara [1950-1984]. Urodził się 25 stycznia 1950r. W 1968 r. Ukończył Technikum Górnicze w Katowicach. 25 listopada 1973 roku ukończył jako prymus Wyższą Oficerską Szkołę Lotniczą im. Jana Krasickiego w Dęblinie otrzymując stopień podporucznika-pilota śmigłowca. Trafił do 56 pułku śmigłowców bojowych w Inowrocławiu. Był pilotem I klasy. Dwukrotnie został pilotem roku. W 1981 roku był członkiem ekipy polskiej na IV Śmigłowcowych Mistrzostwach Świata w Piotrkowie Trybunalskim gdzie zajął czwarte miejsce indywidualnie, najlepsze spośród Polaków i trzecie drużynowo.

Zginął na Bliskim Wschodzie 18 kwietnia 1984r.

Nasi piłkarze

O dziejach pilickich klubów piłkarskich- LZS Pilica, Piliczanka i Huragan Kocikowa opowiedział Michał Kowalski, autor pracy dyplomowej poświęconej historii Piliczanki. Pan Gomułka przedstawił historię klubu Pilica Wierbka i jego następcy Ospelu Wierbka. Pan Henryk Goncerz przypomniał o zupełnie zapomnianym klubie piłkarskim ze Złożeńca. Warto było również posłuchać anegdot pana Bolesława Ściepury, prezesa PPN Olkusz, niegdyś sędziego piłkarskiego, o meczach rozgrywanych na terenie gminy Pilica, zwłaszcza tych "bratobójczych" pomiędzy drużynami Pilicy i Wierbki, kończących się wynikiem "cztery czerwone i osiem żółtych".

Pan burmistrz, Michał Otrębski, przedstawił problemy w zdobywaniu funduszy europejskich na modernizację bazy sportowej wynikające z nieuregulowanych spraw dotyczących własnościowych gruntów. Wśród gości honorowych, oprócz członków rodzin pilickich sportowców, znalazł się Pan Grzebieluch z Giebla, piłkarz grający w pilickich barwach jeszcze w czasie okupacji, do dzisiaj aktywnie kibicujący Piliczance. Obecnie tradycje piłkarskie kontynuują jego wnukowie. Dzięki życzliwości Piliczana udało się pokazać niemal wszystkie trofea zdobyte na różnych imprezach, pamiątki oraz setki niepublikowanych dotychczas zdjęć. Wśród widzów rozlosowane zostały: piłka z autografami aktualnych i byłych piłkarzy pilickich klubów, książki o tematyce piłkarskiej oraz plakat z autografem Agnieszki Drozdowskiej. W części artystycznej pilicka młodzież zaprezentował kilka włoskich piosenek aby nasi piłkarze grali jak Włosi :)


Walne Zebranie Członków Stowarzyszenia Sportów Wodnych i Wędkarstwa w Pilicy

Walne Zebranie Członków Stowarzyszenia Sportów Wodnych i Wędkarstwa w Pilicy odbyło się 23 marca 2014r.

Istniejące od roku 1984 Stowarzyszenie Sportów Wodnych i Wędkarstwa w Pilicy liczy 81 członków zwyczajnych i 5 członków honorowych. Zebrani uczcili minutą ciszy śmierć cenionego członka zarządu, wieloletniego skarbnika stowarzyszenia śp. Macieja Janickiego. Zarząd Stowarzyszenia przedstawił sprawozdanie z działalności w roku 2013. Zrealizowane zostały prawie wszystkie uchwały podjęte na poprzednim Walnym Zebraniu. Zarybiono krocziem podchowalnik dolny i górny. Wpuszczono lina i jesiotra do dolnego i górnego zbiornika. Ze względów finansowych nie zarybiono zbiorników szczupakiem. Prowadzono hodowlę karpia w podchowalnikach. Zbiornik górny został zarybiony karpem. Problemy ze śnięciem karpia spowodowane zamuleniem skrzeli zostały rozwiązane we współpracy z ichtiologiem. Prace wynikające z umowy użyczenia stawów były wykonywane na bieżąco. Uchwała dotycząca remontu ogrodzenia zbiornika dolnego, nie została w pełni wykonana z powodu braku funduszy na zakup farb. Wykonano tylko prace spawalnicze. Uchwała dotycząca zorganizowania zawodów wędkarskich została wykonana. Dodatkowo zostały zorganizowane zawody dla dzieci. Zarząd Stowarzyszenia zamierza w roku 2014:

- prowadzić hodowlę karpia na podchowalnikach
- w miarę posiadanych środków prowadzić prace remontowe i porządkowe wynikające z umowy użyczenia
- zorganizować w maju zawody wędkarskie dla członków SSWiW
- we współpracy z MGBP w Pilicy, zorganizować 1 czerwca zawody wędkarskie dla dzieci
- zorganizować w lipcu jubileuszowe zawody wędkarskie z okazji trzydziestolecia działalności Stowarzyszenia


Przewodniczący Rady Powiatu, pan Adam Rozlach, z okazji trzydziestolecia działalności wręczył członkom Stowarzyszenia pamiątkową statuetkę.

Pan Burmistrz, Michał Otrębski podziękował członkom stowarzyszenia za prowadzenie bieżących prac konserwacyjno-remontowych na użyczonych im przez gminę obiektach oraz poinformował zebranych, że Urząd Miasta i Gminy uzyskał z funduszy europejskich środki na budowę "Rybaczków". O projekcie tym piszemy szerzej w bieżącym numerze w artykule "Gminne Inwestycje".

Gminne Inwestycje

Rybaczkówka

26 marca 2014 podpisana została umowa z Urzędem Marszałkowskim na budowę pawilonu wędkarskiego nad zalewem w Pilicy. Całkowity koszt zadania, które zrealizowane


zostanie do 31 grudnia br. wynosi 799 244 PLN z czego 500 000 PLN zostanie pokrytych z dotacji Urzędu Marszałkowskiego, a 299 244 PLN zostanie sfinansowane ze środków UMiG w Pilicy.

Budynek OSP w Dzwonowicach

4 kwietnia 2014 r. została podpisana umowa z Urzędem Marszałkowskim przyznająca dotację w wysokości 230 927 PLN na wykonanie zadania "Przebudowa i zmiana sposobu użytkowania remizy OSP w m. Dzwonowice z przeznaczeniem na świetlicę wiejską". Całkowity koszt zadania wyniesie 424 741 PLN z czego 193 814 PLN zostanie sfinansowane ze środków UMiG w Pilicy. Zakres prac obejmuje: wykonanie ścian, kominówi stropów żelbetowych, wymianę więźby i pokrycia dachowego, stolarki okiennej i drzwiowej oraz instalacji wewnętrznych, termomodernizację elewacji, prace wykończeniowe i zagospodarowanie terenu wokół obiektu. Prace zostaną zakończone do 31 maja 2015r.

Budynek OSP w Solcy

4 kwietnia 2014r. została podpisana umowa z urzędem marszałkowskim przyznająca dotację w wysokości 397 812 PLN na wykonanie zadania "Rozbudowa i przebudowa istniejącego budynku OSP wraz z adaptacją istniejących pomieszczeń na potrzeby świetlicy wiejskiej w Solcy". Powstanie sala zajęć świetlicowych, kuchnia, sala do gry w tenisa stołowego i siłownia. Zakres prac obejmuje: Roboty rozbiórkowe, ziemne i murarskie, wymianę stolarki, termomodernizację elewacji, prace


wykończeniowe, wymianę instalacji wewnętrznych i zagospodarowanie terenu Całkowity koszt zadania wyniesie 799 914 PLN z czego 402 102 PLN zostanie sfinansowane ze środków UMiG w Pilicy. Prace zostaną zakończone do 30 czerwca 2015r.

Ruszają prace przy realizacji zadania „Przebudowa ciągu dróg gminnych ul. Klasztorna, Reformacka, Targowa w m. Pilica z przedłużeniem ul. Klasztornej do wylotu na DW 790 w m. Biskupice wraz z przebudową sieci teletechnicznej i elektroenergetycznej oraz budową kanalizacji deszczowej i sieci oświetlenia”. Przebudowa ma na celu poprawę warunków bezpieczeństwa ruchu pojazdów oraz pieszych i rowerzystów poprzez zmianę organizacji ruchu, rozdzielenie ruchu pieszego i rowerowego od ruchu samochodowego, podwyższenie parametrów technicznych i eksploatacyjnych istniejących ulic, których obecna podbudowa nie spełnia kryteriów technicznych. Odnowiona zostanie nawierzchni przyklasztornego placu postojowego. Przebudowane zostaną ulice o łącznej długości około 1380 m wraz z siecią wodociągową, kanalizacją sanitarną i deszczową, oświetleniem ulicznym, siecią teletechniczną i elektroenergetyczną. Wykonawca robót będzie Przedsiębiorstwo Robót Drogowo-Mostowych „MYSZKÓW” Sp. z o.o.

Rozpoczęte zostały prace projektowe i starania o uzyskanie kolejnych dotacji na wykonanie modernizacji budynków MGBP w Pilicy oraz Domu Sportowca w Wierbce. O postępach prac będziemy informowali w kolejnych numerach.

Gminne aktualności

15-16.03.2014.

Na rozegranych w Częstochowie XXI Międzynarodowych Mistrzostwach Polski w Taekwondo Piliczanie trenowani przez Pawła Stolarskiego zdobyli:

Kategoria: dzieci 2007. Konkurencja techniki specjalne. Złoty medal - Marcel Słowikowski (Pilica)

Kategoria: dzieci 2005. Konkurencja Soft-Stick. Złoty medal-Konrad Walaszek (Sławniów)

Kategoria: młodzicy 2002. Konkurencja technik szybkościowych. Srebrny medal - Jakub Szota (Przychody)

Kategoria: dzieci 2007. Konkurencja technik szybkościowych. Brązowy medal - Marcel Sobota (Sławniów)

20.03.2014r.

Maturzyści z Pilicy uczestniczyli w tradycyjnej pielgrzymce na Jasną Górę. Uczniom towarzyszyli nauczyciele oraz wikariusz parafii św. Jana Chrzciciela i św. Jana Ewangelisty ks. Grzegorz Kopyś.

23.03.2014 r

Parafia Najświętszego Imienia Jezus w Pilicy-Biskupicach przeżywała wizytację kanoniczną ordynariusza diecezji sosnowieckiej księdza Biskupa Grzegorza Kaszaka. Ksiądz Biskup wygłosił homilię oraz udzielił pasterskiego błogosławieństwa dziękując wiernym oraz księżom za troskę o kościół i parafię. Podziękowanie za przybycie dostojnego gościa, złożyli przedstawiciele rodzin oraz działającego przy klasztornej parafii Franciszkańskiego Zakonu Świeckich. Oprawę muzyczną nabożeństwa zapewniał działający przy parafii chór „Hosanna”.

25 marca 2014.

Na zebraniu sprawozdawczym, spotkali się członkowie Rodzinnego Ogrodu Działkowego „Pod zamkiem”. Sprawozdanie merytoryczne za rok 2013 zaprezentowała Pani Prezes Krystyna Jagiełło. Sprawozdanie finansowe za ubiegły rok przedstawił Skarbnik Pani Zofia Kuźniak. Pan Witold Wójcik, przedstawiciel ROD Zawiercie, zapoznał zebranych z nową Ustawą o Rodzinnych Ogrodach Działkowych. O planach związanych z nadchodzącym sezonem działkowym 2014 opowiadała pani Prezes Krystyna Jagiełło.

Początki pilickich działek sięgają lat siedemdziesiątych ubiegłego wieku kiedy to


część nieużytków dawnego zamkowego sadu oddano do zagospodarowania na ogródki mieszkańcom wybudowanych wówczas dwóch nowych bloków spółdzielczych. Ta część działek została ogrodzona ponad dwumetrową siatką. Na przestrzeni lat powierzchnię ogrodu powiększono a kolejne działki zaczęli uprawiać również mieszkańcy spoza bloków. Obecnie ROD „Pod zamkiem” liczy 69 członków. Poruszono również problem działek nie użytkowanych. Jak mogliśmy się dowiedzieć od Pani prezes Krystyny Jagiełło w części ogrodzonej ROD „Pod zamkiem” dysponuje dwiema wolnymi działkami, natomiast w górnej części takich działek jest około 20.

28.03.2014 r.

W Urzędzie Miasta i Gminy w Pilicy odbyło się zebranie Zarządu Miejsko-Gminnego ZOSP RP oraz prezesów i naczelników jednostek OSP z terenu Gminy Pilica, którego celem było podsumowanie kampanii sprawozdawczej za rok 2013 w jednostkach OSP na terenie Gminy Pilica. W zebraniu wzięł udział Burmistrz Miasta i Gminy Pilica, Pan Michał Otrębski oraz Komendant Powiatowy PSP w Zawierciu bryg. Marek Fiutak. Na zebraniu ustalono terminy uroczystości strażackich:

- 8 czerwca 2014 r. przekazanie po modernizacji strażnicy w Dzwono-Sierbowicach
- 22 czerwca 2014 r. przekazanie nowego samochodu pożarniczego dla OSP Szyce
- 24 sierpnia 2014 r. przekazanie po modernizacji strażnicy Kocikowej

28.03.2014

W Urzędzie Miasta i Gminy w Pilicy odbyły się gminne eliminacje Turnieju Wiedzy Pożarniczej „Młodzież zapobiega pożarom”. Rywalizowały trzyosobowe drużyny składające się ze zwycięzców szkolnych eliminacji konkursu rywalizując w kategoriach:

I grupa wiekowa – szkoły podstawowe: Szkoła Podstawowa nr 1 w Pilicy (opiekun: Pan Krzysztof Adamczyk), Szkoła Podstawowa Nr 2 im. Henryka Sienkiewicza w Wierbce (opiekun:

Pani Jadwiga Szota), Szkoła Podstawowa Nr 3 w Dzwono-Sierbowicach (opiekun: Pani Alicja Baran), Szkoła Podstawowa Nr 4 w Sławniowie [opiekun: Pani Alicja Baran).

II grupa wiekowa – gimnazja: Gimnazjum nr 1 w Pilicy (opiekun: Pan Krzysztof Adamczyk), Gimnazjum nr 2 w Wierbce (opiekun: Pani Jadwiga Szota).

III grupa wiekowa – szkoły ponadgimnazjalne: Zespół Szkół, Liceum Ogólnokształcące w Pilicy. (opiekun: Pan Mariusz Mendak)

Wyniki oceniało jury w składzie: Pan Adam Przybylik - Komendant Gminny Ochotniczych Straży Pożarnych, Pan Jan Pająk – Przewodniczący Rady Miasta i Gminy Pilica i Prezes Zarządu Oddziału Miejsko-Gminnego ZOSP RP w Pilicy, Pan Adam Rozlach – Przewodniczący Rady Powiatu Zawierciańskiego i Wiceprezes Zarządu Oddziału Miejsko-Gminnego ZOSP RP w Pilicy, Pan Michał Otrębski – Burmistrz Miasta i Gminy Pilica. Nagrody otrzymali wszyscy uczestnicy konkursu.

02.04.2014 r.

W hali sportowej Zespołu Szkół nr 1 w Pilicy odbyły się Mistrzostwa Rejonu Gimnazjalnej Ligi Badmintona w kategorii chłopców. W turnieju walczyły drużyny Gimnazjum nr 1 z Koziegłów (Konrad Muchła, Mikołaj Kijanka) i Gimnazjum nr 1 z Pilicy (Arkadiusz Tokarski, Kacper Węglarz). Zwyciężyła drużyna Gimnazjum nr 1 z Pilicy, która zakwalifikowała się do rozgrywek wojewódzkich.

Dyskusyjny Klub Książki

Dyskusyjny Klub Książki... w naszej Bibliotece tzn. Filia w Wierbce. Mądre miejsce, na mądre spostrzeżenia. Bo tak naprawdę po co są książki i jaką mają spełniać rolę, skoro nie można o nich rozmawiać? Teraz nastał czas czytania ale bez dyskusji. Rola rozmowy zastąpiona jest zdaniem: Czytałam fajną książkę, warto. Co to znaczy fajna? Podobała

nam się fabuła? Sposób pisania? Problem? Myślę, że Dyskusyjny Klub Książki rozwiązuje te moje natrętne pytania. To jest naprawdę bardzo dobry sposób na wyrażenie swojej opinii o danej lekturze. I porównania ją z innymi. Podziękowania za stworzenie takiego miejsca i wybór pozycji do analizy.

„Wybór Anny” Marii Nurowskiej. Nie będzie w tym miejscu recenzji, streszczenia. Bo to nie o to chodzi. Trzeba samemu przebrnąć przez nie łatwą myśl autorki. Mimo, że łatwo pisze. Tak zwyczajnie. Jednak... Miałam dziwne uczucia, że już ten żydowski schemat gdzieś przerabiałam, gdzieś już coś podobnego widziałam, gdzieś coś odczuwałam. Może za dużo lektur w tej kwestii, może za dużo w mediach. Nie wiem. Ale po przeczytaniu „Wyboru Anny” zadałam sobie pytanie: Co zrobiłabym na jej miejscu? Czy umiałabym żyć po tym wszystkim? Wspólnie starałyśmy się odpowiedzieć na to pytanie. Każda z nas miała swój punkt widzenia. Jednak jedno było wspólne: Takie było przeznaczenie Anny. Miała żyć, miała jakąś drogę do przebycia. Trudną drogę, którą niestety przeszła sama.

W tym miejscu mogę powiedzieć, że przeczytałam ciekawą książkę. Dającą do myślenia. Skupiającą uwagę na tym co jest ważne. A mianowicie na tym, żeby codziennie cieszyć się z życia. Nie uciekać od ludzi ale pomagać zrozumieć, nie oceniać tylko trwać. Przebywać w miejscach, które sprawiają nam przyjemność. W miejscach takich jak Dyskusyjny Klub Książki...

Rozwiązanie krzyżówki

Rozwiązanie krzyżówki z nr 1.

Hasło brzmi: Nasza Pilica.

Do redakcji wpłynęło 18 prawidłowych rozwiązań.

Losowanie nagród odbyło się publicznie podczas "VIII Spotkań z historia i kulturą". Nagrodę, którą jest książka "Staropolskie sylwetki pilickie XIV-XIXw." wylosowała Pani Danuta Smok.

Żelazne gody

Sześćdziesiąt pięć lat temu związek małżeński zawarli Zofia ze Ślęzaków i Kazimierz Fabjański. Wasza rocznica jest szczególną okazją do tego, by się zatrzymać i spojrzeć wstecz na to, co osiągnęliście w ciągu Waszego małżeństwa. Jest to czas zarezerwowany na wspomnienia radosnych chwil oraz rozwiązanych problemów. To czas na podziękowanie Bogu za rozwój Waszej miłości i trwałości Waszego małżeństwa.

Pamiętając o Waszych Żelaznych Godach składamy najserdeczniejsze życzenia w imieniu mieszkańców gminy Pilica.


WIELKANOCNE ZWYCZAJE

Cedron

Spośród obrzędów Wielkiego Tygodnia obchodzonych w różnych regionach Polski w naszej miejscowości zachował się zwyczaj zwany Cedronem obchodzony na pamiątkę przejścia Chrystusa przez rzekę Cedron - czyli rytualne oczyszczenie.

W nocy z Wielkiego Czwartku na Wielki Piątek przed wschodem słońca należało udać się do źródeł rzeki, potoku lub strumyka i tam dokonać symbolicznego obmycia. Wierzono, że w tym dniu woda nabiera cudownych właściwości, zabiera wszelkie choroby, a obmytemu w połączeniu z modlitwą zapewnia zdrowie i moc życiową. Wierzono, że odrodzi się jako zdrowy i silny człowiek.

Do źródła należało udać się w milczeniu, pogrążając się w cichej modlitwie, nie rozmawiając z nikim i nie oglądając się za siebie, aby "złe moce" nie podążały z idącym. Po przyjsciu do źródła należało obmyć twarz, ręce i kolana. Miało to chronić przed chorobami reumatycznymi. Woda leczyła oczy, choroby skórne, a dziewczętom i kobietom dodawała urody, powabu i czaru. Płukano również usta i zęby. Należało również napić się tej wody. Wodę nabierano do naczynia i przynoszono do domu. Kropiono nią wszystkie pomieszczenia domu oraz chlewy i obory. Dawano ją także do picia zwierzętom. Do domu należało wracać w milczeniu, nie oglądając się za siebie, ale inną drogą.

Zwyczaj ten był charakterystyczny dla Polski południowej i Śląska. Był to zwyczaj nie tylko religijny, ale także w znacznej mierze oczyszczający i profilaktyczny, bo takie właściwości przypisywano od wieków wiosennej, żywej wodzie. Gospodarze wróżyli sobie z panującej w Wielki Piątek pogody, w myśl przysłowia: "Jeśli w Wielki Piątek rosa - ładne będą prosa, jeśli deszcz pokropi - radujcie się chłopi. Zwyczaj ten jest żywy do dziś w naszej miejscowości, chociaż trzeba obiektywnie powiedzieć, że stopniowo zanika.

Piątki Pasyjne

Franciszkanie w Pilicy zawsze w szczególny sposób celebrowali nabożeństwo o męce pańskiej. Codzienne poranne godziny rozmyślenia poświęcali rozpamiętywaniu męki Chrystusa. Wraz z budową klasztoru i kościoła zapoczątkowali zwyczaj odprawiania dwóch dróg krzyżowych dla wiernych: w kościele i na placu kościelnym. Kapituła prowincji w Sandomierzu w roku 1758 nakazała by ojcowie w każdą niedzielę i święta po nieszporach wraz z zakonnikami i ludem odprawiali drogę krzyżową.

Zarząd prowincji nakazał natomiast odprawianie tego nabożeństwa w piątki w Wielkim Poście. Zakonnikom drogą było również nabożeństwo ku czci Serca Pana Jezusa z rozpamiętywaniem męki pańskiej i postanowili je odprawiać razem. Tak powstało

nabożeństwo "piątków pasyjnych" (marcowych). W skład piątków pasyjnych wchodzi:

- śpiew godzin o Męce Pańskiej
- Droga Krzyżowa
- Msza św. z kazaniem pasyjnym
- śpiew Gorzkich Żali
- ucałowanie relikwii Krzyża Świętego

Nabożeństwo to, charakterystyczne dla kościołów franciszkańskich, cieszy się od dziesiątków lat popularnością wśród wiernych, którzy przybywają na nie, nie tylko z okolic Pilicy.

Janina Grabowska


Niedziela Palmowa - wiersz

*Na wjazd Jezusa do Jerozolimy
Na całej drodze, aż do Złotej Bramy
Ślali liście palmy i my też wierzymy
Że to właśnie Mesjasz, jego wychwalamy*

*Na dobrą przyszłość, zdrowie, powodzenie
Na nową nadzieję, dziękczynienie nowe
Prześlągalna modlitwa, duszne uniesienie
A symbolem palemki piękne, kolorowe*

*Kiedy w modlitwie cichej zatopieni
Siedzimy razem wśród wiernych w kościele
Pogodzeni z ludźmi, z Bogiem pogodzeni
O łaskę prosząc w Palmową Niedzielę.*

Sławek Woźniczko
Pilica 10. 03. 2014 r.

"Jasny Mrok" - powieść cz. II**KAROL GRACA & PAWEŁ MARCHAJSKI**


- Massz zaa to zapłacić! – krzyknął pijany. Nim nieszczęśnik przeprosił go, i wyjaśnił, że to był wypadek, zdążył tylko zobaczyć lecącą w jego stronę pięść, żeby po chwili ocknąć się na podłodze. Mężczyźnie nie wystarczył widok zakrwawionego nosa Balrufa, podniósł go tak, że ten nie dotykał nogami ziemi. Przez przymrużone oczy, chłopak widział tylko gniew i nienawiść w oczach napastnika i był gotowy na kolejny cios, gdy ktoś złapał mężczyznę za plecy i rzucił z taką siłą o drewnianą podłogę, że prócz pęknięcia drewna, słychać było trzask kości. Wystająca kość odciągnęła uwagę od Balrufa. W ogólnie trwającym zamieszaniu tajemniczy zbawiciel złapał chłopaka za kołnierz i szybkim krokiem wyprowadził z gospody na zewnątrz, żeby ochłoniął po niecodziennym zajściu. Gdy wyszli i Balruf się trochę uspokoił, dopiero teraz dostrzegł, że jego wybawicielem jest nie kto inny jak krasnolud.

- Wpadłeś po uszy chłopcze, masz szczęście, że tam byłem – powiedział krasnolud, po czym radośnie się uśmiechnął i poklepał chłopaka po ramieniu – Jestem Horin, jak brzmi Twoje imię?

- Balruf, chciałbym Ci podziękować za ratunek, nie wiem co by się ze mną stało, gdybyś nie uwolnił mnie od tego pijaka – odpowiedział. Horin spojrzał jeszcze raz na chłopca, po czym poszedł w swoją stronę.

Balruf po tym zajściu udał się prosto do swojego lokalu i od razu po położeniu się na łóżku zasnął. Przez kolejne dwa dni chłopak przyswajał tajniki sztuki kowalstwa u swojego przełożonego – Dalrima. Nie potrafił jednak sam

wykonać przedmiotu ze stali, pomagał tylko krasnoludowi w jego pracy, przytrzymywał kleszczami rozgrzany metal, podawał młot, rozpalał palenisko, ale uważnie przyglądał się w jaki sposób to wszystko jest tworzone, żeby za jakiś czas samemu zacząć wyrabiać miecze, sztylety, zbroje, hełmy oraz całą resztę pancerzy i wszelakiego oręża. Chłopakowi podobała się jego praca, jednak w głębi serca wciąż tęsknił za domem, za obiadami, które gotowała jego matka, za bratem, uwielbiającym robić sobie z niego żarty i za ojcem, spędzającym prawie cały dzień w ciemnej kopalni. Pewnego dnia, przechadzając się po ciasnych uliczkach i dużych ulicach miasta ujrzał piękną dziewczynę; miała długie, proste włosy, połyskujące w świetle słońca złotymi barwami, jej oczy były błękitne, tak błękitne, że mógłby w nich utonąć, gdyby patrzył na nie dłużej, miała też niezwykle gładką cerę, była ubrana w długą, białą suknię, która tylko podkreślała jej piękno. Od kiedy ujrzał ją pierwszy raz, zawsze gdy ją spotkał, widział ją uśmiechniętą i pogodną, jak gdyby nigdy nie miała żadnych zmartwień. Jednak nigdy nie odważył się z nią porozmawiać, gdyż była ona córką elfów wysokiego rodu, które nie zadają się ze zwykłymi, szarymi ludźmi, tym bardziej pochodzącymi z małych miasteczek i wsi. Posmutniał myśląc o tym w ten sposób, lecz miał nadzieję, że może kiedyś, będzie im dane wymienić ze sobą kilka słów, jak gdyby byli starymi znajomymi, spotykającymi się po latach rozłąki. Mijały dni, a Balruf stawał się coraz lepszym kowalem, pisał także listy do rodziny tak często, jak tylko mógł, żeby wiedzieli, że u niego wszystko w porządku, lecz pewnego dnia coś się miało wydarzyć...

Młody kowal jak zwykle w porze przedpołudniowej pracował w kuźni, a Dalrim załatwiał codzienne sprawy w mieście. Nie dalej jak godzinę później krasnolud wrócił, lecz nie przywitał ucznia jak zwykle ciepłymi słowami i szerokim uśmiechem, jak można było wywnioskować po jego zmartwionej twarzy i niecodziennym zachowaniu, musiało się stać coś niedobrego. Chłopak także stracił humor, bo wiedział, że Dalrim nie przyniósł dziś dobrych wieści. Kowal w milczeniu poszedł do Balrufa, poklepał go po ramieniu i wręczył otworzony już list, który jak się okazało został przysłany z Elthorn.

- Co się mogło stać? – pomyślał. Jego ręka drżała. Jego serce przyspieszyło. Czarne myśli zaczęły gromadzić się w jego głowie. Nie zastanawiając się wyciągnął kartkę z koperty.

Po przeczytaniu listu usiadł na krześle, znajdującym się w jego sypialni, a łzy zaczęły mu spływać po policzkach jak deszcz po liściach drzew. Tego dnia Dalrim nie chciał pomocy młodzieńca. Minęło wiele godzin, zanim chłopak odezwał się do niego, siedział jedynie na swoim krześle, trzymając list w ręku i patrząc się na niego. List napisała do niego matka, nie było żadnych pozdrowień, pytań o pracę, miasto, nie wspomniała nawet o jego bracie – Bardirze. Znajdowały się tam jedynie dwa zdania, a po piśmie można było odgadnąć, że pisane drżącymi dłońmi:

„Ojciec został pobity i leży w domu w ciężkim stanie. Przyjedź jak tylko będziesz mógł.”

Irith

Balruf, gdy tylko się otrząsnął ze smutku, zaczął się pakować i postanowił, że ruszy z samego rana, wiedział, że droga do Elthorn nocą jest niebezpieczna, i musiał sobie znaleźć środek transportu, pamiętał jednak pierwszy dzień, gdy przybył do Rosenhill, przy bramie przez którą przejeżdżała znajdowała się stajnia, a jej właściciel zajmował się handlem końmi. Wiedział także ile kosztują, bo podsłuchał pewnego wieczora rozmowy w „Gospodzie u Róży”, kiedy dwóch podróżnych rozmawiało między sobą i rozmawiali właśnie o tej stajni. Gdy dzień wstał, chłopiec pożegnał się z Dalrimem, mając nadzieję, że wróci jeszcze do pracy kowala, lecz w środku nienawidził tego miasta. Tylko w sercu, wspomnienia o pięknej dziewczynie były jedynym powodem dla którego warto wracać. Jednak czuł, że więcej nie pojawi się w tym mieście.

- Dziękuję Dalrimie za wszystko, za wszystko co dla mnie zrobiłeś i może jeszcze kiedyś zrobisz, niech Twoja broda nigdy nie przestanie rosnać, żegnaj – takim gestem Balruf pożegnał się z krasnoludem.

c.d.n

Długi weekend

Przed nami "długi weekend". To nie tylko czas beztroskiego odpoczynku. To również czas ważnych dla Polaków świąt.

1 maja

Święto Pracy, popularnie zwane 1 Maja to międzynarodowe święto klasy robotniczej, które wprowadziła w 1889 II Międzynarodówka dla upamiętnienia wydarzeń, które miały miejsce w pierwszych dniach maja 1886 r. w Chicago podczas strajku będącego częścią ogólnokrajowej kampanii na rzecz wprowadzenia 8-godzinnego dnia pracy. Na ziemiach polskich pierwsze obchody miały miejsce w 1890 i odbywały się niejednokrotnie wbrew woli zaborców. Święto Pracy jest w Polsce świętem państwowym od 1950r.

2 maja

Dzień Flagi Rzeczypospolitej Polskiej to polskie święto wprowadzone na mocy ustawy z 20 lutego 2004r. W ostatnich latach powszechnym stało się noszenie w tym dniu kokardy narodowej. Tego samego dnia obchodzony jest Dzień Polonii i Polaków za Granicą. Pokażmy, że nasze symbole narodowe są dla nas ważne i wywieśmy w tym dniu flagi. Jesteśmy przecież Polakami.

3 maja

Uchwalenie Konstytucji 3 Maja zostało uznane za święto już w dwa dni po jej uchwaleniu. Wkrótce, po rozbiorach, świętowanie kolejnych rocznic stało się


niemożliwe. Po odzyskaniu niepodległości w 1918, rocznica Konstytucji 3 maja została uznana za święto narodowe uchwałą Sejmu Ustawodawczego z 29 kwietnia 1919. Po II wojnie światowej obchodzono je do 1946, kiedy w wielu miastach doszło do demonstracji studenckich. Od tego czasu władze komunistyczne zabroniły publicznego świętowania. Święto Narodowe Trzeciego Maja przywrócono ustawą z 6 kwietnia 1990r.

Program obchodów święta 3 Maja w Pilicy:

Kościół oo. franciszkanów. Godz. 11.00:

- Msza Święta za Ojczyznę

- Program artystyczny w wykonaniu uczniów Zespołu Szkół 1 w Pilicy.

4 maja

Międzynarodowe święto strażaków obchodzone jest w dniu wspomnienia w Kościele katolickim patrona strażaków Świętego Floriana. W Polsce od 2003 roku Dzień Strażaka obchodzony jest, jako święto zawodowe ustanowione przez Sejm Rzeczypospolitej Polskiej.

APEL O NIE WYRZUCANIE ŚMIECI W MIEJSCA ZABRONIONE


Urząd Miasta i Gminy w Pilicy apeluje do mieszkańców gminy Pilica na podstawie obowiązujących przepisów o nie wyrzucanie odpadów komunalnych w miejsca zabronione.

Niestety, nie wszyscy mieszkańcy naszej

gminy mają odpowiedni stosunek do środowiska, w którym żyjemy. Zaobserwowaliśmy, iż w dalszym ciągu trwa nielegalna praktyka podrzucania śmieci i odpadków. Ludzie zaśmiecają lasy, przydrożne rowy, łąki i tworzą dzikie wysypiska śmieci. Składowane odpady z czasem zaczynają się rozkładać. Następuje rozwój bakterii chorobotwórczych i niebezpiecznych grzybów. Nieprzyjemne dla człowieka zapachy przyciągają zwierzęta roznoszące groźne choroby: szczury, komary, muchy. „Dzikie wysypiska” śmieci (zwłaszcza komunalne i wielkogabarytowe) znacznie obniżają walory estetyczno-krajobrazowe naszej gminy. Turystyka połączona z efektami specjalnymi typu „dzikie wysypiska” na pewno nie zachęca do odpoczynku na wolnym powietrzu. Wystające z ziemi kanapy, kawałki papy, szmaty i inne „niespodzianki” zgotowane przez człowieka skutecznie odstraszaają od przejażdżki rowerem czy spaceru. Dążmy do zmiany świadomości, byśmy nie zginęli zasypani górą własnych śmieci. Dlatego zwracamy się z prośbą do wszystkich mieszkańców o dbałość o swoją miejscowość i o pozbywanie się odpadów komunalnych w sposób zgodny z obowiązującymi przepisami.

Przypominamy, że odbierane są wszystkie odpady komunalne zmieszane i selektywnie zebrane - bez ograniczeń.

Nie wyrzucaj śmieci na dzikich wysypiskach narażając się na karę, przecież odpłacasz ich wywóz!

Pilica, marzec 2014r.


Felieton

Internet, smartfony, ipody... technologia tak niesamowicie idzie do przodu. Ja niestety nie włączyłam się tak mocno w ten tryb. Korzystam ale bez przesady. Nie jestem uzależniona od Internetu, wolę kupić gazetę. Zamiast natłoku filmów na You Tube, czytam książki. I niestety w obecnej chwili nie istnieją i nie będą istnieć. Dlaczego? Ponieważ nie mam strony, przepraszam – konta czy czegoś takiego na Naszej Klasie bądź Facebooku. Nikt nie może kliknąć na mnie, że mnie lubi. Nie wiem, czy mam 10 czy 1000 przyjaciół. Nie mam pojęcia co się dzieje wśród ludzi i czy trzeba to lubić, czy palec do góry czy w dół.

Jeszcze 15 lat temu człowiek komunikował się przez aparat mowy jakim są usta, nie przez palce. Chciałaś coś wiedzieć, pytałaś. Chciałaś porozmawiać, spędzałaś czas z koleżankami vel kolegami a nie obciążałaś abonament telefoniczny. Człowiek dotleniał się, czuł życie – w szczególności jak spóźnił się na autobus i trzeba było iść na nogach ze szkoły 45 minut, względnie 30. Nie miałaś telefonu, trudno. Ludzie byli słowni i jak mieli być w umówionym miejscu, to byli. W domu ustalone zasady i tak musiało być. Jakiś człowiek – Bell (tego nie wiem z Wikipedii) – wymyślił telefon a ewolucja zrobiła swoje. Telefon przedłużył nasze ramię o kolejne 8 względnie 10 cm. Czyli mamy dłuższą kończynę. Ale nie mamy za to czasu. Trzeba tą ewolucję odebrać, włączyć, żyć z nią. A przy okazji z kredytami, pożyczkami

IMPRESSUM:

"Nasza Pilica" - miesięcznik gminy Pilica

WYDAWCA:

Miejsko Gminna Biblioteka Publiczna w Pilicy
ul. Zawierciańska 12
42-436 Pilica
tel. (32) 67 35 143
www: <http://www.naszapilica.pl>
email: biblioteka_pilica@poczta.onet.pl

i sprzętami kupionymi przez Internet, bo mi się kliknęło. Teraz, żeby coś polubić, trzeba na to kliknąć. Już nie potrzebujemy ust a tym bardziej trybu myślenia. I na to był mój ten wcześniejszy wywód. Teraz sedno. KONKURS NA NAJLEPSZĄ SZKOŁĘ – moim zdaniem LO w Pilicy – jednak JA nie mogę dołączyć swojego głosu. Dlaczego? Ktoś kto założył stronę, źle ją założył, bo nie założył, że są takie osoby jak JA, które nie istnieją na Facebooku. O istocie konkursu dowiedziałam się dopiero ze stron gazety - NASZA PILICA. A przecież też lubię tę szkołę. Pamiętam klimat. Ludzi. Zostałam jednak wykluczona. I to przez kogo? Przez kogoś kto nie ma osoby, bo nie wiem nawet czy ten Facebook to Pani czy Pan. Szukałam coś na ten temat. Ale Google też nic o nim, o niej nie wiedzą. Kimkolwiek jest ten Google. I została mi tylko strona w gazecie, żeby to zakomunikować. Ale czy to się będzie liczyć?

Iwona Sikora


REDAKCJA:

Anna Kowalska, Katarzyna Jurczak, Iwona Sikora, Aleksander Kot

Opracowanie graficzne:

Szymon Kot, Małgorzata Drąg-Wieluńska

Skład:

Szymon Kot

Nakład: 1300 egz. Druk: GrafPress

Redakcja zastrzega sobie prawo niewykorzystania materiałów nie zamówionych, a także prawo do skracania i adiacji tekstów oraz zmiany ich tytułów. Tekstów nadesłanych nie zwracamy. Nadesłanie tekstu nie jest równoznaczne z jego opublikowaniem. Wyrażane opinie są poglądami autorów i nie zawsze odzwierciedlają stanowisko redakcji.

Zabrania się kopiowania, redystrybucji, publikowania, rozpowszechniania, udostępniania czy wykorzystywania w inny sposób całości lub części danych zawartych w miesięczniku w celach komercyjnych. Zdjęcia wykorzystane w publikacji, jeżeli nie zaznaczono inaczej, są własnością redakcji lub redakcja posiada zgodę na ich publikację.

Korzystanie z materiałów zamieszczonych w miesięczniku wymaga zgody Redakcji/Wydawcy, poza wyjątkami określonymi w powszechnie obowiązujących przepisach prawa takich jak dozwolony użytek w rozumieniu ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz.U. z 2006 r. nr 90 poz. 631, t.jedn. z późn. zm.).

W przypadku uzyskania pisemnej zgody Redakcji/Wydawcy na rozpowszechnianie i wykorzystywanie danych, informacji lub artykułów lub ich części zawartych w miesięczniku, rozpowszechnianie to i wykorzystywanie dopuszczalne jest na poniższych zasadach:

- wykorzystywane informacje prezentowane będą całości, bez zmian, skrótów i przeróbek;
- wykorzystywane dane, informacje i prace będą posiadały widoczne odwoływanie do miesięcznika "Nasza Pilica" poprzez podanie źródła.

Konkurs na palmę wielkanocną


Miejsko-Gminna Biblioteka Publiczna w Pilicy, zazdroszcząc słynnej Lipnicy Murowanej, zorganizowała konkurs na najpiękniejszą palmę wielkanocną. Uczestnicy spotkali się w kościele Najświętszego Imienia Jezus. Prace oceniane były w dwóch kategoriach: palmy wykonane zespołowo oraz palmy wykonane indywidualnie. Do konkursu zgłoszono po cztery palmy w każdej z kategorii. Jury, które oceniało wysokość palm i ich urodę, stanęło przed trudnym zadaniem wybrania najpiękniejszej palmy spośród pięknych. Po burzliwych obradach, zgodnie z regulaminem

ktoś wygrał a ktoś "przegrał" ale najważniejsze jest to, że wielkanocna tradycja w Pilicy nie zaginęła. Oficjalne wyniki przedstawiają się następująco:

W kategorii indywidualnej:

1. Jolanta Opiłka
2. Marta Gruca-Jaworska
3. Maria Teska
4. Ewa Toborowicz-Kozjak

W kategorii zespołowej;

1. Koło Gospodyń Wiejskich w Przychodach
2. Koło Gospodyń Wiejskich w Szycach
3. Koło Gospodyń Wiejskich w Złożeńcu
4. 15 Drużyna Harcerska przy Zespole Szkół nr 1 w Pilicy

Miejsko-Gminna Biblioteka Publiczna w Pilicy ufundowała nagrody rzeczowe, a Urząd Miasta i Gminy w Pilicy nagrody finansowe dla wszystkich uczestników. Nagrody specjalne otrzymali najmłodszy uczestnicy konkursu.


Drożdźownia w Pilicy

Fabryka papieru „Wierbka“


Fabryka Papieru "Wierbka"