
Bêdzie komisariat policji
w Pietrowicach Wielkich!

Po kilku latach niebytu w Pietrowicach Wiel-
kich zostanie reaktywowany Komisariat Policji.
To dla wszystkich mieszkañców bardzo pozy-
tywna i oczekiwana informacja. Na ostatniej se-
sji rady gminy goœciliœmy nowego komendanta
Powiatowego Policji który w swoim wyst¹pie-
niu poinformowa³ wójta oraz radnych o tym
wa¿nym wydarzeniu. Sprawa jest na etapie za³a-
twiania formalnoœci prawno-organizacyjnych.
Zapewniono nas jednak, ¿e najpóŸniej 1 maja
pojawi¹ siê policjanci w komisariacie. Posteru-

Drodzy
Czytelnicy!

Otrzymujecie dzisiaj pierwszy numer gazety
w tym roku. Jest on szczególny bo ukazuje siê
pod zmienionym tytu³em. Dla mnie osobiœcie
zaœ jest niew¹tpliwie nowym doœwiadczeniem,
które nie ukrywam sprawia mi wiele satysfakcji.
Mam nadziejê, ¿e Pañstwo docenicie wysi³ek
wielu pisz¹cych dla Was ludzi. Wszelkie zaœ po-
tkniêcia, szczególnie na pocz¹tku zostan¹ nam
wybaczone. Wszystkich, którzy jeszcze siê wa-
haj¹, a chcieliby coœ napisaæ - zapraszamy do
nas. Oczekujemy te¿ na uwagi, spostrze¿enia,
rzeteln¹ krytykê z Waszej strony. Piszcie do nas,
wysy³ajcie e-maile. Czekamy!

Redaktor naczelny
Joachim Wieczorek

Zajmuj¹c siê problemami naszej codzienno-
œci, zapominamy czêstokroæ, co i jak te¿ kiedyœ
pewne rzeczy siê mia³y. Pewna rzymska paremia
brzmi: Historia est magistra vitae historia jest
nauczycielk¹ ¿ycia. Chcemy naszym Czytelni-
kom przedstawiæ w naszej gazecie od czasu do
czasu pewne dawne dokumenty albo problemy,
które odnaleziono w ró¿nych archiwach. S¹dzi-
my, ¿e niekiedy nasi Czytelnicy bêd¹ mieli nawet
okazjê do niejakiej weso³oœci. Ale wiadomo, ¿e
œmiech jeszcze nikomu nie zaszkodzi³. Niekiedy
przedstawione materia³y bêd¹ wymaga³y krót-
kich komentarzy czy objaœnieñ, bo ilu naszych
Czytelników jeszcze wie, gdzie np. w 1948 r.
mieœci³ siê Urz¹d Gminy Pietrowice Wielkie?
Autor tych artyku³ów obieca³ objaœniæ to, co dzi-
siejszemu Czytelnikowi mo¿e wydawaæ siê nie-
zrozumia³e. Je¿eli te materia³y ze starych archi-
wów bêd¹ siê Wam podoba³y albo i nie podoba-
³y dajcie nam znaæ.

Redakcja

art.: „Nazwy pietrowickich ulic” - str. 4

od Redakcji

nek bêdzie czynny od œrody do pi¹tku w godzi-
nach 7.00 21.00., w pozosta³e dni od 7.00 do
15.00.

Myœlê, ¿e to wielki sukces nowego wójta,
który od pierwszego dnia swojego urzêdowania
czyni³ starania, aby do tego dosz³o. „Najwa¿-
niejsze aby zahamowana zosta³a niekorzystna
tendencja jeœli chodzi o wzrost przestêpczoœci i
by mieszkañcy mogli poczuæ siê bezpieczniej”
to s³owa pierwszego komentarza wójta gminy
Andrzeja Wawrzynka.

Joachim Wieczorek

G³os Gminy 1

Luty 2003 r. Nr 1 (57)

ISSN 1509-1112

Obietnica komendanta

Serdecznie zapraszam wszystkich przedsiê-
biorców dzia³aj¹cych jak i mieszkaj¹cych na te-
renie Gminy Pietrowice Wielkie na spotkanie,
które odbêdzie siê 12 marca o godz. 1600 (œroda)
w sali Urzêdu Gminy Pietrowice Wielkie.

Tematem spotkania bêdzie wypracowanie
p³aszczyzny wzajemnej wspó³pracy gospodar-
czej jak i dalszego rozwoju oraz promocji.

Przewodnicz¹cy Komisji Gospodarki i Promocji
Zdzis³aw Hudak

Zaproszenie

Muzykalni gimnastycy

Nagrodzeni czo³owi gimnastycy sobotniego
konkursu w Samborowicach

Prawie dwudziestka dzieci uczestniczy³a w trze-
ciej edycji samborowickiego konkursu gimnastycz-
nego. Imprezê organizowa³a miejscowa podstawów-
ka.

Sobotnie popo³udnie warto by³o spêdziæ na sali
sportowej miejscowej szko³y. Dzieci w takt muzyki
wykonywa³y kilkanaœcie mniej lub bardziej skompli-
kowanych figur gimnastycznych, a ocenia³o je kilku-
osobowe jury. W gimnastycznej rywalizacji bra³y
udzia³ zarówno starsze, jak i m³odsze dzieci.

Jurorzy oceniali sprawne wykonanie figur oraz
koordynacjê z melodi¹. W grupie klas trzecich najlep-
sza okaza³a siê Sandra Haase, wœród dziewczynek z
klas czwartych natomiast najlepszy program mia³y
wedle jurorów dwie zawodniczki - Marta Bogacz i
Olga Koz³owska. W grupach starszych pierwsze
miejsca przyznano Katarzynie Rusnarczyk (klasy pi¹-
te) i Sandrze Rusnarczyk (klasy szóste).

Gimnastyczne akrobacje wykonywali tak¿e ch³op-
cy. W grupie klas czwartych najlepszy by³ Martin
Brzezny, wœród pi¹toklasistów Tomasz Œliwiñski, zaœ
w gronie uczniów klas szóstych palmê pierwszeñ-
stwa przyznano Jackowi Jab³oñskiemu. Najlepsi
otrzymali dyplomy i medale z r¹k dyrektor placówki
Alfredy Staniek i nauczycielki wychowania fizyczne-
go Jolanty Myrcik.

(sem)

G³os Gminy2

- Z-ca So³tysa: Mika Alfons
- Rada So³ecka: Marcinek Piotr, Pientka Gerard,

Franiczek Gizela
- Komisja Rewizyjna: Nowak Werner, Afa Ste-

fan, Herud Ma³gorzata

- Z-ca So³tysa: Jan Kuziel
- Rada So³ecka: Miko³ajczyk Zygmunt, Kowacz

Ewa, Kopiec Mieczys³aw
- Komisja Rewizyjna: Wochnik Józef, Kuziel

Jacek, Wochnik Ilona

Nowe
Rady
So³eckie

- Z-ca So³tysa: Kondys Lucjan
- Rada So³ecka: Bula Gerard, Pietraszko Stani-

s³aw, Kasper Zygfryd
- Komisja Rewizyjna: Œciborski Sebastian, Ku-

czera Zygmunt, Leks Maria

- Z-ca So³tysa: Kretek Ginter
- Rada So³ecka: Lasak Zygfryd, Kêpa Marek,

Kurzeja Piotr
- Komisja Rewizyjna: WoŸnica Henryk, Ant-

czak Robert, Kubik Artur

- Z-ca So³tysa: Bolik Monika
- Rada So³ecka; Bulak Renata, Burdzik Maria,

Nowak Norbert
- Komisja Rewizyjna: Pi¹tek Walter, Rucha³a

Maria, Ró¿ycki W³odzimierz

- Z-ca So³tysa: Kozielska Ma³gorzata
- Rada So³ecka: Olender Zdzis³aw, Pientka

Ewald, Kru¿o³ek Stanis³aw
- Komisja Rewizyjna: Adamek Gerard, Olender

Tadeusz, Wêglarz Krzysztof

- Z-ca So³tysa: Sylwia Szczuka
- Rada So³ecka: Labud Wilhelm, Lenort Hen-

ryk, Marcinek Augusta
- Komisji Rewizyjnej: Labud Gerard, Peikert

Ma³gorzata, Jarosz Eryk

- Z-ca So³tysa: Piecha Horst
- Rada So³ecka: Zebra³a Alfons, Joszko Artur,

Musio³ Leon
- Komisja Rewizyjna: Broda Gerard, Zebra³a

Teodor, Matyjaszek Genowefa

- Z-ca So³tysa: Alojzy Strzedu³a
- Rada So³ecka: Marcinek Norbert, Opolony

Piotr, Kubik Grzegorz
- Komisja Rewizyjna: Gawe³ek Pawe³, Kubik

Rudolf, Kasper Henryk

- Z-ca So³tysa: Pytlowany Pawe³
- Rada So³ecka: Herud Monika, Czy¿ Wies³aw,

Palleta Krystian
- Komisja Rewizyjna: Pawlasek Wilibald, Palle-

ta Ma³gorzata, Bugdol Ma³gorzata

Amandów
So³tys:
Hubert Wilczek
(45 lat, ¿onaty,
2 dzieci, policjant)

Cyprzanów
So³tys:
Gerd Bolik (62 lata,
¿onaty, 4 dzieci,
rencista)

Gródczanki
So³tys:
Miko³ajczyk Jan
(50 lat, ¿onaty,
2 dzieci, monter
inst-bud.)

Kornica
So³tys:
Hermet El¿bieta
(48 lat, mê¿atka,
3 dzieci)

Krowiarki
So³tys:
Kozub Zdzis³aw
(43 lata, ¿onaty,
3 dzieci, policjant)

Lekartów
So³tys:
Piotr Parys (37 lat,
¿onaty, 2 dzieci,
in¿. budownictwa)

Paw³ów
So³tys:
Kuroczik Konrad
(47 lat, ¿onaty, tro-
je dzieci, rolnik)

P i e t r o w i c e
Wielkie
So³tys:
Kraiñski Kazimierz
(50 lat, ¿onaty,
2 dzieci, technik
weterynarii)

- Z-ca So³tysa: Renata Jeremiasz
- Rada So³ecka: Niewiera Franciszek, Rosina

Renata, Gans Alfons
- Komisja Rewizyjna: Otlik Lidia, Niewiera Ma³-

gorzata, Polok Krystyna

Samborowice
So³tys:
Adrian Niewiera
(31 lat, ¿onaty,
2 dzieci, urzêdnik
pañstwowy)

¯erdziny
So³tys:
Franiczek Bernard
(46 lat, ¿onaty,
3 dzieci, rolnik)

Maków
So³tys:
Jerzy Czeka³a
(55 lat, ¿onaty,
2 dzieci, specjalista
obróbki skrawa-
niem)

G³os Gminy 3

L.p. Zadania Kwota

1. Zakupy inwestycyjne w ramach prac modernizacyjnych
na ujêciu wody w Samborowicach i Makowie 10.000,-

2. Wydatki inwestycyjne na :
Krowiarki ulica Koœciuszki 140.000,-
Paw³ów ul. Osiedleñcza 35.000,-
Pietrowice Wielkie Górka Kornicka 20.000,-
Pietrowice Wielkie ul. I Armii 10.000,-
Pietrowice Wielkie ul. Wyzwolenia 10.000,-
Lekartów ul. Raciborska 15.000,-
Cyprzanów ul. Janowska 10.000,-
Samborowice ul. D³uga 10.000,-
Maków Krowiarki droga transportu rolnego 40.000,-

3. Krowiarki ul. Zamkowa 1 remont dachu 40.000,-

4. Zakupy inwestycyjne 30.000,-
malowanie dachu i wymiana okien w budynku Urzêdu Gminy 20.000,-

5. Wydatki inwestycyjne zwi¹zane z modernizacj¹ i adaptacj¹ remiz OSP 40.000,-
zakupy inwestycyjne OSP 20.000,-
zakupy inwestycyjne OC 10.000,-

6. Krowiarki odwodnienie w Szkole Podstawowej 10.000,-
Pietrowice Wielkie kanalizacja sanitarna - szko³a podstawowa 20.000,-
Paw³ów wymiana okien - szko³a podstawowa 20.000,-
Samborowice modernizacja budynku - szko³a podstawowa 10.000,-

7. Pietrowice Wielkie modernizacja Oœrodka Zdrowia 20.000,-

8. Pietrowice Wielkie modernizacja przedszkola 40.000,-
9. Dokumentacja rozbudowy wraz z budow¹ sieci kanalizacyjnej 75.000,-
10. Zakupy sprzêtu komputerowego 5.000,-
11. Modernizacja obiektów sportowych 30.000,-

RAZEM: 690.000,-

Wydatki inwestycyjne Gminy Pietrowice Wielkie na 2003 rok

Plan dochodów i wydatków budzetu w 2003 roku

Lp. Nazwa dzia³u dochody wydatki

 1 Rolnictwo i ³owiectwo 8 850,00 90 095,00
 2 Leœnictwo 0,00 2 000,00
 3 Dostarczanie wody 315 600,00 350 000,00
 4 Transport i ³¹cznoœæ 3 000,00 348 000,00
 5 Gospodarka mieszkaniowa 299 069,00 245 000,00
 6 Dzia³alnoœæ us³ugowa 7 500,00 65 000,00
 7 Administracja publiczna 52 547,00 1 376 000,00
 8 Urzêdy naczelnych organów Pañstwa 1 910,00 1 910,00
 9 Bezpieczeñstwo publiczne 9 207,00 175 250,00
10 Obs³uga d³ugu publicznego 0,00 3 000,00
11 Dochody z podatków 3 247 061,00 0,00
12 Ró¿ne rozliczenia 1 111 987,00 88 500,00
13 Subwencja oœwiatowa 3 494 106,00 0,00
14 Oœwiata i wychowanie 35 030,00 4 072 860,00
15 Ochrona zdrowia 0,00 112 500,00
16 Opieka spo³eczna 240 893,00 490 526,00
17 Edukacyjna opieka wychowawcza 67 207,00 964 107,00
18 Gospodarka komunalna 131 000,00 579 245,00
19 Biblioteki 0,00 181 598,00
20 Kultura fizyczna i sport 0,00 75 000,00

Razem 9 024 967,00 9 220 591,00

Poni¿ej prezentujemy podstawowe informa-
cje dotycz¹ce uchwalonego w dniu 30 grudnia
2002 roku bud¿etu gminy na rok 2003. Bud¿et
ten zosta³ przygotowany jeszcze przez poprzed-
niego wójta i ze wzglêdów formalnych z nie-
wielkimi tylko zmianami zosta³ przyjêty.

Ró¿nica pomiêdzy dochodami i wydatkami
zostanie pokryta z nadwy¿ki bud¿etowej oraz z
po¿yczki z WFOœiGW w Katowicach.

Przedstawiamy te¿ plan inwestycyjny gmi-
ny na bie¿¹cy rok. Wydatki te stanowi¹ 7,4 %
bud¿etu. To niew¹tpliwie za ma³o aby spe³niæ
wszystkie oczekiwania mieszkañców. Stwier-
dziæ trzeba jednak uczciwie, ¿e stan finansów
publicznych w ca³ym kraju jest taki jak wszy-
scy widzimy. Szansy musimy upatrywaæ w fun-
duszach akcesyjnych czy te¿ strukturalnych Unii
Europejskiej, szczególnie jeœli chodzi o infra-
strukturê drogow¹, kanalizacyjn¹ itp. Moim
zdaniem, optymalnym by³oby w dzisiejszej sy-
tuacji naszej gminy przeznaczanie na inwesty-
cje oko³o 15-20 % wydatków, a docelowo 25-
30 %. To wymaga jednak wielu zmian, czêsto
przyzwyczajeñ dotycz¹cych wydawanych przez
gminê pieniêdzy. Nie jest te¿ mo¿liwe wykona-
nie tego z dnia na dzieñ. W roku 2003 trzeba
dokonaæ istotnych zmian w funkcjonowaniu
wielu podmiotów gminnych. S¹ to niejedno-
krotnie bardzo trudne decyzje. Do tego nale¿y
dodaæ zagro¿enie zwi¹zane z polityk¹ pañstwa
w zakresie finansowania samorz¹dów. To
wszystko powoduje, ¿e ryzyko podjêtych dzia-
³añ jest stosunkowo wysokie. Jestem jednak
przekonany, i¿ szansa powodzenia istnieje i
warto podj¹æ to wyzwanie.

Joachim Wieczorek

Bud¿et gminy w 2003r.

W zwi¹zku z przyznawaniem
przez Prezydenta RP specjalnych
odznaczeñ „Za d³ugoletnie po-
¿ycie ma³¿eñskie” Urz¹d Gmi-
ny prosi mieszkañców naszej
gminy o informacjê dotycz¹c¹
osób obchodz¹cych jubileusz
50-lecia po¿ycia ma³¿eñskiego
„Z³ote Gody” w danym roku.
Kontakt telefoniczny 4198071.

Redakcja

Komunikat

G³os Gminy4

Który z naszych Czytelników wie, gdzie w
Pietrowicach Wielkich by³a ulica Koœciuszki,
albo Aleja Marsza³ka Stalina, czy plac Powstañ-
ców Œl¹skich? W 1945 roku nadano ulicom
nowe polskie nazwy, które by³y na ogó³ t³uma-
czeniami dawnych nazw niemieckich. Ratibo-
rerstraße zosta³a ulic¹ Raciborsk¹, Feldstraße
ul. Poln¹, Sandstraße ul. Piaskow¹ itd. Mia³y
jednak miejsce istotne odstêpstwa od tej zasa-
dy. Na przyk³ad Reinhardstraße otrzyma³a
piêkn¹ nazwê ul. Œwiêtokrzyskiej, zapo¿yczon¹
niew¹tpliwie z Warszawy, ale prowadzi ona prze-
cie¿ do naszego zabytkowego koœcio³a œw. Krzy-
¿a. Schlossstraße przemianowano na ul.
Szkoln¹. Albo ówczeœni urzêdnicy nie wiedzie-
li, ¿e na koñcu tej ulicy znajdowa³ siê niegdyœ
pietrowicki zamek, albo miano 'zamek' wyda-
wa³o siê im za ma³o demokratyczne.

W dniu 28 sierpnia 1948 r. Gminna Rada
Narodowa, czyli ówczesny 'organ samorz¹du
terytorialnego' podjê³a uchwa³ê w sprawie prze-
mianowania ulic w Pietrowicach Wielkich.
Uchwa³a obejmuje stosowny wykaz, zawiera-
j¹cy nowe i dotychczasowe nazwy, a tak¿e od-
powiedni opis, dok³adnie lokalizuj¹cy po³o¿e-
nie wymienionych dróg. Chcemy przypomnieæ
nazwy tych ulic. Wiadomo, ¿e niektóre z nada-
nych w 1948 r. nazwy ulic i placów uleg³y ko-
lejnym zmianom. Nie uda³o nam siê jednak do-
trzeæ do odpowiednich akt archiwalnych.

W 1948 r. utworzono plac Powstañców Œl¹-
skich, który dotychczas nie istnia³. Wed³ug opi-
su jest to „plac przed szko³¹ powszechn¹ gdzie
jest pomnik”. Pietrowicka szko³a do 1945 roku
mieœci³a siê w budynku, dzisiaj zajmowanym
przez Urz¹d Gminy. Poniewa¿ budynek ten zo-
sta³ spalony przez wojska Armii Czerwonej,
w³adze polskie umieœci³y w 1945 r. szko³ê w
budynku restauracji „Johann Neumann”. Dziœ
ma tam swoj¹ siedzibê Gminna Spó³dzielnia.
Znajduj¹cy siê na tym placu pomnik ¿o³nierzy
poleg³ych w I. wojnie œwiatowej zosta³ roze-
brany w latach piêædziesi¹tych.

Ulica Raciborska, nosi³a i poprzednio tak¹
nazwê, ale znacznie j¹ skrócono. Ta nowa bie-
g³a „od szpitala do pl. Powstañców Œl¹skich”.
Tym „szpitalem” by³y dwa budynki, niegdyœ
nale¿¹ce do Wilhelma Burdy i Teodora Bernadz-
kiego ul. Raciborska 24 i 26. Wojska radziec-
kie w 1945 r. urz¹dzi³y w tych budynkach swój
szpital polowy. Zosta³ on póŸniej przejêty przez
w³adze polskie. Tak, tak m³odzi Czytelnicy
Pietrowice mia³y swój w³asny szpital a kiero-
wa³ nim przyby³y ju¿ w 1945 r. do Pietrowic dr
Roman Selañski, którego wiêkszoœæ Pietrowi-
czan ma w dobrej pamiêci. PóŸniej ten szpital
przeniesiono na ul. Janowsk¹ 6.

Utworzono ul. 1 Maja, która poprzednio na-
zywa³a siê „ul. Raciborska (wielka strona)”, a
biegnie ona wed³ug opisu „od pl. Powstañców
do koñca na zachód”. Jest znamienne, ¿e ca³a
ulica do koñca wsi otrzyma³a nazwê ul. 1 Maja.
Trzeba wiedzieæ, ¿e przed 1945 r. ul. Racibor-

Nazwy pietrowickich ulic

ska (Ratiborerstr.) koñczy³a siê w œrodku wsi,
na skrzy¿owaniu z ul. Œwierczewskiego, zaœ
dalszy odcinek drogi by³ nazywany „Le-
obschützerstr.”, a wiêc ul. G³ubczyck¹. Cieka-
we zreszt¹, ¿e tej drodze nadano prawid³ow¹
polsk¹ nazwê „ul. 1 Maja”, a nie jak dzisiaj
(b³êdnie!) „ul. 1-go Maja”. Ulicê, która po-
przednio nazywa³a siê „œw. Jana (ma³a strona)”
otrzyma³a nazwê ul. Wyzwolenia, a wed³ug
opisu ci¹gnie siê „od pl. Powstañców do po³¹-
czenia z ul. 1 Maja”. Wystêpuje tu podobna sy-
tuacja, jak z „wielk¹ stron¹”. Dzisiejsza ul.
Wyzwolenia przed 1945 r. mia³a dwie nazwy,
na odcinku od pl. Powstañców Œl¹skich do ul.
Mickiewicza nazywa³a siê „Johannesstr.”, we-
d³ug której po marcu 1945 r. ca³ej ulicy nadano
nazwê „ul. œw. Jana”, natomiast dalszy ci¹g „ma-
³ej strony” nazywa³ siê „Bernhardstr.” ul. Ber-
narda.

Na ul. Œrodkow¹ przemianowano dotych-
czasow¹ „ul. Œredni¹”, zgodnie z opisem bie-
gn¹ca „œrodkiem od Spó³dzielni do Fussa”.
„Spó³dzielnia” to by³ sklep Spó³dzielni „Spo-
³em”, przekszta³conej póŸniej w „Samopomoc
Ch³opsk¹” w którym dziœ mieœci siê sklep z
pras¹ (ul. Wyzwolenia 1), natomiast „Fuss” to
by³a restauracja „Hermann Fuss”, w miejsce
której GS postawi³ przed wielu laty pawilon
handlowy (¿eby móc zamkn¹æ sklep „u Ko-
marka”), a w którym p. Garliñski dzisiaj sprze-
daje czêœci samochodowe. „Ul. Raczañska”
otrzyma³a nazwê ul. Boñczyka a ci¹gnie siê ona
„od 1 Maja do koœcio³a œw. Krzy¿a”. Dotych-
czasowa „ul. Œwiêtokrzyska” id¹ca „od alei
Mickiewicza do ks. Boñczyka” pozosta³a ul.
Œwiêtokrzysk¹.

Utworzono tak¿e alejê Mickiewicza w miej-
sce dotychczasowej „ul. Sudzickiej”, która ci¹-
gnie siê „od rzeŸnika £akomka do toru na
Kietrz”. Sudzice to polska nazwa czeskiego

miasteczka nadgranicznego Sudice, dok¹d ta
droga prowadzi³a. RzeŸnik £akomek mia³ swój
sklep na rogu ul. Wyzwolenia i ul. Ligonia (Wy-
zwolenia 33), póŸniej by³ tam sklep spo¿ywczy
Józefa Serafina, a nastêpnie „mleczarnia” punkt
skupu mleka. „Tor na Kietrz” to oczywiœcie tor
„Kietrzeroczki”, linii kolejowej d³ugoœci 8.660
m, wybudowanej w 1893 r. któr¹ przed kilku
laty zlikwidowano.

Dotychczasowa „ul. Poprzeczna” zosta³a
przemianowana na ul. Juliusza Ligonia, a we-
d³ug opisu w uchwale biegnie ona „od gminy
obecnej do rzeŸnika £akomka”. W 1948 r. Urz¹d
Gminy mieœci³ siê w budynku Franciszka Mlud-
ka („Cyglorza”) przy ul. 1 Maja 59. W kwietniu
1945 r. w tym budynku ulokowa³a siê komen-
dantura Armii Radzieckiej, a kiedy czerwono-
armiœci opuœcili Pietrowice Wielkie, przeniós³
siê tu z ul. Wyzwolenia Urz¹d Gminy. Przed³u-
¿enie ul. Juliusza Ligonia, dotychczas nosz¹ca
nazwê „ul. T³ustomostka” otrzyma³a imiê ul.
Genera³a Œwierczewskiego a prowadzi³a „od
gminy obecnej do T³ustomost”. Zaœ poprzeczna
tej ulicy „biegn¹ca równolegle do 1 Maja do ul.
¯eromskiego”, nazywaj¹ca siê dot¹d „ul.
¯ymierskiego” przemianowano na ul. Marsza³-
ka ̄ ymierskiego.

Dotychczasowa „ul. Polna”, która prowadzi
„od al. Mickiewicza do ul. Koœciuszki” (o tej
ostatniej bêdzie trochê ni¿ej) zosta³a nazwana
ul. Karola Miarki. Droga biegn¹ca „od K. Miarki
do Wyzwolenia”, nosz¹ca nazwê „ul. Ogrodo-
wa” sta³a siê ul. Daszyñskiego. Zaœ nazwê ul.
Fabryczna pozostawiono fragmentowi ulicy o
dotychczasowej nazwie „od K. Miarki do ro-
szarni”. Roszarnia to zabudowania przemys³o-
we przy koñcu tej ulicy, zbudowane pierwotnie
jako cukrownia, w latach dwudziestych XX.
wieku przekszta³cona w roszarniê lnu. Ostatnio
mieœci³a siê tam rozlewnia alkoholu. Natomiast

Budynek dworca PKP z roku 1960

G³os Gminy 5

dotychczasowa „ul. Fabryczna” prowadz¹ca „od
Wyzwolenia do K. Miarki” otrzyma³a nazwê ul.
Koœciuszki.

„Ul. Szkolna” id¹ca „od pl. Powstañców do
nowej szko³y” pozosta³a przy swojej nazwie.
W 1945 r. szko³ê umieszczono w restauracji
Neumanna. Dopiero po odbudowie budynku
na koñcu ul. Szkolnej, przeniesiono do niego
szko³ê st¹d okreœlenie o „nowej szkole”. W
budynku by³ej szko³y od 1972 r. mieœci siê
Urz¹d Gminy.

Dotychczasowa „ul. M³yñska”, która pro-
wadzi³a „od Krauzego do m³yna” zosta³a prze-
mianowana na ul. Jana Matejki; niedawno wró-
ci³a zreszt¹ do pierwotnej nazwy. M³odym Czy-
telnikom musimy wyjaœniæ, ¿e u koñca tej ulicy,
tam gdzie dzisiaj jest sk³ad handlowy, rzeczy-
wiœcie istnia³ m³yn elektryczny, który energiê
elektryczn¹ pozyskiwa³ od turbiny, napêdzanej
wod¹ M³ynówki. M³yn by³ zreszt¹ czynny jesz-
cze po 1945 roku. Ul. Cmentarn¹ pozosta³a do-
tychczasowa „ul. Cmentarna” na odcinku „od
cmentarza do przedszkola”. I tu musimy dodaæ,
¿e przedszkole mieœci³o siê w budynku przy
koñcu tej ulicy, w którym dzisiaj ma swoj¹ sie-
dzibê przedsiêbiorstwo budowlane. Pierwsze
przedszkole dzia³a³o w Pietrowicach w wybu-
dowanym w 1928 przez parafiê Domu M³o-
dzie¿owym, w którym dzisiaj mieœci siê Bank
Spó³dzielczy. Prowadzone przez siostry zakon-
ne przedszkole (zwane 'Spielschule' szko³a
zabawy) ju¿ w 1929 r. trzeba by³o przenieœæ do
innego budynku, poniewa¿ by³o coraz wiêcej
chêtnych. Dlatego kupiono prywatny dom p.
Kletzki za cmentarzem. Kiedy wybudowano
nowe przedszkole przy ul. ¯ymierskiego, bu-
dynek za cmentarzem s³u¿y³ Spó³dzielni Pracy
Krawieckiej „Jednoœæ” jako oddzia³ szkolenio-
wy. „Ul. Cmentarna” prowadz¹ca „od pl. Po-
wstañców do Makowa” zosta³a przemianowa-
na na ul. ¯eromskiego.

Ulica, biegn¹ca „od m³yna do pl. sportowe-
go”, która dotychczas nie mia³a ¿adnej nazwy,

zosta³a ochrzczona ul. Now¹. Plac sportowy,
dzisiaj po³o¿ony za Spó³dzielni¹ „Jednoœæ” w
owym czasie mieœci³ siê w³aœnie na przed³u¿e-
niu nowej ulicy w zakolu M³ynówki i torów
kolejowych. Trzeba jednak dodaæ, ¿e ulica ci¹-
gnê³a siê ju¿ od placu przed dworcem kolejo-
wym, a nie dopiero od m³yna.

Droga „od mostu na Cynie w prawo id¹c do
Raciborza” nie zmieni³a swojej nazwy, pozo-
sta³a Zawodziem, jednak (zupe³nie s³usznie!)
bez dodatku „ulica”. Dotychczasowa „ul. Kur-
nicka” id¹ca „od Raciborskiej do Kurnicy”
otrzyma³a nazwê ul. I Armji. Zarówno pisow-
nia ulicy, jak i s¹siedniej wsi, nie zosta³a prze-
inaczona przez autora ani przez drukarniê tak
napisano w dokumencie. Nawiasem mówi¹c,
dr Roman Lutman, dyrektor Instytutu Œl¹skie-
go w Katowicach, ju¿ w piœmie z 8 marca 1948
r. do Urzêdu Gminy informuje, powo³uj¹c siê
na dokument G³ównej Komisji do Ustalania

Nazw Miejscowoœci przy Ministerstwie Admi-
nistracji Publicznej i odpowiedni numer „Mo-
nitora Polskiego”, ¿e miejscowoœæ nosz¹ca nie-
mieck¹ nazwê „Kornitz”, zosta³a przemianowa-
na na Kornice, w drugim przypadku: „(do)
Kornic”, a forma przymiotnikowa brzmi „kor-
nicki”.

Nazwê ul. Marii Konopnickiej otrzyma³a
dotychczasowa „ul. Piaskowa”, prowadz¹ca „od
I Armji w Pole”.

„Ul. Janowick¹”, to jest drogê „od lekarza
do Cyprzanowa” przemianowano na Alejê Mar-
sza³ka Stalina. Okreœlenie „od lekarza” odnosi
siê do budynku na rogu ul. Raciborskiej (ul.
Raciborska 3), w którym przed wojn¹ mieszka³
pietrowicki lekarz dr Franz Breitkopf, który
przez prawie 50 lat leczy³ pietrowiczan. W 1945
r. ten budynek zaj¹³ wspomniany ju¿ dr Roman
Selañski. Warto jeszcze zwróciæ uwagê, ¿e utwo-
rzono nazwê „aleja Mickiewicza”, jednak ulica
poœwiêcona przywódcy radzieckiemu musia³a
byæ Alej¹ Marsza³ka Stalina, ma³a litera wyda-
wa³a siê najwidoczniej niestosowna.

Przy okazji nale¿y twórcom obecnej nazwy
ul. Janowska zarzuciæ, i¿ nie mieli zupe³nie
wyczucia historycznego, albo byli „obcy”. Uli-
ca prowadzi³a przecie¿ do Janowic, dzisiejsze-
go Cyprzanowa. Nadana przez nich nazwa „ul.
Janowska” mo¿e byæ albo form¹ przymiotniko-
wa od imienia „Jan” (ale pytanie dlaczego?),
albo kojarzyæ siê z „Janowem” (nie wiadomo
czemu?). Trzeba stwierdziæ, ¿e pierwotna na-
zwa „ul. Janowicka” by³a niew¹tpliwie popraw-
niejsza i bardziej zrozumia³a. To samo odnosi
siê równie¿ do g³ównej ulicy Cyprzanowa, któ-
ra, nie wiadomo dlaczego, tak¿e otrzyma³a na-
zwê „ul. Janowska”.

Dotychczasowa „ul. Górska” pozosta³a przy
swojej nazwie ul. Górska, a prowadzi „od Raci-
borskiej przed szpitalem na prawo w pole”. I na
koniec jeszcze jedna ulica, która dotychczas nie
mia³a nazwy, a stanowi¹ca „po³¹czenie ul. 1 Maja
z ul. Wyzwolenia (ko³o Fussa)” otrzyma³a na-
zwê ul. Krótka.

Pawe³ NewerlaWidok na Pietrowice z wie¿y koœcielnej - rok 1986

Przedwojenny pomnik ko³o starej remizy OSP Pietrowice

G³os Gminy6

Miejscowoœæ 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Pietrowice W. 48 34 31 38 28 17 33 20 24 15 23 20 14 21 17 13
Kornice 8 5 4 3 6 1 4 8 5 4 2 3 2 3 2 4
Gródczanki 10 2 5 6 2 2 2 1 3 0 0 3 2 1 6 1
Cyprzanów 3 9 11 11 4 10 5 8 11 6 4 6 6 0 3 9
Lekartów 7 3 0 4 2 3 3 3 4 4 5 2 2 2 2 2
Maków 12 13 11 12 14 5 8 12 7 7 5 2 4 2 5 4
¯erdziny 6 5 4 5 6 5 6 3 1 10 1 4 9 5 6 1
Paw³ów 13 10 15 12 8 13 12 12 5 8 5 12 9 10 4 9
Amandów 4 1 2 3 2 0 3 3 0 4 0 1 0 1 1 1
Krowiarki 24 19 16 19 10 18 13 10 11 7 15 9 9 12 5 4
Samborowice 8 12 14 10 5 8 11 8 10 6 7 4 11 6 3 4

Razem: 143 113 113 123 87 82 100 88 81 71 67 66 68 63 54 52

W pierwszych dniach nowego roku dokona-
no analizy wydatków oœwiaty, które zosta³y po-
niesione w roku 2002 oraz które zaplanowano w
bud¿ecie gminy na 2003r. Na tej podstawie spró-
bowano ustaliæ koszty, które bêdzie musia³a po-

Z powy¿szej tabeli jasno wynika, i¿ du¿ymi
krokami zmierza ku nam ni¿ demograficzny. Ju¿
w roku 2008 wszystkie dzieci klasy I zmieszcz¹
siê w dwóch lub trzech oddzia³ach. A przecie¿
dzisiaj mamy a¿ szeœæ szkó³ podstawowych. To

Rodzaj wydatków 2001 2002 2003 2004 2005 2006 2007

Wydatki na oœwiatê 3.382.403 3.720.987 4.044.130 4.165.454 4.290.418 4.419.130 4.551.704

Liczba uczniów w szko³ach 773 819 785 752 747 728 685

Subwencja oœwiatowa
na jednego ucznia 3.805 4.052 4.451 4.585 4.722 4.864 5.010

Ca³kowita subwencja oœwiatowa 2.941.553 3.318.322 3.494.106 3.447.920 3.527.334 3.540.992 3.431.850

Koszty ponoszone przez gminê
na jednego ucznia 570 492 701 954 1.022 1.206 1.635

Ca³kowite koszty
ponoszone przez gminê 440.850 402.665 550.024 717.534 763.084 878.138 1.119.854

Wiemy tak¿e, i¿ z ró¿nych przyczyn nie
wszystkie dzieci zamieszkuj¹ce teren gminy
uczêszczaj¹ do naszych szkó³. Trzeba uczciwie
powiedzieæ, ¿e ka¿de dziecko id¹ce do szko³y
gdzie indziej zabiera ze sob¹ subwencjê oœwia-
tow¹ (w roku 2003 jest to 4451 z³). Dlatego
bardzo wa¿nym jest miejsce do którego uczêsz-
cza dziecko. Niestety ¿yjemy w takich czasach,
i¿ (nie ³adnie to nazywaj¹c) dziecko sta³o siê to-
warem, które ka¿da szko³a chce zdobyæ a¿eby
obni¿yæ koszty funkcjonowania swojej placów-
ki. Dlatego te¿ odby³y siê ju¿ spotkania maj¹ce
na celu przybli¿enie tego problemu rodzicom
dzieci uczêszczaj¹cych do szkó³, w których pla-
nowane s¹ reorganizacje. Takie spotkanie odby-

Czy oœwiata wymaga restrukturyzacji?

Liczba urodzeñ na terenie gminy w latach 1987-2002

nieœæ gmina a¿ do 2007 roku gdyby nie dokona-
no ¿adnych zmian. Wziêto pod uwagê: dane sta-
tystyczne dotycz¹ce liczby urodzeñ na terenie
gminy, liczbê dzieci uczêszczaj¹cych do szkó³
podstawowych i gimnazjum, dotacje ponoszone

przez gminê, wysokoœæ subwencji oœwiatowej
powiêkszanej co rocznie o 3%. Za³o¿ono, ¿e nie-
zmieniona zostanie sieæ placówek oœwiatowych
oraz obecny poziom kszta³cenia.

wymusza na nas, byœmy ju¿ teraz zastanowili
siê nad przysz³oœci¹. Szko³y to nie tylko dzieci,
równie¿ miejsca pracy, których znacznie ubê-
dzie. Dlatego nie mo¿emy nic nie robiæ. Po pro-
stu nas na to nie staæ. Poni¿sza tabela jedno-

znacznie pokazuje nam, i¿ dotacje ponoszone
przez gminê ros³yby z roku na rok. Musimy tak-
¿e byæ œwiadomi faktu, i¿ dop³acaj¹c do oœwiaty
uszczuplamy wydatki na np. drogi, chodniki itp.

³o siê w Zespole Szkolno Przedszkolnym w
Makowie, w Zespole Szkolno Przedszkolnym
w Cyprzanowie oraz w Szkole Podstawowej w
Krowiarkach i w Paw³owie. Frekwencja by³a
bardzo du¿a. W spotkaniach brali udzia³ nie tyl-
ko rodzice, ale tak¿e nauczyciele, wójt gminy,
inspektor ds. oœwiaty przy urzêdzie gminy oraz
radni cz³onkowie komisji oœwiaty. Przebieg spo-
tkañ œwiadczy o wielkiej trosce wszystkich stron
o dobro naszych dzieci. Oprócz tego cz³onkowie
Komisji Oœwiaty wizytowali wszystkie placów-
ki z terenu gminy. Bior¹c pod uwagê niejedno-
krotnie bardzo dobry stan placówek oraz zaan-
ga¿owanie personelu w ich utrzymanie, nadcho-
dz¹ce nieuchronnie zmiany mog¹ budziæ pewne

w¹tpliwoœci. Pogodzenie interesów wszystkich
jest oczywiœcie trudne, ale nie niemo¿liwe. Naj-
wiêkszym wyzwaniem logistycznym bêdzie
stworzenie sprawnie dzia³aj¹cej komunikacji
dowo¿¹cej dzieci do szkó³. Bo jak pokazuje hi-
storia czêœæ dzieci straci³y gminne szko³y w³a-
œnie z tego powodu. Na dzieñ dzisiejszy (20 luty)
¿adne decyzje jeszcze nie zapad³y. Wszystko jest
w fazie uzgodnieñ. Ale za d³ugo nie mo¿na cze-
kaæ. Wydaje siê, ¿e radni bêd¹ musieli podj¹æ ju¿
jakieœ decyzje na najbli¿szym posiedzeniu w dniu
25 lutego. O wszystkich zdarzeniach bêdziemy
Pañstwa na bie¿¹co informowaæ.

Cecylia Pawlasek

G³os Gminy 7

W dniu 14 stycznia 2003 roku w sali OSP
odby³o siê zebranie sprawozdawczo-wyborcze
LKS „Start” Pietrowice Wlk. W spotkaniu wzi¹³
udzia³ wójt gminy Pan Andrzej Wawrzynek oraz
kilku radnych z Pietrowic. W trakcie spotkania
ustalono, ¿e najwy¿sza pora by doprowadziæ do
porz¹dku sprawy formalno-prawne zwi¹zane z
prowadzeniem klubu. Wszyscy byli zgodni, i¿
czas te¿ skoñczyæ z pewn¹ prowizork¹ doty-
cz¹c¹ spraw sportowych. Uregulowania wyma-
gaj¹ równie¿ sprawy zwi¹zane z stworzeniem
w³aœciwych warunków do trenowania, organi-
zacji wyjazdów na mecze. Najbardziej jednak
pal¹cym problemem do za³atwienia wydaje siê
byæ doprowadzenie do remontu szatni, gdy¿
poziom sanitarny i techniczny pomieszczeñ tego
obiektu jest po prostu katastrofalny.

Czy odrodzi siê sport
w Pietrowicach?

Wybrano nowe w³adze klubu. W sk³ad Za-
rz¹du weszli:
Wilibald Pawlasek - prezes,
Bernard Smuda - Wiceprezes,
Urszula Herud - skarbnik,
Benon Pieczarek - sekretarz,
Wies³aw Czy¿,
Tomasz Kubiczek,
Manfred Herud,
Henryk Marcinek,
Henryk J. Marcinek,
Zdzis³aw Olender,
Piotr Poznañski - gospodarz Klubu,
Stanis³aw Poznañski - kierownik dru¿yny,
Daniel Mastalerz,
Grzegorz Kosiba,
Jan Staniek,

W sk³ad Komisji Rewizyjnej weszli;
Joachim Wieczorek
Piotr Okrêt,
Piotr Gawron.

Jedn¹ z pierwszych decyzji nowego Zarz¹du
by³o powierzenie funkcji trenera Panu Zbignie-
wowi Szelewskiemu. Postanowiono tak¿e reak-
tywowaæ dru¿ynê trampkarzy. Zadania trenowa-
nia tej grupy wiekowej zawodników podj¹³ siê
Pan Marek Klobuczek.

Pan Henryk Marcinek poinformowa³ tak¿e,
i¿ trwaj¹ rozmowy dotycz¹ce przeznaczenia czê-
œci œrodków bud¿etowych na remont szatni. Po-
szukiwani s¹ tak¿e sponsorzy chc¹cy wesprzeæ
ten cel.

Z niecierpliwoœci¹ bêdziemy oczekiwaæ na
pierwsze widzialne efekty wszystkich podjêtych
dzia³añ, tym bardziej, ¿e rok 2003 jest 75 rokiem
istnienia klubu Sportowego w Pietrowicach Wiel-
kich.

Joachim Wieczorek

 Widzimy, jak po 1989 roku trudno nam siê
pozbieraæ z nasz¹ demokracj¹, zarówno jeœli
chodzi o korzystanie z prawa wyborczego, tak
czynnego jak i biernego. Jakoœ krêcimy siê wko-
³o. Po³owa Polaków nie g³osuje, wybrani nie
spe³niaj¹ czêsto pok³adanych w nich nadziei.
Czy jednak mo¿na siê dziwiæ?. Zniszczenia w
narodzie mia³y charakter nie tylko fizyczny
(œmieræ, choroby, wywózki), ale równie¿ du-
chowy, a zw³aszcza moralny. Przecie¿ skutki
spowodowane przez II wojnê œwiatow¹ (oku-
pacja sowiecka i niemiecka), a póŸniej przez
pó³ wieku komunizmu objê³y kilka pokoleñ. A
wiadomo, ¿e odrodzenie narodu nie dokona siê
moc¹ deklaracji, rany na duszy leczy siê naj-
d³u¿ej. Jakie to s¹ g³ówne choroby duszy?. Jest
ich wiele. Przede wszystkim nale¿y wymieniæ
apatiê i biernowniczostwo. Jedni zobojêtnieli i
nic im siê ju¿ nie chce, nikomu nie wie¿¹, inni
s¹ aktywni, korzystaj¹ ze s³aboœci pozosta³ych,
by dorobiæ siê fortuny i zdobyæ w³adzê.

Modny jest te¿ kosmopolityzm, a nawet an-
typolonizm. Pierwszy g³osi kult œwiata i ludz-
koœci, wobec Polski nie czuje ¿adnych zobo-
wi¹zañ, drugi wrêcz ujawnia sw¹ wrogoœæ prze-
ciwko polskoœci i Polakom. A przecie¿, jeœli
jesteœmy na tyle dojrzali, ¿e ³¹czy nas zwi¹zek z
Polsk¹ (jej narodem, dziejami, kultur¹), to nie
mo¿emy poddaæ siê apatii, musimy poskromiæ
nasz¹ zach³annoœæ, winniœmy broniæ œwiêtego
dziedzictwa Polski. Nie ma innej drogi ni¿ czyn-
ne zaanga¿owanie siê w strawy spo³eczne, za-
anga¿owanie uczciwe i odpowiedzialne. Tak¹
okazjê stanowi¹ samorz¹dy.

Pole dzia³añ samorz¹dów
Przegl¹daj¹c choæby pobie¿nie kompetencje

samorz¹dów widzimy, jak wiele spraw rozstrzy-
ga siê nie na urzêdzie prezydenckim, nie w sej-
mie, ale w samorz¹dzie. Samorz¹d gminny ma
wiele do powiedzenia, odpowiada bowiem za
³ad przestrzenny, gminne drogi, ochronê zdro-
wia, oœwiatê, komunalne budownictwo miesz-
kaniowe, oœrodki kultury, porz¹dek publiczny,
etc. Mieszkañcy gminy przejêci œledzeniem tego,
co dzieje siê na scenie politycznej, nie zawsze
zdaj¹ sobie sprawê, jak wiele decyzji podejmo-
wanych jest nie na wysokich szczeblach, ale na
dole, w³aœnie w samorz¹dach.

Jak odzyskaæ prawdziw¹ samorz¹dnoœæ?
Trzeba przywróciæ prawdziwy sens samo-

rz¹dnoœci, która jest nade wszystko jest s³u¿b¹
dla innych, a nie okazj¹ dla niemoralnego boga-
cenia siê. Jeœli wszyscy wszystkich zaczn¹ okra-
daæ i ok³amywaæ, to upadnie naród, a pañstwo
pójdzie w niewolê. Samorz¹d jest szko³¹, w któ-
rej mo¿na siê wiele nauczyæ. Równoczeœnie jest
to dobra okazja, aby daæ siê poznaæ œrodowi-
sku. Prawdziwy samorz¹d daje smak, co to zna-
czy cieszyæ siê wolnoœci¹, w której wszyscy
uczestnicz¹ i czerpi¹ po¿ytki. Wtedy te¿ powstaje
autentyczna wspólnota mieszkañców. Je¿eli nie
odbudujemy samorz¹dnoœci na szczeblach lo-
kalnych to trudno bêdzie liczyæ na samorz¹d-
noœæ ca³ej Rzeczypospolitej. Pos³owie lub sena-
torowie, którzy nie znaj¹ smaku pracy dla in-
nych i dla dobra wspólnego, bêd¹ tylko nadu¿y-
waæ swoich stanowisk i paliæ kolejne nadu¿y-

cia. Sk¹d mog¹ wiedzieæ co to jest prawdziwa
wolnoœæ, czyli wolnoœæ odpowiedzialna za do-
bro spo³eczne, je¿eli wyrastali w atmosferze z³o-
dziejstw i skandali, gdzie zamiast troski o do-
bro wspólne, na czo³o wysuwa siê lêk o w³asn¹
skórê lub ochrona kole¿ków. W samorz¹dzie
dobrze zorganizowanym uczyæ siê mo¿emy w
mikroskali tej wiêkszej mi³oœci, jak¹ jest mi³oœæ
do Polski. I koñczê s³owami Ojca Œwiêtego,
który tak w³aœnie podnosi nas na duchu i zachê-
ca do pozytywnych dzia³añ: „Jestem przekona-
ny, ¿e Polacy to naród o ogromnym potencjale
talentów, ducha, intelektu i woli, który staæ na
wiele i który w rodzinie krajów europejskich
mo¿e odegraæ donios³¹ rolê. I tego w³aœnie z
ca³ego serca ¿yczê mojej ca³ej OjczyŸnie”.

Zdzis³aw Hudak

Dlaczego nasza
demokracja tak kuleje?

G³os Gminy8

W miesi¹cu styczniu bie¿¹cego roku w Urzê-
dzie Gminy odby³o siê spotkanie z przewodni-
cz¹cym zwi¹zku Pietrowiczan w Niemczech pa-
nem Josefem Steuer oraz cz³onkiem zwi¹zku
panem Lukasem Kubiczek.

Z ramienia samorz¹du Gminy uczestniczyli
Wójt Andrzej Wawrzynek, Przewodnicz¹cy Ko-
misji Ekologii Leon Mludek, Sekretarz Urzêdu
Gminy Adam Wajda oraz cz³onek Spo³ecznego
Zespo³u Ekologii Waldemar Dürschlag. W cza-
sie spotkania omówiono g³ównie temat dotycz¹-
cy realizacji zadañ EkoPlanu Koœció³ka, oraz
szczegó³y dotycz¹ce wspó³pracy w zakresie
wymiany informacji poprzez internet. Koœció³
œw. Krzy¿a jest szczególnie bliski sercu ka¿dego
pietrowiczanina, dlatego informacja o podejmo-
wanych pracach na rzecz upiêkszania tej okolicy
budzi szczególne zainteresowanie naszych roda-
ków. Organizowana pomoc finansowa przez
naszych przyjació³ w Niemczech pomo¿e przy-
spieszyæ realizacjê naszych ambitnych planów.
Dziêkujemy za tê inicjatywê i serdecznie wszyst-
kich pozdrawiamy.

*

W styczniu cz³onkowie Komisji Ekologii
spotkali siê na pierwszym tegorocznym posie-
dzeniu. W trakcie posiedzenia dokonano wybo-
ru zastêpcy przewodnicz¹cego komisji, którym
zosta³ Gerard Labud. W dalszej czêœci posiedze-
nia cz³onkowie komisji analizowali z³o¿one wnio-
ski na dop³atê do zainstalowanych kot³ów CO z
atestem ekologicznym. Rozpatrzono pozytyw-
nie piêæ wniosków. Prosimy mieszkañców Gmi-
ny o korzystanie z mo¿liwoœci takiej dotacji. W
dalszej czêœci posiedzenia cz³onkowie komisji
zapoznali siê z nowym Programem Ochrony
Œrodowiska dla naszej Gminy opracowany przez
zespó³ specjalistów. Opracowaniem i przyjêciem
planu pracy komisji na 2003 rok, oraz rozpatry-
waniem bie¿¹cych pism dotycz¹cych ekologii
zakoñczono prace komisji.

*

W lutym odby³o siê posiedzenie Zarz¹du
Gminnego Ko³a Pszczelarzy podczas którego
omówiono tematykê przygotowañ pszczelarzy,
oraz ich pasiek do nowego sezonu wiosennego i
letniego. Oprócz spraw technicznych i organi-
zacyjnych zwi¹zanych z prowadzeniem pasiek,
prezes GKP Jan Lewandowski zwróci³ uwagê
na coroczne zagro¿enia dla pszczó³ wynikaj¹ce
ze stosowania przez rolników pestycydów. Dla-
tego Zarz¹d kieruje apel do kolegów rolników o
œcis³e przestrzeganie terminu stosowania opry-
sków roœlin z uwzglêdnieniem zalecanej karen-
cji i prewencji w trosce o ¿ycie naszych bezcen-
nych owadów jakimi s¹ m.in. pszczo³y.

Leon Mludek

EKO-
informacja Dnia 7 lutego 2003 roku w Urzêdzie Gminy

odby³o siê kolejne spotkanie Spo³ecznego Ze-
spo³u Ekologii, który podj¹³ siê wspierania, nad-
zoru i wykonawstwa zadañ przyjêtych w Eko
Planie Koœcio³a Œwiêtego Krzy¿a. Wœród 29
uczestników spotkania swoj¹ obecnoœci¹ za-
szczycili Wójt Gminy, ks. Proboszcz i Sekretarz
Urzêdu Gminy. Celem spotkania by³o omówie-
nie dotychczasowej ca³orocznej dzia³alnoœci
SZE, rozliczenie siê z realizacji zadañ, przycho-
dów i wydatków finansowych oraz uchwalenie
Regulaminu z moc¹ obowi¹zuj¹c¹ do roku 2005.
Kolejnym wa¿nym zagadnieniem by³o omówie-
nie przygotowañ do prac zaplanowanych na rok
bie¿¹cy. Rok 2002 zapocz¹tkowa³ zmiany kra-
jobrazu wokó³ koœció³ka i kaplicy wychodz¹ce
naprzeciw przyrodzie i ludziom chc¹cym to piêk-
no zauwa¿yæ i z niego korzystaæ. Jestem pod
ogromnym wra¿eniem, kiedy wspólnie z wspó³-
pracownikami analizujê to co siê wydarzy³o.
Ogromna spontanicznoœæ mieszkañców, wspar-
cie w ka¿dej postaci i co sobie bardziej cenimy,
zaufanie i wiara w czyste intencje pomys³odaw-
ców tego planu. A dla przypomnienia informu-
jê, ¿e ruszyliœmy w styczniu 2002 roku z pust¹
kas¹. Mimo to takie efekty spo³ecznego dzia³a-
nia mo¿na uzyskaæ jedynie z udzia³em szero-
kich grup spo³ecznych mieszkañców naszej
Gminy oraz gmin bli¿szych i dalszych, rzemieœl-
ników, przedstawicieli instytucji oraz Zak³adów
Handlowych i Produkcyjnych. Nie bêdê wy-
mienia³ co zrobiono, gdy¿ to doskonale widaæ,
a poza tym na bie¿¹co podawane by³y szczegó-
³owe informacje w ubieg³orocznych wydaniach
„G³osu Pietrowic”. Jak ¿ycie wskazuje wspól-
nym wysi³kiem wszystkich ludzi dobrej woli
mo¿na jeszcze coœ nowego, ciekawego i po¿y-
tecznego zrobiæ dla nas samych, oraz nastêp-
nych pokoleñ. Dlatego za ten pomyœlny 2002
rok wszystkim darczyñcom i ludziom dobrej
woli, oraz tym, którzy nas wspieraj¹ ¿yczliwo-
œci¹ i dobrym s³owem raz jeszcze w imieniu
w³asnym i ca³ego SZE dziêkujê

Przed nami rok 2003. To ci¹g dalszy ciê¿kiej
pracy zapisanej w planie. Do najwa¿niejszych
zaliczy³bym:
- utworzenie i zagospodarowanie arboretum

czyli ogrodu dendrologicznego, powy¿ej ka-
plicy na powierzchni oko³o 90 arów,

- wykonanie zewnêtrznego oœwietlenia koœció³-
ka,

- pielêgnacja wszystkich nasadzeñ drzewek,
koszenie i inne,

- ukoñczenie pokrycia dachowego kaplicy,
- czêœciowego utwardzenia nawierzchni obok

kaplicy.

W tym miejscu zwracam siê ponownie
do wszystkich sympatyków i ludzi dobrego
serca zwanych ludŸmi dobrej woli nie pozo-
stawiajcie nas samych. Liczymy na dalsze
wsparcie w ka¿dej postaci, gdy¿ od tego bê-
dzie zale¿eæ dalsze powodzenie robót.

Spo³ecznie i ekologicznie
W dalszej czêœci spotkania SZE wys³ucha-

no sprawozdanie finansowe przychodów i wy-
datków w 2002 roku, które przedstawi³a pani
Cecylia Pawlasek. Sprawozdanie finansowe ze-
brani przyjêli pozytywnie, nie wnosz¹c uwag.
Wykaz rozliczenia przedstawiamy w oddziel-
nej rubryce.

Dla usprawnienia pracy SZE zosta³ opraco-
wany a nastêpnie przyjêty Regulamin. Pe³ny
wydruk treœci regulaminu jest do wgl¹du w biu-
rze UG pokój numer 2. Zebrani poprzez g³oso-
wanie przyjêli zmianê nazwy z dotychczasowej
„Spo³eczny Zespó³ Roboczy” na „Spo³eczny
Zespó³ Ekologii”.

Zosta³ równie¿ omówiony i zatwierdzony
Regulamin korzystania z miejsc rekreacyjno
wypoczynkowych przy koœció³ku. Treœæ tego
dokumentu opublikujemy w nastêpnym wyda-
niu gazety. Na wniosek przewodnicz¹cego SZE
Leona Mludka wybrano w g³osowaniu jawnym
dwóch jego zastêpców. S¹ nimi Waldemar
Dürschlag z Pietrowic Wielkich, oraz Alojzy
Strzedu³a z Paw³owa. Z kolei wybrano trzy-
osobow¹ Komisjê Rewizyjn¹. Po ukonstytu-
owaniu siê przewodnicz¹cym zosta³ Gerard
Labud zamieszka³y w Lekartowie, cz³onkami
Ró¿a Paletta zamieszka³a w Pietrowicach Wiel-
kich i Marian K¹œ zamieszka³y w Krowiarkach.

Zebrani cz³onkowie Spo³ecznego Zespo³u
Ekologii uzupe³nili niepe³ny sk³ad osobowy Za-
rz¹du, który obecnie stanowi 21 osób jak ni¿ej:
1. ks. Ludwik Dziech
2. Leon Mludek
3. Waldemar Dürschlag
4. Alojzy Strzedu³a
5. Andrzej Wawrzynek
6. Joachim Wieczorek
7. Stanis³aw Chabin
8. Beata Mludek
9. Adam Wajda
10. Cecylia Pawlasek
11. Jerzy Reichel
12. Tomasz Kie³kowski
13. Pawe³ Pytlowany
14. Zygfryd Lasak
15. Zdzis³aw Hudak
16. Genowefa Zapotoczna
17. Hubert Horak
18. Leonard Wiglenda
19. Ewald Pientka
20. Jan Cyfka
21. Damian Tunk

Zainteresowanym podajê, ¿e zosta³a stwo-
rzona mo¿liwoœæ finansowego wsparcia zadañ
Eko Planu Koœció³ka. Za³o¿ono konto w Ban-
ku Spó³dzielczym w Pietrowicach Wielkich nr
19301103 84751045 68521 27016. Nato-
miast we wszystkich wsiach naszej Gminy
mo¿na wp³acaæ u so³tysów na specjaln¹ zbiorcz¹
listê, oraz w Urzêdzie Gminy pokój nr 2. .

Leon Mludek

G³os Gminy 9

W sobotê przed Niedziel¹ Palmow¹ 12 kwiet-
nia Pietrowice Wielkie bêd¹ aren¹ zmagañ kolar-
skich. Podobnie, jak przed rokiem kolarze œci-
gaæ siê bêd¹ na pêtli d³ugoœci 1300m (ul. Wy-
zwolenia, Mickiewicza, Karola Miarki i ul. Fa-
bryczn¹). Start o godzinie 13.00 na wysokoœci
by³ego baru „ U Wankego”. Bêdzie to II Miê-
dzywojewódzkie Kryterium Uliczne o Puchar
Wójta Gminy Pietrowice Wielkie. W zawodach
wezm¹ udzia³ zawodnicy województw Œl¹skie-
go, Opolskiego i Ma³opolskiego oraz m³odzie¿

II Miêdzywojewódzkie
Kryterium Uliczne
o puchar wójta gminy
Pietrowice Wielkie

szkolna naszej Gminy (klasy: III i IV- grupa
pierwsza oraz V i VI- grupa druga, a tak¿e m³o-
dzie¿ gimnazjalna- grupa trzecia). We wszyst-
kich kategoriach osobno pojad¹ dziewczêta,
osobno ch³opcy. M³odzie¿ szkolna i gimnazjal-
na na rowerach górskich i turystycznych, wy-
startuje w wy¿ej wymienionych kategoriach.
Natomiast m³odzie¿ szkolna na rowerach wy-
œcigowych wystartuje w kategorii ¿ak. Celem
wyœcigu jest popularyzacja kolarstwa na terenie
naszej Gminy i wy³owienie talentów kolarskich

z poœród dzieci i m³odzie¿y oraz zachêcenie ich
do czynnego uprawiani sportu. Patronat nad
wyœcigiem obj¹³ Wójt Gminy Andrzej Wawrzy-
nek, który jest fundatorem medali i pucharów.
Nagrody rzeczowe i dyplomy funduje CK Zie-
mia Raciborska i UKS Siódemka Racibórz oraz
sponsorzy, których zapraszamy do wspó³pracy.
Wyœcig zostanie rozegrany przy ca³kowicie za-
mkniêtym ruchu drogowym na tych ulicach. Dla-
tego ju¿ dzisiaj przepraszamy mieszkañców tego
rejonu Pietrowic za utrudnienia wynikaj¹ce z tego
tytu³u. Zapisy zawodników odbêd¹ siê w godzi-
nach od 11.00 do 12.30 w bibliotece przy Urzê-
dzie Gminy. M³odzie¿ szkolna zapisywana bê-
dzie w szko³ach przez opiekunów i wychowaw-
ców. Szczegó³owy regulamin zawodów zosta-
nie rozes³any do szkó³ i klubów kolarskich na-
szego województwa i województw oœciennych.

Organizatorzy zapraszaj¹ kibiców kolarstwa
do dopingowania kolarzy. Na miejscu startu, mety
przewidziany jest bufet.

We wszystkich sprawach zwi¹zanych z wy-
œcigiem mo¿na dzwoniæ pod numery telefonu:
0602739183, 4198482, 4198005.

Alojzy Strzedu³a

Po raz pierwszy w tym roku Rada Rodziców
dzia³aj¹ca przy ZSP w Samborowicach postano-
wi³a zorganizowaæ Sylwestra dla mieszkañców
naszej wsi .Ju¿ w okresie jesiennym podjête zo-
sta³y pierwsze dzia³ania w tym kierunku. Pro-
jektem wystroju sali zaj¹³ siê Pan Adrian Nie-
wiera.

W przygotowaniu potrzebnych rekwizytów
pomogli mu aktywni rodzice: Sylwester Kajzer,
Gerard Wittek, Teodor Fojcik oraz Bogus³aw
Œliwiñski. W sobotê poprzedzaj¹c¹ planowan¹
imprezê do pomocy stanê³o du¿e grono rodzi-
ców oraz dzieci , których g³ównym zadaniem
by³o napompowanie dwóch tysiêcy balonów .
Do pracy wykorzystano 3 kompresory , pompki
oraz „najwytrwalsze p³uca” Po kilku godzinach
by³o co podziwiaæ.

31 grudnia o godz.20.00 rozpocz¹³ siê uro-
czysty Bal Sylwestrowy. Panie witano ró¿yczk¹
zaœ dla ich partnerów przygotowano „coœ na roz-
grzewkê. Wielkim zaszczytem dla organizato-
rów oraz uczestników zabawy by³ udzia³ w na-
szym balu Wójta Gminy ,Pana Andrzeja Waw-
rzynka wraz z ma³¿onk¹. Sprawdzony ju¿ kilka-
krotnie zespó³ BRATHERS robi³ wszystko, aby
uczestnicy spêdzali du¿o czasu na parkiecie.

Gdy zegar wybi³ pó³noc, nast¹pi³ moment
sk³adania sobie ¿yczeñ .Wœród nich przewija³y
siê równie¿ ¿yczenia kierowane do naszego Wójta
:”Aby ta sala i szko³a mog³a jeszcze d³ugo s³u¿yæ
naszym dzieciom i doros³ym mieszkañcom Sam-

Jak mieszkañcy
Samborowic witali
Nowy Rok…

borowic -mamy nadziejê ,¿e chocia¿ to jedno
¿yczenie siê spe³ni. Po tych mi³ych chwilach
uczestnicy balu udali siê na boisko szkolne, gdzie
przygotowany zosta³ widowiskowy pokaz piro-
techniczny ,który wywar³ na obserwatorach du¿e
wra¿enie.

Gdy zabawa jest udana ,czas bardzo szybko
mija .Nie wiadomo kiedy zegar wskaza³ godzinê
czwart¹ i trzeba by³o wracaæ do domów. Miejmy
nadziejê, ¿e przysz³y rok znów powitamy w na-

szej szkole, a frekwencja bêdzie jeszcze wiêk-
sza. W tym miejscu , w imieniu wszystkich miesz-
kañców chcê z³o¿yæ s³owa serdecznego podziê-
kowania organizatorom tej wspania³ej imprezy,
zw³aszcza p.Dyrektor ZSP Alfredzie Stanek,
p.Dorocie Œliwiñskiej , p. Renacie Rosina ,p.Re-
nacie Jeremiasz ,p. Renacie Wrazi³o ,p. Ma³go-
rzacie Fojcik oraz wszystkim, którzy w najmniej-
szym stopniu przyczynili siê do uœwietnienia
naszego balu. Widok wspólnie pracuj¹cych dla
dobra szko³y rodziców oraz ich dzieci daje nam
nadziejê na lepsz¹ przysz³oœæ. Taka praca jedno-
czeœnie przyczynia siê do wiêkszej integracji spo-
³eczeñstwa .Gdy zaœ weŸmiemy pod uwagê zysk
z imprezy, który wyniós³ 1950z³ , radoœæ jest
jeszcze wiêksza ,tym bardziej , ¿e czêœæ pieniê-
dzy wykorzystaliœmy na wspania³¹ wycieczkê
w góry do zaœnie¿onego czeskiego Karlova.
Pozosta³e pieni¹dze przeznaczone zosta³y na po-
trzeby szko³y.

Ilona Gawlica

G³os Gminy10

Ju¿ na pocz¹tku roku, czyli 04.01.2003r. w
lokalu Azalia w Paw³owie odby³a siê zabawa
karnawa³owa organizowana przez Dyrekcjê oraz
Radê Rodziców Przedszkola w Paw³owie. Or-
ganizatorzy przygotowali szereg atrakcji miêdzy
innym: „walc kotylionowy”, „walc czekolado-
wo- pomarañczowy oraz loteriê fantow¹.
Wszystkim mi³oœnikom dobrej zabawy przygry-
wa³ zespó³ Abstrakt. Przy tak wspania³ym szam-
pañskim humorze zabawa trwa³a do bia³ego rana.

*
W dniu 26.01.2003r tak¿e w lokalu Azalia w

Paw³owie bawili siê rodzice i nauczyciele dzieci
uczêszczaj¹cych do Szko³y Podstawowej w Paw-
³owie. Organizatorami tej imprezy by³a Dyrek-
cja oraz Rada Rodziców tej¿e placówki. Tutaj
tak¿e organizatorzy stanêli na wysokoœci swoje-
go zadania. Przygotowali bardzo ciekawy pro-
gram: bogat¹ loteriê fantow¹ oraz wybierano po
raz pierwszy króla b¹dŸ królow¹ balu. W trakcie
zabawy rozdano korony królewskie zaopatrzo-

„Karnawa³owe szaleñstwo”
w Paw³owie

ne w numerki. Nastêpnie odby³o siê losowanie
cennych nagród. G³ówn¹ nagrod¹ by³ darmowy
przejazd autokarem do Niemiec w obie do stro-
ny ufundowany przez jedno z raciborskich biur
podró¿y. Szczêœliwcem, który wygra³ g³ówn¹
nagrodê by³ pan A. Kuroczik. Jego korona mia-
³a numer 13. Dla Pana Kuroczika „13” tego wie-
czoru okaza³a siê bardzo szczêœliwa. Tê wyj¹t-
kow¹ noc uczestnikom balu uœwietni³ zespó³
BRACERO. Tañce trwa³y do wczesnych godzin
porannych.

Dyrekcja i Rada Rodziców obu placówek
Szko³y Podstawowej i Przedszkola w Paw³owie
pragn¹ gor¹co podziêkowaæ rodzicom i sponso-
rom za pomoc finansow¹ oraz za ufundowanie
losów na loteriê fantow¹. Jeszcze raz serdecznie
dziêkujemy.

*
Karnawa³owe „szaleñstwo” w Paw³owie

ogarnê³o tak¿e dzieci. W dniu 22 stycznia 2003r
odby³ siê bal przebierañców uczniów uczêszcza-

j¹cych do klas I-III. Dzieci prezentowa³y siê fan-
tastycznie nie zabrak³o ksiê¿niczek, wró¿ek, pi-
ratów oraz supermanów. Najciekawsze stroje
oczywiœcie zosta³y nagrodzone. Rada Rodziców
przygotowa³a dla dzieci niespodziankê. By³ to
smaczny poczêstunek w postaci p¹czków i in-
nych ³akoci. Zabawa pod czujnym okiem wy-
chowawców trwa³a do póŸnego popo³udnia.

*
Dzieñ Babci i Dziadka w Paw³owie.
Tradycj¹ sta³o siê, i¿ w Paw³owie Babcie i

Dziadkowie bardzo weso³o obchodz¹ swoje
œwiêto. Jak co roku uczniowie Szko³y Podsta-
wowej w Paw³owie przygotowali wspania³y
program artystyczny. Dzieci m³odszych klas hucz-
nie przywitali goœci œpiewem i wierszykami.
Natomiast gimnazjaliœci zaprezentowali siê w
przedstawieniu pt. „ Bajka o Umazañcu”, by³a to
œl¹ska wersja bajki o Kopciuszku. Œmiechu by³o,
co niemiara. Dziadkowie otrzymali równie¿ od
swoich milusiñskich w³asnorêcznie zrobione
upominki. Natomiast po zjedzeniu s³odkich cia-
steczek udali siê do klas, aby tam usi¹œæ w szkol-
nej ³awce i podziwiaæ prace swojej wnuczki lub
wnuczka.

Anita Zuber

...Dziwny jest ten œwiat,
gdzie jeszcze wci¹¿ mieœci siê tyle z³a
Dziwne jest to, ¿e od tylu lat
cz³owiekiem gardzi cz³owiek?

Myœlê, ¿e to najw³aœciwszy wstêp do tego
artyku³u. Pod tym nieco kontrowersyjnym i pro-
wokuj¹cym tytu³em pragnê poruszyæ problem o
którym jeszcze ci¹gle w naszych lokalnych spo-
³ecznoœciach siê milczy.

Problemem tym jest samoœwiadomoœæ zanie-
czyszczenia œrodowiska wœród mieszkañców,
poprzez sterty odpadów zalegaj¹cych rowy, póŸ-
nym wieczorem spalane opony i ró¿norakie pla-
stikowe opakowania, najrozmaitsze œmieci p³y-
waj¹ce w Cynie, podczas deszczu wylewana do
kanalizacji gnojowica, oleje samochodowe, na-
wozy, opryski stosowane bez wyobraŸni
itd.…itp.…mo¿na by jeszcze d³ugo wymieniaæ.

Korzystaj¹c z okazji pragnê podzieliæ siê kil-
koma refleksjami natury religijno-moralnej
(Rz1,28) „ B³¹dŸcie p³odni i rozmna¿ajcie siê,
abyœcie zaludnili ziemiê i uczynili j¹ sobie pod-
dan¹” w tym tekœcie cz³owiek i œrodowisko na-
turalne jest czymœ po³¹czonym ze sob¹. Papie¿
Jan Pawe³ II stwierdza, ¿e „ z³y stan ekologii jest
przejawem g³êbokiego kryzysu moralnego cz³o-
wieka, bowiem brak poczucia wartoœci osoby i
¿ycia ludzkiego powoduje obojêtnoœæ w stosun-
ku do siebie i do œwiata” *

Nie miejmy, zatem pretensji do nikogo, za

Katolickie œmieci
poronienia poczêtych niemowl¹t i ich œmiertel-
noœci za choroby uk³adu kr¹¿enia, dróg odde-
chowych, nowotwory, nerwice, napiêcia lêkowe
i inne formy psychopatologii za zmiany w struk-
turze genetycznej naszych organizmów, za znacz-
ne obni¿enie wieku umieralnoœci, gdy¿ sami nie
zachowujemy przykazania „ Nie bêdziesz zabi-
ja³” i nawet nie jesteœmy tego œwiadomi, ¿e ka¿-
dy spalony œmieæ czy kropla oleju ZABIJA po-
œrednio nas i bliŸnich szkodzi naszym pociechom
tym narodzonym i jeszcze nienarodzonym. Lo-
gicznie myœl¹c, co spalisz w piecu czy w trakto-
rze to tym bêdziesz oddycha³, a co wylejesz i
wypijesz nie oszukasz nikogo robi¹c to noc¹, bo
po nocy i tak nastanie dzieñ a wtedy twoja hipo-
kryzja ciê zaatakuje znów bêdziesz mia³ preten-
sje do ca³ego œwiata za œniête ryby w rzece za
chroniczny kaszel, znów wszyscy bêd¹ winni
twoich dolegliwoœci tylko nie TY.

Chcia³oby siê dodaæ za Czes³awem Nieme-
nem:
Lecz ludzi dobrej woli jest wiêcej
i mocno wierzê w to,
¿e ten œwiat nie zginie nigdy dziêki nim…

Damian Tunk

* Orêdzie Jana Paw³a II pt. „Pokój z
Bogiem Stwórc¹ pokój z ca³ym
stworzeniem” (nr.13)
•ród³o- M. Rusecki „ Byæ chrzeœci-
janinem dziœ” KUL 1994

SPROSTOWANIE

W ksi¹¿ce pt. „TRES CULTURAE IN
UNA” wydanej przez Urz¹d Gminy Pietrowice
Wielkie w artykule dotycz¹cym Cyprzanowa na
skutek b³êdu drukarskiego zosta³a pominiêta oso-
ba zmar³ego ksiêdza Edwarda Figury (1973
1979).

Wszystkich czytelników za wynik³y b³¹d
wydawca serdecznie przeprasza.

Aktualnie tworzona przez Urz¹d Gminy Pie-
trowice Wielkie strona internetowa, www.pie-
trowicewielkie.pl bêdzie umo¿liwiaæ prezenta-
cje lokalnych przedsiêbiorców. Wobec czego
prosimy wszystkich zainteresowanych o dostar-
czenie do sekretariatu Urzêdu Gminy do koñca
marca nastêpuj¹cych informacji:
nazwa firmy, adres, telefon;
aktualn¹ ofertê us³ug lub produktów;
krótki opis firmy;
deklaracja ewentualnej kooperacji z innymi part-
nerami;

W przypadku zainteresowania firm szersz¹
reklam¹ na wspomnianej stronie internetowej
proszê o zg³oszenie tego w sekretariacie Urzêdu
Gminy.

Sekretarz Gminy
Adam Wajda

Uwaga
Przedsiêbiorcy

G³os Gminy 11

Eksperymenty pietrowickich gimnazjalistów

Zjawiska elektrostatyczne s¹ wszêdobylskie.
Istniej¹c w przyrodzie, budz¹ grozê, ale i dodaj¹
jej piêkna godnego podziwu i refleksji. Obser-
wuj¹c przyrodê i ¿ycie codzienne, mo¿na je po-
znawaæ i zrozumieæ. Pozyskiwana wiedza i kom-
petencje pozwalaj¹ ograniczaæ ich wystêpowa-
nie, gdy szkodz¹ cz³owiekowi, a tak¿e wyko-
rzystywaæ je w technice.

 „Od Talesa do Volty” to kolejny ju¿ projekt
realizowany przez uczniów Gimnazjum w Pie-
trowicach Wielkich. Poprzedni - „Hydro” doty-
czy³ wody.

W ramach projektu „Od Talesa do Volty”,
którego fina³ mia³ miejsce w styczniu, ucznio-
wie przedstawili kszta³towanie siê wiedzy o elek-
trycznoœci na przestrzeni przesz³o 2 tyœ. lat. Ju¿
w staro¿ytnej Grecji Tales z Miletu zauwa¿y³, ¿e
bursztyn potarty we³n¹ przyci¹ga drobne kawa³-
ki s³omy. Z biegiem lat okaza³o siê, ¿e inne cia³a
potarte we³n¹ lub jedwabiem, zachowuj¹ siê po-
dobnie jak potarty bursztyn przyci¹gaj¹ drobne
cia³a np. skrawki papieru, nici, s³omy itp. W³a-
œciwoœci tych cia³ nazwano w³aœciwoœciami elek-
trycznymi od greckiego s³owa elektron bursz-
tyn. Efekty doœwiadczeñ Talesa z Miletu przed-
stawia³y uczennice Ola Staniek i Sara Gogolin.
Pionierem nowo¿ytnej wiedzy o elektrycznoœci
i magnetyzmie by³ ¿yj¹cy na prze³omie XVI i
XVII w Wiliam Gilbert. Postaæ tê przybli¿y³
Rafa³ Nowak, a Dorota Kitel opowiada³a o Ot-
tonie von Guericke, budowniczym pierwszej

maszyny elektrostatycznej. Kolejne pokazy do-
tyczy³y przyk³adów zamiany energii pola elek-
trycznego na energiê mechaniczn¹ ruchu obro-
towego i postêpowego. Dawid Ruciñski i £ukasz
Piskorowski eksperymentowali z pi³eczk¹ pin-
pongow¹ poruszaj¹c¹ siê pomiêdzy naelektry-
zowanymi puszkami, a Jacek Wajda i Rafa³ No-
wak zademonstrowali wykonany przez siebie
silniczek elektrostatyczny. Praktyczne wykorzy-
stanie zjawisk zwi¹zanych z elektryzowaniem
cia³ ma szerokie zastosowanie miêdzy innymi w
ekologii np. w budowie i zasadzie dzia³ania tzw.
elektrofiltrów, urz¹dzeñ wykorzystywanych do
oczyszczania gazów kominowych w elektrow-
niach i cementowniach. Dzia³aj¹cy model takie-
go urz¹dzenia przedstawili, licznie zgromadzo-
nej publicznoœci, Rafa³ Szczepaniak i Robert
Komor. Magda Herud i Dorota Kitel da³y pokaz
„mody elektryzuj¹cej”. Wiek XVIII i XIX to nie
tylko burzliwy okres przemian spo³ecznych, ale
tak¿e czas wielkiego rozkwitu wiedzy o przyro-
dzie oparty na empirycznym rozumowaniu.
Uczniowie wcieli siê w postaæ Beniamina Fran-
klina, wielkiego amerykañskiego mê¿a stanu,
wspó³twórcê niepodleg³oœci Stanów Zjednoczo-
nych Ameryki Pó³nocnej, a zarazem genialnego
naukowca, znanego z doœwiadczeñ nad b³yska-
wicami. Wersjê s³ynnego doœwiadczenia farn-
klinowskiego tj. model piorunochronu przed-
stawili: Klaudia Komor i Jacek Kuciêba, a Mag-
da Jawor demonstrowa³a „m³ynek Franklina.
Kiedy rewolucja francuska chyli siê ku upadko-
wi, swój rozkwit prze¿ywa nauka w³oska za
spraw¹ takich uczonych jak Luigi Galvani i
Alekssandro Volta. Tropem doœwiadczeñ Ga-
lvaniego i Volty poszli tak¿e uczniowie pietro-
wickiego gimnazjum buduj¹c model ogniwa elek-
trycznego przy u¿yciu po³ówek cytryn i kiszo-
nych ogórków. W postacie Galvaniego i Volty
wcielili siê: Adam Kie³tyka, Daniel Kubiczek i
Szymek Harmata.

Projekt „Od Talesa do Volty” to nie tylko hi-
storia odkryæ zwi¹zanych z elektrycznoœci¹, ale
to przede wszystkim ukazanie metody integracji

miedzy przedmiotami przyrodniczymi i humani-
stycznymi. Uczniowie w ramach projektu wy-
konali tzw. oœ czasu na której nanieœli najwiêk-
sze odkrycia z elektrostatyki na tle historii Pol-
ski. Pokazy by³y szeroko ilustrowane muzyk¹
charakterystyczn¹ dla danej epoki, a tak¿e seriê
foliogramów. Ca³oœæ zakoñczy³a wspania³a re-
cytacja wiersza Adama Mickiewicza pt. „Toa-
sty”w wykonaniu Klaudii Komor i Rafa³a No-
waka.
„...Tak gdy zroœniem w okr¹g wielki
Przez magnesowan¹ stycznoœæ,
Wówczas z lejdejskiej butelki
Palniem: WIWAT elektrycznoœæ!”

Jan Tokar

15 lutego w sobotê od godz. 12.00 w Wiej-
skim Domu Kultury m³odzie¿ przeprowadzi³a
gruntowne porz¹dki i drobne remonty sprzêtów.
Objê³y one pomieszczenia przygotowywane jako
Œwietlica Œrodowiskowa. WDK swoje czasy
œwietnoœci pamiêta z lat 80-tych. Mo¿e teraz rok
2003 oka¿e siê rokiem, w którym z inicjatywy
m³odzie¿y i przy pomocy w³adz gminnych znów
od¿yje. W pracach z m³odzie¿¹ wspólnie brali
udzia³: p. Magdalena Jeremiasz, p. Marian Ko-
z³owski, p. Adrian Niewiera, a ze strony Urzêdu
Gminy p. Adam Wajda.

So³tys Adrian Niewiera

Do wiosny
daleko, a w
Samborowicach
ju¿ porz¹dki

Nowy projekt Miejscowe gimnazjum rozpocznie wkrótce
realizacjê projektu kulturalnego „Trzy kultury w
jednym”, finansowanego przez Euroregion Sile-
sia i w czêœci przez gminê Pietrowice Wielkie.
Umowa w tej sprawie zosta³a podpisana przez
uczestnicz¹ce w przedsiêwziêciu strony w po³o-
wie grudnia.

Projekt bêdzie realizowany wspólnie przez
gimnazjalistów z Pietrowic Wlk. i Sudic po stro-
nie czeskiej. Miejscowoœci, w których siê znaj-
duj¹, nale¿a³y kiedyœ do tej samej diecezji o³o-
munieckiej jeszcze w latach 70, dzieli je niewiel-
ki dystans kilkunastu kilometrów. Dwie szko³y
wspó³pracuj¹ dziêki temu ze sob¹ bez wiêkszych
przeszkód ju¿ od dwóch lat - g³ównie odbywa-
j¹c spotkania i wymieniaj¹c siê wiadomoœciami
na temat regionu, w którym przeplataj¹ siê histo-
ryczne wp³ywy kultury niemieckiej, morawskiej
i polskiej.

(sem)

Najnowszy projekt, który zacznie realizowaæ
pietrowickie gimnazjum, bêdzie kontynuacj¹
dotychczasowych wspólnych przedsiêwziêæ i
spotkañ z m³odzie¿¹ czeskiej, sudickiej szko³y

G³os Gminy12

Dwie wie¿e
Do Urzêdu Gminy w Pietrowicach Wielkich

wp³ynê³y ostatnio dwa wnioski o wydanie wa-
runków zabudowy na zainstalowanie na terenie
Pietrowic dwóch kolejnych stacji bazowych tele-
fonii komórkowej. Jedna taka stacja ju¿ funkcjo-
nuje na wzgórzu kornickim. Te dwie stacje bêd¹
zbawieniem dla u¿ytkowników sieci Idea i Plus,
gdy¿ warunki odbioru s¹ w Pietrowicach bardzo
kiepskie. Wójt Gminy zobowi¹zany jest do wyda-
nia decyzji w sprawie warunków zabudowy nie-
zale¿nie od tego, czy wnioskuj¹cy jest w³aœcicie-
lem terenu lub czy ma zgodê w³aœciciela na budo-
wê. Warunki zabudowy stanowi¹ wskazówki dla
projektantów i inwestorów, jak przygotowaæ in-
westycjê, aby uzyskaæ pozwolenie na budowê.
Wydaj¹c decyzjê o warunkach zabudowy Wójt
opiera siê na planie zagospodarowania przestrzen-
nego gminy w uzgodnieniu z wojewódzkim in-
spektorem sanitarnym oraz wydzia³em ochrony
œrodowiska Urzêdu Wojewódzkiego. Informacjê
o rozpoczêciu procesu wydawania decyzji otrzy-
muj¹ w³aœciciele posesji (s¹siedzi), które maj¹
wspóln¹ granicê z nieruchomoœci¹, na której ma
byæ zrealizowana inwestycja. Reasumuj¹c - Wójt
opiera siê na obowi¹zuj¹cym prawie, sprawdza,
jak plan zagospodarowania odnosi siê do plano-
wanej budowy, podaje, jakie wymagania stawia
inspektor sanitarny oraz ochrona œrodowiska.
Mo¿e uwzglêdniæ sugestie i uwagi s¹siadów. Od
wydanej decyzji przys³uguje stronom odwo³anie.
Stronami w tej sprawie s¹ inwestor oraz s¹siedzi.
Inwestor po otrzymaniu tych¿e warunków przy-
gotowuje projekt, kupuje teren lub uzyskuje zgo-
dê w³aœciciela i wystêpuje do Starosty o wydanie
pozwolenia na budowê. Starosta sprawdza zgod-
noœæ z warunkami zabudowy, obowi¹zuj¹cym pra-
wem, planem zagospodarowania przestrzennego,
dokonuje uzgodnieñ z inspektorem sanitarnym i
ochron¹ œrodowiska, s¹siadami oraz sprawdza
prawo inwestora do gruntu. Po uzyskaniu po-
zwolenia na budowê inwestor mo¿e przyst¹piæ do
realizacji zaplanowanego przedsiêwziêcia.

Widaæ, ¿e droga do zrealizowania projektowa-
nia stacji jest stosunkowo skomplikowana i wy-

maga czasu. Stacje bazowe musz¹ byæ umiesz-
czone w konkretnych punktach, które zale¿¹ od
ukszta³towania terenu i tego, jak du¿y teren ma
byæ pokryty ich zasiêgiem. Dodatkowym warun-
kiem jest to, ¿e planowana inwestycja musi byæ
zlokalizowana na gruncie wy³¹czonym z u¿ytko-
wania rolnego lub na gruncie rolnym o wysokiej
klasie, gdy¿ wtedy da siê przeprowadziæ procedu-
rê tzw. „odrolnienia”. Na ziemiach klasy I, II jest
to praktycznie niemo¿liwe. Pietrowice maj¹ sto-
sunkowo dobre ziemie i w zwi¹zku z tym znale-
zienie odpowiedniej lokalizacji jest trudne.

Operatorzy telefonii komórkowej zapropono-
wali, aby stacje bazowe umiejscowiæ:
1) na budynku szko³y przy ul. Konopnickiej

(maszt o wysokoœci 9 m - tzn. 20 m nad poziom
terenu)

2) na terenie SPK Jednoœæ przy ul. ̄ ymierskiego
(maszt o wysokoœci 40 m)
Inwestorzy przedstawili raporty dotycz¹ce od-

dzia³ywania stacji bazowych na œrodowisko. Wy-
nika z nich, ¿e poziom natê¿enia pola elektroma-
gnetycznego, który obowi¹zuj¹ce w Polsce nor-
my (0,1W/m2) uznaj¹ za bezpieczne, jest w odle-
g³oœci ok. 30-40 m w poziomie od anteny oraz na
wysokoœci dla masztu na szkole ok. 16 m nad
poziomem gruntu (5 m nad dachem), dla masztu
przy SPK Jednoœæ ok. 35 m nad poziomem grun-
tu.

Norma obowi¹zuj¹ca w Polsce nale¿y do naj-
ni¿szych w Europie, takie same wartoœci obowi¹-
zuj¹ w wielu krajach Unii Europejskiej. Nie ma
jednak kraju, który wymaga³by aby natê¿enie pola
by³o ni¿sze ni¿ 0,1W/m2.

Jako ciekawostkê nale¿y podaæ fakt, ¿e w roku
1998 norma zosta³a z³agodzona przez zmianê z
wartoœci 0,01 na 0,1. W wypadku masztu przy
SPK „Jednoœæ” budynki w których mog¹ przeby-
waæ ludzie znajduj¹ siê w odleg³oœci ok 25 m i s¹
stosunkowo niskie. Nale¿y jednak zaznaczyæ, ¿e
w odleg³oœci oko³o 100 m znajduje siê przedszko-
le. Je¿eli chodzi o maszt na szkole, to budynki
mieszkalne znajduj¹ siê w odleg³oœci ok 60m. Jed-
nak jest kwestia samego budynku szko³y nad któ-

rego dachem natê¿enie pola elektromagnetyczne-
go ma wysokoœæ 5m przekracza dopuszczalny
poziom.

Postaram siê teraz przedstawiæ argumenty prze-
mawiaj¹ce za budow¹ stacji bazowych i argumen-
ty przeciw.

Argumenty „za”:
1. Poprawa „zasiêgu” telefonów komórkowych

na terenie Pietrowic, co jest wa¿ne tak¿e dla poten-
cjalnych inwestorów pragn¹cych rozpocz¹æ dzia-
³alnoœæ gospodarcz¹

2. Wp³yw z tytu³u dzier¿awy dachu szko³y w
wysokoœci oko³o 1.500z³/miesiêcznie poprawi
czêœciowo wp³ywy do bud¿etu szko³y.

Argumenty „przeciw”:
1. Nie pojawi¹ siê argumenty przeciw budo-

wie stacji bazowych w ogóle, bêd¹ one raczej do-
tyczy³y lokalizacji, z przedstawionych wy¿ej opi-
sów wynika, ¿e najwiêksze w¹tpliwoœci mo¿e
budziæ lokalizacja anten nadawczych stacji bazo-
wej na szkole.

2. Wp³yw pola elektromagnetycznego na or-
ganizmy ¿ywe nie zosta³ dok³adnie zbadany. Nie
ma konkretnych badañ, ¿e okreœlone natê¿enie pola
wywo³uje konkretne skutki. Wiadomo, ¿e pola o
wysokim natê¿eniu s¹ bardzo szkodliwe. Naucze-
ni doœwiadczeniem powinniœmy jednak podcho-
dziæ do wszelkich oddzia³ywañ które mog¹ byæ
szkodliwe z du¿¹ ostro¿noœci¹. Dlatego te¿ lokali-
zacja stacji bazowej na budynku szko³y wydaje
siê du¿¹ niefrasobliwoœci¹. Uwa¿am, ¿e dla spo-
koju sumienia osób podejmuj¹cych decyzjê po-
winni oni zrezygnowaæ z zysku materialnego na
rzecz nienara¿ania zdrowia dzieci. Ewentualn¹
decyzjê o wydzier¿awieniu dachu szko³y podej-
mie wójt gminy, po konsultacji z dyrekcj¹ i rad¹
rodziców.

3. Wzglêdy estetyczne. Budynek szko³y o es-
tetyce realnego socjalizmu dziêki umieszczeniu na
nim masztu nie stanie siê na pewno piêkniejszy.

Podsumowuj¹c, nale¿y stwierdziæ, ¿e najlep-
szym rozwi¹zaniem dla koniecznych stacji bazo-
wych by³oby znalezienie lokalizacji mniej kontro-
wersyjnych.

Wszystkie osoby , które s¹ zainteresowane
spraw¹ stacji bazowych mog¹ zasiêgn¹æ informa-
cji w Urzêdzie Gminy lub skontaktowaæ siê z au-
torem artyku³u.

Dariusz Polowy
(mo¿liwoœæ kontaktu tel. 4151806)

Szkice przedstawiaj¹ anteny nadawcze stacji bazowej na szkole. Pola zakreskowane to obszary gdzie natê¿enie pola elektromagnetycznego przekracza
dopuszczalny poziom.

G³os Gminy 13

Podatki lokalne ustalane corocznie w postaci
decyzji wymiarowych i nakazów p³atniczych,
wydawanych na podstawie ustawy o podatku rol-
nym, ustawy o podatku leœnym oraz ustawy o
podatkach i op³atach lokalnych stanowi¹ spory
wydatek z domowego bud¿etu. Perspektywa te-
gorocznych podatków nasuwa zasadnicze pytanie
czy bêd¹ wiêksze czy mniejsze?

OdpowiedŸ jest jednak bardzo trudna dla nie-
których mniejsze dla innych wiêksze a dla pozo-
sta³ych bez zmian.

Wszystko zale¿y od przedmiotów opodatko-
wania tj. (powierzchni budynku mieszkalnego,
gospodarczego, gara¿u gruntu itp.). W 2002 r. ule-
g³y zmianom wszystkie trzy ustawy (wymienione
powy¿ej) reguluj¹ce zasady dokonywania wymia-
ru podatkowego. Najwiêksz¹ zmian¹ skutkuj¹c¹
znacznie na wysokoœæ p³aconego podatku jest
w³¹czenie gruntów bêd¹cych u¿ytkami rolnymi
(w³aœcicielami których s¹ osoby nie posiadaj¹ce
gospodarstwa rolnego) do podatku rolnego. Skut-
kiem czego jest zmniejszenie stawki podatku za
ten grunt o ok. 76 %.

Podatki lokalne na 2003 r.
Mniej pocieszaj¹c¹ zmian¹ jest podniesienie

stawki maksymalnej za tzw. grunty pozosta³e (nie
bêd¹ce u¿ytkami rolnymi w podatku od nierucho-
moœci) z 0,09 (w 2002 r.) na 0,30 z³ (w 2003 r.).
Wskazuj¹c niejako Ÿród³o wyrównania dla bu-
d¿etu gminnego strat wynikaj¹cych ze zmniejsze-
nia wp³ywów z wspomnianych u¿ytków rolnych.

Stawki podatkowe corocznie ustala Rada
Gminy oscyluj¹c jednak wokó³ stawek maksy-
malnych w ustawie o podatkach i op³atach lokal-
nych.

Tego roku radni równie¿ mieli trudne zadanie
do wykonania. Ustalaj¹c stawki podatkowe stara-
li siê bowiem wybraæ tak¹ wysokoœæ stawek by
nie stanowi³y wzrostu podatku a zarazem by bu-
d¿et gminy nie okaza³ siê dziurawy. G³ówn¹ za-
sad¹ przyœwiecaj¹c¹ radnym by³a taka, by dochód
z podatków „lokalnych” uzyskany w 2002 rok
by³ taki sam w 2003 r. Wobec czego niektóre stawki
wzros³y a niektóre jak powy¿ej wspomniano spa-
d³y a¿ o 76 %. Poni¿ej tabela wskazuje wiêkszoœæ
ustalonych stawek oraz stawki ustalone w innych
gminach.

Tabela jak widaæ wskazuje i¿ stawki w naszej
gminie w kontekœcie s¹siadów nie s¹ najni¿sze,
ale te¿ nie s¹ najwy¿sze.

Pomyœln¹ informacj¹ jest tak¿e spadek a¿ o 10
% stawki podatku rolnego za grunty gospodarstw
rolnych. Poni¿ej opisane zmiany ustaw nie za-
wsze uwzglêdniaj¹ specyfikê wiejsk¹, jednak na

Maj¹c nadziejê i¿ uda³o mi siê chocia¿ w czêœci
rozjaœniæ problematykê podatków lokalnych, in-
formujê tak¿e i¿ wszelkie bie¿¹ce niejasnoœci mo¿-

Gmina

Racibórz
KuŸnia Rac.
Krzy¿anowice
Krzanowice
Pietrowice Wlk.
Nêdza
Rudnik
Kornowac

Budynki
mieszkalne

0,49
0,42
0,49
0,48
0,50
0,51
0,50
0,50

Budynki
zajête pod
dzia³alnoœæ

gospodarcz¹

17,29
15,00
15,50
16,30
15,90
16,25
16,10
16,80

Budynki
gospodarcze

osób
fizycznych

3,25
4,13
4,15
4,50
5,00
5,00
3,50
5,20

Gara¿e

5,77
5,41
4,15
5,30
5,00
5,00
3,50
5,60

Grunty pod
dzia³alnoœæ

gospodarcz¹

0,60
0,62
0,56
0,58
0,60
0,61
0,57
0,62

Grunty
osób

fizycznych

0,11
0,07
0,09
0,20
0,25
0,20
0,30
0,20

Stawki podano w z³otych na metr kwadratowy

W dniu 30 grudnia 2002 roku odby³a siê III
sesja Rady Gminy. Przedmiotem obrad by³y spra-
wy zwi¹zane z:
- uchwaleniem bud¿etu na rok 2003,
- zmianami w planie ogólnym zagospodarowa-

nia przestrzennego Gminy.
- zbyciem nieruchomoœci gruntowych,
- ustaleniem diet radnych

a � a

W dniu 3 lutego b.r. odby³a siê IV sesja Rady
Gminy tej kadencji. Wœród tematów porusza-
nych na posiedzeniu znalaz³y siê m.in.:
- nadanie nazwy ulicy w Samborowicach,
- zmieniono nazwê czasopisma wydawanego

przez Radê Gminy,
- podjêto uchwa³ê w sprawie utworzenia strefy

inwestycyjnej na terenie Gminy,
- powo³ano przewodnicz¹cego Regionalnej Wy-

stawy Budownictwa pod has³em „Ogród, Sys-
temy Grzewcze, Wnêtrza” która odbêdzie siê
w dniach 17i 18 maja b.r.,

Rada Gminy postanowi³a tak¿e pozytywnie
zaopiniowaæ sprawozdanie z dzia³alnoœci Gmin-
nej Komisji RPA.

Goœæmi na posiedzeniu Rady byli Komen-
dant Powiatowej Policji Pan Mazur, policjant
dzielnicowy Pan Badurczyk oraz Komendant
Komisariatu Policji w Krzy¿anowicach Pan
Wasilewski.

Sprawozdanie komisji RPA referowa³ oraz
odpowiada³ na pytania radnych przewodnicz¹cy
tej¿e komisji Pan Miros³aw Otrêba.

Biuro Rady
Gminy
informuje...

szczeblu gminy nie mamy wp³ywu na jej kszta³t,
musimy jednak j¹ stosowaæ.

Poni¿ej przedstawione zosta³y 2 przyk³ady
wyliczeñ podatku w 2002 r. i w 2003 r. wskazuj¹c
wspomniane na wstêpie stwierdzenie, i¿ niektó-
rzy na zmianach ustawy skorzystaj¹ niektórzy
strac¹.

Pan X

dom do 2,20
budynek mieszk.
gara¿e
budynek gospod.
grunty pozosta³e
u¿ytki rolne

Powierzchnia

20 m2
100 m2
10 m2
7 m2

500 m2
0,1000 ha

Podatek na 2002 r.

20 x 0,235 = 4,70 z³
100 x 0,47 = 47,00 z³
10 x 4,70 = 47,00 z³
7 x 4,70 = 32,90 z³
500 x 0,09 = 45,00 z³
1000 x 0,05 = 50,00 z³

Podatek na 2003 r.

20 x 0,25 = 5,00 z³
100 x 0,50 = 50,00 z³
10 x 5 = 50,00 z³
7 x 5 = 35,00 z³
500 x 0,25 = 125,00 z³
0,1 x 167,25 = 16,70 z³

Wzrost podatku

Pan Y

dom do 2,20
budynek mieszk.
gara¿e
budynek gospod.
grunty pozosta³e
u¿ytki rolne

Powierzchnia

20 m2
100 m2
10 m2
7 m2

500 m2
0,3500 ha

Podatek na 2002 r.

20 x 0,235 = 4,70 z³
100 x 0,47 = 47,00 z³
10 x 4,70 = 47,00 z³
7 x 4,70 = 32,90 z³
500 x 0,09 = 45,00 z³
3500 x 0,05 = 175,00 z³

Podatek na 2003 r.

20 x 0,25 = 5,00 z³
100 x 0,50 = 50,00 z³
10 x 5 = 50,00 z³
7 x 5 = 35,00 z³
500 x 0,25 = 125,00 z³
0,35 x 167,25 = 58,54 z³

Spadek podatku

Razem 351,60 z³ 323,54 z³

na wyjaœniæ w referacie podatków w Urzêdzie
Gminy Pietrowice Wielkie.

Sekretarz Gminy Adam Wajda

PAW£ÓW

Dwa turnieje

Najlepsi uczestnicy kolejnego Pucharu Wójta
gminy Pietrowice Wielkie

Dwa ciekawe turnieje tenisowe odby³y siê w
grudniu w miejscowej szkole. Najpierw m³o-
dzie¿ gra³a o puchar dyrektora raciborskiego
EMPiK-u, a przed nowym rokiem zarówno m³od-
si, jak i starsi rywalizowali o puchar wójta gmi-
ny Pietrowice Wielkie w dorocznym turnieju
œwi¹tecznym.

G³os Gminy14

Tradycj¹ ju¿ siê sta³o, ¿e w œwietlicy œrodo-
wiskowej w Kornicy, odbywaj¹ siê ró¿nego ro-
dzaju imprezy wed³ug sta³ego harmonogramu.
Pierwszym wydarzeniem z pocz¹tkiem Nowe-
go Roku by³a zabawa sylwestrowa, organizo-
wana przez m³odzie¿. W zabawie tej uczestni-
czy³a nie tylko m³odzie¿ z Kornicy, lecz równie¿
z s¹siednich wiosek. W rozmowie jak¹ przepro-
wadzi³em z jednym z organizatorów p. Markiem
Kêp¹, dowiedzia³em siê, ¿e wszyscy uczestnicy
byli bardzo zadowoleni, by³y równie¿ pokazy
sztucznych ogni.

Nastêpnym wydarzeniem w tej œwietlicy by³a
w dniu 04.01.2003 r. „Biesiada Wiejska”, w której
uczestniczy³o 60 osób. Cieszy siê ona z roku na
rok coraz wiêkszym powodzeniem. Pocz¹tek
imprezy rozpocz¹³ siê w godzinach popo³udnio-
wych powitaniem wszystkich goœci przy kawie
i ko³aczu. Kolejnym punktem by³o przedstawie-
nie „Jase³ek” w wykonaniu 28 dzieci ze Szko³y
Podstawowej w Pietrowicach Wielkich pod kie-
rownictwem pani Anny Mróz i pani Edyty Ku-
bita, które bardzo podoba³y siê publicznoœci.Ko-
lejn¹ atrakcj¹ by³ œw. Miko³aj jak co roku z hu-
morem i dowcipami obdzieli³ prezentem ka¿de-
go uczestnika. W godzinach wieczornych zaczê-
³a siê zabawa taneczna, której przygrywa³ zespó³
muzyczny „PALERMO” z Krzanowic. By³a
bardzo mi³a i sympatyczna atmosfera.

W zwi¹zku z powy¿szym chcia³em za po-
œrednictwem gazety podziêkowaæ wszystkim
ludziom dobrej woli, ¿yczliwym i sponsorom:
p. wójtowi A. Wawrzynkowi, który równie¿
chwilowo by³ uczestnikiem biesiady, przewod-
nicz¹cemu Rady Gminy p. H. Marcinkowi, prze-
wodnicz¹cemu Komisji RPA p. M. Otrêbie, kie-
rownictwu G.O.P.S. w Pietrowicach Wielkich,
wikaremu W. Klose, Prezesowi RSP w Kornicy
p. W. Posmykowi, p. K. Wojtaszek.

W miesi¹cu styczniu odby³y siê równie¿ dwa
spotkania kornickich stra¿aków. W pierwszym

Wieœci z Kornickiej
Œwietlicy Œrodowiskowej

spotkaniu uczestniczyli wszyscy cz³onkowie za-
rz¹du OSP. Drugie natomiast odby³o siê jako
Walne Zgromadzenie wszystkich stra¿aków z
Kornicy, z udzia³em przedstawicieli Zarz¹du
Gminnego OSP w Pietrowicach Wielkich, na
którym zosta³a przedstawiona dzia³alnoœæ OSP
w Kornicy.

W dniu 2.02.2003 r. odby³ siê wystêp chóru
„CANTATE” z Paw³owa. 27 chórzystów w
piêknych strojach pod kierownictwem p. M.
Hercog z Raciborza wykona³ piêkny koncert. W
przerwie zosta³a przedstawiona krótka historia
chóru z której dowiedzieliœmy siê o ich powsta-
niu, dzia³alnoœci i osi¹gniêciach. Po wystêpie w
mi³ej atmosferze przy kawie i ko³aczu, wspólnie
œpiewaliœmy piosenki, co stworzy³o niepowta-
rzalne prze¿ycia.

W dniu 6.02.2003 r. w Kornickiej œwietlicy
odby³o siê równie¿ spotkanie wszystkich cz³on-
ków DFK z Kornicy. W najbli¿szych miesi¹-
cach mamy zamiar kontynuowaæ ró¿nego rodza-
ju imprezy kulturalne dla spo³ecznoœci naszej
Gminy.

Zygfryd Lasak

Wywóz odpadów segregowanych w tym
szk³o, plastik, makulatura, puszki po napo-
jach w 2003r. zosta³ trochê zmodyfikowany.
Wynika to z przejêcia tych us³ug przez firmê
Altvater Sulo Polska Sp. z o.o. Mieszkañcy
czasami nie stosuj¹ siê do zasad segregacji i
wywozu tych odpadów. Wobec tego przypo-
minamy zasady wywozu odpadów segrego-
wanych:

1. szk³o, plastik, makulatura, puszki po
napojach - ka¿dy rodzaj zbieranych od-
padów musi byæ w osobnym worku;

2. surowce musz¹ znajdowaæ siê wy³¹cz-
nie w workach firmowych przeznaczo-
nych do segregacji (tj. opatrzone m.in.
napisem Urz¹d Gminy Pietrowice Wiel-
kie - zielone, ¿ó³te, przeŸroczyste);

3. worki powinny byæ wystawiane przed
posesj¹ w okreœlonym terminie o godz.
6.00;

Worki firmowe do segregacji odpadów na-
pe³nione odpadami innymi ni¿ segregowane
nie bêd¹ zabierane. Trudno bowiem przepro-
wadzaæ wstêpn¹ segregacjê worka przed po-
sesj¹. Warto tak¿e podkreœliæ i¿ puszki jedy-
nie po napojach bêd¹ zbierane. Worki gdzie
bêd¹ mieszane puszki po napojach z innymi
(np. po farbach czy konserwach) bêd¹ pozo-
stawiane.

Poprzez plastik, który jest zbierany rozu-
mie siê butelki plastikowe po napojach, che-
mii gospodarczej, opakowania plastikowe po
artyku³ach spo¿ywczych. (styropian nie jest
plastikiem). Warto tak¿e wspomnieæ i¿ szk³o
musi byæ opró¿nione z zawartoœci, oraz nie
posiadaæ nakrêtek. Do makulatury zalicza siê
tak¿e wszelkie kartoniki po napojach.

Worki na odpady segregowane mo¿na od-
bieraæ bezp³atnie u so³tysów lub w Urzêdzie
Gminy pokój nr 10.

Poni¿ej zostan¹ podane terminy wywozu
odpadów segregowanych.

- szk³o - 28 luty, 25 kwietnia, 21 czerwca,
20 sierpieñ, 20 paŸdziernik, 19 grudzieñ

- plastik, makulatura, puszki po napojach
- 28 marca, 23 maja, 18 lipca, 26 wrze-
œnia, 21 listopad

Maj¹c nadziejê i¿ bliska wszystkim miesz-
kañcom naszej gminy jest sprawa czystego
œrodowiska w którym ¿yjemy. Apelujê o do-
stosowanie siê do wspomnianych zasad se-
gregacji surowców wtórnych.

Sekretarz Gminy
Adam Wajda

Odpady
segregowane

G³os Gminy 15

Programy profilaktyki i rozwi¹zywania pro-
blemów alkoholowych realizowane s¹ na ró¿-
nych szczeblach pocz¹wszy od krajowego, po-
przez wojewódzki, skoñczywszy na gminnym.
Ka¿dy z wymienionych szczebli realizuje czêœæ
Narodowego Programu Profilaktyki i Rozwi¹-
zywania Problemów Alkoholowych. Zgodnie z
art. 41 ust. 1 ustawy o wychowaniu w trzeŸwo-
œci i przeciwdzia³aniu alkoholizmowi prowadze-
nie dzia³añ zwi¹zanych z tymi problemami nale-
¿y do zadañ w³asnych gminy. Finansowanie za-
dañ gminy zasadniczo odbywa siê ze œrodków
wypracowanych przez gminê, chyba, ¿e przeka-
zanie nowych w³asnych zadañ nastêpuje w dro-
dze ustawy. W takiej sytuacji art. 7 ustawy o
samorz¹dzie gminnym nak³ada obowi¹zek za-
pewnienia koniecznych œrodków finansowych
w postaci zwiêkszenia dochodów w³asnych lub

Dni grudniowe w Zespole Szkolno- Przed-
szkolnym w Makowie by³y pe³ne wra¿eñ i wiel-
kiego zamieszania. Ogromnym prze¿yciem by³o
oczekiwanie Œwiêtego Miko³aja. Kiedy zaœwie-
ci³a choinka i czuæ by³o zapach nadchodz¹cych
œwi¹t, w odwiedziny do nas przyjecha³ d³ugo
oczekiwany goœæ. Ach có¿ to by³a za radoœæ!.
Miko³aj z ka¿dym dzieckiem prowadzi³ krótk¹
rozmowê, tañczy³ z nimi przy muzyce i wrêczy³
ka¿demu torbê s³odyczy. Wierszyk, piosenka i
po¿egnanie Miko³aja, który musi odwiedziæ inne
dzieci potem by³o jeszcze pami¹tkowe zdjêcie z
Miko³ajem.

Innym wa¿nym wydarzeniem i wielkim prze-
¿yciem tego okresu by³a Wigilia. W uroczysto-
œci wziê³y udzia³ dzieci ca³ego zespo³u Szkolno-
Przedszkolnego, nauczyciele oraz personel po-
mocniczy. By³o wzruszenie podczas dzielenia siê
op³atkiem i sk³adania sobie ¿yczeñ.

Tego¿ samego dnia zaproszeni zostali wszy-
scy mieszkañcy wsi na wystêpy bo¿onarodze-
niowe. Dzieci szkolne wyst¹pi³y z programem
s³owno - muzycznym. Niepowtarzalny charak-
ter nada³y wystêpowi stroje dziewczynek piêk-
ne bia³e suknie pasterzy itp. W programie nie
zabrak³o staropolskich kolêd „PójdŸmy wszy-
scy do stajenki”, „Lulaj¿e Jezuniu” itd., które
zaœpiewa³y razem z goœæmi. Spotkanie bo¿ona-
rodzeniowe w formie zajêæ otwartych, po³¹czo-
ne z wystêpem, odnios³o pe³ny sukces. Zachwy-
cone by³y zarówno dzieci, rodzice, goœcie oraz
mieszkañcy wsi, którzy przybyli na wystêp.

Nastêpn¹ uroczystoœci¹, do jakiej przygoto-
wywa³y siê dzieci by³ Dzieñ Babci i Dziadka.
Przedstawienie teatralne bajki „Czerwony Kap-
turek” z odpowiedni¹ opraw¹ muzyczn¹ wysta-
wiane przez klasy II-III odby³o siê w piêknej
kolorowej scenerii. Na tym piêknym bajkowym
tle wszystkie grupy kolejno prezentowa³y pro-
gram artystyczny. Ciep³o i rodzinne brzmia³y s³o-
wa wierszy, piosenek przedstawionych w zaba-
wach rytmicznych ilustrowanych ruchem. Dzie-
ci wrêczy³y w³asnorêcznie przygotowane laurki
z ¿yczeniami. Babcie i Dziadkowie lubi¹ podzi-
wiaæ swoje wnuczêta, s¹ oni najbardziej wyro-
zumia³¹ publicznoœci¹. Mamy natomiast upiek³y
przepyszne ciasta. Uznanie i wdziêcznoœæ pu-
blicznoœci dostrzeg³yœmy podczas indywidual-
nych podziêkowañ i uœcisków r¹k. Jak co roku
w karnawale nie mog³o zabrakn¹æ zabawy kar-
nawa³owej. Impreza wymaga³a du¿ego zaanga-
¿owania rodziców, stroje wymaga³y od mam
du¿ego przemyœlenia. Dzieci w piêknych stro-
jach wygl¹da³y bajecznie, by³y bardzo radosne,
a przede wszystkim przejête niezwyk³oœci¹ im-
prezy. Sala piêknie udekorowana ³añcuchami,
balonami, lampionami wykonanymi przez dzie-
ci. Zarówno dzieci i rodzice bawi³y siê przy akom-
paniamencie zespo³u „COASTBEND”. Bal by³
wspania³y. Wszyscy bardzo siê nim cieszyli.
Dzieci ¿a³owa³y, ¿e tak szybko siê skoñczy³, cho-
cia¿ cz³onkowie zespo³u proponowali dalszy ci¹g
zabawy. Lecz póŸna godzina wieczorna zmusi³a
organizatorów do podziêkowania zespo³owi,
który uœwietni³ t¹ wspóln¹ imprezê. Dzieci za-
pewnia³y, ¿e balu szybko nie napomn¹.

Du¿ym zainteresowaniem wœród dzieci ciesz¹
siê lekcje organizowane w bibliotece. Od mie-
si¹ca grudnia organizowane jest „ G³oœne czy-
tanie”. Zaproszeni rodzice czytali dzieciom opo-
wiadania, bajki. Natomiast w styczniu czytali

Sk¹d siê bior¹ pieni¹dze dla
gminnej komisji rozwi¹zywania
problemów alkoholowych?

Wieœci
z Makowa

Panowie H. Piecha oraz radny Z. Hudak oraz
Pani Kierownik Gminnej Biblioteki M. Paletta.
Po przeczytaniu utworów dzieci wykonuj¹ pra-
ce plastyczne do jednej z przeczytanych baœni
b¹dŸ wiersza. Prace dzieci s¹ ciekawe, wykony-
wane ró¿nymi technikami, a nastêpnie zawie-
szane na wystawie i s¹ witra¿em dzia³alnoœci
biblioteki. Wiem, ¿e dziêki przychylnoœci Pani
E. Broda oraz zaproszonych osób, takie zajêcia
daj¹ dzieciom satysfakcjê. Dlaczego przywi¹zu-
jemy do tego tak du¿¹ wagê?. Poniewa¿ jeste-
œmy przekonane o donios³ej roli ksi¹¿ki w roz-
woju i wychowaniu dziecka. Odkrywa ona przed
dzieckiem œwiat nowych rzeczy, porz¹dkuje jak-
by wiedzê o tym, co dziecko ju¿ zdo³a³o odkryæ
i zobaczyæ w swoim najbli¿szym otoczeniu. Czy-
tanie dzieciom ksi¹¿ek rozbudza ich wyobraŸ-
niê, aktywnoœæ myœli, a jednoczeœnie siê odwo-
³uje do uczuæ i wra¿liwoœci na dolê innych lu-
dzi.. Kszta³tuje umiejêtnoœci dostrzegania cu-
dzych smutków i radoœci. Dzieci prze¿ywaj¹ losy
bohaterów, zaciekawione przedstawion¹ w ksi¹¿-
ce akcj¹, a jednoczeœnie ucz¹ siê dostrzegaæ, od-
ró¿niaæ co dobre, a co z³e. Od nas doros³ych
zale¿y, czy potrafimy wprowadziæ dziecko w tak
wa¿n¹ dziedzinê kultury. „G³oœne czytanie” w
bibliotece jest zachêt¹ do promowania ksi¹¿ek
wœród najm³odszych oraz do czytelnictwa, po-
niewa¿ dzieci wychowane w zami³owane do s³o-
wa pisanego bêd¹ w pe³ni kszta³towa³y swoj¹
osobowoœæ. Cieszê siê, ¿e takie zajêcia maj¹ miej-
sce w takiej ma³ej miejscowoœci, jak¹ jest Ma-
ków. Wiem, ¿e tego typu lekcje nie by³y ostatnie,
najbli¿sze planowane s¹ w marcu. Przecie¿ nam
wszystkim chodzi, aby wychowaæ dziecko na
œwiadomego uczestnika i odbiorcê kultury. Aby
ziarno zasiane w m³odszym wieku, da³o w przy-
sz³oœci obfity plon.

Lidia Lisowska

subwencji. W ustawie o wychowaniu w trzeŸ-
woœci czytamy w art. 11, ¿e „na wydatki zwi¹za-
ne z realizacj¹ Narodowego Programu Profilak-
tyki i Rozwi¹zywania Problemów Alkoholowych
przeznacza siê corocznie z bud¿etu pañstwa œrod-
ki w wysokoœci 1% podatku akcyzowego od
wyrobów alkoholowych”. S¹ to œrodki podsta-
wowe, w celu pozyskania dodatkowych œrod-
ków gmina pobiera zgodnie z art. 111 ust. 1
ustawy o wychowaniu [...] op³atê za korzystanie
z zezwoleñ na sprzeda¿ napojów alkoholowych.
Dochody te zgodnie z art. 182 ustawy o wycho-
waniu [...] „wykorzystywane bêd¹ na realizacjê
gminnych programów profilaktyki i rozwi¹zy-
wania problemów alkoholowych i nie mog¹ byæ
przeznaczane na inne cele”.

W tej sytuacji jasne jest, ¿e Gmina ma do
rozdysponowania fundusze darowane jej nieja-

ko od pañstwa i od przedsiêbiorców handluj¹-
cych alkoholem. Pole manewru funduszami ogra-
niczaj¹ zadania okreœlone w ustawie o wycho-
waniu w trzeŸwoœci oraz program profilaktyki i
rozwi¹zywania problemów alkoholowych
uchwalany corocznie przez Radê Gminy. Zatem
Gmina przy pomocy Komisji do spraw RPA
mo¿e jedynie zaplanowaæ wydatkowanie tych
funduszy tak aby po pierwsze zrealizowaæ pro-
gram profilaktyki, a po drugie aby ktoœ rzeczy-
wiœcie odczu³ pomoc oferowan¹ przez Gminê.
Pamiêtaæ przy okazji trzeba, ¿e nie ³atwo zado-
woliæ wszystkie grupy spo³eczne oczekuj¹ce ta-
kiej pomocy, tak aby nie naraziæ siê na zarzut
niegospodarnoœci, czy te¿ nawet marnotrawstwa.

Ewa Pierzcha³a

G³os Gminy16

Ostatni okres w naszej Szkole Podstawo-
wej w Pietrowicach Wielkich by³ czasem obfi-
tuj¹cym w ró¿ne wydarzenia i uroczystoœci.
Warto wspomnieæ tutaj niektóre z nich, bowiem
dostarczy³y one nowych prze¿yæ i doœwiadczeñ
wszystkim uczestnikom. Najwiêcej wydarzeñ
wi¹¿e siê z minionymi ju¿ Œwiêtami Bo¿ego
Narodzenia. Ju¿ okres poprzedzaj¹cy te najpiêk-
niejsze Œwiêta by³ okresem twórczego oczeki-
wania, co zosta³o wyra¿one przez zorganizo-
wanie konkursu „Najpiêkniejszy wieniec ad-
wentowy”. Uczniowie wykazali siê du¿¹ po-
mys³owoœci¹ i doborem materia³u. Wszystkie
wieñce by³y piêkne i ciekawe .Komisja ocenia-
j¹ca mia³a trudne zadanie by wybraæ najlepsze.
Wœród nich pierwsze miejsce otrzyma³a Ma³-
gorzata Labuda z klasy VI c.

 Tradycyjnie równie¿ i u nas w szkole
odby³y siê „ Jase³ka ”, tak bardzo obecnie roz-
powszechnione w placówkach oœwiatowych.

Z ¿ycia szko³y...
Ka¿dego roku w innej scenerii przedstawiane
s¹ najwiêksze wartoœci Bo¿onarodzeniowe.
Przedstawienie jase³kowe ju¿ tradycyjnie by³o
przedstawiane w œwietlicy wiejskiej w Korni-
cy. Równie¿ tradycj¹ ju¿ sta³y siê odwiedziny z
Jase³kami w Oœrodku Pomocy Spo³ecznej w
Kietrzu, prowadzonej przez siostry franciszkan-
ki dla dzieci niepe³nosprawnych . Akcja pro-
wadzona jest przez œwietlicê szkoln¹ oraz sa-
morz¹d uczniowski i ju¿ na „ Miko³aja ” ucznio-
wie goœcili z prezentami w tym¿e oœrodku.
Wspó³praca ta ma swoje g³êbsze pod³o¿e , po-
niewa¿ dotyka integracji dzieci niepe³nospraw-
nych i zdrowych. Uczniowie naszej szko³y maj¹
okazjê do wzajemnego poznania siê i s¹ bardzo
wartoœciowym przyk³adem pomocy i otwarcia
siê na innych. W ramach owej integracji zosta³
zainicjowany kontakt z dzieæmi z Oœrodka
Szkolno-Wychowawczego dla Nies³ysz¹cych i
S³abos³ysz¹cych w Raciborzu. By³ to pierwszy
taki kontakt i wzbudzi³ wielkie zainteresowanie
wœród naszych uczniów. Najwiêcej emocji
wzbudzi³ jêzyk migowy, którego nasze dzieci
stara³y siê nauczyæ w ramach „pokazania” d³o-
ni¹ swojego imienia. Nauka by³a o tyle przy-
jemna, i¿ naucza³y dzieci, nowi koledzy dla któ-
rych jêzyk migowy by³ ich narzêdziem komu-
nikacji.

 Przed zakoñczeniem pierwszego pó³-
rocza obecnego roku szkolnego odby³a siê w

naszej szkole du¿a uroczystoœæ z okazji Dnia
Babci i Dziadka. Uroczystoœæ zorganizowa³y
wychowawczynie z klas I III nauczania zinte-
growanego. Dzieci przedstawi³y bardzo bogaty
program, który zobaczy³y licznie zgromadzone
Babcie i Dziadkowie, którzy jednoczeœnie czê-
stowali siê wspania³ymi ciastami przygotowa-
nymi przez rodziców dzieci klas I - III.

 Ostatni dzieñ w szkole przed wyczeki-
wanymi feriami zimowymi by³ dniem, w któ-
rym dominowa³a tematyka bezpieczeñstwa.
Klasa VI c wraz z Pani¹ A. Lewandowsk¹ przy-
gotowa³a apel poœwiêcony bezpieczeñstwu w
czasie ferii zimowych. Natomiast w œwietlicy
szkolnej zaproszeni Policjanci w bardzo cieka-
wy sposób przedstawili zagro¿enia ruchu pie-
szych, a tak¿e poruszyli temat obrony przed
psami. Dostarczyli pouczaj¹cych sposobów
obrony przed biegaj¹cymi samowolnie i ataku-
j¹cymi psami. Po tak pouczaj¹cych informa-
cjach, czas wolny naszych dzieci bêdzie z pew-
noœci¹ bardziej bezpieczny.

Edyta Kubita

W miesi¹cu styczniu we wszystkich so³ec-
twach naszej gminy odby³y siê zebrania wiej-
skie. Zwi¹zane one by³y przede wszystkich z
up³ywem kadencji rad so³eckich. Ale by³y tak¿e
okazj¹ do spotkania lokalnych spo³ecznoœci z
nowo wybranym wójtem oraz z przedstawicie-
lami nowej Rady Gminy. O sk³adach nowych
rad so³eckich piszemy w innym miejscu. Chcia³-
bym jednak podzieliæ siê z Pañstwem swoimi
spostrze¿eniami i refleksjami z tych spotkañ, a
tak siê z³o¿y³o, ¿e by³em uczestnikiem wszyst-
kich dwunastu zebrañ (w Pietrowicach dwa
razy).

Na wszystkie zebrania przysz³o oko³o 850
osób. To pewien fenomen rosn¹cej w ostatnich
latach œwiadomoœci spo³ecznej mieszkañców
gminy. Najwiêcej uczestników zgromadzi³o spo-
tkanie w Krowiarkach oko³o 160. Szczególne
s³owa uznania nale¿¹ siê tak¿e mieszkañcom
¯erdzin, Makowa i Samborowic. Tam procento-
wy udzia³ mieszkañców by³ najwiêkszy. W Pie-
trowicach w zebraniach wziê³o udzia³ œrednio
tylko 70 osób tyle samo co w maleñkich ̄ erdzi-
nach. Jako mieszkaniec Pietrowic ze wstydem
muszê stwierdziæ, i¿ wynik ten chluby nam nie

Po zebraniach wiejskich
przynosi. Choæ jak pamiêtam to i tak postêp bo
by³y ju¿ spotkania wiejskie w Pietrowicach w
których uczestniczy³o 15 osób. Spotkania by³y
w wiêkszoœci bardzo dobrze przygotowane i za
to nale¿y podziêkowaæ wszystkim którzy do tego
siê przyczynili. W so³ectwie Samborowice w
zebraniu wzi¹³ udzia³ równie¿ tamtejszy ksi¹dz
proboszcz, co w ¿adnej innej miejscowoœci siê
ju¿ nie powtórzy³o.

Problemy jakie maj¹ mieszkañcy wszystkich
so³ectw s¹ bardzo podobne. Wszêdzie s¹ dziura-
we drogi, rowy s¹ nie czyszczone, nie ma od-
wodnieñ dróg, ale najg³oœniej mówiono o wa³ê-
saj¹cych siê bezpañskich psach. Brak jest te¿
komunikacji pomiêdzy centrum gminy a poszcze-
gólnymi wioskami. St¹d mieszkañcy maj¹ pro-
blemy z za³atwianiem spraw urzêdowych. Cza-
sami te¿ jest problem z oœwietleniem drogowym
a raczej z jego brakiem. Zauwa¿y³em te¿ pewn¹
paradoksaln¹ prawid³owoœæ - mieszkañcy ka¿-
dej wioski czuj¹ siê wykorzystywani b¹dŸ to
przez gminê lub przez jakieœ inne bli¿ej nie spre-
cyzowane si³y, twierdz¹c, ¿e pieni¹dze (zreszt¹
w ich mniemaniu s³usznie im siê nale¿¹ce) na od
lat nie wykonane inwestycje dostaje ktoœ inny.

Wiêkszoœæ jest te¿ œwiêcie przekonana, ¿e to im
siê nale¿y a w³adza nic nie robi. W spo³eczeñ-
stwie powszechny jest te¿ pogl¹d, ¿e wszystkie
najdrobniejsze problemy ma ktoœ za³atwiæ (czy-
taj: wójt, gmina, radni, partia, rz¹d, pañstwo -
niepotrzebne skreœliæ).

W dyskusjach nad wa¿nymi sprawami czê-
sto mieszkañcy kierowali siê emocjami, nie zaœ
praktycznymi przes³ankami, logik¹ czy te¿ prze-
pisami prawa. „Wszystko jest Ÿle my wiemy
najlepiej jak ma byæ i jak to zrobiæ” - to nie od-
osobniony przypadek myœlenia. Jednak¿e ku nie
tylko mojemu zaskoczeniu Ci „nawiedzeni pro-
rocy” nie kwapili siê do kandydowania na cz³on-
ków rad so³eckich. Najczêœciej odmawiali, boj¹c
siê wzi¹æ odpowiedzialnoœæ za swoje so³ectwo.
To niedobre zjawisko.

Ale myœlê, ¿e nie nale¿y za bardzo narzekaæ,
poniewa¿ wszyscy uczymy siê demokratycznych
zasad wspó³¿ycia spo³ecznego. Dobrze, ¿e lu-
dzie mówi¹ o swoich problemach bez obaw, ¿e
mo¿e ich za to spotkaæ coœ nie dobrego. To mimo
wszystko niesie nadziejê, ¿e powoli dojrzewa-
my do odpowiedzialnego i dojrza³ego patrzenia
na otaczaj¹c¹ nas rzeczywistoœæ. Wierzê te¿ w
doœæ szybkie zrozumienie podstawowej prawdy
która mówi, i¿ œwiat nale¿y zacz¹æ zmieniaæ od
siebie i swego otoczenia. Nikt tego za nas nie
uczyni.

Joachim Wieczorek

G³os Gminy 17

Dziêki poparciu mieszkanów Gminy Pietro-
wice Wielkie, dziêki oddanym na mnie g³osom
w ostatnich wyborach komunalnych, mam za-
szczyt reprezentowania naszej Gminy na Forum
Powiatu Raciborskiego. W trakcie pierwszej se-
sji Rady Powiatu, która odby³a siê 18 listopada
zesz³ego roku, zosta³a przedstawiona moja kan-
dadatura na funkcjê nieetatowego cz³onka zarz¹-
du. Zdecydowan¹ wiêkszoœci¹ g³osów radni po-
wiatowi zaakceptowali tê propozycjê i od tego
dnia mam przyjemnoœæ wspó³pracowaæ w ra-
mach 5 osobowego Zarz¹du Powiatu. Zdajê so-
bie sprawê z odpowiedzialnoœci jaka spoczywa
na moich barkach, godnego reprezentowania w
szczególnoœci interesów naszej Gminy ale rów-
nie¿ dzia³ania na rzecz dobra ca³ego naszego
powiatu. Jestem œwiadom zaufania, którym mnie
spo³eczeñstwo naszej Gminy, ale nie tylko na-
szej, obdarzy³o. Chcia³bym za ten gest zaufania
serdecznie wszystkim wyborcom podziêkowaæ.
Poprzez moje dzia³anie w radzie powiatu i w
zarz¹dzie bêdê chcia³ udokumentowaæ, ¿e odda-
j¹c g³os na moj¹ osobê podjêliœci Panstwo
s³uszn¹ decyzjê. By³em jednym z czterech kan-
dydatów Komitetu Wyborczego “Odnowa”.
Oprócz mnie kandydowali te¿ znani i cenieni
przez spo³eczeñstwo naszej Gminy koledzy, oso-
by o du¿ym doœwiadczeniu, zaanga¿owaniu i
zaufaniu, Marian Kolega, Wladyslaw Nie-
dzwiedzki oraz Wilhelm Posmyk. Ka¿dy z nich
by³ z osobna motorem napêdowym naszego ko-
mitetu. Ka¿dy z nich jest osobowoœci¹ mog¹c¹
pe³niæ t zaszczytn¹ funkcjê.

Kilka s³ów o Starostwie
Powiatowym w Raciborzu

Wdro¿ona w 1999 roku reforma administra-
cji publicznej doprowadzi³a do ukszta³towania
nowego podzia³u terytorialnego kraju. Rozpo-
rz¹dzeniem Rady Ministrów z dnia 07 sierpnia
1998 roku utworzono powiaty, w tym równie¿
Powiat Raciborski, obejmuj¹cy swoim zasiêgiem
8 gmin i zajmuj¹cy powierzchniê 544 km2. Po-
wiat tworzy 5 gmin o charakterze wiejskim tj.
Pietrowice Wielkie, Kornowac, Krzy¿anowice,
Rudnik, Nêdza oraz trzy gminy miejskie: Raci-
bórz, Kuznia Raciborska i Krzanowice. W myœl
ustawy z dnia 05 czerwca 1998 roku o samorz¹-
dzie powiatowym, powiat wykonuje okreœlone
ustawami zadania publiczne o charaterze pon-
dagminnym poprzez swoje organy; radê jako
organ stanowi¹cy i kontrolny, oraz zarz¹d jako
organ wykonawczy, realizuj¹cy zadania miêdzy
innymi przy pomocy starostwa powiatowego.

Wspomniana wy¿ej ustawa nak³ada na staro-
stê jako przewodnicz¹cego zarz¹du powiatu
obowi¹zek organizacji pracy starostwa. Zasady
funkcjonowania raciborskiego starostwa zosta-
³y okreœlone uchwa³¹ Rady Powiatu z dnia 27
kwietnia 1999. Regulamin zawiera zakres dzia-
³ania Straostwa, obejmuj¹cy zadania w³asne po-
wiatu, zadania zlecone powiatowi z zakresu ad-
ministracji rz¹dowej, zadania powierzone powia-
towi na podstawie porozumien oraz innych za-
dañ wynikaj¹cych z przepisów prawa. Dla reali-
zacji tych zadañ niezbêdne by³o powo³anie od-
powiednich komórek organizacyjnych o œciœle
okreœlonym zakresie dzia³ania. Powsta³a struk-
tura organizacyjna która w swoim kszta³cie wy-

Przychody ogó³em to kwota 22.846,09 z³
w tym:
Odsetki bankowe 47,48 z³
Wp³aty Parafii Ks. Proboszcz 10.768,17 z³
Zbiórka przy Koœció³ku 4.021,94 z³
Wp³aty w Urzêdzie Gminy 3.060,00 z³
Wp³aty u So³tysa z Cyprzanowa 1.117,00 z³
Wp³aty u So³tysa z Krowiarek 251,50 z³
Wp³aty u So³tysa z Pietrowic Wlk 200,00 z³
Wp³aty u So³tysa z Kornicy 290,00 z³
Wp³aty w Banku Spó³dzielczym 3.090,00 z³

Wydatki ogó³em to kwota 19.832,50 z³
w tym:
Prowizja bankowa 114,28 z³
Mapki, podzia³y 6.500,00 z³
Blacha 2.000,00 z³
Wykonanie przy³¹cza
energii elekt. 5.306,62 z³
Pozosta³e materia³y 5.489,30 z³

Stan kasy na dzieñ 31.12.2002 r. wynosi 600,- z³
Stan konta bankowego na dzieñ 31.12.2002 r.
wynosi 2.413,59 z³.

Cecylia Pawlasek

Sprawozdanie
finansowe
z realizacji
Eko- Planu
Koœció³ka
za 2002rok

odrêbnia Strostê, (Henryk Siedlaczek), Wicesta-
rostê, (Adam Hajduk), etatowego cz³onka za-
rz¹du (Jerzy Wziontek), nieetatowych cz³onków
zarz¹du (Andrzej Chroboczek oraz Leonard
Malcharczyk). Dodatkowo struktura ta jest uzu-
pe³niona o sekretarza starostwa (Mikros³aw
Lenk) oraz skarbnika Starostwa (Ewa Taper).

Raciborskie starostwo mieœci siê w trzech
budynkach zlokalizowanych na terenie miasta
Raciborza.

przy ulicy Klasztornej 6, tel. 4154408
- siedziba Rady Powiatu,
Zarz¹du Powiatu
Referat Oœwiaty i Sportu,
Inspektor ds. Kultury
Referat Spraw Spo³ecznych
Referat Promocji, Rozwoju i Integracji Europej-
skiej
Wydzia³ Organizacyjny i Spraw Obywatelskich
Inspektor ds. Zarz¹dzania Kryzysowego, Bezpie-
czeñstwa Publicznego i Spraw Obronnych
Referat Finansowy
Referat Kontroli Finansowej i Analiz Ekonomicz-
nych
Pe³nomocnik Starostwa ds. Zarz¹dzania Jakoœci¹
Powiatowy Rzecznik Konsumentów
Rzecznik Prasowy

przy ul. Bosackiej 42
- Wydzia³ Geodezji, tel. 41505500
- Referat Architektury i Budownictwa,
 tel. 4140690
- Referat Ochrony Œrodowiska, Gospodarki
 Wodnej i Rolnictwa, tel. 4181623

przy placu Okrzei 4a, tel. 4153579
- Referat Komunikacji

Leonard Malcharczyk

Stare Pietrowice

G³os Gminy18

Po upadku PRL-u zosta³a w kraju wykre-
owana przez elity rz¹dz¹ce swoista spo³eczna
mieszanka wybuchowa. Wraz z nastaniem cza-
su kusz¹cych reklam jak nigdy dot¹d powszech-
nym sta³o siê konsumpcyjne podejœcie do ¿ycia.
To jeden ze sk³adników mieszanki wybucho-
wej, drugim sk³adnikiem sta³o siê wielkie bez-
robocie, którego celem jest andragogika czyli
wychowanie doros³ych do szeroko pojêtego
szacunku do pracy.

Takie postawienie sprawy ma niebywale ne-
gatywny wp³yw na ludzi mniej wykszta³conych,
nie bêd¹cych w stanie podj¹æ nowego wezwa-
nia. Jest to swoisty paradoks maj¹cy na celu
zmobilizowanie ludzi do tworzenia nowych od-
dolnych inicjatyw, kreuj¹cych nowe dochodo-
we miejsca pracy. Obecnie spo³eczeñstwo pol-
skie znajduje siê w punkcie krytycznym, gdy¿
reklamy paralelnie z bezrobociem i bied¹ zaczy-
naj¹ osi¹gaæ apogeum.

Frustracja ludzi biednych nie maj¹cych ska-
listego fundamentu etycznego, moralnego i re-
ligijnego równie¿ osi¹ga szczyt, poci¹gaj¹c za
sob¹ liczne kradzie¿e, oszustwa, napady a na-
wet morderstwa dla „paru groszy”.

Negatywne skutki przemian mo¿emy zaob-
serwowaæ równie¿ w naszej lokalnej wspólno-
cie gminnej. Coraz czêœciej mo¿emy natkn¹æ
siê na ró¿nego rodzaju domokr¹¿ców, ¿ebra-
ków oraz ró¿nego rodzaju „typów spod ciem-
nej gwiazdy” ³a¿¹cych bez specjalnego celu po
wioskach. W celu ochrony mieszkañców gmi-
ny zostanie niebawem w Pietrowicach Wiel-
kich otwarty posterunek Policji, policjantami
bêd¹ osoby miejscowe dobrze znaj¹ce poszcze-
gólne miejscowoœci patrole bêd¹ poruszaæ siê
prawdopodobnie na rowerach egzekwuj¹c pra-
wo.

Zanim to jednak nast¹pi pragnê uczuliæ ludzi
szczególnie starszych by pod ¿adnym pozorem

NIE WPUSZCZALI NIEZNAJOMYCH
DO DOMÓW CO WIÊCEJ NAWET Z NIMI
NIE ROZMAWIALI dla ich w³asnego bezpie-
czeñstwa. Jakakolwiek pomoc biednym mo¿e
byæ przekazana do CARITAS-u lub GOPS-u
osobiœcie lub w czasie organizowanych za zgod¹
duszpasterzy kwestach przykoœcielnych. Oso-

Samoobrona gminna

Skar¿ymy siê na wa³êsaj¹ce siê psy, no i do-
brze, bo dzieci boj¹ siê iœæ do szko³y czy sklepu
„bo tam znów bêdzie ten pies”. Jest to temat
dy¿urny na ka¿dym wiejskim zebraniu, no i te¿
dobrze, bo skoro jest problem to trzeba o nim
mówiæ. Niby jesteœmy wobec problemu bezsil-
ni, niby, a tak naprawdê to ma³e dziecko, które
nie chce iœæ samo do szko³y czy sklepu nawet
ono wie czyj to pies, je¿eli ju¿ nie po nazwisku
w³aœciciela, to przynajmniej, z którego domu. I
tu nasuwa mi siê pytanie, czy my naprawdê nie
mo¿emy nic z tym problemem zrobiæ, czy tak do
koñca nie chcemy, bo jeszcze siê któryœ s¹siad
obrazi.

A te rasowe psy wyrzucane z samochodów z
regu³y latem, ale nie tylko. Za „Rzeczpospolit¹” -
wypowiada siê specjalista prawa administracyj-
nego: „porzucenie psa podlega pod ustawê z
21.08.1997 r. o ochronie zwierz¹t, porzucanie
psa lub kota przez w³aœciciela lub opiekuna, jest
przestêpstwem zagro¿onym kar¹ pozbawienia
wolnoœci do roku (art. 35 ust. 1; art. 6 ust. 2)”.
Na wsi z regu³y ktoœ jest, wystarczy³oby prze-
cie¿ zapisaæ numer rejestracyjny i zg³osiæ np. do
Urzêdu Gminy. Nie twierdzê, ¿e to rozwi¹za³o-
by problem, ale mo¿e gdyby siê roznios³o po
okolicy, ¿e ludzie w Gminie Pietrowice Wielkie
czuj¹ siê gospodarzami, to na drugi raz taki deli-
kwent ominie nasz¹ gminê?

To samo œmieci. Za progiem wiosna czeka,
znów m³odzie¿ pójdzie sprz¹taæ œwiat, bo komuœ
nie chcia³o siê zwyk³ych popularnych „œmier-
dziuszków” wrzuciæ na jakiœ np. gnojok gdzie
mog³oby spokojnie zgniæ, nie - lepiej w worku
plastikowym wywaliæ do rowu. Szkoda, ¿e nikt
tego nie zauwa¿y³, ale mam nadziejê, ¿e kiedyœ
tak¹ pseudo ekologiczn¹ duszê ktoœ przyuwa¿y,
zapisze numer rejestracyjny a nasza Komisja
Ekologiczna z³o¿y sprawê tam gdzie trzeba pie-
ni¹dze przeznaczy na pieni¹dze dla tych którzy
pójd¹ wiosn¹ sprz¹taæ (droga z Kornicy do Ma-
kowa - worki le¿¹ od jesieni)

Klaudia Malcharczyk

Z notatnika
przechodnia by powo³uj¹ce siê na fundacje, uniwersytety,

stowarzyszenia, osoby prywatne, lub stwarza-
ne przez te osoby pozory prewencji medycznej
s¹ prawdopodobnie zwyk³ym naci¹ganiem i
oszustwem.

Osobiœcie doœwiadczy³a tego mieszkanka
Cyprzanowa na której to dokonano brutalnego
napadu skradziono ¿ywnoœæ oraz pieni¹dze.
Podobne zdarzenie mia³o miejsce w Lekartowie
sprawcy prawdopodobnie ma³¿eñstwo skradli
pieni¹dze, mê¿czyzna powo³ywa³ siê na zepsu-
ty samochód zaj¹³ gospodarza, kobieta w tym
czasie wesz³a do domu chc¹c napiæ siê zimnej
wody jednoczeœnie spenetrowa³a sypialniê. W
ubieg³ym roku w trakcie trwania zabawy karna-
wa³owej w³amano siê do remizy OSP w Cy-
przanowie forsuj¹c drzwi w³amano siê do œwie-
tlicy skradziono alkohol, pieni¹dze, radioma-
gnetofon sprawców tego ostatniego ujêto. Je-
dynym wyjœciem z tej sytuacji jest stworzenie
w spo³eczeñstwie postawy obywatelskiej soli-
darnoœci, polegaj¹ce na informowaniu w³adz o
ró¿nych podejrzanych sprawach budz¹cych
w¹tpliwoœci. Postawa taka niema nic wspólne-
go tzw. „kapowaniem” czy „donosicielstwem”
jest ona wyrazem troski o dobro bliŸnich jak i
dobro wspólne i jest podstaw¹ przestrzegania
prawa i porz¹dku w równym stopniu przez
wszystkich obywateli.

W czasach realnego socjalizmu cnot¹ by³o
obywatelskie niepos³uszeñstwo gdy¿ w³adza i
prawo by³o bandyckie. W obecnym czasie to
my w wyborach obdarzamy w³adze kredytem
zaufania i cnot¹ staje siê obywatelskie pos³u-
szeñstwo i pe³ne zaufanie w³adzy by nie dzia³aæ
wbrew sobie i swoim wyborom. Nale¿y stwo-
rzyæ tak¹ atmosferê spo³eczn¹ jaka jest obser-
wowana na zachodzie by nie by³o czymœ na-
gannym poinformowanie w³adzy o nadu¿yciach
i „przekrêtach”. Kwestiê tak¹ przewidzia³ ju¿
Papie¿ Jan XXIII wyjaœniaj¹c , ¿e dobro wspól-
ne urzeczywistnione zostaje tam, gdzie zacho-
wane s¹ prawa cz³owieka, do w³asnoœci pry-
watnej i spo³ecznej, do ochrony ¿ycia i zdro-
wia, a konsekwencj¹ wszystkich praw s¹ obo-
wi¹zki obywatelskie gwarantuj¹ce porz¹dek.

Tunk Damian

Jednym z tematów, który goœci³ na ka¿dym
zebraniu wiejskim by³ temat psów wa³êsaj¹cych
siê po terenie wsi. Jest to doœæ stary problem
nêkaj¹cy wszystkich mieszkañców so³ectw na-
szej gminy. Pytania w tej sprawie by³y skiero-
wane do Wójta i Urzêdu Gminy, dlaczego nic nie
robi w tej sprawie?

Urz¹d Gminy mo¿e jedynie wezwaæ specja-
listyczn¹ firmê, która z³apie psa (koszt przyjaz-
du i wykonania us³ugi to ok. 380 z³). Kolejn¹
niezbêdn¹ czynnoœci¹ jest przekazanie psa do
schroniska dla zwierz¹t i utrzymanie tego psa w
schronisku (koszt ok. 80 z³ za miesi¹c p³atne
przez ca³y okres ¿ycia psa). Jak widaæ jest to

Psy - odwieczny problem so³ecki
bardzo kosztowny sposób walki z problemem,
który to pomno¿ony przez iloœæ wystêpuj¹cych
przypadków sprawia i¿ jest to ma³o realne do
sfinansowania przez bud¿et gminy. Ponadto s¹
to przecie¿ pieni¹dze podatników, których to
wydatkowanie mo¿e byæ bardziej celowe.

Innym rozwi¹zaniem jest zg³oszenie sprawy
psa na policjê, gdzie na podstawie art. 77 KW w
brzmieniu „Kto nie zachowuje zwyk³ych lub
nakazanych œrodków ostro¿noœci przy trzyma-
niu zwierzêcia, podlega karze grzywny do 250
z³ albo karze nagany”, mo¿na otrzymaæ mandat.

Jednak najlepszym rozwi¹zaniem jest dzia³a-
nie wszystkich mieszkañców w kierunku sto-

sownych zabezpieczeñ swoich psów na terenie
posesji. Poniewa¿ gdy siê stanie tragedia (np.
pogryzienie pies dzieci) nie bêdzie siê szukaæ
przyczyn lecz winnych takiego stanu rzeczy, któ-
rym zawsze jest w³aœciciel psa. Ma³o mi³e jest
te¿ zastosowanie wspomnianych sankcji admi-
nistracyjnych w postaci mandatu lub wniosku
do s¹du o ukaranie.

St¹d te¿ gor¹cy apel do mieszkañców jak i
w³adz so³eckich by sami wypracowali najsku-
teczniejszy sposób zwalczania tego trapi¹cego
problemu.

Sekretarz Gminy
 Adam Wajda

G³os Gminy 19

I tak jest...I tak jest...I tak jest...I tak jest...I tak jest...

Bóg stworzy³ os³a i rzek³ do niego: Ty bê-
dziesz os³em. Bêdziesz od rana do wieczora pra-
cowa³ i ciê¿kie rzeczy nosi³. Bêdziesz jad³ trawê i
bêdziesz ma³o inteligentny. Bêdziesz ¿y³ 50 lat. Na
to odpar³ osio³: 50 lat tak ¿yæ to du¿o, za du¿o. Daj
mi proszê nie wiêcej jak 30 lat. I tak by³o.

Nastêpnie Bóg stworzy³ psa i powiedzia³ do
niego: Ty bêdziesz psem. Bêdziesz pilnowa³ do-
bytku ludzi, których bêdziesz oddanym przyjacie-
lem. Bêdziesz jad³ to, co cz³owiekowi z jedzenia
zostanie i ¿y³ bêdziesz 25 lat. Pies odpowiedzia³:
Bo¿e, 25 lat takiego ¿ycia to za du¿o. Daj mi nie
wiêcej jak 10 lat ¿ycia. I tak by³o.

PóŸniej stworzy³ Bóg ma³pê i rzek³ do niej:
Bêdziesz ma³p¹. Masz skakaæ z drzewa na drzewo
i zachowywaæ siê jak idiota. Masz byæ weso³a i
¿yæ 20 lat. Ma³pa rzek³a: Bo¿e, 20 lat ¿yæ jako
klown œwiata to za du¿o. Proszê, daj mi nie wiêcej
jak 10 lat. I tak by³o.

W koñcu Bóg stworzy³ cz³owieka i powiedzia³
do niego: Ty bêdziesz cz³owiekiem, jedyn¹ racjo-
nalnie myœl¹c¹ istot¹, która bêdzie zamieszkiwaæ
ziemiê. Bêdziesz u¿ywa³ swojej inteligencji, a¿eby
podporz¹dkowaæ sobie inne stworzenia. Bêdziesz
panowa³ na ziemi i ¿y³ 20 lat. Na to powiedzia³
cz³owiek: Bo¿e, bycie cz³owiekiem tylko 20 lat to
jest ma³o, proszê daj mi te 20 lat które osio³ odrzu-
ci³, 15 lat psa i 10 ma³py.

I tak siê Bóg postara³, ¿e cz³owiek 20 lat ¿yje
jak cz³owiek, póŸniej 20 lat jak osio³ od rana do
wieczora haruje i ciê¿kie rzeczy nosi. Potem ma
dzieci i 15 lat ¿yje jak pies. Opiekuje siê domem i
je to co mu rodzina zostawi. PóŸniej na staroœæ
¿yje 10 lat jak ma³pa. Zachowuje siê jak klaun i
zabawia swoje wnuki. I tak jest...

HUMOR
W ostatnim okresie zwiêksza siê liczba ro-

dzin korzystaj¹cych z pomocy oœrodka pomocy
spo³ecznej. Jest to oczywiœcie zwi¹zane z recesj¹
na rynku pracy, zwolnieniami z zak³adów pracy.
Pogarsza siê sytuacja materialna wielu rodzin,
które praktycznie z dnia na dzieñ pozostaj¹ bez
œrodków do ¿ycia. W trochê lepszej sytuacji s¹
rodziny, których cz³onkowie maj¹ tzw. pocho-
dzenie, mog¹ podratowaæ domowy bud¿et prac¹
i zarobkiem na zachodzie. Wielu jednak takiej
mo¿liwoœci nie posiada, wtedy s¹ zdani wy³¹cz-
nie na w³asne si³y i skromne zasi³ki z pomocy
spo³ecznej.

Mo¿liwoœci finansowe naszego Oœrodka nie
s¹ jednak du¿e. W roku bie¿¹cym nie otrzymali-
œmy dotacji z bud¿etu pañstwa na tzw. zasi³ki
okresowe. Mo¿e zabrakn¹æ œrodków na finan-
sowanie obligatoryjnych zadañ zleconych, o ile
Wojewoda nie uruchomi dodatkowych fundu-
szy. Ratunkiem dla naszych podopiecznych s¹
tzw. celówki, ale z powodu ograniczonych mo¿-
liwoœci finansowych, mog¹ byæ przyznawane
raz na trzy miesi¹ce. Wyj¹tkowo czêœciej, jeœli
rodzina nie posiada praktycznie ¿adnych docho-
dów. W dzisiejszym artykule, przybli¿ymy za-
sady korzystania z pomocy spo³ecznej, kryteria
jakie musz¹ byæ spe³nione aby otrzymaæ zasi³ek
celowy.

Prawo do œwiadczeñ z pomocy spo³ecznej
przys³uguje rodzinom, które znalaz³y siê w trud-
nej sytuacji z powodu: ubóstwa, sieroctwa, bez-
domnoœci, potrzeby ochrony macierzyñstwa lub
wielodzietnoœci, bezrobocia, niepe³nosprawno-
œci, d³ugotrwa³ej choroby, bezradnoœci w spra-
wach opiekuñczo-wychowawczych i prowadze-
nia gospodarstwa domowego zw³aszcza w ro-
dzinach niepe³nych lub wielodzietnych, alkoho-
lizmu lub narkomanii, trudnoœci w przystoso-
waniu do ¿ycia po opuszczeniu zak³adu karne-
go. Bezwzglêdnie musz¹ byæ jeszcze spe³nione
kryteria dochodowe.

Dochód rodziny nie mo¿e przekroczyæ:
1) na osobê samotnie gospodaruj¹c¹ 461 z³.
2) na pierwsz¹ osobê w rodzinie 418 z³.
3) na drug¹ i dalsze osoby w rodzinie powy¿ej

15 lat 294 z³.
4) na ka¿d¹ osobê w rodzinie poni¿ej 15 lat 210z³.
Przyk³adowo:
1. Samotny emeryt lub rencista nie otrzyma po-
mocy, jeœli jego œwiadczenie emerytalne lub ren-
towe przekracza kwotê461,-z³.
2. Rodzina 4-osobowa, rodzice, syn lat 19, cór-
ka lat 12:
- pierwsza osoba w rodzinie: ojciec, 418,-z³.
- druga osoba doros³a, matka: 294,-z³.
- trzecia osoba doros³a, syn: 294,-z³.
- czwarta osoba poni¿ej 15 lat córka, 210,-z³.
Razem rzeczywisty dochód rodziny nie mo¿e
przekroczyæ kwoty 1216,-z³. (418 + 294 + 294
+ 210). Rodzinie o wy¿szym dochodzie mie-
siêcznym netto, nie przys³uguj¹ zasi³ki z pomo-
cy spo³ecznej.
3. Rodzina 6-osobowa z dzieæmi w wieku od 16
do 5 lat, gospodaruj¹ca wspólnie z babci¹:
- pierwsza osoba w rodzinie: ojciec - 418,-z³
- druga osoba doros³a matka - 294,-z³

GOPS informuje
- trzecia osoba doros³a babcia - 294,-z³
- dziecko powy¿ej 15 lat - 294,-z³
-dziecko lat 12 - 210,-z³
-dziecko lat 5 - 210,-z³

Razem rzeczywisty dochód rodziny nie mo¿e
przekroczyæ kwoty 1720,-z³.(418 + 294 + 294
+ 294 + 210 +210). Rodzinie o wy¿szym do-
chodzie miesiêcznym netto, pomoc nie bêdzie
przys³ugiwa³a.

Poprzez dochód rodziny rozumie siê sumê
miesiêcznych dochodów osób w rodzinie z mie-
si¹ca poprzedzaj¹cego z³o¿enie wniosku. (W
naszym oœrodku pomocy spo³ecznej wydawane
s¹ specjalne druki celem wypisania dochodu
miesiêcznego netto, przez zak³ad pracy.)

W odniesieniu do osób prowadz¹cych dzia-
³alnoœæ gospodarcz¹, za dochód przyjmuje siê
wysokoœæ podan¹ w oœwiadczeniu, potwierdzo-
nym przez urz¹d skarbowy.

Dla osób posiadaj¹cych pole, przyjmuje siê
¿e z 1 ha przeliczeniowego uzyskuje siê dochód
miesiêczny w wysokoœci 210,-z³.

Rodzina- zgodnie z ustaw¹ o pomocy spo-
³ecznej to osoby spokrewnione lub nie spokrew-
nione pozostaj¹ce w faktycznym zwi¹zku, wspól-
nie zamieszkuj¹ce i gospodaruj¹ce.

Ograniczenie œwiadczeñ z pomocy spo³ecz-
nej lub odmowa ich przyznania mo¿e nast¹piæ w
razie stwierdzenia marnotrawstwa przyznanych
œwiadczeñ, ich celowego niszczenia lub marno-
trawstwa w³asnych zasobów materialnych. Brak
wspó³dzia³ania rodziny z pracownikiem socjal-
nym np. nie dostarczenie dokumentacji o bezro-
bociu w³¹cznie z aktualn¹ kart¹ aktywnoœci za-
wodowej potwierdzaj¹c¹ poszukiwanie pracy-
mog¹ stanowiæ podstawê do odmowy przyzna-
nia, zaprzestania lub wstrzymania œwiadczeñ z
pomocy spo³ecznej.

Obecnie krótko przedstawimy, jak na prze-
strzeni kilku lat wygl¹da korzystanie z pomocy
oœrodka pomocy spo³ecznej.

 Rok 2001 Rok 2002
Liczba rodzin
korzystaj¹cych
z pomocy ogó³em: 144 152
w tym z powodu:
- ubóstwa 70 139
- bezrobocia 33 71
- niepe³nosprawnoœci 63 73
- d³ugotrwa³ej choroby 59 99
- bezradnoœci w sprawach
opiekuñczo-wychowawczych
w rodzinach wielodzietnych
i niepe³nych 64 85

W stosunku do osób korzystaj¹cych z pomo-
cy z powodu ubóstwa wzrost liczby rodzin na-
st¹pi³ dwukrotnie. Jeszcze wiêkszy wzrost do-
tyczy rodzin korzystaj¹cych z powodu bezrobo-
cia.

W nastêpnym felietonie opiszemy komu i na
jakich zasadach przys³uguj¹ obligatoryjne œwiad-
czenia z pomocy spo³ecznej.

Ewa Paletta

G³os Gminy20

Wszystkich zainteresowanych drukiem re-
klam na ³amach naszego pisma zapraszamy do
wspó³pracy. Od nastêpnego numeru zamierza-
my udostêpniæ strony gazety dla reklamodaw-
ców. Poniewa¿ jednak nie mo¿emy tego robiæ
odp³atnie proponujemy nastêpuj¹ce zasady:

Ka¿dy zainteresowany drukiem reklamy zo-
bowi¹zuje siê wp³aciæ okreœlon¹ kwotê w for-
mie darowizny na cel dobroczynny zwi¹zany z
nasz¹ gmin¹.

Za cele dobroczynne uznaje siê wp³aty na
konta:
-fundacji wspierania m³odzie¿y
-komitetów rodzicielskich przy szko³ach,
-ekokoœció³ka
Listy tej nie uwa¿amy za zamkniêt¹.

Kwota o której mowa w pkt. 1 uzale¿niona
jest o wielkoœci reklamy i tak:
-1/4 strony A4 czarno-bia³a - 100 z³.
-1/2 strony A4 czarno-bia³a - 200 z³,
-1 strona A4 czarno-bia³a - 400 z³.
Dodatek za drugi kolor -20 %
Dodatek za pe³ny kolor -50 %.

Po przed³o¿eniu dowodu wp³aty w redakcji
reklama zostaje przyjêta do druku.

UCHWA£A Nr II/41/2002
RADY GMINY

PIETROWICE WIELKIE
z dnia 30 grudnia 2002 roku

w sprawie
ustalenie wysokoœci diet radnych

Rada Gminy Pietrowice Wielkie
uchwala:

§ 1
1. Ustaliæ dietê miesiêczn¹ dla:

Przewodnicz¹cego Rady Gminy w kwocie
850 z³
Z-cy Przewodnicz¹cego Rady Gminy w kwo-
cie 500 z³

2. Dieta bêdzie p³atna z do³u, ostatniego dnia
ka¿dego miesi¹ca w pe³nej wysokoœci nieza-
le¿nie od liczby sesji i posiedzeñ komisji w
których uprawnieni uczestniczyli.

§ 2
Ustaliæ dietê za udzia³ w posiedzeniach Komisji
Rady dla: Przewodnicz¹cego Komisji w kwocie
130 z³, cz³onków komisji w kwocie 110 z³

§ 3
Ustaliæ dietê dla radnych za udzia³ w sesjach
Rady Gminy w kwocie 110 z³

§ 4
Dieta o której mowa w 2 i 3 nie przys³uguje
Przewodnicz¹cemu Rady i jego zastêpcy.

§ 5
W przypadku uczestniczenie w kilku posiedze-
niach w tym samym dniu przys³uguje tyko jedna
dieta - najwy¿sza.

§ 6
Diety wymienione w 1,2 i 3 uchwa³y podlegaj¹
waloryzacji wskaŸnikiem wzrostu minimalnego
wynagrodzenia od pierwszego dnia nastêpnego
miesi¹ca po ustaleniu powy¿szego wynagrodze-
nia minimalnego, poczynaj¹c od II pó³rocza 2003
roku

§ 7
Uchyla siê uchwa³y nr IV/35/98, V/47/99,XXI/
169/00, I/7/2002

§ 8
Uchwa³a wchodzi w ¿ycie z dniem podjêcia.

Reklamy
w G³osie Gminy

Przed ponad 100 laty ¿y³ w Raciborzu we
swoim jeszcze do dnia dzisiejszego na rynku
raciborskim stoj¹cym domu hrabia Gaschin ze
swoj¹ ma³¿onk¹

Hrabia, zwany równie¿ ze wzglêdu na swój
wspania³u humor dzikim hrabi¹, by³ nieokie³za-
ny w cieszeniu siê ¿yciem ale równie¿ i w swoim
gniewie. Któregoœ dnia podniós³ rêkê na swoj¹
¿onê i j¹ uderzy³. Zbulwersowana uciek³a przez
okno parteru i pobieg³a do pobliskiego lasu. W
owych czasach panowa³a bardzo z³a opinia o
raciborskich lasach. Róznorodna cho³ota ukry-
wa³a siê w nich przed oczyma obywateli. Dlate-
go te¿ ogarn¹³ hrabiego wielki strach z powodu
ucieczki hrabiny. Zwo³a³ swoj¹ s³u¿bê z psami,
nakaza³ przynieœæ pochodnie i uda³ sie, pe³en
skruchy, w nocny las, by szukaæ swojej ma³¿on-
ki. Odnalaz³ j¹ dopiero o œwicie modl¹c¹ siê na
wzgórzu w rejonie Krowiarek, po prawej stro-
nie drogi prowadz¹cej do T³ustomostów. Pogo-
dzi³ siê z ni¹ a hrabina, dla upamientnienia tego
zajœcia,ufundowa³a na tym wzgórzu trzy krzy¿e.
Na œrodkowym znajdowa³y siê imona rodziny
hrabiowskiej w nastêpuj¹cej kolejnoœci: Amand,
Fanny, Wanda, Pamilla, Niklaus. Obecnie krzy-
¿e te znikne³y, jednak¿e wzgórze, na którym krzy-
¿e te sta³y, nazywa siê dalej Wzgórzem Golgoty.

Z „Ksiêgi powiedzeñ Górnego Œl¹ska”
Georga Hackla - Racibórz 1927

tekst otrzymany dziêki uprzejmoœci
Pana Gerarda Dzimiery z Krowiarek,
t³umaczenie Leonard Malcharczyk

Wzgórze Golgoty

K R O N I K A
MAKÓW
parafia p.w. œw. Jana Chrzciciela
msze œwiête w niedziele:
Maków - godz. 7.30, 11.00
T³ustomosty - godz. 9.30

KROWIARKI
parafia p.w. Narodzenia Najœwiêtszej Maryi
Panny
msze œwiête w niedziele:
godz. 7.30, 10.00

PAW£ÓW
parafia p.w. œw. Micha³a Archanio³a
msze œwiête:
niedziela - godz. 7.30 (jêz. niemiecki),

 godz. 10.00

CYPRZANÓW
parafia p.w. Trójcy Œwiêtej
msze œwiête w niedziele:
Cyprzanów - godz. 7.00, 9.00
¯erdziny - godz. 10.30

PIETROWICE WIELKIE
parafia p.w. œw. Wita, Modesta i Krescencji
msze œwiête w niedziele:
Pietrowice: - godz. 7.00, 9.30 (suma)
Parafialny koœció³ œw. Krzy¿a:
- godz. 11.00 (niedziela)
- godz. 18.00 (pi¹tek) - w okresie letnim
- godz. 17.00 (pi¹tek) - w okresie zimowym

SAMBOROWICE
parafia p.w. Œwiêtej Rodziny
msze œwiête w niedziele:
godz. 8.00, 10.00

PARAFIALNA

Komisja Rady Gminy ds. gospodarki i pro-
mocji uprzejmie informuje, ¿e w dniach 17-18
maja br. zostanie zorganizowana w Pietrowicach
Wielkich Regionalna Wystawa Budownictwa:
„Ogród. Systemy Grzewcze. Wnêtrza.”

Uchwa³¹ Rady Gminy zosta³ powo³any Ko-
mitet Organizacyjny, którego Przewodnicz¹cym
zosta³ Henryk J. Marcinek. Wystawa ma na celu
promowanie miêdzy innymi przedsiêbiorców,
us³ugodawców i wszystkich chêtnych z terenu
naszej Gminy. Prosimy wszystkich chêtnych
wystawców o zg³aszanie siê w Urzêdzie naszej
Gminy Pietrowice Wielkie.

 Zdzis³aw Hudak

Wiadomoœci
z ostatniej
chwili...

adres redakcji:adres redakcji:adres redakcji:adres redakcji:adres redakcji:
47-480 Pietrowice Wielkie
ul. Szkolna 5, tel. 419 80 99

redaktor naczelny:redaktor naczelny:redaktor naczelny:redaktor naczelny:redaktor naczelny:
Joachim Wieczorek

wydawca:wydawca:wydawca:wydawca:wydawca:
Rada Gminy Pietrowice Wielkie

druk :druk :druk :druk :druk :
Poldruk Racibórz

e-mail :e-mail :e-mail :e-mail :e-mail :
poczta@pietrowicewielkie.pl

Za t reœæ og³oszeñ, reklam i teks tów
p³atnych redakcja nie ponosi odpowie-
dzialnoœci.

