

www.postomino.pl
szept.postomino.pl

Szept Postomina

ISSN 1429-6578

nr 239

Rok XX
listopad

2009

Złoty bieg?

W imieniu całego zespołu redakcyjnego portalu internetowego MaratonyPolskie.PL mamy przyjemność potwierdzić, że organizowana przez Urząd Gminy w Postominie impreza biegowa: **XIX Międzynarodowy Bieg po Plaży** uzyskała oficjalną nominację w kategorii: **ZŁOTY BIEG 2009**.

Nominacje przyznane przez kolegium redakcyjne portalu MaratonyPolskie.PL na podstawie ocen rankingowych wystawionych przez uczestników zawodów sportowych stanowią jedyną w Polsce formę wyróżnienia doskonałej organizacji imprez biegowych, mają znaczenie prestiżowe oraz świadczą o uznaniu w całym środowisku biegowym.

Złoto Krystiana

Krystian Bonowicz, reprezentujący Uczniowski Klub Sportowy WIEŻA w Postominie, zdobył złoty medal w rozegranych Międzywojewódzkich Mistrzostwach Młodzików, w biegu na 600 metrów w czasie 1.28.07. Sukces jest tym większy gdyż dla tej kategorii wiekowej, tego typu zawody są najwyższą imprezą sezonu (nie przeprowadza się oficjalnych mistrzostw kraju).

Serdeczne gratulacje dla zawodnika i trenera - Janusza Rolbieckiego z życzeniami dalszych sukcesów.

Najlepsi w województwie "Owoce, warzywa i soki są na 5"

Organizatorem konkursu "Owoce, warzywa i soki na 5" był Instytut Żywności i Żywienia oraz Firma Tymbark. Patronat nad programem objęło Ministerstwo Zdrowia. Był to konkurs przeznaczony dla uczniów szkół podstawowych

znajdujących się na terenie całej Polski. Promował on spożywanie owoców, warzyw i soków przez dzieci 5 razy dziennie.

Jury Ogólnopolskiej Edycji Konkursu obradowało przez kilka dni aby wyłonić najlepsze prace

w poszczególnych województwach.

Praca konkursowa Szkoły Podstawowej w Postominie zajęła **1 miejsce w województwie zachodniopomorskim**.

Nagrodą dla szkoły jest grant pieniężny w wysokości 1500 zł na zakup pomocy dydaktycznych. Nauczyciele i uczniowie otrzymają upominki w postaci gadżetów oraz Dyplom potwierdzający udział w konkursie.

Wysiłek pracy uczniów i nauczycieli został nagrodzony. Jest to ogromne wyróżnienie dla naszej szkoły.

Małgorzata Milarska

Dwa ognie

Zwycięzki zespół turnieju dwóch ogni - drużyna z Pieszcza w składzie: Arleta Lech, Angelika Lech, Ewelina Cuper, Izabela Strzałba, Katarzyna Stępień, Teresa Stępień, Anna Wojtas, Katarzyna Poterek.

Tęcza nad Rusinowem

Dwa pierwsze listopadowe dni

Uroczystości związane z kultem zmarłych, przypadające na dwa pierwsze dni listopadowej sioły, zmuszają do refleksji nad istotą ludzkiego życia i nieuchronnych praw natury. Obecnie zwyczaj odwiedzania cmentarzy i palenia świec na grobach wykracza poza sferę przekonań religijnych. Święto Zmarłych, celebrowane głównie 1 listopada, nie ma dziś związku z przynależnością wyznaniową. Łączy w sobie wielowiekową obrzędowość pogańską z tradycją dwóch starych świąt kościelnych – przypadającego na 1 listopada dnia Wszystkich Świętych i następującego po nim dnia Zadusznego, ku pamięci wszystkich zmarłych. Uroczystość Wszystkich Świętych powstała z myślą o niezwykle licznej rzeszy anonimowych męczenników, których nie wspomniano ani w martyrologiach miejscowych, ani w kanieonie mszy świętej.

Chrześcijański obrzęd Zaduszek powstał w 988 roku z inicjatywy opata

Odolina z Cluny, który polecił, by w klasztorach odprawiano oficjum za zmarłych. Była to forma usankcjonowania przez Kościół, praktykowanych od dawna pośród ludu, odwiecznych zwyczajów pogańskich i zaduszkowych obrzędów i nadania im chrześcijańskiego charakteru. Wkrótce zwyczaj ten poczęto naśladować, a święto ostatecznie zatwierdził w 999 roku papież Sylwester II. W Polsce obchody kościelnych Zaduszek pojawiały się na przełomie XIV i XV wieku. Niezależnie od przemian, jakim w ciągu stuleci ulegały obrzędy związane ze świętem zmarłych, sens zaduszkowego obyczaju pozostał niezmienny – jest on świadectwem naszej pamięci o tych, co odeszli na zawsze. W ten dzień wspominamy bliskich, krewnych, znajomych, przyjaciół, i to bez względu na wyznawany światopogląd, snując jednocześnie refleksje nad przemijaniem. Dbałość o zmarłych

wynikała z głębokiej wiary, że dusza w tajemniczy sposób uczestniczy w tym, co dzieje się nad grobem i, zwłaszcza w Dzień Zmarłych, utrzymuje kontakt ze światem żywych.

Święto Zmarłych cieszy się w Polsce wyjątkową popularnością. Czy jednak mamy świadomość, że wypełniamy rytuał o wielowiekowej tradycji? Za zapaleniem znicza na grobie kryje się, wywodząca się jeszcze z czasów prehistorycznych, stara symbolika ognia i jego funkcji opiekuńczej i ożywiającej; w chrześcijaństwie ogień (światło) jest symbolem wiary.

Warto zachować pamięć historii i znaczenia symboli, którymi się posługujemy, aby zapalenie świeczki (znicza) na grobie kogoś bliskiego nie było tylko gestem przyzwyczajenia.

Ślawoj Zawada

Na podstawie Hanna Szymanderska
„Polskie tradycje świąteczne”.

Lotnisko w Pałowie

Lotnisko trawiaste o długości 500 m i 50 m szerokości zbudował w Pałowie słupski biznesmen przygotowujący się do produkcji samolotów ultralekkich. To właśnie

tutaj będą odbywały się próbné starty i lądowania produkowanych maszyn latających. Już wkrótce lądowisko zostanie zarejestrowane w krajowym rejestrze i wtedy będzie dostępne dla wszystkich samolotów mogących korzystać z tego typu pasów startowych. Dotychczas lądowisko to dwa hangary na osiem samolotów i małe biuro.

Kto wie czy nie będzie to przyczynkiem do przyspieszenia budowy terenów golfowych wokolicach Staniewic?

Dla poprawy bezpieczeństwa

Podpisano porozumienie w sprawie zakupu nowego sprzętu strażackiego na wyposażenie zawodowej straży pożarnej w Sławnie – skaner olejowy (30 tys. zł.) wraz z odpowiednim oprzyrządowaniem oraz pompa - beczka do cieczy niebezpiecznych, przeznaczone do działań ratownictwa chemiczno-ekologicznego. Porozumienie podpisali przedstawiciele Starostwa Powiatowego oraz wóldarze miast Darłowa i Sławna, gmin Sławna i Postomina.

INWESTYCJE NA FINISZU

Orlik w Pieszczu

Zakończono budowę zespołu boisk sportowych z nawierzchnią syntetyczną z zapleczem i niezbędną infrastrukturą techniczną w miejscowości PIESZCZ – ORLIK 2012.

Zakres robót obejmował wykonanie:

1) boiska do piłki nożnej z nawierzchnią z trawy syntetycznej o pow. 1860,0 m² i boiska wielofunkcyjnego z nawierzchnią poliuretanową o pow. 611,13 m²,

2) budynku socjalnego o pow. zabudowy 82,98 m² posadowionego na studniach z kręgów betonowych wyposażonego w niezbędne instalacje wewnętrzne,

3) wygrózenia boiska o wysokości 4,0 m z siatki stalowej

powlekaną rozpiętą na słupkach stalowych powlekanymi wyposażonymi w bramę i furtkę oraz ogrodzenie zaplecza wysokości 2,0 m również z bramą i furtką,

4) oświetlenia masztami o słupach stożkowych wysokości 9,0 m, przyłączy wodnokanalizacyjnych z odpływem nieczystości do zbiornika bezodpływowego i przyłącza elektroenergetycznego wraz z przełożeniem kabla telekomunikacyjnego TPSA,

5) dojazdu do zespołu boisk i zaplecza poprzez ciągi pieszo-jezdne z nawierzchni z kostki betonowej o łącznej pow. 283,65 m². Wartość całkowita robót wyniosła 1.029.936,00 zł. Wykonawcą robót, wyłonionym w drodze przetargu nieograniczonego,

jest Firma KASZUB z Kielpina.

Zadanie finansowane jest przez Ministerstwo Sportu, Urząd Marszałkowski i budżet gminy.

Również Firma KASZUB wygrała przetarg na budowę boiska wielofunkcyjnego przy Szkole Podstawowej w Staniewicach. Boisko o powierzchni 1.210 m² o nawierzchni poliuretanowej z ogrodzeniem o wysokości 4,0 m i ławeczkami będzie służyło do gry: w mini piłkę nożną i ręczną, koszykówkę, siatkówkę i do tenisa.

Koszt budowy to 349.128,00 zł, w tym: 200.000,00 zł jest finansowane ze środków Ministra Sportu.

Z uwagi na ciężkie warunki gruntowe (głina) wystąpiły utrudnienia z odwodnieniem terenu. W związku z powyższym, wystąpiła konieczność wykonania dodatkowego drenażu opaskowego wokół płyty boiska jak i samej płyty.

Na dzień 10 listopada br. planowane jest zakończenie przebudowy 1600 metrowego odcinka chodnika wzdłuż drogi wojewódzkiej nr 203 w miejscowościach Postomino – Pieńkowo.

Budowa remizy w Rusinowie

Wykonawcą robót, który został wyłoniony w przetargu nieograniczonym jest firma ZUBWiT S.C. „MĘTLOWIE” z Reska, która w/w. roboty wykona za kwotę 254.716,00 złotych.

Zadanie to jest współfinansowane na podstawie zawartego porozumienia z Zachodniopomorskim Zarządem Dróg Wojewódzkich w Koszalinie.

Wykonawca ten w celu poprawy bezpieczeństwa na zlecenie gminy wykona również dodatkowe miejsca parkingowe na wysokości cmentarza komunalnego w m. Pieńkowo.

W m-cu wrześniu br., Zakład

Remontowo – Budowlany ze Słupska, wyłoniony w drodze ogłoszonego przez Urząd Gminy przetargu, rozpoczął roboty budowlane – montażowe przy budowie remizy Ochotniczej Straży Pożarnej w Rusinowie. Koszt budowy brutto – 429.406,00 zł. Termin umowny zakończenia robót – 10 grudnia 2009 r.

Zakres robót obejmuje wykonanie dwóch budynków jednokondygnacyjnych tj. części socjalnej i garażu. Powierzchnia zabudowy - 150,0 m², powierzchnia użytkowa - 121,0 m².

Ryszard Kocbus

Boisko wielofunkcyjne w Staniewicach

Chodnik Postomino - Pieńkowo

Trzy jubileusze

Dwa razy 15 lat sołtysowania

Leszek Podemski od urodzenia jest mieszkańcem Pieńkowa. Prawie 25 lat temu przejął po rodzicach (Helena i Stanisław) gospodarstwo rolne, które prowadzi razem z żoną Zofią (niedawno obchodzili 30 lat pożycia małżeńskiego – serdecznie gratulujemy !!!). Dwójka najstarszych dzieci Tomasz i Agnieszka (pracuje i zamieszkuje w Belgii) już się usamodzielniała, a najmłodsza Małgorzata jest na drugim roku studiów.

- Moje sołtysowanie jest takie ratalne bo na początku lat 80-ych sołtysem będąc zostałem posądzony bezpodstawnie o pewne nieczyste sprawy – mówi Leszek Podemski – i rzuciłem takie sołtysowanie. Ale z woli miejscowej ludności powierzono mi ponownie tę funkcję, chociaż po ostatnich incydentach związanych z budową wiatraków nieopodal naszej miejscowości mam coraz większe

wątpliwości co do potrzeby pełnienia tej funkcji.

Co udało się w ciągu tych 15 lat załatwić? Na pewno trochę się udało. Zagospodarowaliśmy cmentarz wiejski wraz z kaplicą, zlikwidowaliśmy wyspisko śmieci co spotkało się z bardzo różnymi komentarzami, mamy oświetlone ulice, utwardzony teren na przestankach autobusowych, a ustawione tam wiaty spełniają swoje zadania. Mamy plac gier i zabaw dla dzieci. Remontowane były i są chodniki, ostatnio z Postomina aż do wysokości kościoła w Pieńkowie. Nawierzchnię asfaltową otrzymała droga biegnąca równoległe do krajówki przez niektórych zwaną „rysztakówką”. Nie sądzę aby remontu wymagała świetlica wiejska, bo przecież tuż za rogatkami wsi, w Postominie dokonano modernizacji budynku byłej szkoły zawodowej z przeznaczeniem na Centrum Kultury i Sportu. Ze spraw,

które wymagają szybkiego załatwienia to utwardzenie drogi do Pieńkówka (najlepiej asfaltem). Mam nadzieję, że zostanie to wykonane w najbliższym czasie, no bo Pieńkówko jest organizatorem przyszłorocznym uroczystości dożynkowych. Remontu wymagają również drogi i chodniki na osiedlu mieszkaniowym z wydzielaniem miejsc parkingowych no bo przybywa tam samochodów.

To co udało się dotychczas załatwić nie jest zasługą tylko sołtysa, to wspólny wysiłek wielu ludzi, którzy dążą do ciągłych zmian na lepsze, do pewnych usprawnień.

Pieńkowo zamieszkiwane jest prawie przez 800 mieszkańców. Jest 11 gospodarstw rolnych a ludność znajduje zatrudnienie w podsteckim „Mopolu” lub w innych dziedzinach pozarolniczych.

Sza

Grażyna Kosmalska zamieszkuje w Marszewie od 1966r., uprzednio w Królewie. Rodzice byli rolnikami a ojciec Stanisław był radnym wojewódzkiego i gminnego samorządu i prawdopodobnie po nim odziedziczyła żytkę działalności społecznej. Od kilkunastu lat wraz z mężem Wacławem, entuzjastą i czynnym sportowcem, prowadzą wspólne gospodarstwo rolne ukierunkowane na uprawy zbóż ziemniaków.

- Byłam harcerką i dlatego warunki życia w pewnych zbiorowościach nie są mi obce, dlatego też gdy padła propozycja abym pełniła funkcję sołtysa przyjąłam bez wahania, chociaż w pierwszym roku nie było łatwo – powiedziała Grażyna

Kosmalska - Faktem jest, że wtedy na początku pełnienia tej funkcji więcej „chciało się chcieć”.

W ciągu tych 15 lat udało się trochę spraw załatwić. Przyjeźdźni kąpielisko o krystalicznie czystej wodzie, o czym świadczą żyjące tam raki, zyskało pomost a plaża czysty piasek. W okresie letnim plaża ta jest strzeżona przez ratowników WOPRu. Drogi nasze otrzymały nawierzchnię asfaltową, mamy nowe przystanki autobusowe, boiska sportowe do gry w piłkę siatkową i nożną. To kąpielisko miało być ostoją ciszy i spokoju okazuje się, że największe zamieszanie powstaje w czasie wypoczynku weekendowego – Blokowane są drogi dojazdowe a po rozkrzyczanych turystach zostaje duże śmietnisko. Całkiem przyzwyczaję

zachowują się ci wczasowicze, którzy przebywają tu na kilkudniowym wypoczynku.

Co by się przydało jeszcze zrobić? Plac gier i zabaw dla dzieci będzie wykonany wiosną następnego roku. Trzeba zwiększyć ilość punktów oświetlenia ulicznego przy drodze do Królewa i do jeziora.

W Marszewie mieszka się super, dużo się buduje a mimo to młodzi ludzie po ukończeniu studiów nie chcą tutaj pozostać, bo co może tutaj robić absolwent japonistyki czy prawa.

Jaki powinien być sołtys? Myślę, że powinien umieć słuchać swoich mieszkańców, doradzać im i przypominać, przekazywać ich uwagi i wnioski do władarzy gminy.

Sza

Od 15 roku życia w mundurze strażackim

Marek Domżałowicz, naczelnik jednostki Ochotniczej Straży Pożarnej w Postominie od 15 roku życia przywiązał się do strażackiego munduru, czyli prawie 30 lat temu. Jako naczelnik jest jednocześnie kierowcą samochodu bojowego. Jego jednostka to dwie młodzieżowe

drużyny pożarnicze (10 dziewczyn, 10 chłopców) oraz 12 starszych czynnych strażaków. Pracuje zawodowo jako palacz – konserwator w miejscowym zespole szkół i wraz z żoną Iwoną prowadzi gospodarstwo rolne.

- Straż pożarna to nie tylko aktywny udział w walce z żywiołem –

mówi Marek Domżałowicz – To ciągłe szkolenie w wykonywaniu tej ochotniczej służby, doskonalenie swoich umiejętności również w udzielaniu pierwszej pomocy. Bierzymy udział w zawodach sportowo- pożarniczych i mamy porównanie na co nas stać na tle innych drużyn. Zabezpieczamy imprezy sportowo- turystyczne oraz uroczystości kościelne.

Od niedawna przed remizą strażacką ustawiono statuetkę św. Floriana, patrona strażaków. Marek Domżałowicz marzy o tym, żeby żyło się lepiej, żeby nie było między ludźmi nienawiści, żeby ludzie umieli ze sobą współpracować tak jak w dobrej drużynie strażackiej.

Sza

Parasol 2009

Stefan Kwiatkowski, właściciel ośrodka wypoczynkowego „Barka” w Jarosławcu został tegorocznym laureatem nagrody sławieńskiej Fundacji „Rodzina” za dobroczynną działalność na rzecz dzieci i młodzieży.

Fundacja „Rodzina” już trzykrotnie korzystała z ośrodka „Barka” organizując doroczne warsztaty metodyczne wolontariatu młodzieżowego. Za każdym razem spotykała się z wielką życzliwością, gościnnością i taktem ze strony gospodarza. Pan Stefan starał się wzbogacać program warsztatów o elementy rozrywkowe, ale o charakterze poznawczym i wychowawczym, starał się stworzyć jak najlepsze warunki pobytu grupy wolontariuszy w Jarosławcu. Ciepło i życzliwość okazywane są wszystkim gościom ośrodka „Barka”, o czym świadczą liczne i oryginalne podziękowania zdobiące ściany recepcji.

Nagrodę stanowi miniaturowe dzieło sztuki

autorstwa Sławieńskiego artysty plastyka Andrzeja Mrożka - wymodelowany w skórze parasol w formie obrazka do powieszenia na ścianie. Jest to dar artysty dla Fundacji „Rodzina”.

Wręczenie „Parasola 2009” odbyło się w czasie uroczystego Spotkania Przyjaciół z okazji 15-lecia Fundacji „Rodzina” w Sławieńskim Domu Kultury. Nagrodę odebrała żona laureata, Ewelina Kwiatkowska.

(pop)

Grypa

Treści merytoryczne
i metodyczne dotyczące
profilaktyki grypy

W okresie zwiększonej zachorowalności na grypę, należy szczególnie pamiętać o zasadach dotyczących zarówno zdrowego stylu życia, jak też prostych czynnościach higienicznych, które mogą uchronić przed zachorowaniem.

Grypa sezonowa jest ostrą chorobą wirusową, która przenosi się drogą kropelkową, bądź też przez kontakt bezpośredni z zakażoną osobą lub ze skażonymi powierzchniami. Pamiętać należy, że wirusy grypy [w tym również wirus A(H1N1)v] poza organizmem żywym mogą przetrwać jedynie kilka godzin (średnio 2-3 godziny). Charakterystyczny jest dla niej gwałtowny początek. W ciągu około 24-48 godzin od zakażenia pojawiają się pierwsze objawy: wysoka gorączka, nawet do 39.5°C, dreszcze, bóle mięśniowo-stawowe, ból gardła, ból głowy, kaszel, ogólne osłabienie i katar. U niektórych chorych, zwłaszcza u dzieci może wystąpić biegunka i bóle brzucha.

Nowa grypa A(H1N1)v jest chorobą układu oddechowego, która przenosi się również drogą kropelkową bądź przez kontakt bezpośredni z zakażoną osobą lub ze skażonymi powierzchniami i wywołuje podobne objawy jak grypa sezonowa.

1. Odpowiedni ubiór

Dzieci i młodzież powinny ubierać się odpowiednio do pogody, tak by organizm nie przegrzewał się i nie pocił podczas wysokich temperatur na zewnątrz i wewnątrz pomieszczeń np. w domu, w szkole i innych. Nie należy również pozwolić na to, by organizm został wyziębiony podczas niskich temperatur i niekorzystnej aury. Należy zadbać o odpowiedni ubiór ze szczególnym zwróceniem uwagi na okrycie głowy, okrycie tułowia (okolice nerek), a także na ciepłe i nieprzemakalne obuwie.

2. Urozmaicona dieta bogata w składniki odżywcze, witaminy i minerały

W diecie wzmacniającej odporność nie powinno zabraknąć białka, szczególnie zawartego w chudym mięsie, drobiu, rybach, jajach i serach. Szczególną rolę odgrywają tu także witaminy: C, A, E zawarte przede wszystkim w świeżych owocach i warzywach oraz witamina D, która jest produkowana pod wpływem promieniowania słonecznego padającego na skórę. Istotne są też składniki mineralne takie jak cynk, żelazo, magnez, selen. W diecie nie powinno zabraknąć błonnika. Należy pić dużo wody (zaleca się 30 ml/kg.m.c.), a także mleka i napojów mlecznych, fermentowanych (550g/dzień). Bardzo ważne jest, aby dzieci i młodzież spożywały przed wyjściem do szkoły śniadanie, II śniadanie w szkole oraz ciepły posiłek na obiad w szkole lub po powrocie do domu. Kolacja powinna

być lekkostrawna, spożywana minimum 2 godziny przed snem.

3. Aktywność fizyczna i zabawa

Zaleca się, aby codziennie, niezależnie od pogody, spędzać przynajmniej godzinę na powietrzu. Należy zachęcać dzieci i młodzież do jak najczęstszej aktywności fizycznej. W okresie wzrostu i rozwoju młodych osób należy unikać zbyt forsownych, mocno obciążających sportów. Wskazane jest także od czasu do czasu zmieniać klimat i otoczenie.

4. Sen i odpoczynek

Nic tak nie regeneruje i nie wzmacnia sił organizmu, a co za tym idzie również odporności, jak właściwa ilość snu, w wywietrzonym wcześniej pomieszczeniu. Optymalna dawka nocnego odpoczynku w przypadku dzieci i młodzieży w wieku szkolnym jest większa niż u dorosłego i wynosi 9-11 godzin na dobę.

5. Higiena

Należy utrzymywać higienę osobistą i otoczenia. Zmieniać regularnie bieliznę osobistą oraz pościel. Ważne jest również systematyczne wietrzenie pościeli. Ponadto należy mieć przy sobie zawsze jednorazowe chusteczki higieniczne i systematycznie, w miarę potrzeby, oczyszczać nos z wydzieliny.

Informacje dla rodziców.

Należy:

- obserwować domowników wykazujących objawy grypopodobne. W przypadku wystąpienia objawów u domowników należy skontaktować się z lekarzem rodzinnym i pozostać w domu;
- myć ręce mydłem pod bieżącą, ciepłą wodą przez 20-30 sekund, także między palcami; pokazać małym dzieciom jak należy to robić (używając mydła, pod ciepłą bieżącą wodą);
- zadbać, by dziecko zawsze miało przy sobie jednorazowe chusteczki higieniczne do nosa;
- zasłaniać nos jednorazową chusteczką higieniczną podczas kichania i usta podczas kasłania, wyrzucać ją do kosza po jednorazowym użyciu;
- w przypadku braku jednorazowych chusteczek kichać i kasłać w rękaw w okolicy łokcia, a nie w dłoń;
- unikać przebywania wśród ludzi, którzy wykazują objawy grypopodobne;
- spędzać z dzieckiem aktywnie wolny czas na świeżym powietrzu;
- wietrzyć zamknięte pomieszczenia 3-4 razy dziennie, każdorazowo przez 10 minut;
- zadbać o porządek w mieszkaniu, szczególnie w kuchni i łazience.

Zdrowie w ponad 50% zależy od stylu życia i dlatego trzeba:

- chcieć,
- umieć,
- wiedzieć, jak o nie dbać codziennie.

“Zgubkowi” na pomoc

Program „Bezpieczne Życie” jest jedną z form edukacji społeczeństwa, realizowanym przy współpracy ze Szwedzką Ligą Obrony. Obejmuje kilka bloków tematycznych. Dwa z nich, „Odnaleźć Zgubka” oraz „Bezpieczny dom”, w ramach praw autorskich są w dyspozycji Biura ds. Ochrony Ludności i Obrony Cywilnej Komendy Głównej Państwowej Straży Pożarnej. Prezentujemy pierwszy z tych programów.

Odnaleźć Zgubka to - jak informują autorzy programu - kurs mający na celu wyposażenie dzieci w praktyczne umiejętności na wypadek zgubienia się w lesie. Tytułowy bohater to młody sympatyczny chłopiec, który zagubił się podczas zabawy w lesie. Dzięki temu, że wiedział, jak postępować, przetrwał bezpiecznie aż do chwili nadejścia pomocy. Edukator-nauczyciel prowadzący kurs korzysta z „Podręcznika dla nauczycieli, instruktorów i rodziców oraz z zeszytu ćwiczeń dla dzieci „Odnaleźć Zgubka - szkoła przetrwania dla dzieci”. Ważne przy tym - podkreślają autorzy - jest nawiązanie ścisłej współpracy pomiędzy edukatorem a rodzicem a także z innymi dorosłymi osobami z otoczenia dziecka. Przekazywane informacje powinny dotyczyć szczegółów kursu, w którym dzieci uczestniczą, a także ogólnych zagadnień bezpieczeństwa dzieci. Chodzi przede wszystkim o nauczenie dzieci kilku sztuczek „znajdź mnie łatwiej”, tak aby można je było szybciej odnaleźć, gdy się zgubią. Przystosowanie przez dzieci tych wiadomości może zapobiec tragedii i sprawić, że zaginięcie będzie tylko nieprzyjemnym przeżyciem ze szczęśliwym zakończeniem. Dzieci muszą poznać trzy złote zasady:

- Przytul się do drzewa-dziecko powinno pozostać w jednym miejscu.

Wtedy łatwiej je znaleźć. Błąkając się zużywa swe zapasy energii i ryzykuje, że coś mu się stanie.

- Staraj się, by cię było widać i słychać - dziecko musi nauczyć się kilku prostych sygnałów stosowanych podczas wzywania pomocy. Powinno zawsze mieć przy sobie gwizdek i umieć się nim posługiwać.

- Utrzymuj ciepło - utrata ciepła stanowi duże zagrożenie dla zdrowia, a nawet życia dziecka, dlatego musi ono opanować budowę prostego szałas z izolującą podłogą oraz wiedzieć, że nie może zdejmować z siebie odzieży.

Program przeznaczony jest dla dzieci w wieku od 4 do 10 lat i stanowi swego rodzaju szkołę przetrwania w lesie. Uczy:

- co zrobić, żeby nie wpaść w panikę,
- jak nie dopuścić do wychłodzenia organizmu.
- co zrobić, aby zostać szybciej odnalezionym.

Podręcznik dla nauczycieli, instruktorów i rodziców zawiera informacje dotyczące:

1. Wrażliwości dziecka
 - brak pokarmu,
 - brak wody,
 - konsekwencje wyziębienia,
 - czynniki psychologiczne wpływające na przeżycia dzieci i sposób ich postępowania,
2. Możliwości dorosłych
 - w jaki sposób wykorzystuje się różne środki ratunkowe.
 - uwarunkowania miejscowe,
 - informacje dla rodziców.

(A)

Program „Bezpieczne życie” ma za zadanie przede wszystkim pobudzić dzieci do aktywności, rozwijając ich pomysłowość oraz wyobraźnię. Zdobyte na zajęciach informacje mają być dla dzieci inspiracją do dalszego działania, pogłębiania swojej wiedzy o zapobieganiu zagrożeniom oraz poszukiwaniu rozwiązań nurtujących ich problemów związanych z codziennym życiem. Program realizowany

jest przez cały rok szkolny. Obejmuje oprócz edukacji dzieci szereg przedsięwzięć adresowanych do dyrektorów placówek oświatowych, administracji szkół oraz nauczycieli i dzieci na podstawie wcześniej opracowanego i zaakceptowanego harmonogramu zadań.

Przegląd Obrony Cywilnej
Wybrał Mirosław Jędrysiak

Niepełnosprawni z kijkkami

24 września 2009 roku „Nasza Przyszłość” z Postomina zorganizowała Nordic Walking szlakiem zwiniętych torów. W marszu z kijkkami wzięli udział niepełnosprawni z Gminy Postomino oraz zaproszona grupa z „Akson” Sławno. Trasa przebiegała nasypem kolejowym od stadionu sportowego w Postominie do

mostu drogowego w Marszewie. Rozgrzewkę i naukę chodzenia z kijkkami przeprowadziła pani Maria Lech-Szajner. Pomimo niepełnosprawności uczestnicy nadspodziewanie szybko dotarli do Marszewa. Na mecie czekała niespodzianka w postaci poczęstunku oraz nagrody i dyplomy dla grup

uczestniczących w rajdzie. Kijków pożyczyl nam pan Stefan Kwiatkowski za co bardzo dziękujemy.

„Nasza Przyszłość”

Przydrożne kapliczki

Taka to historia

Kapliczka w Korlinie powstała około roku 1963. Stała w miejscu krzyża, który z uwagi na przegniłą podstawę musiał zostać rozebrany.

Wykonania podjął się Pan Józef Sobiecki, do dziś mieszkaniec Korlina, przy aktywnym udziale i pomocy sąsiadów.

Dokonano odlewów betonowych z własnoręcznie przygotowanych form z desek. Nie było to łatwe, jak wspomina Pan Józef, formy okazały się dość ciężkie i kłopotliwe w montażu. Wszystko jednak poszło sprawnie i niebawem kapliczka stała w obecnej swej postaci.

Po pewnym czasie pojawili się panowie z ówczesnych służb specjalnych wraz z inspektorem budowlanym. Kapliczkę kazano usunąć.

- Bałem się bardzo - wspomina Pan Józef - myślałem, że będą mnie chcieli przesłuchiwać w Sławnie, lub zamknąć w areszcie. Przyjeżdżali do mnie jeszcze kilka razy ale kończyło się na ponagleniach i wypytywaniu. Któregoś dnia przyjechali pod kapliczkę, zebrało się kilku

mieszkańców. Oficjalnie jeszcze raz ogłoszono, że budowla musi zostać rozebrana. Po czym jeden z nich wziął mnie na bok i szepnął, że jeżeli będziemy „siedzieć cicho” i jej nie rozbierzemy to będzie stała.

Później nikt już nie przyjeżdżał, a kapliczka z figurą Matki Boskiej stoi do dziś.

Paweł Sadowski

Nowości wydawnicze

Zaraz po wojnie

Ukazała się nowa pozycja wydawnicza pod właśnie takim tytułem (red. Jan Sroka) – Zapis pierwszego dwudziestolecia we wspomnieniach osadników w powiecie sławieńskim. Tom zawiera 17 tekstów, które powstały w różnym czasie i w przeważającej części nie były nigdzie publikowane. Współcześnie powstały teksty dotyczące ziemi postomińskiej, które w większości były publikowane na łamach naszej gazety. Są tam między innymi teksty:

>>> Jadwigi Lammer (z domu Matuszak), która swoje dzieciństwo i lata młode spędziła w Karsinie, aktualnie zamieszkuje w Wiesefeld (Niemcy), śpiewa w miejscowym chórze (sopran), spisuje wspomnienia swoich dziecięcych lat, próbuje swych sił w poezji, co publikuje na łamach SZEPTu.

>>> Stanisławy Paszyk córki legionisty Michała Salety, który walczył w wojnie 1920 roku, absolwentki Wyższej Szkoły

Pedagogicznej w Słupsku (filologia polska), nauczycielki i dyrektorki miejscowej (nieistniejącej już) szkoły podstawowej. Do Karsina przyjechała 31 sierpnia 1955 roku z nakazem pracy. Pracuje nad kroniką rodziny Saletów i Paszyków (liczne publikacje na

łamach naszej gazety).

>>> Weroniki Nowak córki rolników z Szyndzielowa spod Wielunia, która do Złakowa przyjechała 17 października 1945 roku, wraz z mężem Stanisławem i dwójką małych dzieci, a czas wojny spędziła na robotach przymusowych w niemieckim majątku ziemskim k/ Rostocku. Uprawia swój ogródek warzywny, zbiera zdrowe warzywa i owoce. Te teksty były publikowane na łamach SZEPTu.

Nie był jeszcze publikowany tekst Agnieszki Kowalskiej, córki przedwojennego oficera wojskowego, absolwentki Technikum Rolniczego w Słupsku, która zamieszkuje w Złakowie od marca 1958 roku i spisała wspomnienia pierwszych osadników polskiego Złakowa; Zofii, Władysławy i Józefa, Ruth i Jana, Jana, Renate, Ireny, Haliny.

Sza

Kącik poetycki

Piłsudczyk

Żołnierzu ochotniku od Piłsudskiego,
pamiętam twoje opowieści –
ten dwudziesty rok!

Szedłeś pieszo na front,
wystukując obcasami każdy krok.
Walczyłeś zażarcie idąc w wir,
broniliś świeżo zdobytej wolności,
wolałeś w ojczystej ziemi
złożyć kości
niż iść na Sybir.

Zwycięzco, nie spocząłeś,
musiałeś zrobić w tył zwrot
i iść na Śląsk.

Tam Niemiec wdzierał się
w naszą Ojczyznę.
Walczyłeś z nim w trzecim
powstaniu śląskim.
I tu zwyciężyłeś!

Marzenie o odpoczynku
spełniło się, lecz nie na długo.
Ci sami wrogowie wrócili
i długo nas gnębili.

Ty, dawny żołnierzu ochotniku,
znów stanąłeś do walki!
Teraz jako partyzant – ochotnik.
Kapałeś się w pocie,
prowadząc ludzi przez zaminowany las.

Przeżyłeś wszystkie boje,
ale prawdziwej wolności nie doczekałeś.
Zatopiony w myślach cicho nuciliś:
„My Pierwsza Brygada...”

Żołnierzu – partyzancie, w okresie stalinizmu
znów walczyłeś o swoją ziemię – ojczyznę.
Zwyciężyłeś!
Nie oddałeś ziemi do „kolchozu”.

Piłsudczyk – partyzancie – rolniku,
śpij spokojnie w ojczystej ziemi,
zasłużyłeś na taki wieczny sen.

Stanisława Paszyk

Miłość i śmierć

Orfeusz zszedł do Podziemia po swą ukochaną
w imię Wielkiej Miłości i Wielkiej Tęsknoty.
Potrafił wzruszyć mury, ludzi, nawet bogów.
Któż tak kochać potrafi i tak w miłość wierzy,
że bez niej żyć nie umie, bo mu serce pęknie?
To w imię Miłości pokonał przeszkody,
zszedł na dno piekła, gdyby było trzeba.
Znalazł ukochaną, lecz w powrotnej drodze
nie dotrzymał słowa – spojrzął poza siebie
i cały czar prysnął. – O niedobra chwilo!
Orfeusz na próżno próbował raz jeszcze
lecz szansa raz dana już się nie powtórzy.
Samotny mężczyzna nie pokochał innej,
bo serce wzburzone jeden obraz miało,
tak do końca z tym obrazem żyło.
Zazdrosne kobiety wszak go rozszarpały,
bo nie wybrał żadnej – one go kochały!
Orfeusz i Eurydyka wnet się połączyli
w imię Wielkiej Miłości – znów ze sobą byli.
Bo jeśli dwa serca połączą się szczerze,
to śmierć nie rozdzieli – w taką miłość wierzę.

Jadwiga Michalak

Reneta

Była młoda i wyniosła
jak dziewczeczka w kwiecie wieku,
jej owoce duże, rumiane
świeciły się w słońcu
jakby złotem powlekane.

Z czasem niesforna rozrastała
i coraz więcej miejsca zabierała,
więc jej nosa ucierano
i gałęzie obcinano,
by nie skłaniać głowy przed nią.

W maju bielą i różem rozkwitała,
roje pszczołek witała.

Co za zapach delikatny i przyjemny!
Reneto, twoja woń i piękno owoców
wszyscy podziwiali,
przechodząc pod twoim baldachimem.

Dzieci zatapiały ząbki w pysznych owocach.
Na twoje 80-te urodziny
jak grom spadły nieprzyjemne nowiny,
Reneta – nasza staruszka leży
złamana przez nocną wichurę.
Ból szarpie ciałem.
Tyle owocu!
Reneto, odeszłaś
O jakże smutno bez ciebie.

Stanisława Paszyk

Spotkanie autorskie

22 października w Bibliotece Publicznej w Postominie odbyło się spotkanie autorskie, którego gościem była Pani Teresa Tomsia - autorka tomików wierszy takich jak: Czarne wino, 1981, Białe tango, 1987, Teraz żyj, 1991, Wieczna rzeka – Der ewige Fluss, 1996 Skazona biel, 2004 i Wątpiąc, idę, 2005 i wiele innych oraz prozy Dom utracony, dom ocalony, 2009. Tematem spotkania

był „ Dom ocalony”. Autorka prezentowała swoją najnowszą książkę „Dom utracony dom ocalony”. Opowiadała jak ważny był dom, ten pierwszy, opuszczony po wkroczeniu Sowiec - dom rodzinny matki, który urasta do metafory szczęśliwego dzieciństwa, jakiego jej pozbawiono.

Renata Zielonka

Nowości biblioteczne

"Dom utracony, dom ocalony" - ukazane z indywidualnej perspektywy dzieje rodziny Gołackich przywracają pamięć o ich represjonowanych żonach i dzieciach, deportowanych w głąb Związku Radzieckiego oraz katorżniczej drodze do ojczyzny...

Autobiograficzna historia kobiety wychowanej w rodzinie mormońskich fundamentalistów. Irene Spencer przeżyła 28 lat jako druga z dziesięciu żon polygamisty i urodziła mu trzynaścioro dzieci. Egzystowała w skrajnej nędzy i izolacji od reszty świata. W poszukiwaniu lepszego jutra zdecydowała się na odważny krok ku wolności...

Jak nie dać się okraść

Gwałtownie rośnie przestępczość elektroniczna. Pustoszeją bankomaty, klientom banków znikają pieniądze z kont. W sieci aż roi się od nieistniejących sklepów internetowych. Policja apeluje o szczególną ostrożność. Nie pozwalajmy się ograbić „w białych rękawiczkach”.

Dziś życie toczy się bardzo szybko, w zasadzie wciąż jesteśmy w biegu. Drażnią nas uliczne korki i wszechobecne kolejki, dlatego coraz częściej korzystamy z udogodnień, jakie dają nam nowoczesne technologie. Gdy zabraknie nam gotówki, zamiast do załoczonego banku, idziemy do najbliższego bankomatu, albo po prostu płacimy kartą. Zakupy wolimy robić przez internet, bo w domowym zaciszu, bo szersza oferta, w dodatku przywiozą do domu. Słusznie -temu to służy.

jednego z bankomatów należących do Banku Zachodniego. W jeden weekend „wyczyścili” ich konta do zera. Straty poszczególnych klientów sięgały od kilkuset złotych po naprawdę grube tysiące. Jedna z poszkodowanych klientek miała na koncie przelany kredyt na zakup mieszkania.

SPOSÓB NA SKIMMERA

Złodzieje mają nad nami tę przewagę, że wiedzą, gdzie i kiedy zainstalują urządzenia skanujące. Nie

Trzeba jednak pamiętać, że wirtualny świat, podobnie jak ten realny, nie jest wolny od złodziei i oszustów.

ZŁODZIEJSKIE TRIKI

Bankomaty, odkąd tylko pojawiły się w Polsce, od razu stały się obiektami zainteresowania złodziei. Zdarzały się nawet desperackie próby kradzieży całych urządzeń, co jak wiadomo nie jest proste z racji ich gabarytów. Klientów banków początkowo przestrzegano jedynie przed noszeniem w jednym miejscu kart płatniczych i kodów PIN, bo w razie zguby czy kradzieży portfela oznaczałoby to podanie złodziejowi zawartości własnego konta na tacy. Tak czy owak - przyszłość naszych oszczędności zależała od nas. Nawet jeśli padliśmy ofiarą kieszonkowca. Dziś sprawa jest dużo bardziej skomplikowana, gdyż przestępcy działają w bardziej wyrafinowany sposób. Nie potrzebują już bezpośredniego kontaktu z ofiarą. Nauczycieli się „przerabiać” bankomaty tak, by kradły dla nich kody PIN oraz wszystkie niezbędne dane zawarte na naszych kartach płatniczych. Umożliwiają im to specjalne nakładki skanujące montowane na czytniki kart i klawiatury, czasem dodatkowo mikrokamery. Po zdobyciu poufnych informacji złodzieje („skimmerzy” - tak mówią o nich policjanci) tworzą wierne kopie kart, po czym do woli się nimi posługują.

Skutki przestępczej działalności tego typu odczuli na własnej skórze w lutym tego roku mieszkańcy Wrocławia - głośno było o tym w mediach. Złodzieje przez dłuższy czas kopiowali karty użytkowników

znaczy to jednak, że jesteśmy całkowicie bezbronni. Zdaniem policjantów, zachowanie przysłowiowego minimum ostrożności pozwoli uniknąć kradzieży. Oto kilka rad:

- Przed włożeniem karty do bankomatu sprawdzimy, czy nie został on zmodyfikowany, czy nie ma nałożonej jakiejś nakładki na klawiaturę lub w miejscu, gdzie wkładamy kartę;

- Korzystając z bankomatu, stańmy tak, by zasłonić wstukiwany kod PIN i wypłacaną kwotę. Starajmy się także zakryć klawiaturę ręką lub portfelem tak, by ewentualnie zainstalowana przez przestępców kamera nie mogła dostrzec kodu PIN;

- Przy wypłacie gotówki z bankomatu nie korzystamy z pomocy obcych osób. Jeżeli mamy jakiegokolwiek wątpliwości lub potrzebujemy pomocy - skontaktujemy się z działem call-center lub poprośmy o wsparcie pracownika banku. Żadnej z tych osób kategorycznie nie podajemy numeru PIN karty;

- Jeśli to możliwe, chodźmy do bankomatu w towarzystwie drugiej, bliskiej osoby;

- Po zakończeniu transakcji pamiętajmy o odebraniu karty z bankomatu;

- Biermy potwierdzenie dokonywanych transakcji. Ułatwi to zgłoszenie ewentualnej reklamacji, a także przyspieszy jej rozpatrzenie;

- Płacąc kartą w sklepie czy lokalu usługowym, pamiętajmy, że karty płatniczej nie wolno nawet na chwilę spuścić z oczu. Jej skopiowanie to kwestia ułamka sekundy. Płacąc kartą, wymagajmy, byśmy osobiście

mogli wczytać kartę. W razie potrzeby (jeśli nie można przynieść terminala), udajmy się z pracownikiem na zaplecze lub w inne miejsce, gdzie ów terminal jest zainstalowany;

- Jeśli terminal, zachowanie sprzedawcy, kelnera lub bankomat budzą nasze wątpliwości, natychmiast powiadommy policję;

- Na bieżąco kontrolujmy stan konta. Jeśli w historii konta zauważymy transakcje, których nie dokonaliśmy, natychmiast poinformujmy bank i zastrzeżmy swoją kartę.

TREFNE SUPEROFERTY

Innym zagrożeniem dla naszych portfeli są coraz powszechniejsze zakupy w internecie. Nie oznacza to, że powinniśmy w ogóle z nich zrezygnować. Na internetowych aukcjach znaleźć można naprawdę ciekawe i atrakcyjne oferty. Tańsze, bo bez marż i pośredników, często wprost od producenta. Wątpliwości budzić powinny aukcje oferujące towar za pół darmo. Nikt raczej nie chce dopłacać do interesu. Ktoś, kto składa taką ofertę, albo znalazł się w posiadaniu kradzionych produktów (np. telefonów komórkowych), albo w ogóle nie ma nic na sprzedaż, tylko chce naciągnąć potencjalnego nabywcę. Policja często odbiera zgłoszenia od oszukanych klientów, którzy w swej naiwności wpłacili pieniądze na konta fałszywych sprzedawców i nigdy nie doczekali się realizacji zamówienia. Parę miesięcy temu głośną sprawą stała się nieprawdziwa oferta sylwestrowa. Oszuści, podszywając się pod właściciela jednego z górskich pensjonatów proponowali atrakcyjne noclegi w Zakopanem. Warunkiem dokonania rezerwacji było wpłacenie zaliczki - minimum 700 złotych. Nabralo się kilkadziesiąt osób, co oznacza, że przestępcy zainkasowali kilkadziesiąt tysięcy złotych. Jak uniknąć przykrych niespodzianki?

POLICJA RADZI:

- Zawsze kierujmy się ograniczonym zaufaniem do sprzedającego;

- Korzystajmy tylko ze znanych i sprawdzonych portali internetowych;

- Gdy kupujemy na aukcji internetowej, przeczytajmy komentarze o sprzedającym. Brak komentarzy pozytywnych lub ich niewielka ilość powinny wzbudzić naszą czujność;

- Przed zakupem w wirtualnym sklepie zasięgnijmy opinii o nim i sprawdźmy jego rzetelność. Można to zrobić u znajomych lub na forach internetowych. Zwracajmy też uwagę, czy sklep podaje swój adres i numer telefonu. W razie wątpliwości będziemy mogli tam zadzwonić;

- Po otrzymaniu oferty e-mailem, nie korzystajmy z linków, na stronę sklepu wejźmy, wpisując adres w oknie przeglądarki, unikniemy w ten sposób podszywających się pod legalnie działające sklepy;

- Zamawiając sprzęt, zapytajmy, czy sprzedawca dołącza oryginalne oprogramowanie na płytach i instrukcję obsługi;

- Kupując telefon komórkowy, zapytajmy o ładowarkę i dowód zakupu, telefony kradzione

sprzedawane są bez ładowarek i dokumentacji;

- Nie dokonujemy zakupów w sieci z komputera stojącego w kafejce internetowej. Tam najłatwiej utracić poufne dane. Używajmy tylko komputera domowego i zachowujmy całą korespondencję ze sprzedawcą. Jeśli nas oszuka, pozwoli to policji szybko go odnaleźć;

- Jeśli istnieje taka możliwość, zamawiamy towar z opcją płatności przy odbiorze. Wówczas nie zapłacimy za coś, czego nie otrzymamy;

- Przy płaceniu kartą kredytową zwracamy uwagę, czy połączenie internetowe jest bezpieczne i czy przesyłane przez nas dane nie zostaną wykorzystane przez osoby nieuprawnione. Na dole strony powinien pojawić się symbol zamkniętej kłódki, a na początku adresu - "https://".

- I przede wszystkim - żeby nie było żadnych nieporozumień - kilkakrotnie dokładnie przeczytajmy, co pisze sprzedający. Mówi się, że czas to pieniądz. W tym wypadku śpieszymy się powoli.

*Przegląd Obrony Cywilnej
Wybrał Mirosław Jędrysiak*

Wspomnienia

część I

Drogi czytelniku!

Jestem osobą w średnim wieku i całe moje dotychczasowe życie upłynęło na terenie gminy Postomino, powiat Sławno. Znam lub też znałam osobiście wiele osób (niektóre już w bardzo sędziwym wieku) wiele z nich już nie żyje, które przybyły w te okolice po zakończeniu II wojny światowej. Wiele rodzin z różnych regionów przedwojennej Polski tu się osiedliło. Były również przypadki, że zostały Niemki, których rodziny zostały przymusowo wysiedlone, bądź dobrowolnie wyjechały do Niemiec po ustanowieniu nowych granic. Znam ich przeżycia dzięki osobistym kontaktom i rozmowom z nimi. Spróbuję na miarę swoich możliwości przekazać Ci, co wiem na ten temat.

Zofia

Nareszcie! Skończyła się wojna i można było wrócić do Polski, do domu po 5-cio letnim okresie roboty w gospodarstwie u bauera. Moje rodzinne strony Czernice k/Łodzi, to słabiutkie piaszczyste ziemie, z których nie można się było utrzymać. Już przed wojną zmarła moja mama, (gdy miałam 5 lat). Ojciec ożenił się ponownie, więc bardzo szybko musiałam być samodzielną i zarabiać na swoje utrzymanie. Tata był dobry dla mnie (wiele razy po kryjomu przed macochą dawał mi pieniądze na moje potrzeby), ale macocha, mimo że nie była złą kobietą bardziej dbała o swoje dzieci niż o pasierbów. Już jako 12-letnie dziecko poznałam, co to fizyczna praca. Do wybuchu wojny byłam służącą u trzech bogatych rodzin w Pabianicach i Łodzi. Jak wielu młodych ludzi z moich okolic wojnę przeżyłam pracując jako robotnica rolna w III Rzeszy. Szansą dla nas, tzn. dla mnie i męża Władysława, był wyjazd na ziemię odzyskane. Do Złakowa przyjechaliśmy razem z moim szwagrem Józefem Musiałą jako jedni z pierwszych z mojej wsi Czernice. Szwagier wrócił do Czernic po żonę i dzieci, a ja wraz z mężem zamieszkaliśmy w wybranym dla Musiałów gospodarstwie. W tym czasie przybywali inni i gdy na stałe zjechał szwagier z rodziną, to okazało się, że jest wolne już tylko jedno gospodarstwo. Wszystkie opuszczone przez Niemców gospodarstwa były już zajęte (pierwszą zimę przemieszkaliśmy u mojej siostry Marianny Musiał). We wsi było tylko jedno wolne gospodarstwo – pierwsze przy wjeździe do Złakowa od strony Marszewa. Państwowy Urząd Ziemski w Sławnie przydzielił je nam w użytkowanie. Pamiętam, że mąż jadąc do Sławna wziął z sobą „prezent” w postaci żywności (masło, jajka, kury), bo pieniądze przecież nie było. Zarówno dom jak i budynki inwentarskie były zniszczone, zdewastowane i sami jak tylko mogliśmy remontowaliśmy je. Zaczęliśmy gospodarowanie na 6 ha ziemi, z czasem dokupiliśmy 5 ha. Konia kupiliśmy od Rosjan za bimber, a krowę dostaliśmy od pełnomocnika PUR-u z Postomina. Pierwsze świnki wymieniliśmy za zboże na rynku

w Darłowie. Zarząd nad wsią mieli wtedy Rosjanie, którzy administrowali majątkiem. We wsi mieszkało wtedy jeszcze wiele rodzin niemieckich: Schreide, Düske, Beckman, Nubize, Papenfüs, Miller, Cloose, Haaze.

Wszyscy oni pracowali w miejscowym majątku. Wyjeżdżali w dwóch turach. Ostatnie rodziny niemieckie opuściły Złakowo w marcu 1958 roku.

Do dzisiaj utrzymuję kontakty z rodziną Papenfüs. W tych latach we wsi było 11 budynków mieszkalnych więcej niż teraz. Dzisiaj nie ma już po nich śladu. Mieszkało 16 rodzin więcej. W parku był pałac, ale już mocno zniszczony bez okien i drzwi.

W majątku hodowano 200 krów, trochę świń, pole uprawiano końmi, było ich 16 par. We wsi nie było sklepu ani poczty. Żeby coś kupić albo wysłać list trzeba było dostać się do Postomina. Nie było już połączenia kolejowego, bo szyny z torów zabrali Rosjanie.

W tamtych latach zwiezione do stodoły snopy zboża młóciłyśmy maszyną tzw. trajkotką. Po kilku latach gospodarowania kupiliśmy śrutownik, pług, siewnik. Prace w gospodarstwie były bez porównania cięższe niż teraz, tak dla kobiet jak i mężczyzn. Chleb piekłam sama, prałam na tarze – ręcznie. Nie było sklepu, nie było też dużo pieniędzy, – bo skąd? Więc musieliśmy radzić sobie sami np. mydło – nauczyły mnie robić Niemki. A było to tak: padł nam na różycę świniak taki około 60 kilo, więc sąsiadka (Niemka) przysłała do mnie i mięso razem z kośćmi

poćwiartowane włożyłyśmy do wanienki. Za jej radą pojechałam do Ustki tam wymieniłam jajka na sodę kaustyczną u tych kobiet, co pracowały w szalecie miejskim. Tą sodę wymieszałyśmy w wanience z poćwiartowanym mięsem i od czasu do czasu mieszałyśmy. Gdy wszystko się rozpuściło, to odwróciłyśmy wanienkę i wyszła z niej potężna bryła mydła. Pokroiłyśmy to nożem na mniejsze kostki i podzieliłyśmy całą wieś. I już na jakiś czas mieliśmy

część I

Zofia

wszyscy zapas mydła. Z czasem życie codzienne stało się łatwiejsze. W 1967 roku kupiliśmy pierwszy czarno-biały telewizor, a pralkę „Franię” w 1970 roku. Wychowaliśmy 3 dzieci, dwie córki i syna. W 1977 roku zmarł mój mąż Władysław, wtedy też zdałam gospodarstwo na skarb państwa w zamian za emeryturę. Teraz ludziom na wsi żyje się dużo łatwiej. Jeśli chodzi o zaopatrzenie to jest raj. Tylko, że trudno jest o pracę. Złakowo w latach 50-tych było czyste i zadbane, a teraz, co? Wieś jest brudna i zarośnięta chaszczami. Niemki, z którymi przyszło mi żyć po sąsiedzku w Złakowie wspominam jako bardzo gospodarne i pracowite. Bardzo dużo się od nich nauczyłam.

Złakowo luty 2004 rok

P.S. Pani Zosia zmarła 6 lutego 2008 roku. Znałam ją bardzo dobrze.

Wspominam ją jako osobę pogodną, życzliwą i pomocną innym. Gdy przychodziły do niej (a przychodziły cały czas) paczki z Niemiec, to wszystkim dzieliła się z sąsiadkami.

Pamiętam taki mały epizod. 1 września 1973 roku szłam z walizką na przystanek (wyjeżdżałam do internatu, gdyż zaczynałam naukę w szkole średniej) Pani Zosia wybiegła ze swojego domu i wcisnęła mi w rękę dwa złote.

Ilustracja: Zofia Kokot

„Przyszłość zawiera się w przeszłości i teraźniejszości.”

A. Kowalska

Krasowska. Fotografia została wykonana w czasie robót przymusowych w Rzeszy Niemieckiej. 1943 rok.

Władysława i Józef

Przyjechaliśmy do Złakowa z tych samych stron, co Weronika Nowak, Zofia Kokot, Musiolowie, Korytkowie, Pabisiakowie. Ich gospodarstwo było położone vis a vis mojego domu, oboje już niestety nie żyją. Tak jak i inne rodziny, które osiedliły się w Złakowie po wojnie zmagali się z trudnościami dnia codziennego, ciężko pracując w gospodarstwie i wychowując 4 dzieci, których dwójka dalej mieszka w Złakowie. Pani Władysława opowiadała mi jak w latach 50-tych nocami szyła na

poniemieckiej maszynie do szycia ubrania dla dzieci, ponieważ nie było gdzie i za co kupić gotowej odzieży. Józef był rolnikiem bardzo nowatorskim. Jako jeden z pierwszych w gminie Postomino zaczął uprawiać kminek, sporysz, wczesne ziemniaki, które sprzedawał w Ustce. Z jego pomysłów korzystali inni rolnicy. Jego pomysłem były pierwsze w gminie tunele foliowe z uprawą pomidorów, po które to owoce przyjeżdżali ludzie z okolic. Pani Władzia ważyła pomidory, zawsze obdarowywała kupującego pysznymi owocami ze swojego sadu i również życzliwym słowem. Józef był typowym patriarchę. To on rozstrzygał konflikty między dziećmi i z jego zdaniem najbardziej się liczone. Był mężczyzną statecznym, rozważnym, świat i ludzi postrzegał z ciepłą, życzliwą ironią. Opowiadał mi, że po zakończeniu wojny przejechał całą Rzeszę Niemiecką rowerem, aż do Świnoujścia i tu cytuję „patrz, cholera przejechałam przez całe Niemcy, a w Świnoujściu rower ukradli mi Ruscy”. Gdy owdowiał, będąc już emerytem w latach osiemdziesiątych przez krótki czas hodował kilka kóz. Owe kozy wypożyczyła ekipa filmowa na jeden dzień zdjęciowy (film o pierwszych po II wojnie osadnikach kręcono w pobliskiej Ustce). Po otrzymaniu zapłaty za kozy – statystki przyszedł do mnie i skwapliwie przeliczywszy zapłatę stwierdził: „na pół litra dali, ale na kaucję za butelkę już nie”.

Ostatnie kilkanaście lat życia Pan Józef spędził poza Złakowem (na Śląsku). Dopóki pozwalało mu zdrowie przyjeżdżał do Złakowa. Odwiedzał wszystkich znajomych prowadząc z nimi żywe, błyskotliwe dysputy (interesował się życiem sąsiadów). Bardzo ubolewał, że Złakowo jest takie brzydkie i zaniedbane. Obecnie, gdy moja wieś zaczyna „wychodzić z krzaków” pokazując swój urok często myślę o Panu Józefie i żałuję, że tego nie doczekał. Myślę, że skomentowałby to w charakterystyczny dla siebie sposób - z dystansem i życzliwą ironią.

Jego sposób bycia nacechowany był powagą i dostojeństwem. Złakowo, wrzesień 2009 r.

Ruth i Jan

Urodziłam się w Marszewie w 1936 roku. Nie mam rodzeństwa, bo mama zmarła zaraz po moim urodzeniu, a byłam pierwszym dzieckiem, więc wychowywali mnie dziadkowie. Dziadek mój Friedrich, Vilhe do 1925 roku był właścicielem młyna we wsi Zaleskie. W roku 1925 dziadek kupił drugi młyn, (już o napędzie wiatrowo – elektrycznym) a także dom we wsi Marszewo. Młyn spalili Rosjanie po wkroczeniu do Marszewa, a dom istnieje do dzisiaj. Prowadzenie młyna przynosiło godziwy dochód, tak więc moi dziadkowie byli ludźmi zamożnymi. Babcia zastąpiła mi matkę. Dzieciństwo miałam szczęśliwe i beztrudne aż do końca wojny. Mój świat się zawalił, gdy 8. marca 1945 roku do Marszewa wkroczyli Rosjanie i wszyscy mieszkańcy musieli natychmiast swoją wieś opuścić (pozwolili zabrać tylko niezbędne rzeczy). Całą zimę tułaliśmy się po różnych wsiach w okolicach Sławna. Wtedy w wieku 55 lat zmarła moja babcia Anna Vilke. Było to w maju 1945 roku. Pamiętam, że było to w okolicy Żukowa. Ponieważ przeganiano nas z miejsca na miejsce to nawet nie wiem gdzie jest grób mojej babci. Jesienią 1945 roku z wujkiem Hansem Vilke, który traktował mnie jak młodszą siostrę przyjechaliśmy do Zaleskich.

W styczniu 1958 roku do Niemiec wyjechały dwie siostry mojej mamy Elizabeth i Kristel później wuj Hans. Ja zostałam w Polsce. Zakochałam się pierwszą młodzieńczą miłością z wzajemnością w Polaku Janku Zawiszy. 24 grudnia 1954 roku wzięliśmy ślub. Pamiętam, że w przeddzień naszego ślubu jechaliśmy rowerami do Naćmierza, bo tam mieścił się Urząd Gminnej Rady Narodowej po moją metrykę urodzenia. Wesela żadnego nie mieliśmy, bo rodziny moja i mojego męża były bardzo przeciwne naszemu małżeństwu. No, bo jakże to, „bierzesz za żonę Niemkę?”, „A ty Ruth wychodzisz za męża za Polaka?” Mimo niechęci i braku jakiegokolwiek pomocy postąpiliśmy tak, jak dyktowały nam nasze serca. Cały czas utrzymuję kontakt z rodziną mojej mamy w Niemczech. Mieszkamy wraz z mężem w Zaleskich. Wychowaliśmy piętkę dzieci. Doczekaliśmy się ośmiorga wnucząt i trojga prawnucząt. Nie żałuję, że zostałam w Polsce, mimo że długi czas towarzyszyło mi uczucie wyobcowania. Wiele razy moje otoczenie dawało mi do zrozumienia, że nie jestem stąd i że jestem „tą Niemką”. Natomiast, gdy jeździłam do rodziny w Niemczech, to słyszałam komentarze: o! przyjechała ta „Polka”. To jest cena, którą zapłaciłam za to, że poszłam za głosem serca, ale nie żałuję decyzji o pozostaniu w Polsce i wyborze Polaka na męża. Zawsze gdy było mi trudno i ciężko, był przy mnie mój mąż Janek, który mnie chronił i wspierał.

c.d. wspomnień w następnym numerze

Święto SENIORA

Tyle serdeczności dawno już nie słyszano w sali konferencyjnej Urzędu Gminy. Przybywających serdecznie witała i do stołów, uginających się od wszelkiej słodkości, napojów (gorących i zimnych) i owoców, zapraszała Krystyna Ślebioda, kierownik Gminnego Ośrodka Pomocy Społecznej. Włodarze gminy, Janusz Bojkowski, wójt i Bogdan Niewiński, przewodniczący gminnego samorządu obdarzyli przybyłych nie tylko dobrymi życzeniami i pozdrowieniami ale również przepyszными słodkimi upominkami. A wszystko to dla przemiłych SENIORÓW, którzy, mimo niezbyt zachęcającej aury, licznie przybyli na coroczne spotkanie.

Zaszczycili ponadto: ks Grzegorz Fąs, proboszcz miejscowej parafii pw. św. Floriana, Adam Drapała, zastępca wójta, Krystyna Skórzewska-Frańczak, skarbnik gminy, Marzanna Kołodziej, sekretarz gminy, Alicja Kukowska i Zbigniew Czerwiński, radni gminnego samorządu, Halina Wenda, dyrektor miejscowego zespołu szkół. Przed uroczystą, słodką fetą, było coś dla ducha; odprawiona została dziękczynna msza święta celebrowana przez ks. Grzegorza Fąsa. Honory gospodyń pełniły, podając co trzeba, polewając gorące i zimne napoje, uzupełniając sytość stołów, niezawodne i niezastąpione, zawsze radosne i uśmiechnięte, Janka,

Grażyna, Bożena, Halina, Teresa, pracownicy GOPS, a kiedy trzeba to fotografowały tę przemiłą uroczystość i na parkiet w tany z Seniorami ruszały.

Uroczystość uświetniły zespoły z pieszczańskiej i postomińskiej szkoły wzbudzając zadowolenia i zachwyt, recytacją, melodią, tańcem i piosenką. Niezawodna kapela ludowa „Pieńkowanie” i jej melodyjne STO LAT pozwoliły na wzniesienie jedynie słusznego szampańskiego toastu. Tańczono i śpiewano na ludowo. Rozbrzmiewały rytmy tamtych, niezapomnianych lat.

Sza

Dzień pieczonego ziemniaka i kozy!!!

Przyjechał do Wilkowic autobus z wesołymi seniorami ze Sławna i okolic. Pokazali jak świetnie można się bawić na świeżym powietrzu w jesienne sobotnie popołudnie. Piosenki przy akordeonie śpiewali i od

czasu do czasu ziemniaka i kielbasę z ogniska podjadali. Wyśmienicie smakowała koza, którą podarowała i smakowicie przyrządziła p. Jadwiga Pakos.

Maja Wiewiórska

Rajd Nordic Walking

Nieprzemakalni

18 października 2009 r. po raz pierwszy grupa miłośników Nordic Walking wyruszyła na rajd ze Sławna. Grupa twarzieli z Postomina Sławna, i Słupska stawiała się w samo południe na głównym placu. Na pytanie skierowane przez organizatorów do grupy: Idziemy? - odpowiedziano chórem: Idziemy! Nie byłoby nic dziwnego w tej odpowiedzi, gdyby nie to, że padał ulewny deszcz i było zimno. Grupa pod kierunkiem instruktora Marii Lech-Szajner po 1,5 godziny dotarła do Zielonej Szkoły pod Bocianim Gniazdem w Ugaciu, gdzie

czekał na piechurów posiłek: gorący żurek z kielbasą i ciasto z kawą. Rajd dofinansowany był przez Powiat Sławno. Po posiłku rozlosowano nagrody wśród uczestników. Dwie główne nagrody, komplety kijków do Nordic Walking (ufundowane przez OSiR Sławno) wylosowały: Helena Palusińska i Wioletta Pietróń.

Organizatorzy rajdu: Urząd Gminy Postomino, Ośrodek Sportu i Rekreacji w Sławnie, UKS „Wieża” w Postominie, Starostwo Powiatowe w Sławnie, Lasy Państwowe Nadleśnictwo Sławno.

Gminne kryminałki

Na łuku drogi w Jezierzanach dachował jadący z nadmierną szybkością Ford Mondeo. Kierowca nie dostosował szybkości jazdy do warunków atmosferycznych. Kierowca wyszedł bez szwanku, a pasażerka z drobnymi obrażeniami obojczyka, po zaopatrzeniu medycznym, udała się do domu. Kierowca był trzeźwy.

Zatrzymano kilka osób kierujących pojazdami w stanie nietrzeźwym, w tym jednego rowerzystę. Byli to mieszkańcy m.in. Wilkowic, Darłowa, Staniewic, Polanowa, Pałówka.

Nad jeziorem w Marszewie

nieznany sprawca włamał się do przyczepy kempingowej. Ukradł telewizor kolorowy marki YUKOS, antenę telewizyjną, dresy firmy Adidas.

W Nacmierzu nieznany sprawca usunął słupek graniczny na działce rolnej.

Kradzież z włamaniem do magazynu paliwowego w OW TINA w Jarosławcu. Ukradziono 600 litrów ON, Sprawca znany pochodzący z terenu naszej gminy.

Kradzież roweru górskiego na szkodę turysty przebywającego w Łącku. Rower odzyskano. Sprawcę ustalono, pochodzi z terenu naszej gminy.

Zniszczono, poprzez spalenie, dwa pojemniki na nieczystości selekcyjonowane nieopodal świetlicy w Królewcu. Sprawca znany.

Nieznany sprawca uszkodził, prawdopodobnie cofając samochodem, szafkę kablową na działce budowlanej w Jezierzanach.

Turysta z Łodzi został zatrzymany w Jarosławcu za posiadanie marihuany.

Kradzież z włamaniem do pomieszczenia gospodarczego w PieńkóWKu. Skradziono rower, sprawca znany.

Kradzież kasy pancernej z pomieszczeń STANPOL-u w Staniewicach. Kasę rozpruto, a następnie spalono, zginęło 5 tys. zł, sprawca nieznany.

Do budynku Domu Nauczyciela w Postominie, w nocy dokonano włamania. Schwytywany na gorącym uczynku nietrzeźwy sprawca ukradł dwa rowery, obuwie, farby, ogórki konserwowe, pędzle. Próbował dobierać się do lodówki w jednym z mieszkań.

Sza

Dożynki Nacmierz 2009 raz jeszcze

Minęło już trochę czasu od dnia kiedy wszyscy spotkaliśmy się w Nacmierzu w pięknym na zakończenie lata słońcu. Na Gminnych Dożynkach. Impreza była bardzo udana, jak ją oceniają jej uczestnicy. My zaś, jako mieszkańcy i jako organizatorzy, też ją dobrze oceniamy i bardzo się cieszymy, że właśnie tak wyszło, że możemy ją dzisiaj tak miło wspominać. Analizując po czasie wszystkie czynniki organizacyjne, co można byłoby zmienić, a może co zrobić lepiej, inaczej nasuwa nam się jedna, bardzo ważna refleksja. Mianowicie żyjemy w czasach kiedy do zorganizowania tego typu imprez nieodzowna jest pomoc z zewnątrz, pomoc w różnej postaci. No właśnie sponsorzy! Dzisiaj udzielający wsparcia w różny sposób podchodzą do proszących osób czy organizacji, bo też i różny mają cel, żeby pomóc, żeby wesprzeć organizatorów. Z doświadczenia wiemy, że czasem na pytanie o wsparcie nikt nawet nie chce

rozmawiać, a ci co proszą czują się jak żebracy. Tak nie było tym razem! Wszyscy dosyć chętnie udzielili wsparcia. Trzeba nam określić, że ta pomoc była bardzo różna począwszy od dwudziestu złotych, a skończywszy na kilku tysiącach. Każdy pomaga na miarę swoich chęci i możliwości, a często tylko chęci. Oczywiście nikt się nie upomina, wszystko jest ok., ale śledząc lekturę ostatniego Szeptu, wiemy, że zrobiliśmy niektórym sponsorom krzywdę. Jako organizatorzy, spełnieni po udanej imprezie „rozsiedliśmy się w fotelach”, wrzuciliśmy wszystkich sponsorów do jednego „worka” dziękując im ogólnie wg kolejności w jakiej udzielali wsparcia... i już po sprawie. No właśnie, jeszcze nie, przychodzi refleksja. Niektórych z wymienionych na tej liście nie trzeba nigdy szczególnie prosić, zawsze są chętni by wesprzeć i to nie tylko dając sto złotych.

Do tej grupy należą Państwo

Danuta i Leszek Haratyk, Państwo Janina i Roman Tama, Państwo Kwiatkowsky... Organizujemy bardzo dużo imprez, gdzie zawsze potrzebne jest wsparcie i drodzy czytelnicy musicie wiedzieć, że prosząc o pomoc wymienione osoby jest to przyjemność i dla proszących i dla dających !! Oni nie zastanawiają się czy pomóc, ale w jaki sposób i w jakiej kwocie trzeba to zrobić. Robią to mimo tego, że pewnie sami też muszą włożyć wiele wysiłku by prowadzić własną działalność.

Dlatego dodatkowo chcemy jeszcze raz serdecznie podziękować Państwu Danucie i Leszkowi Haratykom za to, że zawsze są z nami pomagając nam od lat, Państwu Janinie i Romanowi Tama również za wieloletnią pomoc oraz Państwu Kwiatkowskiemu. Nie ujmując oczywiście nic innym sponsorom, tym w szczególności bardzo dziękujemy!

Organizatorzy Dożynek Gminnych w Nacmierzu.

Wspomnienia z wakacji

W czasie wakacji Stowarzyszenie Rozwoju Wsi „RAZEM” w Korlinie zorganizowało kreatywne formy spędzania wolnego czasu dla mieszkańców miejscowości Korlino i Wszędzień. W miesiącu sierpniu zorganizowano warsztaty witrażu dla mieszkańców tych sołectw, co cieszyło się powodzeniem. Dzieci z obydwu wsi miały możliwość

wyjechania na wycieczkę autokarową do Wioski Hobbitów. Dofinansowanie na zorganizowanie tych wspaniałych dni Stowarzyszenie otrzymało w ramach umowy z PPWOW. Uczestnicy tego projektu dziękują serdecznie za miło spędzony czas. Warto pomyśleć o tak zorganizowanych wakacjach na przyszły rok.

Malsz

Warsztaty witrażu

Nacmierz dawniej i dziś

Nacmierz to duża wieś w pobliżu Jarosławca, ciągnąca się po obu stronach drogi. Ma dobre połączenie komunikacyjne z Darłowem (trzy przystanki autobusowe), ze Sławnem i Słupskiem. Cały rok, a szczególnie latem działa tu Stowarzyszenie Agroturystyczne, a jego członkowie wynajmują domki wczasowiczom z całej Polski. Latem w soboty i niedziele organizowane są zabawy taneczne dla wczasowiczów i gospodarzy, konkursy i quizy. Właściciele domków wczasowych prześcigają się w pomysłach jak upiększyć swoje gospodarstwa, aby goście czuli się tutaj dobrze i przyjechali na przyszły rok. Niedaleko jest stąd do morza. Zazwyczaj goście jeżdżą do Jarosławca, gdzie można się opalać na plaży i ochłodzić w morskiej wodzie, czy popływać statkiem pasażerskim, albo zjeść smaczny obiad, kupić przyjemny drobiazg, przejechać się rowerem niebieskim szlakiem do Darłowa, gdzie po jednej stronie jest morze, a po drugiej jezioro

Kopań. Latem w Jarosławcu jest mnóstwo atrakcji, choćby na początku lipca organizowany od kilku lat Międzynarodowy Bieg po Plaży. Zimą prawie w każdą niedzielę kąpią się tutaj morsy.

Ci wczasowicze, którzy nie lubią tłoku na plaży, mogą pojechać do Rusinowa, gdzie plaża jest dużo ładniejsza niż w Jarosławcu. W Nacmierzu są dwa dobrze zaopatrzone sklepy spożywcze z miłą obsługą, jeden sklep przemysłowy, jeden warsztat naprawy samochodów, czynnie działa OSP. Wieś ciągle się rozbudowuje, ciągle przybywa nowych domów, które kontrastują z niektórymi opuszczonymi ruinami.

Cieszy mieszkańców droga na skróty do Jarosławca, niedawno wybudowana, asfaltowa wśród pól i lasów, dla rowerzystów i nie tylko, bo chętnie tędy przechadzają się wczasowicze lubiący przyrodę i spokój.

Dawniej, bo w 1945 roku szkoła polska była w tym samym miejscu co

szkoła niemiecka, w czerwonym budynku (obecnie ja w nim mieszkam i moi dwaj sąsiedzi-współwłaściciele). W Nacmierzu była 4-klasowa szkoła i działała już od 1946 roku. W szkole były kompletne ponemieckie ławki, tablica. Prawie wszystkie gospodarstwa na początku miały studnie. Koło sklepu był hydrofor. Elektryczność była wszędzie doprowadzona, nawet do obór, stajni, chlewni. Na wsi była duża kompletna zlewnia mleka.

Na wsi tuż po wojnie na drodze był bruk „kocie łby”, a między wioskami w większości był położony asfalt. Drogi były daleko lepsze niż dzisiaj. Droga do Sławna była ekstra. Żadnych dziur. Do lekarza jechało się do Sławna wozem.

Wtedy od wiosny do jesieni wszyscy przebywali na dworze, aby być ze sobą. Wystarczyła harmonia i już była majówka. Chłopi narobili bimbru i sobie popijali. Jak był za słaby, dorzucało się karbidu. Nikt nie patrzył na pieniądze, nikt nikomu nie zazdrościł. Każdy każdemu chciał

pomagać. Później już nigdy tak nie było, jak przez te pierwsze 5-8 lat zaraz po wojnie. Nie było takiego chamstwa jak dzisiaj - twierdzą najstarsi mieszkańcy tej miejscowości, w której mieszkają ponad pół wieku. Coś w tym jest, daje się zauważyć kontrast pomiędzy zamożniejszą częścią społeczności wiejskiej, a ludźmi naprawdę biednymi.

Na uwagę zasługuje ogromne zaangażowanie mieszkańców wsi, szczególnie widać to przy organizacji gminnych imprez, takich jak: Na falach do Europy organizowanych 1 maja już od kilku lat i Dożynki Gminne, które odbyły się 20 września br.

Prężnie działa tu Stowarzyszenie Agroturystyczne, gdzie ludzie z ogromnym zaangażowaniem i sercem stanęli jako organizatorzy na wysokości zadania. Brawo. Takich właśnie ludzi nam potrzeba.

Jadwiga Michalak

Bezrobocie

Powiatowy Urząd Pracy w Sławnie opublikował stan bezrobocia na koniec trzeciego kwartału. W całym kraju stopa bezrobocia na dzień 30 września br wynosiła równie 11%, w województwie zachodniopomorskim 14,7%, a w powiecie sławieńskim 17,4%.

Liczba bezrobotnych w powiecie sławieńskim wynosiła 3298 osób (w tym 1692 kobiet). W naszej gminie było 289 osób bezrobotnych (w tym 136 kobiet). Wynik ten jest najmniejszy z pośród wszystkich gmin w naszym powiecie.

	Ogólnie	Kobiety
Powiat Sławno	3298	1692
M. Sławno	733	365
M. Darłowo	889	447
Gm. Sławno	610	339
Gm. Darłowo	418	214
Gm. Postomino	289	136
Gm. Malechowo	359	191

Źródło: PUP Sławno

Więcej na stronie internetowej PUP: <http://www.pup-slawno.pl/>

Kasztanowiec - zwyczajny kasztan

Kasztany to drzewa, które budzą w nas miłe skojarzenia.

Wiadomo – maj, matury to pora kwitnących kasztanów. Wielokrotnie na wiosnę, a szczególnie gdy ona się spóźnia wielu z nas się zastanawia, czy też w tym roku kasztany zdążą zakwitnąć na czas matur?

Dotychczas – zawsze zakwitają.

Boćki upodobały sobie korony tych drzew jako miejsce dla swoich gniazd. Jest to szczególnie widoczne w miejscowości Tyń.

Któż z nas będąc dzieckiem nie robił jesienią ludzików z owoców kasztana, żołądki i zapalek? Kasztan jest również inspiracją dla artystów i poetów stał się bohaterem szlakeru Nataszy Zylskiej p.t. „Kasztany”, wiele miejscowości naszej gminy ozdabiają (jeszcze), aleje kasztanowe oraz pojedyncze egzemplarze tych przepięknych drzew.

Od kilku lat drzewa te są atakowane przez szkodniki, które niszczą liście powodując ich przedwczesne opadanie i zamieranie. Jeśli w porę nie pomożemy kasztanom uporać się z paskudnym pasożytem to

któreś wiosny może się okazać, że w maju kasztany nie zakwitną bo po prostu uschną!

Stąd mój apel do decydentów i osób kompetentnych – ratujmy kasztany, dopóki nie jest na to za późno, bo bardzo by ich brakowało w krajobrazie naszej gminy.

A.S.K.

Kasztanowce między Wszedzieniem a Nacmierzem

Uwaga szkodnik

Szrotówek kasztanowcowiaczek – motyl z rodziny kubitnikowatych. Szkodnik kasztanowców. Mimo, że jest gatunkiem nowym to ma już naturalnego wroga – sikorki; bogatki, modre i ubogie.

Pomniki poległych

Niemcy wyszli z I wojny światowej przegrani. Stracili ponad 2 miliony żołnierzy, rannych zostało ponad 4 miliony, jeńców i zaginionych ponad milion. Poniosły też duże straty terytorialne (straciły około 13% terytorium sprzed wojny). Zobowiązane zostały do zapłacenia reparacji wojennych. I wojna światowa była dla znacznej części Niemców dużym i tragicznym przeżyciem. Nie było praktycznie miasta, miasteczka czy wsi, z której nikt by nie zginął lub zaginął w czasie wojny.

Stąd też dla uczczenia pamięci tych, co nie wrócili, powstawały tuż po wojnie, a także w latach 20-tych i 30-tych obeliski i pomniki. W zależności od zasobności mieszkańców bardziej lub mniej okazałe, projektowane przez miejscowych artystów i rzemieślników, ale także przez uznanych twórców.

Czczenie pamięci ofiar wojen w postaci epitafiów rozpoczęło się sto lat wcześniej, tj. od czasów wojen napoleońskich. Na kościołach zaczęto umieszczać epitafia, na które nanoszono nazwiska wojennych ofiar. Od 1815 r. epitafia zaczęto zdobić wieńcem liści dębowych i/lub orłem.

Po wojnach 1866 i 1871 roku, a głównie po pierwszej wojnie światowej rozpoczęto budowę pomników, które umieszczano obok kościołów, szkół, cmentarzy, na placach czy rozwidleniach dróg. Pomniki te miały różne kształty. Niezmiennym elementem pomnika była lista (często w postaci tablicy) z wrytymi nazwiskami ułożonymi chronologicznie od początku do zakończenia wojny, osób z danej miejscowości lub okolicy, które w wyniku wojny zginęły. Zdobily je m.in. krzyże żelazne, hełmy i miecze.

Po 1945 roku zostały zniszczone – podobnie jak niemieckie cmentarze. Często zrywano z nich inskrypcje, skuwano napisy, orły, żelazne krzyże i hełmy. Niektóre z nich po jakimś czasie zostały przez miejscową ludność „zagospodarowane” na obiekty kultu religijnego. Zdarza się bowiem, że na pomniku ludność wsi postawiła figurkę

świętego.

Podobny był los pomników w gminie Postomino. W Chudaczewie pomnik znajdował się obok kościoła. Obecnie pełni rolę podstawy pod figurę Matki Boskiej. Jest otynkowany – być może pod tynkiem znajdują się nazwiska osób, które zginęły w I wojnie światowej.

W Łącku pomnik poległych w I wojnie światowej znajdował się na cmentarzu przykościelnym. Miał formę kapliczki usytuowanej na dwustopniowej podstawie. Pod warstwą tynku znajdują się resztki ozdób (girlandy z liści).

Obecnie w niszy kapliczki znajduje się figura Matki Boskiej Różańcowej.

W Pieńkowie pomnik miał kształt kamiennej steli z napisami, która ozdobiona była Krzyżem Żelaznym. Ustawiona była na czteropiętrowej podstawie z głazów. Zachował się tylko cokół pomnika. Został on złożony poza obrębem dawnego cmentarza

W Pieszczu znajdował się wysoki na trzy metry obelisk zwieńczony najprawdopodobniej wizerunkiem Żelaznego Krzyża. Stał przed wejściem do kościoła. Z dawnej budowli pozostała jedna bryła z piaskowca, którą ustawiono pod ścianą kościoła przy wieży, w miejscu gdzie kiedyś znajdowała się kaplica. Na przedniej ścianie znajduje się motyw ozdobny: bagnet na tle z liści dębu, a na trzech pozostałych - wklęsłoryte listy poległych.

W Postominie pomnik wykonany z granitu ustawiony został na wysokiej okrągłej podmurówce. Na przedwojennych fotografiach widać, że pomnik znajdował się przy wejściu bocznym do kościoła. Po wojnie został przeniesiony przed wejście główne.

Na froncie pomnika znajduje się płaskorzeźba przedstawiająca krocącego na boso żołnierza. Na odwrocie kolumny znajduje się uroszczona kolumna krzyża żelaznego. Prawdopodobnie wypełniona była nazwiskami poległych żołnierzy. Zwieńczenie pomnika jest współczesne – w miejscu niezachowanej kompozycji rzeźbiarskiej znajduje się figura Matki Boskiej.

W Rusinowie pomnik został zniszczony na początku lat 70-tych podczas likwidacji cmentarza niemieckiego. Pomnik miał kształt gniastostupa z trzema tablicami, na których wypisane były nazwiska i daty śmierci mieszkańców Rusinowa i najprawdopodobniej wsi wchodzących w skład parafii: Jarosławca i Bylicy.

Obelisk zwieńczony był wizerunkiem orła z opuszczonymi skrzydłami.

Obecnie na zachowanym cokole dawnego pomnika znajduje się wybudowana w połowie lat 90-tych ubiegłego wieku grota z figurą Matki Boskiej.

Jan Sroka

Pomnik w Pieńkowie, zdjęcie archiwalne sprzed 1945 roku

Odkrywać nieznane, tworzyć nowe ...

Uczniowie Gimnazjum w Postominie w programie „Odkrywać nieznane, tworzyć nowe – program rozwijania zainteresowań fizyką”.

Wychodząc naprzeciw potrzebom uczniów związanych z zdobywaniem wiedzy z zakresu nauk matematyczno-przyrodniczych, Gimnazjum w Postominie od marca 2009 roku przystąpiło do projektu współfinansowanego z Unii

został skierowany do nauczycieli fizyki szkół gimnazjalnych i ponadgimnazjalnych. Realizowany jest na terenie całej Polski w kilku regionach – niekiedy niekierując się z terenem województwa. W projekcie bierze udział 80 grup gimnazjalnych i 80 grup ponadgimnazjalnych: grupy liczą ok. 14 uczniów, głównie z klas I i II. W całym projekcie jednorazowo uczestniczy ok. 2240 uczniów. Uczniowie uczestniczą w zajęciach, które trwają 3 godziny tygodniowo: 2 godziny w pracowni fizycznej i 1 godzina w pracowni komputerowej.

14-stu uczniów Gimnazjum w Postominie uczestniczy bezpłatnie w takich zajęciach w ramach koła fizycznego, prowadzonego przez opiekuna Mirosławę Kwiatkowską. Zajęcia są prowadzone w oparciu o autorski program z wykorzystaniem przedmiotów codziennego użytku oraz podstawowych zasobów pracowni fizycznej. Uczniowie wykorzystują, specjalnie utworzoną na potrzeby projektu platformę internetową w oparciu o Moodle, która zawiera informacje niezbędne do prowadzenia zajęć. W ramach projektu, każda grupa

- w tym również nasza - została podzielona na 2 osobowe zespoły przygotowujące propozycje doświadczeń fizycznych. Doświadczenia proponowane przez zespoły uczniowskie zostały zgłoszone do konkursu Zobacz - Zbadaj - Zrozum. Najlepszych 5 zespołów z gimnazjum i 5 zespołów ze szkół ponadgimnazjalnych zostało wytypowanych i zakwalifikowanych do wzięcia udziału w 3 dniowych warsztatach fizycznych. Jeden zespół z naszego gimnazjum w składzie Paweł Kmiecik i Antoni Kwiatkowski, zakwalifikował się do wspomnianych warsztatów. Warsztaty fizyczne I regionu w ramach konkursu Zobacz - Zbadaj - Zrozum odbyły się w dniach 25-27 września 2009 roku w Łebie. Podczas pobytu na warsztatach, uczniowie prezentowali swoje doświadczenia innym uczestnikom. Nasi uczniowie zaprezentowali i omówili dwa doświadczenia: jedno z działu budowa materii – dyfuzja w cieczach i drugie z tego samego

działu, ale dotyczące sił wewnątrz-cząsteczkowych cieczy wywołujących w nim ciśnienie – fontanna. Na zajęciach integracyjnych opiekunowie mieli możliwość zaprezentowania swojego regionu i szkoły. Była to okazja do promowania naszego Gimnazjum na terenie kraju i pochwalenia się sukcesami szkoły nie tylko z dziedziny fizyki, choć tym poświęcono najwięcej uwagi. Podczas pobytu na warsztatach, wszyscy uczestnicy brali udział w wycieczce na ruchome wydmy w „Słowińskim Parku Narodowym. Wieczorami uczniowie i opiekunowie na zajęciach integracyjnych dzielili się uwagami na temat projektu.

Udział w projekcie pozwala uczniom na bezpośrednie wykonywanie doświadczeń, obserwowanie i nazywanie zachodzących zjawisk fizycznych. Taki przebieg zajęć wyzwala w uczniach potrzebę poszukiwania odpowiedzi na wiele pytań. Dzięki zajęciom w pracowni fizycznej, uczniowie lepiej potrafią obserwować otaczające ich środowisko, potrafią projektować własne

doświadczenia i przewidzieć ich rezultat, uczą się analizować obserwowane zjawiska i je nazywać. W pracowni komputerowej, uczniowie uczą się, jak dla celów naukowych wykorzystać informacje internetowe, jak szukać niezbędnych treści na zadany temat oraz relacjonować dane doświadczenie z wykorzystaniem technologii komputerowej. W efekcie uczniowie osiągają lepsze wyniki z fizyki oraz dość dobre wyniki na egzaminach.

Mirosława Kwiatkowska
Opiekun koła fizycznego

Europejskiej w ramach Europejskiego Funduszu Społecznego, priorytet III „Wysoka jakość systemu oświaty” pod nazwą „Odkrywać nieznane, tworzyć nowe-program rozwijania zainteresowań fizyką. Projekt ten

o g ł o s z e n i e p ł a t n e

AGROTURYSTYKA

Organizujemy wesela,
przyjęcia okolicznościowe
i inne imprezy.

Możliwość wynajęcia pokoi.

Mastowice 3
tel. 885467315

Pierwszy, najtrudniejszy rok już za nami...

01 września 2009r. spotkaliśmy się na inauguracji rozpoczęcia drugiego już roku szkolnego w Zespole Szkół Społecznych w Korlinie prowadzonego przez Stowarzyszenie Rozwoju Wsi „Razem”.

Rok szkolny 2009/2010 będzie kolejnym etapem zdobywania nowych doświadczeń spowodowanych zmianami i nowościami w polskiej oświacie. Nasza obecna zerówka to grupa zróżnicowana wiekowo (5 i 6 latki). Szkoła podstawowa i gimnazjum liczy 88 dzieci motywowanych do zabawy, nauki i pracy przez 12 nauczycieli. Zespół 7 pracowników administracji i obsługi dba o to by naszym dzieciom było syto, ciepło i czysto jak w domu. W Społecznym Przedszkolu rozwija się 30 dzieci pod

opieką 2 par nauczycielek i 2 par obsługi.

W naszej szkole kontynuujemy edukację ekologiczną. Już 18 września 2009r. wszyscy uczniowie wzięli udział w Akcji Sprzątania Świata przygotowanej przez panią Lidę Safader-Nędzusiak we współpracy z Agencją Mienia Gminnego w Postominie. Wielkie sprzątanie okolicy poprzedzone zostało inscenizacją w wykonaniu uczniów klasy IV oraz piosenką Szkolnego Zespołu Wokalnego „Melomani” pod kierunkiem Pani Barbary Ansel.

W ramach kontynuacji współpracy z Klubem Ekologicznym GAJA po raz szósty już przystąpiliśmy do akcji „Święto Drzewa”, w ramach której uczniowie z każdej klasy

posadzili po kilka sadzonek drzew i krzewów. Otrzymaliśmy je bezpłatnie od kierownika szkółki leśnej w Starym Krakowie Pana S. Fedoruka. Akcji towarzyszył konkurs plastyczny i rozpoznawania drzew.

W październiku tego roku nasi uczniowie, w wyniku podjęcia współpracy z firmą REBA, przystąpili do akcji zbiórki zużytych baterii.

Wielkim wydarzeniem był organizowany 02 października wyjazd do Bobolina na Ranczo Mustafa z inicjatywy Pani Dominiki Rutkowskiej. W tym ekskluzywnym kompleksie wypoczynkowym nasi milusińscy otrzymali wspaniałe atrakcje: śniadanie w ekskluzywnej kawiarni, projekcję filmu o zwycięzcy derbów '97 Mustafie, oglądanie stajni, boksów, siodlarni z uprężami, toczkami, różnymi rodzajami siodła (w tym siodła kowbojskie) oraz przejażdżki bryczką, jazdę konną pod fachowym okiem instruktorów, zabawy na placu zabaw, grill pod strzechą. Wystrzałową niespodzianką dla wszystkich dzieci była dyskoteka. Najlepszym komentarzem do odbytej wycieczki niech będą słowa mamy pani Edyty Mroczkowskiej wspierającej opiekę nad dziećmi: „... Boże, ale było fajnie... gdybym nie pracowała, to bym częściej jeździła na takie wycieczki...”

Barbara Kwiatek

Różańcowe dary jesieni...

Październik to miesiąc tradycyjnie poświęcony tematyce Maryjnej. Jedyny okres w ciągu całego roku liturgicznego, kiedy wierni spotykają się wieczorami, by odmawiać różaniec - modlitwę skierowaną do Matki Chrystusa. Ponadto w wielu szkołach całej Polski ogłoszono konkursy, polegające na wykonaniu niekonwencjonalnego różańca. Sama idea modlitwy różańcowej, pierwotnie znanej pod nazwą Psalterza Najświętszej Maryi Panny, praktykowana była w katolicyzmie od czasów średniowiecznych i przechodziła liczne przeobrażenia. Modlitwa ta jest niczym wieniec z róż ofiarowany Jezusowi przez ręce Maryi. Ten swoisty Maryjny ogród różany obdarzony jest do dziś szczególną czcią i wiąże się z licznymi objawieniami.

Postomińskie Gimnazjum również ogłosiło swój konkurs pod nazwą „Różaniec darem jesieni”. Patronat objął ksiądz Grzegorz Faś, proboszcz

parafii św. Floriana w Postominie i fundator nagród. Skład komisji stanowiły również przedstawicielki Grona Pedagogicznego Gimnazjum w Postominie: nauczycielka katechezy - pani Jolanta Okraszewska oraz nauczycielka fizyki i matematyki - pani Mirosława Kwiatkowska. Młodzież bardzo aktywnie włączyła się do konkursu, wykonując szereg ciekawych różańców z najprzeróżniejszych materiałów, wśród których przeważały owoce jesieni - stąd nazwa przedsięwzięcia. Dnia 21 października bieżącego roku, podczas uroczystego apelu zorganizowanego z okazji Dnia Papieskiego, nagrodzono zwycięzców: I miejsce zdobyła - Natalia Kania, II - Aleksandra Grzejszczak, III i IV zajęły: Angelika Potocka i Klaudia Maksim.

Gratulujemy zwycięzcom i zapraszamy do udziału w przyszłym roku kalendarzowym.

Jolanta Okraszewska

Jak Smerfy

ze Szkoły Podstawowej w Staniewicach rozpoczęły naukę w I klasie

Wreszcie nastał ten dzień! Długo wyczekiwany przez pierwszoklasistów, dzień ślubowania. Do tej uroczystości, każdy z nich indywidualnie i wszyscy razem przygotowywali się od początku roku, aż w końcu 8 października nastąpił ten wielki dzień. Odświętnie ubrani i w smerfowych czapczkach przekonali do siebie Papcia Gargamela, który o dziwo je polubił. Kolejnym etapem programu

były występy pierwszaków, którzy recytowali wiersze tematyką nawiązujące do szkoły, ich pierwszych wrażeń z nią związanymi oraz jesieni, która wszystkim uczniom kojarzy się ze szkołą. Punktem kulminacyjnym było uroczyste pasowanie na pełnoprawnych uczniów Szkoły Podstawowej w Staniewicach. Witamy pierwszaki!

Sukces ZIELONKÓW z Pieszca

Z wielkim powodzeniem wystartowała rodzina Zielonków z Pieszca w sławiejskich zawodach lekkoatletycznych Maraton na Raty. Amanda, Adrianna i Monika zajęły 1. miejsca w swoich kategoriach wiekowych i dystansach, a Roman natomiast w silnej stawce ukończył bieg na wysokim 4. miejscu.

Sza

Przy tenisowym stole

Znacznie odmłodzony zespół UKS „Czarni” Pieszca, w drugiej rundzie rozgrywek III ligi tenisa stołowego, trafił w meczach wyjazdowych na faworytów i poniósł dwie porażki, 1:9 z Chrobrym II Międzyzdroje i 2:8 z TKKF Fala Trzebiatów. Zespół nasz zamyka tabelę rozgrywek - miejmy nadzieję, że przejściowo. Natomiast, też młody zespół, walczący w rozgrywkach IV ligi przegrał z LUKS II Gryfice 4:6 i rozgromił 10:0 Pobierowię Pobierowo i zajmuje ósmą pozycję w tabeli na 14 startujących.

Sza

Nasze sztafety w powiecie

We wtorek 6 października 2009 r. w okolicach stadionu w Sławnie w pięknej słonecznej pogodzie odbyły się Mistrzostwa Powiatu w Sztafetowych Biegach Przelajowych w ramach Igrzysk Młodzieży Szkolnej i Gimnazjady 2009/2010.

Zmiana sztafety

Wśród dziewcząt w szkołach podstawowych pierwsze miejsce zajęła sztafeta ze Szkoły Podstawowej Nr 3 w Sławnie przed SP w Lejkowie i SP Nr 3 w Darłowie. Nasza sztafeta dziewcząt ze Szkoły Podstawowej w Postominie w składzie: Zuzanna Dybiec, Monika Domżałowicz, Paulina Konopka, Kinga Tomczyk, Sandra Borsuk, Klaudia Kwiatkowska, Marta Lińska, Sandra Schonwald, Nikola Walaszkowska i Kornelia Dybiec, zajęła VIII miejsce.

Chłopcy spisali się lepiej. Sztafeta w składzie: Dominik Bosak, Bartosz Jachemek, Cyprjan Kapa, Jarosław Dura, Jakub Błaszczuk, Krzysztof Ludwicki, Robert Kurz, Radosław Dankowski, Jakub Lańiewski, Mikołaj Wiórko i rezerwowi Maciej Jasiński, zajęła III

miejsce za SP Nr 3 w Sławnie i SP w Lejkowie.

Bardzo dobrze spisały się obie sztafety z Gimnazjum w Postominie. Dziewczęca sztafeta w składzie: Patrycja Ordon, Joanna Nitka, Ewelina Józwick, Angelika Józwick, Dominika

Sulek, Kamila Ciesielska, Marta Wituszyńska, Patrycja Przybylska, Sara Stelmasik, Monika Kasica i rezerwowa Natalia Kociotek, zajęła III miejsce za Gimnazjum Miejskim w Sławnie i Gimnazjum w Malechowie.

Chłopięca sztafeta w składzie: Aleksander Kaczyński, Patryk Jażdżewski, Karol Wrzesień, Paweł Dybiec, Szymon Szejna, Krystian Bonowicz, Ariel Ślebioda, Krystian Wilgos, Kacper Dybiec, Paweł Lipiński i rezerwowi Mariusz Szkudlarek, pobiegli jeszcze lepiej zajmując II miejsce za Gimnazjum w Malechowie a przed Gimnazjum w Sławnie.

Gratulujemy wszystkim naszym zawodnikom woli walki, zaangażowania i sukcesów w tych zawodach.

Kazimierz Gąsiorowski

Przed startem

„KWITNĄCA SŁOŃCEM WIEŚ”

Sołectwo Wszędziń jako jedyne z gminy Postomino otrzymało w tym roku dofinansowanie w wysokości 3000,00 zł z Fundacji Wspomagania Wsi na zorganizowanie „Pożytecznych Wakacji 2009”. Mieszkańcy sołectwa w ramach projektu wysprzątały tereny zielone w sołectwie i przy swoich posesjach. Zagospodarowano teren wokół 5 dębów, nasadzono roślinność w drewnianych donicach, w centrum wsi i wokół krzyża. Zorganizowane były zajęcia plastyczne i sportowe dla dzieci i młodzieży. Pomalowano płot wokół krzyża jak również wspólnym staraniem pomalowano i odnowiono przystanek autobusowy w sołectwie.

Zakupiono też kwiaty cebulowe które zostaną wsadzone a efekt będzie widoczny na wiosnę. Dzięki temu projektowi sołectwo zostało zgłoszone do konkursu „Piękna Wieś” organizowanego przez Wójta Gminy Postomino i zdobyło I miejsce w tej kategorii. Warto uczestniczyć w projektach, gdyż dotacja przyczyniła się nie tylko do spędzenia przez dzieci sołectwa fajnych wakacji, ale także wzmocniła integrację jej mieszkańców w działaniach dla wspólnego dobra.

Dziękuję wszystkim, którzy przyczynili się do zrealizowania tego projektu.

Malsz

Dziewczęta też piłkę kopią

Postomińskie "sreberka"

We wtorek 20.10.2009 r. na „Orliku” przy Zespole Szkół Agrotechnicznych w Sławnie odbyły się Mistrzostwa Powiatu Gimnazjady 2009/2010 w Piłce Nożnej Dziewcząt. Naszą gminę reprezentowała drużyna z Gimnazjum w Postominie w składzie: Sylwia Tomaszewska, Angelika Józwick, Ewelina Józwick, Patrycja Przybylska, Dominika Sulek, Marta Wituszyńska, Kamila Ciesielska,

Martyna Tomczyk, Karolina Tomczyk, Magdalena Chylewska, Klaudia Maksim, Monika Bartkowska, Dominika Wegner, Andżelika Wegner, Marta Wagner, Paula Skórzewska i Klaudia Sochacka – opiekun i trener Kazimierz Gąsiorowski. Dziewczęta wygrały pojedynek z Gimnazjum w Sławnie 2 : 0 a uległy dziewczętom z Gimnazjum w Malechowie 0 : 5. Drużyna dziewcząt z Gimnazjum

w Sławnie przegrała z Gimnazjum w Malechowie 0 : 7. Kolejność końcowa była następująca:

I miejsce – Gimnazjum w Malechowie
II miejsce – Gimnazjum w Postominie
III miejsce – Gimnazjum w Sławnie
Gratulujemy naszym „Sreberkom” i życzymy jeszcze wielu sukcesów.

Kazimierz Gąsiorowski

Powiatowe Indywidualne Biegi Przelajowe

21 października 2009 roku w Sławnie odbyły się Mistrzostwa Powiatu w Indywidualnych Biegach Przelajowych w ramach Igrzysk Młodzieży Szkolnej i Gimnazjady 2009/2010. Przyjechali najlepsi biegacze ze szkół Powiatu Sławieńskiego. Naszą gminę reprezentowali biegacze z SP w Postominie, w Pieszczu, w Staniewicach, Gimnazjum w Postominie i w Pieszczu. Biegi te były eliminacjami do Finału Wojewódzkiego. Bardzo dobrze wypadli biegacze z Gimnazjum w Postominie, z których 6 awansowało do Finału Wojewódzkiego w Indywidualnych Biegach Przelajowych. Oto wyniki poszczególnych biegów:

Dziewczęta ze szkół podstawowych na dystansie 800 m

5. Laura Bąk (SP Pieszczę)
6. Zuzanna Dybiec (SP Postomino)
11. Anita Zabłotna (SP Staniewice)

II miejsce Krystiana

Na trasie biegu

Chłopcy ze szkół podstawowych na dystansie 1000 m

7. Bartłomiej Jachemek (SP Postomino)

Dziewczęta z gimnazjum na dystansie 1200 m

1. Dominika Sulek (G. Postomino) - awans do finału wojewódzkiego

Chłopcy z gimnazjum na dystansie 1500 m

2. Krystian Bonowicz (G. Postomino) - awans do finału wojewódzkiego
6. Daniel Erwardt (G. Pieszczę)
9. Przemysław Kurkul (G. Pieszczę)
11. Ariel Ślebioda
12. Tomasz Kasiński (obaj z G. Postomino)

Dziewczęta z gimnazjum na dystansie 2000 m

1. Monika Kasica
2. Sara Stelmasik
3. Patrycja Przybylska (wszystkie z G. Postomino) - wszystkie uzyskały awans do finału wojewódzkiego

Chłopcy z gimnazjum na dystansie 2500 m

1. Aleksander Kaczyński (G.

Postomino) - awans do finału wojewódzkiego

7. Szymon Szejna (G. Postomino)
9. Damian Kocieniewski (G. Postomino)

Gratulujemy wszystkim zajętych miejsc i awansów do Finału Wojewódzkiego a tam samych zwycięstw.

Kazimierz Gąsiorowski

Sara, Monika i Patrycja

WSPÓŁZAWODNICTWO SOŁECTW – dwa ognie kobiet

Rodzinnie przed turniejem

W sobotę (24 października 2009 r.), na hali sportowej Zespołu Szkół w Postominie odbyła się ostatnia z konkurencji rozgrywanych w ramach Gminnego Współzawodnictwa Sportowo-Rekreacyjnego Sołectw 2009. Sołectwa wystawiły drużyny żeńskie, które wzięły udział w Halowym Turnieju Usportowionych Dwa Ognie.

Już na początku turnieju nie obyło się bez emocji. Zgodnie z regulaminem ze współzawodnictwa wykluczona została drużyna Wszędzienia, w skład której weszła zawodniczka z Jarosławca. Jarosławiec nieoczekiwanie wystawił własną drużynę, a w związku z tym mieszkańcy tego sołectwa nie mogli

wejść w skład innych drużyn.

Ostatecznie do turnieju stanęło 7 drużyn, w skład których powołano łącznie 53 zawodniczki. Rozegrano łącznie 12-cie 8-mio minutowych meczy, w tym 9 meczy w półfinale i 3 mecze o miejsca I, III, i IV.

W pierwszej turze rozgrywek mecze odbywały się w 2 grupach, do których w wyniku losowania weszły: grupa A – Jarosławiec, Pieszc, Nacmierz; grupa B – Pieńkowo, Postomino, Nosalin, Łącko.

Ostatecznie na miejscach I z grup wyszły drużyny Pieszcza i Nosalina i to one walczyły o miejsce I w finale rozgrywek. O miejsce III walczyły sołectwa Pieńkowo i Jarosławiec, zaś

Łącko i Nacmierz rozegrały mecz o miejsce V. Drużyna sołectwa Postomino zajęła IV miejsce w swojej grupie, co dało jej automatycznie VII miejsce w turnieju.

Nie obyło się też bez dodatkowych emocji. Drużyna sołectwa Pieńkowo złożyła protest co do wyniku jednego z meczów, który to nie został jednak uwzględniony.

Mecze finałowe doprowadziły do zwycięstwa następujące drużyny:

- I miejsce – Pieszc
- II miejsce – Nosalin
- III miejsce – Pieńkowo
- IV miejsce – Jarosławiec
- V miejsce – Łącko
- VI miejsce – Nacmierz

VII miejsce – Postomino

Zwycięskie drużyny za miejsca I-IV otrzymały Puchary Wójta Gminy Postomino, natomiast wszyscy uczestnicy turnieju otrzymali okolicznościowe dyplomy. Nagrodami rzeczowymi wyróżniono także zawodniczki:

1. Najlepsza „matka” – Ewelina Cuper – sołectwo Pieszc
2. Najaktywniejsza zawodniczka – Agnieszka Siudek – sołectwo Nosalin
3. Najstarsza zawodniczka – Teresa Stępień – sołectwo Pieszc i Emilia Hajdaniuk – sołectwo Nosalin
4. Najmłodsza zawodniczka – Karolina Kępa – sołectwo Jarosławiec

Kamila Mezgier – sołectwo Nacmierz.

Obsługę sędziowską turnieju zapewnił pan Kazimierz Gąsiorowski i pan Krzysztof Ugorski, zaś nad całością rozgrywek czuwał jak zwykle pan Zdzisław Ludwikowski.

Turniej piłki ręcznej to ostatnia konkurencja Gminnego Współzawodnictwa Sportowo-Rekreacyjnego Sołectw 2009. Wyniki turnieju nie spowodowały zmian w czołówce stawki. Jarosławiec wywalczył IV miejsce, które zajmuje razem z sołectwem Łącko, zaś Pieszc przesunął się na miejsce VI powodując spadek na miejsce VII sołectwa Pieńkowo.

Agnieszka Czarnuch

WSPÓŁZAWODNICTWO SOŁECTW – Piłka ręczna

Nosalin

W sobotę (10 października 2009 r.) odbyła się kolejna konkurencja w ramach Gminnego Współzawodnictwa Sportowo-Rekreacyjnego Sołectw 2009. Była to piłka ręczna. 12-cie spośród 20 zgłoszonych do turnieju drużyn zjawilo się z samego rana na hali sportowej Zespołu Szkół w Postominie.

Rozegrano łącznie 27 meczów w tym 18 w I fazie (grał każdy z każdym), zaś podczas 6-ciu meczów najlepsze drużyny w II fazie rozgrywek walczyły o miejsca na podium (również „każdy z każdym”). Finał składał się z 3 spotkań rozegranych o miejsca I-VI

spośród drużyn wchodzących w skład 2 grup II fazy rozgrywek. Obsługę sędziowską turnieju zapewnił pan Kazimierz Gąsiorowski i pan Krzysztof Ugorski.

W pierwszej turze rozgrywek mecze odbywały się w 3 grupach, do których weszły w wyniku losowania po 4 drużyny. W skład grupy A weszły drużyny z sołectw: Pieńkowo, Chudaczewo, Wszędzień i Masłowice, (do finału zakwalifikowało się Pieńkowo i Chudaczewo). Grupa B składała się z: Nosalina, Korlina, Jezierzany i Pałowska. W grupie zwyciężyły sołectwa: Nosalin

i Jezierzany. Sołectwa z grupy C: Jarosławiec, Nacmierz, Postomino i Królewo walczyły dzielnie, zaś do finału zakwalifikowały się drużyny z Postomina i Królewa.

W II turze rozgrywek stworzono 2 grupy. Grupę A stanowiły sołectwa: Postomino, Pieńkowo i Chudaczewo, zaś w skład grupy B weszły: Królewo, Jezierzany i Nosalin.

Ostateczne rozgrywki doprowadziły do zwycięstwa następujące drużyny:

- I miejsce – Postomino
- II miejsce – Nosalin
- III miejsce – Pieńkowo
- IV miejsce – Jezierzany
- V miejsce – Chudaczewo
- VI miejsce – Królewo
- VII miejsce – Pałowo
- VIII miejsce – Jarosławiec
- IX miejsce – Wszędzień
- X miejsce – Nacmierz
- XI miejsce – Masłowice
- XII miejsce – Korlina

Zwycięskie drużyny za miejsca I-IV otrzymały Puchary Wójta Gminy Postomino, natomiast wszyscy uczestnicy turnieju otrzymali okolicznościowe dyplomy. Nagrodami rzeczowymi wyróżniono także zawodników:

- Najlepszy bramkarz – Jarosław Loba z drużyny Jezierzany
- Najstarszy zawodnik – Jerzy

Józwicki z drużyny Jezierzany; Roman Tama z drużyny Jarosławca; Witold Zdrzeniecki z sołectwa Pieńkowo

Król strzelców – Adrian Jażdżewski z drużyny Postomina (16 bramek)

Grające kobiety – Anna Przybył reprezentująca sołectwo Masłowice i Dorota Lech ze Wszędzienia

Turniej piłki ręcznej to przedostatnia konkurencja Gminnego Współzawodnictwa Sportowo-Rekreacyjnego Sołectw 2009. Wyniki turnieju spowodowały zmiany na III miejscu klasyfikacji ogólnej

współzawodnictwa, na które awansowało sołectwo Nacmierz (Łącko nie wzięło udziału w turnieju i spadło na IV miejsce). Jarosławiec awansował na miejsce 5 (z 6), Pieńkowo zajmuje miejsce 6 (z 7), zaś Pieszc spadł w klasyfikacji na miejsce 7 (z 5). Największy awans odnotowały drużyny Chudaczewa i Królewa z odpowiednio 20 i 21 miejsca na miejsca 14 i 15.

Agnieszka Czarnuch

Postomino

Ogłoszenia

PRYWATNE OGNISKO MUZYCZNE W POSTOMINIE

mgr sztuki Marian Iupa

Nauka gry na instrumentach dla dzieci, młodzieży i dorosłych. Na koniec roku szkolnego uczniowie trzymają świadectwa.
tel.: (059) 810-85-62

Sprzedam nieruchomość
Łącko 25
Sklep Łącko
działka 200m²
tel. (59) 810 94 64

MORSY zaczynają sezon

Otwarcie sezonu kąpielowego Morsów 2009/2010, odbędzie się w dniach 14 i 15 listopada 2009 r. w Jarosławcu na terenie Pomorskiego Centrum Rehabilitacji, Zdrowia i Urody Sanatorium „Panorama Morska”.

W programie - 14 listopada 2009r.:

- godz. 18:00 wieczorne mycie nóg w basenie z rwącą rzeką,
- godz. 19:00 spotkanie integracyjne (każdy zabiera ulubioną potrawę i ciut, ciut więcej).

15 listopada 2009r.:

- godz. 10:00 otwarcie biura spotkania (Ośrodek „Przywodny” ul. Spacerowa),
- godz. 10:30 rozpalenie ogniska integracyjnego,
- godz. 10:15-12:15 potwierdzenie udziału Morsów w kąpeli,
- godz. 12:15 przemarsz Morsów wraz z kapelą „Pieńkowanie” ulicami Jarosławca na teren Aquaparku.
- godz. 12:45 rozgrzewka,

- godz. 12:55 otwarcie sezonu kąpielowego przez wójta i dyrektora Sanatorium,

- godz. 13:00 wspólna kąpiel w basenie ze sztuczną falą,

- godz. 13:30-15:00 spotkanie integracyjne przy ognisku.

Zapowiedzi prognozy pogody dokona Krzysztof Ścibor na antenie Radia Koszalin na żywo z terenu Aquaparku. Patronat medialny sprawować będzie rozgłośnia Radia Koszalin, a prasowy – Głos Koszaliński. Istnieje możliwość noclegu z 14/15 listopada na terenie Ośrodka Panorama Morska w cenie 25 zł i wykupienia posiłków. Kontakt telefoniczny (94) 338-29-97, fax. (94) 348-27-86, e-mail: repcja@panorama-morska.pl. Potwierdzenie udziału w kąpeli kierować na e-mail: sport@postomino.pl lub tel. 601-626-330.

Wywóz nieczystości

MIEJSCOWOŚCI	LISTOPAD	GRUDZIEŃ
PONIEDZIAŁEK: Dzierżęcino, Karsino, Kanin, Masłowice, Ronino, Chudaczewo, Pieńkowo	02 - 16	07 - 21
WTOREK: Pieńkówek, Tyń, Chudaczewo, Mazów, Wilkowice, Staniewice, Nosalin, Pałówek, Pałowo, Pieszcz, Kłóśnik	03 - 17	08 - 22
ŚRODA: Postomino, Marszewo, Górsko, Żłakowo, Królewko, Korlino	04 - 18	09 - 23
CZWARTEK: Jezierzany, Naćmierz, Łącko, Rusinowo, Bylica	05 - 19	10 - 28
PIĄTEK: Wszędzień, Jarosławiec	06 - 20	11 - 29

Agencja Mienia Gminnego i Spraw Publicznych w Postomino
tel./fax: (059) 810-92-52

1) Uprzejmie informujemy, że zgodnie z regulaminem utrzymania czystości i porządku na terenie gminy Postomino "... pojemniki na odpady należy ustawiać w miejscu wyodrębnionym, dostępnym dla pracowników podmiotu uprawnionego, bez konieczności otwierania wejścia na teren nieruchomości lub, gdy takiej możliwości nie ma, należy wystawiać je w dniu odbioru, zgodnie z harmonogramem, na chodnik lub ulicę przed wejściem na teren nieruchomości..."

2) Odbiór nieczystości rozpoczynamy o godz. 8:00 i przed tą godziną należy wystawiać pojemniki z nieczystościami.

Krzyżówka Krzyżówka Krzyżówka

1		2		3		4	5		6		7		8
9		10	11	5			14		10				4
						11							2
12			6						13		7		
						14							
15	16		17		18				19		20		21
					22								13
23			12						24				3
											9		
25						8						15	

Poziomo

- lilak, majowy kwiat
- imię męskie
- pokrywa boiska sportowego
- w tenisie stołowym gra do 11 punktów
- patka z tyłu płaszczka
- 4 tygodnie poprzedzające święta Bożego Narodzenia
- jeden i dwa zera
- dowódca kozacki
- budowla ogrodowa
- psi rozkaz
- właściwość, rodzaj, gatunek wartość
- przygotowanie roli pod zasiew
- okres godowy ryb
- osoba działająca z czyjś upoważnienia, aktywizator, agent

Pionowo

- "miara" kargulowa
- samogłoska mogąca stanowić wyraz lub część wyrazu
- walczył z nim Adamek
- elementarna cząstka atomu
- pies, mieszańiec rasowy
- ułamna osoba
- organizacja
- dłużnik wekslowy
- jednoroczna trawa zbożowa
- zielona część pietruszki
- bije wszystkie karty
- część meczu hokejowego
- podszyszana wiadomość

Litery z krątek ponumerowanych w dolnym prawym rogu, ułożone od 1 do 15, utworzą rozwiązanie krzyżówki, które należy, wypełniając kupon, nadesłać na adres redakcji do końca września. Czekają atrakcyjne nagrody. Fundator:

Za prawidłowe rozwiązanie krzyżówki

z nr 9/2009 nagrody wylosowali:

- Janina Kołodziej, Postomino
- Krzysztof Sikora, Staniewice
- Ewa Madrak, Postomino

Gratulujemy.

Nagrody do odebrania w Urzędzie Gminy (pokój nr 25). Wpłynęło 17 prawidłowych rozwiązań. Hasło brzmiało:

"Marzenia i latanie powracają"

Urząd Gminy Postomino
Postomino 30
76-113 Postomino

KUPON 11/2009

Szept
Postomina

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15					

.....
.....

(imię, nazwisko, adres)

SZEPT można znaleźć również w internecie pod adresem:
www.postomino.pl/szept/

Wydawca:

Urząd Gminy w Postomino
Postomino 30
tel.: (059) 810 85 93
email: ug@postomino.pl

Redakcja:

Urząd Gminy w Postomino
Referat Sportu, Kultury, Turystyki i Promocji
76-113 Postomino 30
tel.: (059) 846-44-42
email: admin@postomino.pl

Druk:

Media Regionalne
Drukarnia Koszalin
ul. Słowiańska 3a,
75-503 Koszalin
tel.: (094) 340 35 98

Redaguje zespół:

- Kazimierz Gąsiorowski
- Piotr Grzejszczak
- Zdzisław Ludwikowski
- Teresa Ryszczak
- Marian Sobolewski
- Andrzej Ugorski
- Grzegorz Zrodowski
- Sławoj Zawada (redaktor naczelny)
- Jerry (skład komputerowy)

Napisz artykuł:

Wszelkie materiały, artykuły prosimy nadsyłać w formie elektronicznej na adres e-mail: admin@postomino.pl

Redakcja nie odpowiada za treść ogłoszeń, zastrzega sobie prawo do zmiany tytułów oraz przeredagowań nadesłanych materiałów.

Egzemplarz bezpłatny
Nakład 1500 egz.

Reklama:

W sprawie reklam i ogłoszeń prosimy dzwonić (059) 846 44 66 lub pisać na adres: admin@postomino.pl

Oj, powiało, powiało...

Praktycznie nie ma, zrefulowanej wiosną tego roku, plaży centralnej w Jarosławcu; zostały tylko szczątki (nasypano 10 tys. metrów sześciennych piasku – koszt około 400 tys. zł.). Morze pochłonęło piasek a oddało sporo śmiecia. Wydmy jednak nie zostały podmyte – ustawione

ostroggi palowe spełniły swoje zadanie. W Roninie zanotowano przerwę w dopływie energii elektrycznej, jednostki Ochotniczej Straży Pożarnej uczestniczyły w usuwaniu powalonych drzew, udrażniając przejazdy.

Rajd Rowerowy „Jesienny Las” za nami

W niedzielę, 25 października 2009 r., mimo bardzo niekorzystnej aury i ciągłych opadów deszczu grupa nieustraszonych rowerzystów stanęła na starcie kolejnego rajdu rowerowego. Już sama nazwa rajdu „Jesienny Las” wskazywała, iż trasa przebiegać będzie przez tereny leśne. Dukty leśne, które w czasie lata świetnie nadają się na wycieczki rowerowe, tym razem sprawiły sporo trudności cyklistom, którzy niektóre etapy trasy pokonywali brnąc w błotnistej mazi.

Rajd „Jesienny Las” był podsumowaniem cyklu rajdów powiatowych, w których organizację włączyły się: Urząd Gminy Sławno, Stowarzyszenie na Rzecz Rozwoju Janiewic „Nasza Wieś”, Rady Sołeckie: Gwiazdowo, Warszkowo, Sławsko, Urząd Gminy Postomino, Klub Miłośników Turystyki Rowerowej „Marysieńka” w Postominie, Uczniowski Klub Sportowy „Wieża” w Postominie, Urząd Miejski w Sławnie, Ośrodek Sportu i Rekreacji w Sławnie. Patronat prasowy nad całością przedsięwzięcia sprawował „Obserwator Lokalny”.

Przy wiacie rowerowej w Postominie i na pl. Ks. Kard. Wyszyńskiego w Sławnie – w dwóch miejscach startowych rajdu zebrało się łącznie 41 cyklistów, którzy ruszyli na trasy by spotkać się przy leśniczówce w Radosławiu.

Pierwsza grupa wystartowała o godz. 10.00 z Postomina i pilotowana przez Straż Gminną dotarła przez Pieńkówko, Tyń, Staniewice i Wilkowice do Radosławia. Chwilę później zjawiała się sławieńska grupa, która przejechała przez miejscowości Sławsko i Radosław. Dalej wszyscy uczestnicy pojechali leśną drogą do polany w Krakowianach. Grupę prowadziła pani Anna Czyż z Urzędu Gminy Sławno.

Po przejechaniu 15 km w deszczu i wietrze rowerzystom ukazała się oaza – miejsce biwakowe w Krakowianach. Przybyłych powitał sołtys Janiewicz – Ryszard Błaszczak, wraz z Danutą Myziak – prezesem i członkami Stowarzyszenia na Rzecz Rozwoju Janiewic „Nasza Wieś” i Rad Sołeckich: Gwiazdowo, Warszkowo, Sławsko, którzy przygotowali przepyszny poczęstunek. W Krakowianach rajdowicze skosztowali domowego bigosu, wojskowej grochówki, upiekli też kielbaski na ognisku. Pyszne, domowe wypieki, ciasta i ciasteczka oraz kawa, herbata i przygotowane napoje sprawiły, że mimo padającego deszczu uczestnicy rajdu bawili się wspaniale.

W międzyczasie wspaniały pokaz salsy wykonały dziewczęta z Janiewic. Warto podkreślić, że dziewczęta wspólnie z Danutą Myziak przejechały podczas rajdu łącznie 55 km (dojazd i powrót ze Sławna do Janiewic + trasa rajdu).

W międzyczasie przeprowadzono 2 konkurencje sprawnościowe. Rzucano lotką do tarczy i rozegrano pojedynki w bule (boules, petanque). Tym razem były to klasyczne, stalowe bule, a nie jak ostatnio „ziemniaczane”.

Wrzucie lotką zwyciężyli:

Kobiety:

I miejsce – Zofia Podemska

II miejsce – Danuta Zdzitowiecka

III miejsce – Ilona Mielczarek

Mężczyźni:

I miejsce – Kazimierz Falkowski

II miejsce – Piotr Brzozowski

III miejsce – Przemysław Wal

Z kolei w konkurencji „bule” najlepszymi okazali się:

Kobiety:

I miejsce – Maryla Gut

II miejsce – Urszula Kaczyńska

III miejsce – Helena Malec

Mężczyźni:

I miejsce – Przemysław Wal

II miejsce – Jan Rokicki

III miejsce – Piotr Brzozowski

Zwycięzcy wszystkich konkurencji otrzymali nagrody rzeczowe, które w imieniu organizatorów rajdu wręczył Krzysztof Kowalczyk – dyrektor Ośrodka Sportu i Rekreacji w Sławnie.

Tradycyjnie, jak na każdym z rajdów przeprowadzono także losowanie upominków, wśród których znalazły się artykuły i sprzęty rowerowe, lampki, latarki odblaski, koszulki, kalendarze i kubki. Upominki zakupione zostały dzięki dotacji, którą otrzymał UKS „Wieża” z budżetu Powiatu Sławieńskiego na realizację cyklu rajdów rowerowych.

Przedstawiciele organizatorów: Agnieszka Czarnuch – Urząd Gminy Postomino, Krzysztof Kowalczyk – OSiR Sławno i Mieczysław Siwiec – „Obserwator Lokalny” podsumowali pierwszy sezon powiatowych rajdów rowerowych. Rajdy spełniły swoje podstawowe zadania - promowania piękna Ziemi Sławieńskiej i popularyzacji turystyki rowerowej. Stworzyły również nową platformę do współpracy pomiędzy samorządami i stowarzyszeniami z terenu całego powiatu.

Uczestnicy Rajdu Rowerowego „Jesienny Las” gorąco dziękują Urzędowi Gminy Sławno, Stowarzyszeniu na Rzecz Rozwoju Janiewic „Nasza Wieś”, Radom Sołeckim z miejscowości Gwiazdowo, Warszkowo i Sławsko za wspaniałe przyjęcie i zorganizowanie przepysznej poczęstunku w Krakowianach. To nie był tylko posiłek, to było uczta podana z uśmiechem i ogromną życzliwością.

Agnieszka Czarnuch

Rajd

Zapraszamy 8 listopada 2009 r. na Rajd Rowerowy „JESIENNY LIŚĆ” kończący tegoroczny sezon rajdów w naszej gminie. Zbiórka uczestników Ronino – przystanek autobusowy godzina 11.00.

Głównym punktem programu będzie uczestnictwo w Świątce Łowieckim „Hubertus” Koła Łowieckiego „Cyranka” z Pieńkowa. Na zakończenie w świetlicy wiejskiej w Kaninie zostaną podsumowane tegoroczne rajdy rowerowe oraz uhonorujemy statuetkami „AKTYWNYCH ROWERZYSTÓW”.

TRASA RONINO – CHUDACZEWO – HUBERTUS – KANIN – MASŁOWICE – RONINO

Rowerzyści z kierunku Pałowo - spotkanie w Chudaczewku koło EDENU. W czasie rajdu odbędzie się konkurs na jesienny bukiet liści.

Zapraszamy do aktywnego udziału w rekreacji ruchowej jaką są rajdy rowerowe.

Bieg Mikołajkowy Intermarche

Przy punkcie Informacji Turystycznej w Jarosławcu, 5 grudnia 2009 r. będzie zlokalizowany start i meta IX Ogólnopolskiego Biegu Mikołajkowego INTERMARCHE „Powitania Zimy 2009”, którego celem jest popularyzacja biegania jako najprostszej formy aktywności ruchowej i zdrowego spędzania wolnego czasu. Od godz. 11:00 co dziesięć minut młodzież będzie wyruszać na trasy biegowe 600, 800 i 1000 m ulicami Jarosławca, a o godz. 12:30 wystartuje bieg główny na dystansie 6000 m z podziałem na kategorie kobiet i mężczyzn.

Po raz pierwszy o godz. 12:45 wystartuje Marszobiegnie Nordic Walking na dystansie 3600m w klasyfikacji kobiet i mężczyzn w 2 kategoriach wiekowych: do 50 lat i pow. 50 lat.

Wszyscy uczestnicy imprezy otrzymują okolicznościową czapkę Mikołajkową i słodki upominek wraz

z dyplomem na mecie. W biegach młodzieżowych za miejsca 1-3; medale i nagrody rzeczowe miejsca 1-6; najliczniej reprezentowana szkoła otrzyma puchar dyrektora Zespołu Szkół w Jarosławcu.

W biegu głównym zwycięzcy i zwycięzca otrzymają rowery, pozostali nagrody rzeczowe kobiet do miejsca dziesiątego, a mężczyźni do miejsca dwudziestego. Opłata startowa dotyczy biegu głównego i marszobiegu w wysokości 5zł.

Gośćmi biegu będą: Jan Huruk, Barbara Madejczyk, Kazimierz Adach, Bogusław Mamiński, Bogusław Olechnowicz, Jan Dydak.

Zgłoszenie oraz odbiór kart startowych biegów młodzieżowych, odbiór numerów startowych biegu głównego i marszobiegu w dniu zawodów – 5 grudnia od godziny 9:00 w sali gimnastycznej Zespołu Szkół w Jarosławcu. Z.L.

„Szybkim krokiem po zdrowie”

Wszystkich miłośników Nordic Walking zapraszam na pomiar czasu podczas Ogólnopolskiej Konferencji Organizatorów Imprez Biegowych w Jarosławcu w dniu 21 listopada 2009 r. o godzinie 14.15 na parkingu Hotelu „Król Plaza”. Trasa do pokonania 2,5 – 3 km. Godzina 15.30 spotkanie integracyjne wraz z morskami na Ośrodku Przywodnym w Jarosławcu.

Bryza

10 Poznań Maraton zapisał się w historii polskich maratonów jako najliczniejszy bieg uliczny w Polsce. W jubileuszowej edycji maratonu udział wzięła rekordowa liczba zawodników (4614), w gronie tym był Grzegorz Antosik (87 miejsce), członek klubu biegacza „Bryza” z Postomina. Z.L.