

Nr 2/2017 (46)

"BĄDZIE NA TYM ŚWIECIE NOSICIELAMI WIARY I NADZIEI CHRZEŚCIJAŃSKIEJ,
ŻYJĄC MIŁOŚCIĄ NA CO DZIEŃ. BĄDZIE WIERNYMI ŚWIADKAMI CHRYSZTUSA
ZMARTWYCHWSTAŁEGO, NIE COFAJĄ SIĘ NIGDY PRZED PRZESZKODAMI,
KTÓRE PIĘTRZĄ SIĘ NA ŚCIEŻKACH WASZEGO ŻYCIA. LICZĘ NA WAS. NA WASZ
MŁODZIĘNCZY ZAPAŁ I ODDANIE CHRYSZTUSOWI."

ŚW. JAN PAWEŁ II

EGZEMPLARZ BEZPŁATNY

ISSN 1234-1312

WIĘŚCI GMINNE

CZASOPISMO INFORMACYJNE GMINY ZAMBRÓW KWIECIEŃ 2017 R.

Melodia

Po raz kolejny w naszym życiu staniemy się świadkami Zmartwychwstania Pańskiego, które jest przede wszystkim dziełem nieskończonej Bożej Miłości!

Z okazji Świąt Wielkanocnych życzymy wszystkim Naszym Mieszkańcom, Miłym Gościom oraz Czytelnikom, aby ten wyjątkowy czas był pełen wiary, nadziei i miłości, a spotkania w gronie najbliższych upływały w miłym, wiosennym nastroju.

Przewodniczący
Rady Gminy Zambrów

Robert Syzba

Wójt
Gminy Zambrów

Jarostaw Kos

- 22 lutego 2017 r. podpisano umowę z wykonawcą, a już dnia następnego rozpoczęto roboty budowlane przy zadaniu pn. „Termomodernizacja budynku świetlicy wiejskiej w miejscowości Łady Polne - Etap I”.
- W drodze naboru wniosków dla zadania pn. „Budowa instalacji wykorzystujących odnawialne źródła energii na terenie gminy Zambrów” zebrano 113 wniosków w celu opracowania wniosku aplikacyjnego o dofinansowanie w ramach RPOWP na lata 2014-2020. Wyłoniono też wykonawcę dokumentacji aplikacyjnej dla tego zadania za kwotę 14 759,98 zł.
- Podpisano umowę z wykonawcą dokumentacji kosztorysowo-projektowej dla zadania pn. „Zagospodarowanie działki gminnej nr 139/5 wraz z budową ciągu pieszo-jezdnego w miejscowości Zbrzeźnica” na kwotę 11 000,00 zł.
- Wyłoniono wykonawcę opracowania wniosku aplikacyjnego oraz studium wykonalności dla zadania dotyczącego uzbrojenia terenów inwestycyjnych w Czerwonym Borze - Stacja, który zostanie złożony do Regionalnego Programu Operacyjnego Województwa Podlaskiego. Wartość zadania - 9 840,00 zł. Przygotowywana jest także dokumentacja techniczna dla tego zadania,
- Przystąpiono do opracowania Programu Ochrony Środowiska dla Gminy Zambrów na lata 2017-2020, z perspektywą do 2024 r., wraz z prognozą oddziaływania na środowisko, przeprowadzeniem strategicznej oceny oddziaływania na środowisko oraz uzyskaniem wymaganych prawem uzgodnień i opinii.
- Rada Gminy Zambrów podjęła uchwałę w sprawie przedłużenia czasu obowiązywania dotychczasowych taryf za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków oraz uchwałę w sprawie dopłat do ceny odprowadzanych ścieków. Dla mieszkańców Gminy oznacza to, iż przez rok nie poniosą zwiększonych kosztów za wodę i ścieki.
- Zorganizowano I Gminny Samorządowy Bal Charytatywny. W czasie zabawy przeprowadzono zbiórkę na pomoc w leczeniu i rehabilitacji małej mieszkanki Gminy Zambrów – Eryki Kaczyńskiej. Zebrano prawie 11 tysięcy złotych!
- 17 marca br. Wójt Gminy Zambrów odwiedził Ludwika Wiśniewskiego, mieszkańca Wiśniewa, który ukończył 100 lat. Wójt wręczył listy gratulacyjne z okazji setnych urodzin od Premier Beaty Szydło i Wojewody Podlaskiego Bohdana Józefa Paszkowskiego, od siebie życząc kolejnych stu!
- W dniach 1-2 marca br. przeprowadzono kwalifikację wojskową mężczyzn z terenu Gminy Zambrów z rocznika 1998. Kwalifikacja objęto 52 mężczyzn z rocznika 1998 i 10 ze starszych roczników.
- Od połowy marca na terenie Gminy Zambrów wznowił pracę 4-osobowy zespół porządkowo-rentowy. Poprzedni rok udowodnił, że efekty działania takiego zespołu są nieocenione. Pracownicy będą wykonywać prace przy wycięciu krzaków stwarzających zagrożenie przy drogach gminnych, koszeniu boisk sportowych i placów przy świetlicach wiejskich na terenie Gminy. Sukcesywnie będą też prowadzić działania estetyzujące Gminę Zambrów, usuwając śmieci z przydrożnych rowów, przystanków i placów należących do samorządu. Gmina zakupiła 5 ton masy (mieszanki drogowej), służącej do łatania dziur na drogach gminnych metodą „na zimno”. Bieżące naprawy naszych dróg również zostaną wykonane siłami tego zespołu.
- 10 marca odbyły się gminne eliminacje XL Ogólnopolskiego Turnieju Wiedzy Pożarniczej pod hasłem „Młodzież zapobiega pożarom”. W eliminacjach udział wzięli uczniowie wszystkich szkół podstawowych z terenu gm. Zambrów, łącznie 18 osób. Do finału powiatowego zakwalifikowali się: I miejsce – Zuzanna Jastrzębska (SP Stare Zakrzewo), II miejsce Jakub Olszewski (SP Stary Skarżyn), III miejsce Wiktoria Baczewska (SP Stare Zakrzewo).

(bp)

Szacunek dla nas samych

(artykuł polemiczny)

Gdyby tak przeprowadzić badania dotyczące zachowań, dajmy na to 1000 losowo wybranych ludzi, mieszkańców naszego kraju, to ciekawe, co by z nich wyszło (z tych badań rzecz jasna). Nie wiem, czy dałoby się stworzyć jakąkolwiek wiarygodną metodologię służącą opracowaniu wyników przedstawiających portret statystycznego Polaka. Zapewne byłoby trudno. Dlatego lubimy posługiwać się obiegowymi opiniami na nasz temat i własnymi charakterystykami. Co ciekawe zdanie Polaków o naszych rodakach za granicą jest często dużo gorsze niż zdanie innych nacji, o nas.

W Polsce mężczyzna to przeważnie pijak, nierób, krętacz i kombinator. Do tego nie myje się, bije dzieci i zdradza żonę. Za granicą do tego dochodzi opinia złodzieja, bandziora i chuligana. Zaś w kraju statystyczna kobieta to leniwa, brudna, pretensjonalna „blondynka”, z trudnością kojarząca kolejne odcinki telenoweli. Po wyjeździe z Polski – cwana, chciwa i zakłamana cudzołożnica. I co z tego, że te opinie są dla nas obraźliwe? Przecież sami je powielamy! Gdyby jednak dotyczyły nas albo naszych najbliższych, to ten, kto je powtarza, od razu zarobiłby po mordzie. Bo przecież my jesteśmy święci, nie mamy wad, a i z grzechów spowiadać się nie musimy.

Szanujmy się nawzajem, bo jeżeli sami nie będziemy się szanować, to i szacunku odmówią nam inni. Odrobinę optymizmu - mamy wady, nie jesteśmy idealni, ale możemy być dumni, bo jesteśmy przedstawicielami wspaniałego narodu. Polacy to ludzie otwarci, z charakterem i wrażliwością, pracowici i pomysłowi, inteligentni i przedsiębiorczy. Inni mogą nam zazdrościć! I taką opinię o nas powielajmy!

Bogdan Pac

MAŁA POLITYKA SZWAGRA

Straszliwe skutki zmiany czasu

Okolo południa siedzieliśmy ze szwagrem nad kolejnymi piwami, kiedy to do gospody wkroczył Franek. Od progu dało się zauważyć, że jest po trudnych przejściach. Twarz w sińcach, podbite oko i rozcięta warga. Wyglądał tak, jakby wrócił z jakiegoś porządnego wesela, ale to przecież Wielki Post.

Franio przysiadł się do nas, zamówił pół litra i ogórki, po czym objął głowę dłońmi i zaczął powtarzać: - No nie do wytłumaczenia, no nie do wytłumaczenia...

Z twarzy, a raczej z tego, co wcześniej było jego twarzą, biła rozpacz i ostatnie stadium depresji, zaś oczy zdradzały, że nieobce mu myśli samobójcze.

Postanowiliśmy go ratować w jedyny znany nam skuteczny sposób. Pomogło, bo pod koniec trzeciej flaszki coś w nim pękło i zaczął mówić.

- Wiedząc o tym, że w nocy zmieniają czas, wstałem rano już według tego nowego, wziąłem wiadro i poszedłem doić krasulę. Po wejściu do obory od razu zauważyłem, że perspektywa wcześniejszego dojenia nie przypadła mojej krowie do gustu. Przy użyciu środków perswazji udało mi się przekonać

ją do wstania. Atmosfera pozostawała jednak napięta i irytacja połączona ze złością wisiała w powietrzu. Przystawiłem stołek i rozpocząłem

dojenie. Jednak po chwili wiadro otrzymało nibyprzypadkowego kopa. Niezrażony tym kontynuowałem dojenie do czasu, gdy w ruch poszła druga noga. Zrozumiałem, że po dobroci się nie uda. Przy pomocy postronków przywiązałem wszystkie cztery nogi do słupków, żłobu i czego tam się dało. Wróciłem do dojenia, gdy nagle wiadro oberwało ogonem. Przetawiłem więc stołek do tyłu, stanąłem na nim i przy

pomocy paska wyciągniętego ze spodni zacząłem przywiązywać ogon do górnej belki. W tym czasie moja Jadzia, posiadając nieprzestawiony jeszcze biologiczny zegar, obudziła się według starego czasu i nie doliczywszy się mnie w łóżku, a mając pewne plany, ruszyła na poszukiwanie. Tymczasem ja kończyłem już unieruchamianie krowiego ogona, tyle że spodnie pozbawione paska opadły mi. I wtedy do obory weszła Jadzia...

- No nie do wytłumaczenia, no nie do wytłumaczenia...

Stasiek, znaczy szwagier Władka
/nazwisko i adres znane redakcji/

SZKOŁA PODSTAWOWA W STARYM SKARŻYNIE MA 100 LAT

1 września 2016 roku był wyjątkowym dniem dla wszystkich związanych ze Szkołą Podstawową w Starym Skarżynie. Przetrwiała II Wojnę Światową, przetrwała okupację niemiecką i sowiecką, zniosła przemiany gospodarcze i ustrojowe. Z okazji setnych urodzin należy pogratulować „jubilatce” wielu osiągnięć i życzyć kolejnych stu lat owocnej pracy.

Kiedyś...

Był rok 1916, pierwszy września... początki skromne. Szkoła w Starym Skarżynie była nie tylko jedyną szkołą w okolicy, ale miała też tylko jednego nauczyciela, a dokładnie nauczycielkę. Była to p. Natalia Kossakowska, jako następna pojawiła się zaś p. Maria Kaczyńska. Należy wspomnieć, że szkoła powstała z inicjatywy prywatnej. Mieszkańcy wspólnymi siłami ją wybudowali, przeznaczając na ten cel prywatne środki finansowe. Placówka upaństwowiona została w roku 1919 dzięki staraniom Antoniego Dmochowskiego. W 1928 było już pięć klas, grono pedagogiczne, dzięki panu Wacławowi Godlewskiemu, powiększyło się o trzecią nauczycielkę, a niedługo potem dołączył kolejny pedagog – Aleksander Zieliński, wg ówczesnych zapisków – człowiek posiadający niezwykły talent muzyczny. Największy rozkwit szkoły przypada na czasy „panowania” Stanisławy Kossakowskiej – wtedy to powstaje szkolna biblioteka, a uczniowie szkoły z powodzeniem próbują swoich sił w tworzeniu spektakli teatralnych. Wówczas też, po raz pierwszy, rodzi się myśl o budowie nowego budynku szkolnego, co oczywiście zostaje wprowadzone w czyn.

Lata 1932 – 1938 nie są dla szkoły w Skarżynie łaskawe. Placówka nie może liczyć na pomoc państwową, więc grono pedagogiczne znacznie maleje i znowu na placu boju o edukację młodzieży zostaje tylko jeden nauczyciel, pan Czesław

Wiśniewski. Nie brak mu jednak zapału dla czterech klas, za które jest odpowiedzialny, samodzielnie organizuje kursy dokształcające. Niestety, wkrótce pan Wiśniewski plac boju o edukację zamienia na prawdziwy front wojenny, gdy zostaje powołany na wojnę z Niemcami. Po chudych latach kryzysu gospodarczego wojnie obronnej 1939 r. nastąpiły równie chude lata, tym razem okupacji niemieckiej. Nauczyciele polscy wraz z uczniami zeszli do podziemia. Podobnie działo się w szkole w Skarżynie. Nowy nauczyciel Henryk Budzyński prowadził tajne komplety, gromadząc wychowanków raz w tym a raz w innym domu. Oczywiście szkolny sprzęt w wyniku działań wojennych został całkowicie zniszczony, to jednak (jak również konieczność ciągłych zmian lokalowych) nikogo do nauki nie zniechęciło.

Nastąpił koniec wojny i okupacji niemieckiej, a co za tym idzie i ponowny rozkwit szkolnictwa, nie tylko w Starym Skarżynie, ale w całym kraju. Tu należy wspomnieć pana Alfreda Zielińskiego, kierownika szkoły, który organizował naukę dzieci i młodzieży pomimo braku odpowiedniego sprzętu oraz braków w kadrze nauczycielskiej. W roku 1946 przybył do Skarżyna nowy nauczyciel – pan Kazimierz Jasko, do szkoły uczęszczało wówczas 102 dzieci. W 1947 roku kierownictwo szkoły objął pan Kazimierz Jasko i przybyło dwóch nauczycieli: Alfred Sasinowski oraz Henryk Dąbrowski, a szkoła zaczęła realizować program sześciu klas. W roku 1949 zmienił się kierownik, tym razem został nim Henryk Dąbrowski, który przyjął nową nauczycielkę, panią Jadwigę Mieziątko, a szkoła zaczęła realizować już program siedmioklasowy. Wraz z przybywaniem klas, uczniów i nauczycieli, przybywało też sprzętu szkolnego i pomocy naukowych. W 1952 grono nauczycielskie powiększyło się po raz kolejny, a w 1953 roku powitana

została nowa nauczycielka, pani Janina Krajewska, w roku 1957 kierownika Henryka Dąbrowskiego zajął Alfred Sasinowski i powitano dwie nowe nauczycielki: panią Zaniewską i Zaorską. Powstał Komitet Budowy Szkoły na czele ze Stanisławem Brajczewskim, biblioteka liczyła wówczas sobie już 1200 tomów, a sprzętu szkolnego stale przybywało. Starania KBS zakończył się sukcesem, gdyż w 1958 roku pod budowę szkoły został przeznaczony plac o powierzchni 1,02 ha. W roku 1959 rozpoczęła się zbiórka funduszy na budowę szkoły, w tym celu mieszkańcy sami się opodatkowali. Zbiórka funduszy

trwała. Z uwzględnieniem szczególnego zaangażowania w tym zakresie parę osób zasługuje na uznanie: Stanisław Brajczewski, Tadeusz Skarzyński, Jan Jabłoński, Maria Kossakowska oraz Konstanty Gołaszewski. Wreszcie 8 maja 1961 roku urzeczywistniły się efekty wspólnej inicjatywy mieszkańców – rozpoczęła się budowa nowej szkoły. Kierownictwo nadal pełnił Alfred Sasinowski, szkoła liczyła już 135 uczniów, o których edukację dbały panie: Janina Krajewska (pani Janina zajmowała się też prowadzeniem drużyny harcerskiej), Jadwiga Żelaźnicka, Zofia Kalinowska oraz Barbara Rogowska. Dzień 24 czerwca 1961 roku przyniósł ze sobą bardzo ważne wydarzenie – wmurowano akt erekcyjny w obecności władz wojewódzkich i powiatowych. Dnia 2 września 1962 roku szkoła w Starym Skarżynie oficjalnie została oddana do użytku. Budżet wzbogacił się o 150 tysięcy zł na pomoce naukowe, sprzęt szkolny oraz agregat prądotwórczy i został powitany nowy nauczyciel – Ireneusz Grabowski, a szkoła cały czas kształciła powyżej 100 uczniów. Na początku roku szkolnego 1963/64 z pracą pożegnała się pani Janina Dąbrowska, a jej miejsce zajęła Danuta Łoszevska. W styczniu natomiast placówka otrzymała prąd elektryczny. Sprzęt szkolny wzbogacony o telewizor świetnie się sprawdzał, zwłaszcza że w każdym miesiącu odwiedzało Stary Skarżyn objazdowe kino. W roku 1965 Żyrardowskie Zakłady Tkanin Technicznych

doprowadziły do szkoły wodę oraz wykonały bramę i maszt. 1 września tego roku zakończyła współpracę ze szkołą pani Zofia Kalinowska, a szkoła realizowała już 8 – klasowy system nauczania, w tym roku również baza szkolna została wzbogacona o projektor filmowy i wiele innych, nowych pomocy dydaktycznych. Rok 1966 przyniósł ze sobą 1000 – lecie Polski, a także nowych nauczycieli: Marię Kossakowską, Agnieszkę Gołaszewską, Bogusławę Wolanowską i Mieczysława Wolanowskiego, kierownictwo szkoły natomiast rozpoczęło starania o wybudowanie boiska szkolnego, którego budowę zakończono w lipcu 1969 roku. Pojawiły się nowe nauczycielki: Krystyna Maślańska oraz Regina Sarosik, następnie w roku szkolnym 1970/71 ich miejsce zajęły panie: Alicja Chilicka oraz Lucyna Zysik. W roku szkolnym 1972/73 miejsce państwa Wolanowskich zajęły: Krystyna Świdzka oraz Krystyna Ostas. Rok szkolny 1972/73 uczniowie powitali w szkole po kapitalnym remoncie, który miał miejsce podczas wakacji. Skład kadry prezentował się następująco: Alfred Sasinowski (dyrektor szkoły), Maria Grabowska, Ireneusz Grabowski, Antoni Zalewski, Marianna Porowska i Bogumiła Sawicka. Rok szkolny 1973/74 był szczególny ze względu na liczbę uczniów, która wnosila już wtedy 160-u. W roku szkolnym 1975/76 szkoła w Skarżynie powiększyła się o nowy oddział, tym razem przedszkolny, w następnym roku przybyły dwie nowe nauczycielki: Wiktoryna Norek i Elżbieta Trzaska, a w kolejnym – Irena Wojtkowska i Aldona

Kos (uczniów szkoła w Skarżynie liczyła już 188). Następne lata także przyniosły zmiany, co miało związek z utworzeniem w Mroczkach ośmioklasowej szkoły (wcześniej istniejąca tam wcześniej szkoła została zamknięta i uczniowie zasilili szkołę w Starym Skarżynie, by po jakimś czasie ponownie wrócić do Mroczek). Rok 1981/82 rozpoczął się w zmienionym składzie – grono pedagogiczne zasilili panie: G. Dyszczyk, M. Frączyk, B. Kierzowska oraz M. Sawicka. W '82 pracę rozpoczęły dwie nowe

nauczycielki: G. Budzik i A. Iwanicka. Wrzesień roku 1983 był rokiem powitań i pożegnań. Grono pedagogiczne zasilili: Mariola Zalewska, Maciej Jurgielewicz, Wiesława Żelaźnicka, Bożena Stachnik oraz Barbara Wiśniewska, pożegnano natomiast

dyrektora szkoły, pana Alfreda Sasinowskiego (odszedł na zasłużoną emeryturę po 36 latach pracy), a jego obowiązki przejęła p. Krystyna Ostas. Październik natomiast był miesiącem intensywnych prac, uczniom udostępniono wówczas łazienkę, bieżącą wodę, w niektórych salach wymieniono szafy szkolne, tablice i ławki. W roku szkolnym '84/85 pracę podjęły nowe nauczycielki: Joanna Gniazdowska oraz Irena Markowska, od kwietnia natomiast pojawił się też nowy dyrektor – p. Wacław Siemiatycki, który 1 maja 1986 roku przekazał swoje obowiązki pani Joannie Gniazdowskiej piastującej od tamtej pory stanowisko dyrektora. Rok szkolny 1986/87 powitano z nową nauczycielką, była nią pani Barbara Sielawa. W roku 1988 pierwszoklasistów powitał także nowy dyrektor – Maciej Jurgielewicz, który chwilowo przejął obowiązki poprzedniej pani dyrektor. Pani Gniazdowska była dyrektorką szkoły do roku 2010, potem jej obowiązki przejęła pani Mariola Zalewska, a była pani dyrektor jeszcze jakiś czas służyła pomocą wychowankom szkoły, ucząc ich matematyki (już jako emerytka).

Dziś...

Szkoła w Starym Skarżynie przeszła wiele zawirowań, kadra nauczycielska przechodziła wiele zmian, witano nowych, żegnano tych, którzy odchodzili...

Obecnie stanowisko dyrektora piastuje pani Alina Caputa. Szkoła, póki co, pracuje w systemie sześcioklasowym, co ma zmienić się już w przyszłym roku, kiedy oddziałów powinno być siedem, a następnie osiem.

Kadra nauczycielska liczy sobie 10 kreatywnych i legitymujących się wysokimi kwalifikacjami nauczycieli, którzy pogłębiają swoje zawodowe umiejętności przez udział w warsztatach i konkursach. Są to: Alina Caputa (przyroda, zajęcia komputerowe), Bożena Kulesza (klasy 0 – I), Irena Markowska (kl. II – III), Mariola Zalewska (język polski, chwilowo na urlopie zdrowotnym), Magdalena Wiśniewska (historia), Katarzyna Jarnutowska (język angielski), Sylwia Godlewska (matematyka), Anna Bujko (plastyka, technika, muzyka), Karolina Maliszewska (wychowanie fizyczne) oraz ks. Jarosław Filochowski, proboszcz parafii (religia).

Szkoła Podstawowa w Starym Skarżynie posiada 5 nowoczesnych sal lekcyjnych, salę informatyczną, salę zabaw dla dzieci młodszych, bardzo dobrze wyposażoną bibliotekę z czytelnią, kącik rekreacyjny oraz oddział przedszkolny. Stary Skarżyn otoczony jest polami uprawnymi, łąkami i lasami. Teren podwórka szkolnego jest ogrodzony, a budynek szkolny – otoczony pięknymi drzewami iglastymi, ze wspólnym zapleczem sportowym (pełnowymiarowe boisko do gry w piłkę nożną, siatkówkę, koszykówkę, bieżnia, teren rekreacyjny), znajduje się tam też plac zabaw.

Szkoła związana jest z regionem podlaskim. Uczniowie zdobywają wiedzę o regionie, uczestnicząc w wycieczkach, spotkaniach z mieszkańcami oraz z innymi ciekawymi ludźmi, a także poprzez

kluczowych dla człowieka. Umożliwia też naszym wychowankom stawanie się ludźmi wolnymi oraz odpowiedzialnymi za siebie i innych. Należy wspomnieć, że Szkoła w Starym Skarżynie, jak do tej pory, osiągała jedne z najwyższych wyników w całej gminie i to na pewno się nie zmieni, zwłaszcza jeśli stworzone zostaną właściwe warunki do pracy i nauki.

Na zakończenie...

Szkoła Podstawowa w Starym Skarżynie to szkoła ze 100-letnią tradycją, powstała w wyniku starań wielu mieszkańców, nakładami ich prywatnych środków. Wiele przetrwała, nie przestawała kształcić młodych ludzi nawet podczas kryzysów i wielu dziejowych zawirowań. Z okazji ukończenia 100 lat życzymy kolejnych 100 lat nieprzerwanej pracy.

(SP Stary Skarżyn)

prezentacje, wystawy i udział w konkursach. Szkoła aktywnie uczestniczy w życiu społecznym. Placówka ściśle współpracuje z wieloma instytucjami, organizuje imprezy otwarte oraz uczestniczy w akcjach charytatywnych.

Nasza szkoła stwarza uczniom szansę wszechstronnego rozwoju oraz nabycia umiejętności

środków. Wiele przetrwała, nie przestawała kształcić młodych ludzi nawet podczas kryzysów i wielu dziejowych zawirowań. Z okazji ukończenia 100 lat życzymy kolejnych 100 lat nieprzerwanej pracy.

*„WSZYSTKO BYŁO NIE TAK DAWNO, CHOĆ MINĘŁO WIELE LAT,
PRZELECIAŁA TAKŻE MŁODOŚĆ KARUZELĄ DAWNYCH LAT
POZOSTAŁY DZIŚ WSPOMNIENIA, KTÓRE ECHEM NIESIE WIATR
A TO ŚWIĘTO JEST NADZIEJĄ NA POWROTY W DAWNY ŚWIAT”*

Dyrektor, Grono Pedagogiczne, Rada Rodziców
i Uczniowie Szkoły Podstawowej w Starym Skarżynie
mają zaszczyt zaprosić byłych nauczycieli, absolwentów,
rodziców i sympatyków szkoły na

Jubileusz 100-lecia,

który odbędzie się 21 maja 2017 r.

o godz. 10⁰⁰

W programie:

1. Msza Św. w Kościele p.w. św. Maksymiliana Marii Kolbego.
2. Część oficjalna i część artystyczna.
3. Impreza plenerowa.

RYSOWANA GMINA WOJCIECHA RUSIECKIEGO

SZANOWNI PAŃSTWO!

Miło nam poinformować wszystkich Czytelników „Wieści Gminnych” o rozpoczęciu współpracy z naszą redakcją przez pana Wojciecha Rusieckiego.

Pan Wojciech jest znanym artystą plastykiem - mieszkańcem naszej Gminy. Wyraził zgodę na publikację na łamach „Wieści Gminnych” jego rysunków, w których będzie odsłaniał piękno podzambrrowskiej okolicy. W kolejnych numerach ukazywać będą się rysunki przedstawiające charakterystyczne miejsca w Gminie Zambrów. Mamy nadzieję, że dzięki kunsztowi pana Wojciecha, łatwo je Państwo rozpoznacie.

(bp)

KAPELAN WEDŁUG SERCA BOŻEGO

Spotkanie Klubu Miłośników Historii

Marcowe spotkanie Klubu Miłośników Historii poświęcone było ks. prałatowi Józefowi Obrembskiemu – Honorowemu Obywatelowi Miasta Wysokie Mazowieckie. Wspomnienie o tej wyjątkowej osobie zorganizowane było w ramach XVIII Dni Kultury Kresowej, we współpracy z p. Wandą Leonowicz – sekretarz Towarzystwa Przyjaciół Wilna i Grodna w Białymstoku.

Ks. Józef Obrembski urodził się w 1906 r. we wsi Nowy Skarżyn w dawnym powiecie wysokomazowieckim (obecnie powiat zambrowski), w rodzinie o tradycjach patriotycznych i religijnych. Po zakończeniu I wojny światowej rozpoczął naukę w gimnazjum w Ostrowi Mazowieckiej. W 1925 r. 19-letni Józef wstąpił do seminarium duchownego w Wilnie i został studentem Wydziału Teologicznego Uniwersytetu Stefana Batorego. Po ukończeniu seminarium przyjął święcenia kapłańskie z rąk ks. abp Romualda Jałbrzykowskiego. Następnie przyjechał do Wysokiego Mazowieckiego, gdzie w kościele pw. św. Jana Chrzciciela odprawił swoją mszę prymicyjną. W 1932 r. ks. Obrembski trafił na Litwę do parafii w Turgielach, a następnie los rzucił go do Mejszagoły.

Prałat Józef Obrembski był kapłanem Archidiecezji Wileńskiej, duszpasterzem Polaków na Litwie i filarem Kościoła na Wileńszczyźnie. Swoim życiem dawał przykład patriotyzmu i wiary, wychowując wiele pokoleń Polaków. W latach powojennych niósł pomoc wypędzonym księżom i prześladowanym Polakom. Angażował się w działalność charytatywną w Mejszagołe i budowanie przyjaznych relacji polsko-litewskich. Do końca życia sprawował opiekę nad swoimi wiernymi. Za taką postawę został uhonorowany m.in. medalem Zasłużony dla Kultury Polski i Krzyżem Komandorskim Orderu Odrodzenia Polski oraz Krzyżem Wielkim Orderu Zasługi RP za działalność

na rzecz współpracy polsko-litewskiej. W 2006 r. Rada Miasta Wysokie Mazowieckie postanowiła uczcić kapłana za podtrzymywanie polskiej kultury, języka i wiary katolickiej oraz pamięć o mieszkańcach ziemi wysokomazowieckiej nadaniem tytułu Honorowego Obywatela Miasta Wysokie Mazowieckie.

Przez lata utrzymywane były bliskie kontakty z księdzem i kilkakrotnie Prałat spotkał się z delegacją z Wysokiego Mazowieckiego. Dowodem tego był zaprezentowany film dotyczący współpracy samorządu wysokomazowieckiego z Mejszagołą. Następnie zebrani mogli obejrzeć film zrealizowany przez uczniów mejszagołskiego gimnazjum „Patriarcha Wileńszczyzny” oraz „Jak promień słońca – wysłali mnie z krzyżykiem w świat” – zrealizowany przez Krotoszyński Ośrodek Kultury. Jako ostatni zaprezentowany został krótki film ze spotkania z ks. Józefem członków Ludowego Zespołu Pieśni i Tańca „Mazowia” działającego w Miejskim Ośrodku Kultury w Wysokiem Mazowieckiem.

Interesująca tematyka spotkania zgromadziła liczne grono odbiorców, w tym lokalne władze samorządowe powiatu, miasta i gminy z Jarosławem Siekierko – Burmistrzem Miasta Wysokie Mazowieckie na czele, władze z Mejszagoły – wicestarostę Andrzeja Adomaitisa, oraz Jarosława Kosa – Wójta Gminy Zambrów. Wśród uczestników nie zabrakło bratanka Prałata p. Krzysztofa Obrembskiego z małżonką Janiną oraz osób, które miały okazję poznać jego osobiście. Przybyła także delegacja z Muzeum Księdza Prałata Józefa Obrembskiego w Mejszagołe – kierownik Józefa Markiewicz ze współpracownikami.

Na zakończenie swoimi wspomnieniami o ks. Józefie z zebranymi podzieliło się kilka osób.

W Miejskiej Bibliotece Publicznej w Wysokiem Mazowieckiem można wypożyczyć książkę pt. „Żywot jak słońce...”, która przybliży postać ks. Prałata.

MOK Wysokie Mazowieckie

KRONIKA KRYMINALNA

Poniżej przedstawiamy Państwu informację na temat zdarzeń odnotowanych przez Komendę Powiatową Policji w Zambrówie w okresie od grudnia 2016 r. do końca lutego 2017 r.

W **grudniu 2016 r.** na terenie powiatu zambrowskiego odnotowano ogółem 31 zdarzeń, w tym 5 na terenie Gminy Zambrów (2 kradzieże, 1 kradzież z włamaniem, 1 przestępstwo komunikacyjne i 1 inne). Policjanci zanotowali 69 interwencji w tym 10 domowych. Z tych zdarzeń odnotować należy:

- w dniach 13/16.12.2016 r. w miejscowości Czartosy nieznani sprawcy w nieogrodzonej i niezamieszkałej posesji dokonali demontażu, a następnie ukradli 28 sztuk stalowych pręseł rusztowań typu warszawskiego wartości około 1500 PLN;

- 19.12.2016 r. w Nagórkach-Jabłoni nieznani sprawcy przy użyciu nieustalonego narzędzia dokonali wycięcia 35 metalowych słupków, stanowiących elementy panelowego ogrodzenia zbiornika retencyjnego ZE18, powodując straty w wysokości 1050 PLN

**POLICJA
ZAMBRÓW**

na szkodę GDDKiA;

- w dniach 21/23.12.2016 r. w Woli Zambrzyckiej nieznani sprawcy, działając w krótkich odstępach czasu z góry powziętym zamiarem, odginając blachę na jednej ze ścian blaszanego garażu, dostali się do jego wnętrza, skąd zabrali dwie metalowe podstawy monterskie wartości 200 PLN, a następnie przecinając siatkę ogrodzeniową, przedostali się na sąsiednią posesję, gdzie po zerwaniu dwóch klódek zabezpieczających drzwi metalowego kontenera, dostali się do jego wnętrza, skąd zabrali glebogryzarkę elektryczną marki POWERMAT (bbd), kosę elektryczną marki NAC, przedłużacz prądowy oraz dwa szpadle marki FISKARS, powodując straty w wysokości 1350 PLN

W styczniu 2017 r. na terenie powiatu zambrowskie-

go odnotowano ogółem 22 zdarzenia, w tym 4 na terenie Gminy Zambrów (2 kradzieże z włamaniem i 2 inne). Policjanci interweniowali 61 razy interwencji, z czego 5 było interwencjami domowymi. Ze zdarzeń na uwagę zasługują:

- w dniach 3/4.01.2017 r. w Czerwonym Borze nieznanymi sprawcami po uprzednim wybitciu szyby w jednym z okien budynku, dostał się do jego wnętrza, po czym skradł 4 akumulatory 120 AHA i 100 AHA, komplet kluczy, pokrywę silnika samochodu osobowego marki NISSAN oraz osprzęt silnika ciągnika rolniczego marki Ursus wartości 2150 PLN (ponadto z zaparkowanego na posesji samochodu ciężarowego marki VOLVO sprawca zabrał 2 akumulatory 225 Aha, powodując straty o łącznej kwocie 4650 PLN);

- w dniach 17/18.01.2017 r. w miejscowości Wądołki-Bućki nieznanymi sprawcami, po uprzednim wybitciu szyby, a następnie otwarciu okna łazienkowego w budynku świetlicy wiejskiej, dostali się do jego wnętrza, skąd po dokonaniu penetracji, zabrali termos o wartości 500 PLN na szkodę Urzędu Gminy Zambrów.

W lutym 2017 r. na terenie powiatu zambrowskiego odnotowano ogółem 28 zdarzeń, w tym 4 na terenie Gminy Zambrów (2 przestępstwa komunikacyjne i 2 inne). Było 67 interwencji policyjnych, w tym 17 domowych. W najkrótszym miesiącu w roku 2017 było bardzo bezpiecznie, nie zanotowano większych wykroczeń.

Źródło: KPP Zambrów

II MARSZ PAMIĘCI ŻOŁNIERZY WYKLĘTYCH

Podsumowując II Marsz Pamięci Żołnierzy Wyklętych (4 marca 2017 r. Czerwony Bór) organizowany przez Stowarzyszenie Historyczne Im.71 Pułku Piechoty możemy powiedzieć, że impreza udała się znakomicie. Przemaszerowaliśmy 10 kilometrowy odcinek po leśnych drogach Czerwonego Boru. Podczas wędrowki mogliśmy cieszyć się pięknem otaczającej nas przyrody. Zwierzęta takie jak sarny czy majestatyczny łosć towarzyszyły nam dosłownie podczas drogi. Na postojach poruszane były tematy żołnierzy walczących w obszarze kompleksu leśnego Czerwony Bór podczas wojny obronnej 1939r. jak i podczas okupacji oraz inne tajemnice związane z tym miejscem. Uczestnikami były dzieci, młodzież oraz osoby dorosłe. Razem z nami szli uczniowie i komendant Hufca Pracy w Zambrowie, młodzież z Centrum Obsługi Placówek Opiekuńczo – Wychowawczych z wychowawcą Wioletta Dulkowską. Łącznie ponad 30 osób. Wszyscy pokonali trasę bez problemów. Do strat należy zaliczyć zdartą parę obuwia jednego z uczestników, ale ostatni etap szczęśliwie przebiegał po piaszczystej drodze. Na mecie marszu czekała na nas niespodzianka w formie zasadzki przygotowana przez osoby, które zostały na strzelnicy. My jako rewanż przeprowadziliśmy pozorowaną walkę, ostrzeliwując się przed wyimaginowanym wrogiem, który zaatakował kolumnę. Tak więc doszło do wymiany ognia, wybuchały granaty dymne i hukowe. Było to zaskoczeniem dla wielu z uczestników marszu, ponieważ pierwszy raz mogli brać udział w takiej inscenizacji jako uczestnicy. Ewentualne niedociągnięcia w scenariuszu czy wpadki były

niczym wobec ogólnej radości z dobrej zabawy. Zadowolonych uczestników przywitali na strzelnicy Wójt Gminy Zambrów Jarosław Kos, który objął patronatem marsz pamięci oraz sekretarz Gminy Zambrów Bogdan Pac. Na miejscu czekało ognisko i poczęstunek przygotowany przez Koło Gospodyń „Jabłoneczki” z Porytego Jabłoni. Tradycyjne dania, ciasto, kawa czy napoje oraz kiełbaska z ogniska były wręcz poezją dla podniebienia dla zmęczonych uczestników marszu. Po zregenerowaniu sił ochoczo przystąpiono do następnego punktu, którym były zawody strzeleckie. Strzelanie na dystansie 50 metrów w pozycji stojącej, broń historyczna - fiński Mosin M28. Przed strzelaniem oczywiście sprawy bezpieczeństwa, zapoznanie uczestników z zasadami panującymi na strzelnicy i podczas strzelania. Dla najlepszych były nagrody ufundowane przez naszego kolegę Zbigniewa Matczaka oraz małe prezenty dla pozostałych uczestników strzelania. Dzieci, które nie mogły brać udziału w zawodach z racji wieku, miały okazję postrzelać do tarczy dla samej frajdy pod okiem instruktora, który czuwał nad bezpieczeństwem.

II Marsz Pamięci Żołnierzy Wyklętych na długo pozostanie w naszej pamięci, a za rok postaramy się zrobić to jeszcze lepiej, aby w ten sposób oddać pamięć naszym często bezimiennym bohaterom, dla których „Bóg, Honor i Ojczyzna” były głównym mottem życiowym. **CZEŚĆ I CHWAŁA BOHATEROM!**

Paweł Sanewski

Wiceprezes Stowarzyszenia Historycznego im.71 P.P.

WYKONANIE BUDŻETU GMINY ZAMBRÓW W 2016 R.

Dla każdego samorządu miernikiem skuteczności jego władz jest roczne wykonanie budżetu. To odpowiednie narzędzie do rozliczania Wójta Gminy z jego działań. Budżet gminy na rok 2016 przyjęto uchwałą Nr 89/XIII/15 Rady Gminy Zambrów z dnia 18 grudnia 2015 r., w której zaplanowano dochody w kwocie 22.700.000,00 zł, a wydatki w kwocie 23.600.000,00 zł. Po dokonanych zmianach, w efekcie podjęcia 9 uchwał i 18 zarządzeń, według stanu na dzień 31.12.2016 r., plan dochodów i wydatków wyniósł 32.176.564,43 zł. Postaramy się Państwu w przystępny sposób przedstawić sprawozdanie z wykonania budżetu w roku 2016.

Realizacja dochodów klasyfikowana jest według działów. I tak ich wykonanie w roku 2016 przedstawia się następująco. W rolnictwie i łowiectwie dochody zrealizowano w kwocie 836.177,04 zł, co stanowiło 100% planu. Dochody te pochodziły z następujących źródeł: dotacji na zwrot producentom rolnym podatku akcyzowego zawartego w cenie paliwa 835.484,73 zł oraz zwrotu z ZWKiEC z Wysokiego Mazowieckiego za zużytą na hydroforni energię elektryczną 692,31zł. Dochody działu leśnictwo zrealizowano w 81% w stosunku do planu, a pochodziły one z tytułu czynszu dzierżawnego opłacanego przez koła łowieckie posiadające tereny łowieckie na terenie gminy – 4.034,97 zł. Dochody z górnictwa i kopalnictwa zrealizowano w 100% - 5.190,00 zł - z tytułu opłaty eksploatacyjnej od ilości wydobytej kopaliny ze złóż zlokalizowanych na terenie gminy. W dziale transport i łączność dochody zrealizowano w 100%: z tytułu sprzedaży złomu pozostałego po przebudowie mostu w Gardlinie - 1.188,77 zł, środki z Urzędu Marszałkowskiego na

Droga żwirowa w Nowym Zakrzewie

środków budżetu Państwa, w ramach programu „Narodowego programu przebudowy dróg lokalnych” na realizację zadania: „Rozbudowa ciągu drogowego Krajewo-Korytki, Krajewo-Łętowo”. Również w gospodarce mieszkaniowej dochody zrealizowano w 100 % w stosunku do planu. Otrzymano opłatę za użytkowanie wieczyste - 12.650,76 zł, dochody z najmu nieruchomości wyniosły 41.208,88 zł, dochody ze sprzedaży działki w Rykaczach - 2.143,46 zł, Długoborzu Pierwszym - 11.080,04 zł oraz działki wraz z budynkiem po byłej szkole w miejscowości Przeździecko-Mroczy - 111.111,11 zł. Wpłacono koszty postępowania sądowego - 4.360,00 zł i odsetki - 721,05 zł, zwrócono koszty rozgraniczenia działek - 922,50 zł. Kwota 2.073,17 zł wpłynęła za sprzedaż drzewa. Plan w dziale administracja publiczna zrealizowano w 104%. Otrzymano dotację na realizację zadań zleconych z zakresu spraw obywatelskich oraz pozostałych zadań - 28.160,00 zł, odsetek od środków zgromadzonych na rachunku jednostki - 17.430,51 zł, osiągnięto dochody za udostępnianie danych osobowych i prowizji za terminowe regulowanie zobowiązań podatkowych oraz z tytułu przepadku wadium wpłaconego na przetarg - 14.868,98. Kwota 10.440,50 zł to kara za nieterminowe wykonanie umowy oraz 37.800,01 zł wpłacono jako darowizny na organizację 25-lecia Gminy Zambrów.

W ramach działu Urzędy naczelnych organów władzy państwowej otrzymano dotacje z Krajowego Biura Wyborczego na aktualizację stałego rejestru wyborców - 1.776,00 zł, na wybory uzupełniające de Sejmu i Senatu - 30.068,00 zł oraz na zakup urn wyborczych - 11.288,99 zł.

Bezpieczeństwo publiczne i ochrona przeciwpożarowa

Most w Gardlinie

dofinansowanie modernizacji drogi dojazdowej do pól w miejscowości Nowe Zakrzewo - 62.500,00 zł. W ramach porozumienia z Powiatem Zambruskim otrzymano 158.917,29 zł oraz 665.838,21 zł ze

- w tym dziale dochody zrealizowano w 100% - z tytułu, otrzymanej dotacji z Urzędu Marszałkowskiego na zakup samochodu strażackiego dla OSP Długobórz Pierwszy - 50.000,00 zł oraz z darowizn przekazanych

Wóz pożarniczy OSP Długobórz

również na zakup samochodu - 2.000,00 zł. Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem zrealizowano w 99%. Były to wpływy z tytułu podatków i opłat lokalnych wraz z odsetkami i kosztami upomnień - 8.641.726,65 zł, dochody przekazywane przez urzędy skarbowe - 627.749,52 zł oraz udziały w podatku dochodowym od osób fizycznych - 3.838.032,00 zł.

W ramach różnych rozliczeń dochody zrealizowano w 98%. Stanowiły je: część oświatowa subwencji ogólnej - 3.706.981,00 zł, część wyrównawcza subwencji ogólnej - 1.751.717,00 zł oraz odsetki od lokowania wolnych środków budżetu - 85.298,67 zł. W oświeceniu i wychowaniu dochody zrealizowano w 99%. Gmina otrzymała z tytułu najmu lokali mieszkalnych - 17.139,16 zł, odsetek od środków zgromadzonych na rachunkach jednostek - 6.276,56 zł, dotacji na zakup podręczników - 26.475,53 zł, dotacji przedszkolnej - 212.350,00 zł, zwrotu kosztów utrzymania dzieci z terenu innych gmin w oddziale przedszkolnym SP w Wiśniewie oraz Porytem-Jabłoni - 16.547,32 zł.

Dochody działu opieka społeczna zrealizowano w 99%. Były to środki z tytułu otrzymanych dotacji na wypłatę świadczeń rodzinnych, alimentacyjnych i wychowawczych - 8.946.614,84 zł, na opłacenie składki zdrowotnej za podopiecznych - 26.758,08 zł, na wypłatę zasiłków okresowych i stałych - 502.627,43 zł, na dofinansowanie kosztów funkcjonowania GOPS - 96.845,00 zł, na realizację programu „Karta Dużej Rodziny” - 577,54 zł oraz świadczenie pielęgnacyjne - 4.532,00 zł, na realizację programu „Pomoc Państwa w zakresie dożywiania” -

90.000,00 zł, zwrot przez podopiecznego nienależnie opłaconych kosztów pobytu w DPS - 685,00 zł, zwrot nienależnie wypłaconych zasiłków - 5.825,07 zł, zwrot świadczeń wypłaconych z funduszu alimentacyjnego - 10.289,07 zł, odsetki od środków zgromadzonych na rachunku - 5.567,99 zł. W ramach edukacyjnej opieki wychowawczej otrzymano dotacje na wypłatę stypendiów socjalnych oraz dofinansowanie zakupu podręczników. Dochody w dziale gospodarka komunalna i ochrona środowiska zrealizowano w 99%. Otrzymano zwrot kosztów wydatkowanych na opracowanie „Planu gospodarki niskoemisyjnej dla Gminy Zambrów” - 29.240,00 zł, kwotę 569.214,30 zł z tytułu opłaty śmieciowej, kosztów upomnień i odsetek - 11.806,99 zł, środki z Wojewódzkiego Funduszu Ochrony Środowiska na usuwanie azbestu - 20.602,68 zł oraz z tytułu opłaty za korzystanie ze środowiska - 393.736,86 zł. Dochody w kulturze i ochronie dziedzictwa narodowego zrealizowano z tytułu darowizny na realizację gminnego festynu - 3.400,00 zł.

Ogółem dochody Gminy Zambrów w 2016 r. zrealizowano w 99%, z czego największy udział w wykonanych dochodach mają, ze względu na ich rodzaj, dochody bieżące - 30.833.627,16 zł. Pozostałe dochody majątkowe to kwota 1.070.369,60 zł. W stosunku do roku 2015 łącznie dochody wzrosły o 33%, co spowodowane jest głównie otrzymaniem dotacji na realizację nowego zadania zleconego z zakresu administracji rządowej - wypłatę świadczenia wychowawczego, na które w 2016 r. gmina otrzymała 5.616.633,89 zł. Według źródeł struktura dochodów przedstawia się następująco: podatki i opłaty lokalne - 31%, dotacje - 37%, udziały w podatku dochodowym od osób fizycznych i prawnych - 13%, subwencja - 17%, pozostałe - 2%.

Realizacja wydatków budżetowych Gminy w 2016 r. według działów przedstawia się następująco. Wydatki działu: rolnictwo i łowiectwo, zrealizowano w 93% w stosunku do planu. Przekazano dotację dla Gminnej Spółki Wodnej - 67.000,00 zł, na bieżące koszty funkcjonowania hydroforni w Cieciorkach (energia, monitoring) - 1.208,33 zł, opłacono za odłów i umieszczenie bezdomnych psów w schronisku - 76.729,25 zł, uiszczono składkę na rzecz Izby Rolniczych - 19.248,07 zł, wypłacono zwrot akcyzy - 835.484,73 zł. W zakresie zadań inwestycyjnych wykonano:

- projekt budowlany sieci wodociągowej w miejscowościach Łosie-Dołęgi - Rykacze-Długobórz Pierwszy - 14.500,00 zł,

- dokumentację projektowo-wykonawczą na budowę stacji uzdatniania wody w miejscowości Łosie-Dołęgi wraz z przyłączem do sieci elektrycznej - 44.561,40 zł,
- wykonanie dokumentacji projektowej sieci wodociągowo-kanalizacyjnej dla miejscowości Wola Zambrowska - Wola Zambrzycka - 8.300,00 zł,
- modernizację nitki wodociągu w Porytem-Jabłoni - 26.457,30 zł.

Wydatki w dziale transport i łączność zrealizowane zostały w 98%. Kwotę 540.146,73 zł przeznaczono na bieżące prace na drogach gminnych - żwirowanie, utwardzanie poboczy, odkrzaczanie, remonty chodników i poboczy, uzupełnianie brakującego oznakowania pionowego i poziomego dróg oraz odśnieżanie. Opłacono za umieszczenie urządzeń wodociągowych w pasie dróg krajowych i powiatowych - 7.923,50 zł. W ramach wydatków majątkowych:

- przekazano dotację dla Powiatu Zambrowskiego na remont drogi powiatowej Długobórz - Czartosy - Nowy Borek - 648.520,88 zł,
- wypłacono odszkodowania za grunty przejęte pod drogę Krajewo-Łętowo - Krajewo-Korytki oraz Konopki-Jałbrzyków Stok - 179.663,57 zł,
- rozbudowano drogę w miejscowości Długobórz Drugi - 394.902,83 zł,
- opracowano dokumentację techniczną na rozbudowę drogi Wola Zambrowska -Wola Zambrzycka - 44.100,00 zł,
- opracowano dokumentację techniczną na rozbudowę drogi w Przeździecko-Drogoszewie - 32.000,00 zł,
- przebudowano most oraz odwodniono odcinek drogi w miejscowości Gardlin - 737.145,70 zł,
- przebudowano odcinek drogi w miejscowości Nagórki-Jabłoń - 30.786,42 zł,
- przebudowano przepust oraz zbudowano chodnik w miejscowości Poryte-Jabłoń - 63.196,92 zł,
- odwodniono odcinek drogi we Wdziękoniu Pierwszym - 10.708,52 zł,
- zmodernizowano drogę dojazdową do gruntów rolnych w miejscowości Nowe Zakrzewo - 125.578,85 zł,
- opracowano dokumentację na przebudowę drogi w miejscowości Śledzie i Szeligi-Leśnica - 39.300,00 zł,
- przebudowano drogę w miejscowości Konopki-Jałbrzyków Stok - 566.396,32 zł,
- przebudowano drogę na osiedlu domów jednorodzinnych w Długoborzu Pierwszym - 427.160,45 zł,

Droga Gminna nr 106054B w miejscowości Długobórz Pierwszy.

- rozbudowano drogę Krajewo-Łętowo – Krajewo-Korytki - 1.430.282,13 zł,
- wykonano próg spowalniający w miejscowości Wola Zambrowska - 7.380,00 zł,
- przebudowano skrzyżowanie i utwardzono plac w Starym Skarżynie - 311.567,25 zł,
- opracowano dokumentację na modernizację dróg żwirowych w miejscowościach: Stare Zakrzewo, Krajewo-Ćwikły, Zagroby-Zakrzewo, Osowiec i Tabędz - 12.700,00 zł.

Plan wydatków działu: gospodarka mieszkaniowa, zrealizowano w 100%. Opłacono umowę zlecenie za opracowywane projekty decyzji o warunkach zabudowy i zagospodarowania terenu - 40.135,11 zł. Wydatkowano też na rozgraniczenia i wyceny działek, opłaty sądowe, założenie ksiąg wieczystych nieruchomości, ogłoszenia w prasie o sprzedaży nieruchomości - 35.367,00 zł, opłacono czynsze za dwa mieszkania - 7.789,58 zł, wykupiono od Skarbu Państwa mieszkanie w Czerwonym Borze - za 3.373,95 zł. Plan wydatków w działalności usługowej zrealizowano w 81%. Kwotę 44.003,28 zł wydatkowano na opracowanie miejscowych planów zagospodarowania terenu. Wydatki na administrację publiczną zrealizowano w 93% i związane one były:

- z utrzymaniem stanowiska pracy realizującego zadania z zakresu administracji rządowej - 118.524,56 zł,
- z wypłatą diet i kosztów obsługi Rady Gminy - 157.429,60 zł,
- z funkcjonowaniem administracji - 2.372.493,14 zł, w tym zakup sprzętu komputerowego - 98.465,24 zł,
- z promocją Gminy - 59.456,91 zł,
- z kosztami wydania „Wieści Gminnych” - 9.589,32 zł,
- z wypłatą prowizji i diet sołtysów - 158.717,19 zł,
- z organizacją obchodów 25-lecia Gminy – 61.106,50 zł.

Środki w dziale: urzędy naczelnych organów władzy

państwowej, wydatkowano na aktualizację stałego rejestru wyborców - 1.776,00 zł, organizację wyborów uzupełniających do Sejmu i Senatu - 30.068,00 zł oraz zakup przezroczystych urn na wyposażenie lokali wyborczych - 11.288,99 zł.

Wydatki w dziale: bezpieczeństwo publiczne i ochrona przeciwpożarowa, zrealizowano w 97%. Przekazano kwotę 30.000,00 zł na Fundusz Wsparcia Policji z przeznaczeniem na dofinansowanie zakupu samochodu oraz na dodatkowe patrole na terenie Gminy. Kwotę 10.000,00 zł przekazano na Fundusz Wsparcia Państwowej Straży Pożarnej z przeznaczeniem na zakup sprzętu. Na bieżące koszty funkcjonowania 11 jednostek Ochotniczych Straży Pożarnych wydatkowano kwotę 292.216,27 zł, w tym wypłacono ekwiwalenty strażakom za udział w akcjach ratowniczo-gaśniczych - 29.149,05 zł, wypłacono wynagrodzenie kierowcom wozów strażackich - 100.949,14 zł, opłacono badania lekarskie i psychologiczne - 4.544,00 zł, naprawy sprzętu, okresowe przeglądy - 19.605,51 zł, zakup paliwa i części zamiennych - 76.934,73 zł, ubezpieczono samochody i strażaków - 38.948,00 zł. Zakupiono wóz strażacki dla OSP w Długoborzu Pierwszym - 95.000,00 zł. W ramach zarządzania kryzysowego wydatkowano kwotę 11.570,09 zł, w związku z pojawieniem się choroby ASF. W planie działu: różne rozliczenia, pozostała kwota 149.000,00 zł niewykorzystanych środków na rezerwę na zarządzanie kryzysowe i rezerwę ogólną. Wydatki na oświatę zrealizowano w 90%. Na funkcjonowanie sześciu szkół podstawowych wraz z oddziałami przedszkolnymi wydatkowano łącznie 5.149.313,06 zł z czego największym wydatkiem były wynagrodzenia nauczycieli i obsługi wraz z pochodnymi i odpisem na ZFŚS - 4.176.004,21 zł. Pozostałe bieżące koszty to głównie zakup oleju opałowego, materiałów remontowych, artykułów biurowych i pomocy dydaktycznych, energii elektrycznej, opłacenie rozmów telefonicznych czy usług remontowych. Poniesiono koszty pobytu dzieci, zamieszkałych na terenie Gminy Zambrów, w przedszkolach prowadzonych przez inne jednostki samorządu terytorialnego - 765.403,74 zł. Udzielono dotacji dla Miasta Zambrów w kwocie 48.000,00 zł z przeznaczeniem na zakup wyposażenia dla miejskich przedszkoli, dla punktu przedszkolnego prowadzonego w Czerwonym Borze przez Fundację „Dialog” - 57.892,00 zł. Dowożenie uczniów do szkół pochłonęło 602.723,65 zł, funkcjonowanie Biura Obsługi Szkół - 427.269,08 zł, doksztalcanie nauczycieli - 12.102,21 zł, a organizacja specjalnej

nauki dla niepełnosprawnych dzieci - 75.106,87 zł. Wydatki działu: ochrona zdrowia, zrealizowano w 74%. Przekazano dotację w kwocie 50.000,00 dla Powiatu Zambrowskiego z przeznaczeniem na zwiększenie kapitału zakładowego Szpitala Powiatowego Sp. z o.o. w Zambrowie. Na realizację Gminnego Programu Rozwiązywania Problemów Alkoholowych wydatkowano 82.178,24 zł.

Wydatki działu: opieka społeczna, zrealizowano w 98%. Środki przeznaczono na:

- opłacenie kosztów pobytu podopiecznych w domach pomocy społecznej - 334.470,86 zł,
- opłacenie kosztów pobytu dziecka w rodzinie zastępczej - 8.975,54 zł,
- wypłatę świadczenia wychowawczego wraz z kosztami obsługi - 5.616.646,74 zł,
- wypłatę świadczeń rodzinnych i funduszu alimentacyjnego z kosztami obsługi - 3.330.627,03 zł,
- zwrot świadczeń nienależnie pobranych - 3.354,14 zł,
- opłacenie składki na ubezpieczenie zdrowotne za podopiecznych - 26.758,08 zł,
- wypłatę zasiłków okresowych - 376.989,07 zł,
- wypłatę zasiłków stałych - 178.164,04 zł,
- wypłatę dodatków mieszkaniowych - 10.469,03 zł,
- funkcjonowanie Gminnego Ośrodka Pomocy Społecznej - 541.690,23 zł,
- realizację programu „Pomoc Państwa w zakresie dożywiania” - 99.564,30 zł,
- wypłatę zasiłku opiekuńczego - 4.532,00 zł,
- realizację programu „Karta Dużej Rodziny” - 6.281,08 zł.

Przekazano też dotację w kwocie 20.000,00 zł na remont Warsztatów Terapii Zajęciowej w Szumowie. W ramach edukacyjnej opieki wychowawczej wypłacono stypendia socjalne dla uczniów - 161.747,20 zł oraz dofinansowano zakup podręczników - 32.592,00 zł.

Wydatki działu: gospodarka komunalna i ochrona środowiska, zrealizowano w 92%. Za środki zaplanowane w tym dziale wykonano konserwację przydomowych oczyszczalni ścieków - za 77.997,49 zł, opłacono koszty funkcjonowania systemu gospodarki odpadami - 637.043,49 zł, opłacono za usunięcie azbestu - 62.160,32 zł, za oświetlenie uliczne - 252.591,09 zł, za konserwację oświetlenia i usuwanie awarii - 50.079,45 zł. W ramach wydatków majątkowych wykonano oświetlenie uliczne w Nowym Zakrzewie, Nowym Wierzbowie, Zbrzeźnicy, Wdziękoniu Pierwszym i Osowcu. Zamontowano lampy hybrydowe w Konopkach-Jałbrzyków Stok, Wiśniewie, Starym Zakrzewie,

Starych Wądołkach, Krajewie-Korytkach, Grochach-Pogorzela i Tarnowo-Goskach. W kulturze i ochronie dziedzictwa narodowego wydatki zrealizowano w 97%. Przekazano dotację podmiotową dla Gminnej Biblioteki Publicznej w Osowcu - 115.000,00 zł. Przekazano dotację w kwocie 12.000,00 na remont podłogi w zabytkowym kościele w Tabędzu. Pokryto też w ramach tego działu bieżące koszty funkcjonowania gminnego zespołu Laskowianki oraz gminnych świetlic (energia elektryczna, woda, zakup niezbędnego wyposażenia, ubezpieczenie majątku). Pokryto też koszty organizacji festynu gminnego - 29.350 zł. W ramach wydatków majątkowych:

- opracowano dokumentację na modernizację świetlicy w Cieciorkach i Ładach Polnych - 48.400,00 zł,
- zagospodarowano teren wokół stawu w Starym Zakrzewie - 34.440,00 zł,
- zagospodarowano teren wokół stawu w Nowym Zakrzewie - 28.290,00 zł,
- zakupiono kominek grzewczy do świetlicy w miejscowości Goski Duże - 9.000,00 zł,

- zainstalowano monitoring w świetlicy w Zagrobach-Zakrzewie - 5.350,00 zł,

- zakupiono sprzęt sportowy do świetlicy w Zbrzeźnicy - 20.806,00 zł,

- wykonano place zabaw w miejscowościach Krajewo Białe, Tabędz, Przeździecko-Mrocзки, Stary Laskowiec - 116.995,90 zł,

- zakupiono altany do miejscowości Stare Zakrzewo, Zagroby-Zakrzewo, Grzymały, Goski Duże i Krajewo Białe - 47.047,50 zł.

Wydatki działu: kultura fizyczna, zostały zrealizowane w 87%. W ich ramach zakupiono nagrody na organizowane zawody sportowe oraz opłacono przewóz uczniów na zawody. Zainstalowano też oświetlenie na boisku w Nowym Laskowcu.

Łącznie wydatki budżetu zrealizowano w 95%. W ich strukturze największy udział (35%) miały wydatki na zadania realizowane na opiekę społeczną, dalej na oświatę - 23% oraz transport - 18%. W porównaniu do poprzedniego roku budżetowego wydatki ogółem wzrosły o 23% i jest to wzrost wydatków bieżących głównie z tytułu wypłaty świadczenia wychowawczego. Wydatki majątkowe utrzymały się na zbliżonym poziomie, w kwocie powyżej 6 mln złotych.

Rok budżetowy zamknął się nadwyżką w kwocie 1.410.805,77 zł, która powiększyła skumulowaną nadwyżkę budżetu z lat ubiegłych do wysokości 4.250.451,35 zł. Środki z tej nadwyżki pozwolą na zwiększenie zakresu realizacji zadań, w tym zwłaszcza zadań inwestycyjnych, w budżecie na rok 2017.

(bpek)

siłownia w Zbrzeźnicy

lampa hybrydowa

lampa hybrydowa

lampa hybrydowa

25 LAT - HISTORIA GMINY ZAMBRÓW

Kontynuujemy prezentację jubileuszowej książki "25 lat Historia Gminy Zambrów" autorstwa Bogdana Paca. Przedstawiamy Państwu V rozdział.

ROZDZIAŁ V CZAS DOMINACJI I CZAS ROZWOJU

(LATA 2002-2014)

KADENCJA 2002-2006

Reprezentacja samorządu Gminy Zambrów IV kadencji

W skład Rady Gminy Zambrów weszli:

- Kazimierz Choromański z Woli Zambrowskiej (po raz pierwszy w Radzie),
- Stefan Kalinowski z Woli Zambrzyckiej (po raz pierwszy),
- Jarosław Kos z Przeździecka-Mroczk (po raz drugi),
- Tadeusz Krajewski z Krajewa Białego (po raz drugi),
- Jan Leśniewski z Cieciorok (po raz trzeci),
- Sławomir Michałowski z Czartos (po raz pierwszy),
- Sławomir Mioduszeński z Chorzel (po raz drugi),
- Wiesław Mroczkowski (†) z Nagórk-Jabłoń (po raz pierwszy),
- Benedykt Sasinowski z Nowego Skarżyna (po raz pierwszy),
- Andrzej Sepczyński ze Zbrzeźnicy (po raz pierwszy),
- Leszek Tyszka z Nowego Laskowca (po raz pierwszy),
- Piotr Tyszka z Krajewa-Korytk (po raz pierwszy),
- Tadeusz Wdziękoński (†) z Porytego-Jabłoni (po raz drugi),
- Stanisław Wiśniewski z Pęś-Lipno (po raz trzeci),
- Zenon Zdrodowski z Sędziwuj (po raz drugi).

W dniu 27 października 2002 r. przeprowadzone były według nowej formuły. W gminach liczących do 15 tys. mieszkańców, w tym i w Gminie Zambrów, wybierano 15 radnych (dotychczas było ich 20) w jednomandatowych okręgach wyborczych. Wyboru Wójta nie dokonywała Rada Gminy, ale wszyscy wyborcy w wyborach powszechnych. Prawo zgłaszania kandydatów na radnych przysługiwało partiom politycznym, koalicjom partii, stowarzyszeniom, a także komitetom wyborczym wyborców. Natomiast prawo zgłaszania kandydata na Wójta posiadały podmioty, które zgłosiły listy kandydatów na radnych w co najmniej połowie okręgów wyborczych w gminie.

W wyniku wyborów w Gminie Zambrów do Rady dostali się przedstawiciele komitetów wyborczych partii politycznych (9 radnych – 6 z KW PSL i 3 z LPR) oraz własnych komitetów wyborczych wyborców (6 radnych).

Okazało się, że zmiana ordynacji bardzo upolityczniła wybory, co w przypadku wyborów na najniższym szczeblu samorządu nie było ani dobre, ani potrzebne.

Pierwsze powszechne wybory Wójta Gminy Zambrów odbyły się w tym samym terminie co wybory do Rady Gminy, czyli 27 października 2002 r. Na starcie stanęli: Kazimierz Dmochowski zgłoszony przez Komitet Wyborczy PSL, Waldemar Karol Gołaszewski zgłoszony przez KWW „Nasza Gmina” i Waław Tadeusz Krajewski zgłoszony przez Komitet Wyborczy Liga Polskich Rodzin. Bezdiskusyjne zwycięstwo w tych wyborach odniósł dotychczasowy Wójt – Kazimierz Dmochowski, łącznie zdobywając ponad dwa razy więcej głosów niż dwaj pozostali kandydaci. Uzyskawszy wynik powyżej 50% ważnych głosów, wygrał wybory już w I turze.

Mimo upolitycznienia wyborów nie doszło do większych rozłamów w Radzie Gminy. Radni, kierując się zdrowym rozsądkiem, w dniu 19 listopada 2002 r. sprawnie wybrali na pierwszej sesji Rady Gminy jej prezydium. Przewodniczącym został Jarosław Kos, a Wiceprzewodniczącymi – Piotr Tyszka i Benedykt Sasinowski. Nowo wybrany Przewodniczący, dotychczasowy Dyrektor Szkoły Podstawowej w Przeździecko-Mroczkach, musiał wybrać, czy zrezygnować

z funkcji dyrektora jednostki organizacyjnej gminy, czy też z funkcji Przewodniczącego Rady (nie można było ich łączyć). W ustawowym terminie

Przewodniczący Rady Gminy, przyszły Wójt Jarosław Kos z kadrą SP Przeździecko-Mroczi

pożegnał się z „dyrektorowaniem”.

Szybkie porozumienie się sił politycznych w Radzie Gminy wróżyło niczym nie zakłóconą współpracę. Po „ulożeniu klocków personalnych” zabrano się do pracy. Na początku trzeba było zmienić Statut Gminy. Wobec potrzeby wprowadzenia systemowych zmian, wynikających z przyjętych przepisami ustawy o samorządzie gminnym i ustawy o bezpośrednim wyborze wójta, burmistrza i prezydenta miasta nowych uregulowań, uchwalono Statut Gminy Zambrów, wprowadzony uchwałą Nr 22/IV/02 Rady Gminy Zambrów z dnia 30 grudnia 2002 r. Przetrwał on do 2006 r. Zaś Wójt Gminy, mając uzyskany wprost od wyborców silny mandat do rządzenia, mógł spokojnie realizować swoją wizję rozwoju Gminy. Jeszcze przed końcem poprzedniej kadencji uchwałą Zarządu Gminy przyjęto projekt budżetu gminy na rok 2003. Teraz „silny” Wójt mógł przedłożyć Radzie do uchwalenia autorski projekt uchwały w sprawie uchwalenia budżetu gminy na rok 2003.

Stabilizacja dochodów budżetowych pozwoliła na rozsądne ich wydatkowanie. Priorytetem były inwestycje, a wśród nich zwłaszcza inwestycje drogowe. Gmina bardzo szybko poprawiała stan dróg gminnych, budując nawierzchnie bitumiczne. Problemem do dziś nierozwiązanym stała się budowa dróg powiatowych przebiegających przez teren Gminy Zambrów. Drogi powiatowe, których zarządcą jest Powiat Zambrowski, są w przeważającym przypadku głównymi

drogami do większości miejscowości na terenie Gminy. Mieszkańców nie interesuje stan prawny (właścielski) drogi, ich interesuje „stan” tej drogi. Dlatego też Gmina Zambrów, jako pierwsza w powiecie zambrowskim, postanowiła dotować budowę dróg powiatowych na swoim terenie. Do dziś robi to z pożytkiem dla swoich mieszkańców. Zresztą budowa dróg, zarówno gminnych, jak i powiatowych pochłonęła „lwią część” wydatków inwestycyjnych w 2003 r. Na prawie 3,3 mln tych wydatków, 2,1 mln zł stanowiły fundusze przeznaczone na budowę infrastruktury drogowej. Pozostałe spożytkowano na realizację drobnych zadań inwestycyjnych. Wyjątek stanowiła budowa hali sportowej przy Szkole Podstawowej w Osowcu. Jej budowa, zaplanowana na dwa lata, pochłonęła 500 tys. zł. Była to pierwsza w historii Gminy Zambrów naprawdę przyzwolita, może nie hala, ale sala sportowa.

Owoce dobrej współpracy organów Gminy był przyjęty uchwałą Rady Gminy w lipcu 2004 r. „Plan Rozwoju Lokalnego Gminy Zambrów na lata 2004-2006”. Jego zakres obejmował uwarunkowania, cele i kierunki rozwoju lokalnego gminy na lata 2004-2006 oraz okres programowania Unii Europejskiej 2007-2013. Polska, stając się członkiem wspólnoty europejskiej (od 1 maja 2004 r.), mogła korzystać z unijnej pomocy. Stąd plany rozwoju gmin stały się dokumentem warunkującym uzyskanie pomocy dla samorządów, w tym dla Gminy Zambrów. Perspektywa pozyskania dodatkowych środków finansowych, zwłaszcza na realizację inwestycji, była bardzo optymistyczna. W ramach zwiększenia atrakcyjności Gminy i licząc na przyszłe unijne pieniądze, Rada Gminy Zambrów wszczyła, na wniosek inwestora, postępowanie w sprawie zmiany w planie zagospodarowania przestrzennego w kompleksie leśnym Czerwony Bór z przeznaczeniem terenów pod budowę lotniska sportowo-sanitarnego, co stało możliwe po likwidacji w 2001 r. Jednostki Wojskowej w Czerwonym Borze (JW 3466).

W 2004 r. po raz pierwszy w historii budżet Gminy Zambrów przekroczył wysokość 10 mln zł, zarówno po stronie dochodów, jak i wydatków. Na inwestycje wydatkowano już ponad 3 mln zł, z tego połowę na budowę dróg. Na dotacje na bu-

downą dróg powiatowych Nowy Laskowiec – Rykacze i Zambrów – Cieciorki przeznaczono 740 tys. zł. Na dokończenie budowy hali sportowej przy SP w Osowcu wydano 635 tys. zł. Pozostałe wydatki stanowiły zakupy inwestycyjne na rzecz Gminy, a także innych podmiotów, takich jak Komenda Powiatowa PSP w Zambrowie (dotacja na wyposażenie Powiatowego Centrum Zarządzania Kryzysowego), czy Urząd Miasta Zambrów (dotacja na zakup EKG dla Szpitala Miejskiego).

Gminie przybywało zadań, jednak Wójt nie decydował się na zatrudnianie nowych pracowników w Urzędzie Gminy. Wykonywanie tych zadań powierzał, tym już pracującym, umiejętnie rozdzielając je na poszczególne stanowiska pracownicze. W ogóle ruch kadrowy w Urzędzie Gminy był niewielki. Nowi pracownicy pojawiali się tylko w przypadku naturalnego odejścia ze stanowiska. Wyjątek stanowili pracownicy jednostek organizacyjnych gminy. Zmiany w ustawie o pomocy społecznej, wprowadzające co rusz obsługę nowych zadań przez gminę, wymuszały zwiększenie zatrudnienia w Gminnym Ośrodku Pomocy Społecznej w Zambrowie. Były to przeważnie zadania zlecone samorządowi przez Państwo, które na dodatek przekazywało środki na ich realizację, w tym na wynagrodzenia pracownicze. I tak pracę w GOPS zaczęły: Katarzyna Przerwa (od 2002 r.), Agnieszka Andrzejczyk (od 2004 r.), Anna Michalczuk (od 2005 r.). Nie ulegało zwiększeniu zatrudnienie w Biurze Obsługi Szkół w Zambrowie, a w bibliotekach szkolno-publicznych uległo nawet zmniejszeniu. Z chwilą utworzenia Biblioteki Publicznej Gminy Zambrów w Osowcu zlikwidowano etaty bibliotekarskie w szkołach, a w nowej gminnej bibliotece zatrudniono 2 osoby (wcześniej pracujące w bibliotekach szkolno-publicznych), w wymiarze $\frac{3}{4}$ etatu każda. Utworzona w grudniu 2005 r. Biblioteka Publiczna Gminy Zambrów w Osowcu, zaczęła funkcjonować od 1 stycznia 2006 r. Na stanowisko Dyrektora tej placówki powołano Grażynę Walczuk (pozostaje na nim do dziś).

Za przekazywaniem zadań Gminie szły pieniądze w postaci państwowych subwencji i dotacji. Niestety zawsze ich kwoty były niedoszacowane i zazwyczaj Gmina dokładała z własnego budżetu na realizację tych zadań. W efekcie zwiększenia

napływu środków zewnętrznych rosła wysokość budżetu gminy, choć trzeba przyznać, że za jego zwiększeniem stała też oszczędność i gospodarność Wójta Gminy. Budżet w 2005 r. zamknął się kwotą prawie 12,3 mln zł po stronie dochodów i ponad 12,5 mln zł po stronie wydatków. Po chwilowym spowolnieniu tempa inwestycji w latach poprzednich Gmina wróciła na proinwestycyjną ścieżkę rozwojową. W 2005 r. zrealizowano aż 28 zadań inwestycyjnych za kwotę ponad 4,3 mln zł, co stanowiło 34,7 % wszystkich wykonanych wydatków. Priorytetowe zadanie – budowa dróg, mostów i chodników pochłonęła prawie 3,1 mln zł, a 950 tys. rozpoczęta budowa hali sportowej przy Szkole Podstawowej w Starym Zakrzewie. Pozostałe środki wydawkowano na własne i dotowane dla innych podmiotów zakupy inwestycyjne.

Gminie doskwierał brak instytucji kultury, sportu i rekreacji. Utworzenie centrów kultury oraz ośrodków sportu i rekreacji na terenie Gminy Zambrów nie było łatwe. Problemem byłaby ich lokalizacja. Umieszczenie jakiegokolwiek ośrodka w którejś ze wsi spowodowałoby jego zmarginalizowanie, ograniczające jego działalność do jednej lub kilku miejscowości, a Gmina Zambrów obejmuje swoim zasięgiem 72 wsie. Poza tym Miasto Zambrów (inna jednostka administracyjna) położone jak enklawa, w środku wiejskiej Gminy Zambrów, posiadając dobrze rozwiniętą sieć placówek kulturalnych i sportowych, zachęcało mieszkańców wsi do realizacji swoich potrzeb właśnie w tych placówkach. Działalność kulturalną i sportową finansowała Gmina, a organizował ją Urząd Gminy. Oprócz jedynej instytucji kultury, jaką była Biblioteka Publiczna Gminy Zambrów w Osowcu, samorząd finansował praktycznie od swojego początku swego istnienia

działalność zespołu ludowego „Laskowianki” (zespół powstał w 1982 r.). Funkcjonującemu do dziś zespołowi Gmina zapewnia koszty utrzymania kierownika, zakupu strojów, instrumentów, przejazdów na koncerty, festiwale i warsztaty, wydawanie płyt i materiałów promocyjnych. Zespołem kierowali: Elżbieta Bagińska w latach 1982-2001, Zbigniew Wiśniewski (†) w latach 2002- 2012 i ponownie Elżbieta Bagińska, prowadząca zespół do dziś. Działalność sportową Gmina wspierała finansując Gminny Klub Sportowy „Iskra” Poryte-Jabłoń. Założonym w 2000 r., a zarejestrowanym jako stowarzyszenie w 2003 r., kierował Kwiryn Włoczewski, a następnie Stanisław Tymiński. Drużyna piłkarska tego klubu występowała w rozgrywkach podlaskiej klasy „B” (odpowiednik VII ligi). Swoje największe sukcesy święcił właśnie w roku 2005. Niestety, klub obecnie nie funkcjonuje, choć formalnie nie jest zlikwidowany. Realizując zadania z zakresu sportu, Gmina finansowała szkolne zawody sportowe na różnym poziomie i szczeblu rozgrywek. Wspierała działalność Szkolnego Związku Sportowego, Ludowych Zespołów Sportowych i Uczniowskich Klubów Sportowych.

2005 rok zapisze się w pamięci nie tylko mieszkańców Zambrowskiej Gminy, ale także wielu osób z całej Polski, z powodu organizacji w dniu 11 września, uroczystości odsłonięcia

„Laskowianki” w Warszawie

Młode „Laskowianki” w Zbójnej

Współczesne „Laskowianki” z Wójtem Gminy Zambrów

UROCZYSTOŚĆ ODSŁONIĘCIA POMNIKA W WĄDOŁKACH

11.09.2005R.

i poświęcenia pomnika poległych - we wrześniu 1939 r. w bitwie pod Wądołkami - majora Stanisława Knapika wraz z 38 żołnierzami i oficerami Wojska Polskiego. Było to pierwsze odsłonięcie pomnika historii oręża polskiego na terenie Gminy Zambrów. Inicjatorem tego przedsięwzięcia był Ireneusz Krystowski, pochodzący z Wądołek-Bućk, a mieszkający od lat w Poznaniu, wielki pasjonat i przyjaciel Gminy Zambrów. Od chwili posadowienia pomnika w Wądołkach delegacje władz Gminy Zambrów oraz uczniów i nauczycieli gminnych szkół podstawowych składają wieńce i kwiaty w rocznicę bitwy o Zambrów pod Wądołkami. Należy w tym miejscu dodać, że delegacje władz gminnych corocznie uczestniczyły w obchodach rocznicowych wszelkich uroczystości organizowanych przez Powiat Zambrowski, Miasto Zambrów i inne gminy sąsiadujące z Gminą Zambrów.

Kolejny rok – 2006 – przyniósł także wydarzenia godne ich upamiętnienia. Było to przyjęcie planów rozwoju miejscowości Poryte-Jabłoń, Stary Skarżyn, Wiśniewo i Wola Zambrowska. Opracowanie tych planów było niezbędne dla pozyskania dotacji ze środków pozabudżetowych. Zatwierdzono, po przeprowadzeniu długotrwałej procedury, miejscowy plan zagospodarowania przestrzennego części obszaru Gminy Zambrów, obejmującego teren lotniska sportowo-sanitarne w kompleksie leśnym Czerwony Bór. Niestety lotnisko nie powstało do dziś, ale pomysł jego utworzenia był bardzo atrakcyjny ze względów promocyjnych Gminy. Wreszcie uchwałą Nr 168/XXXVII/06 Rady Gminy Zambrów z dnia 30 czerwca 2006 r., przyjęto nowy Statut Gminy Zambrów. Z dwiema niewielkimi zmianami wprowadzonymi w późniejszym okresie dokument ten

obowiązuje do dziś.

W Radzie Gminy Zambrów pod przewodnictwem Jarosława Kosa (obecnego Wójta Gminy) wyróżniali się aktywnością: Kazimierz Chormański, wnosząc lekkość w podejściu do trudnych spraw, Jan Leśniewski ze swoją dociekliwością, Sławomir Mioduszeński z potrzebą poznania istoty spraw, Stanisław Wiśniewski z ludzkim podejściem do każdego i Zenon Zdrodowski z bardzo dobrym rozeznaniem problemów środowiska. Współpraca Rady z Wójtem była bardzo dobra. Integrowało się też całe środowisko samorządowe. Ważne dla tej idei były wszystkie formalne i nieformalne spotkania różnych przedstawicieli tych środowisk.

W roku 2006 przeprowadzono kolejne kadencyjne wybory samorządowe. Wójt Dmochowski, podpierając się dobrymi wynikami w realizacji budżetu gminy i zakresem realizowanych inwestycji, pewnie zmierzał po kolejne zwycięstwo w wyborach. Tu warto wspomnieć, że na wydatki inwestycyjne wydano rekordową kwotę 5,7 mln zł, co stanowiło 36,7% wszystkich wydatków. Taki poziom wydatków inwestycyjnych można było jeszcze poprawić i to w niedalekiej przyszłości Gminy Zambrów. Najwięcej wydano na drogi, dokończenie budowy hali sportowej w Starym Zakrzewie i na termomodernizację szkół w Osowcu (w lutym 2006 r. uchwałą Rady Gminy nadano jej imię „Papieża Jana Pawła II”) i Starym Zakrzewie. Resztę stanowiły zakupy inwestycyjne dla Gminy i innych dotowanych podmiotów.

Wójt Dmochowski, mając poczucie dobrze wykonanej „roboty”, zdecydował się kandydować w wyborach na następną kadencję 2006-2010.

NASI STRAŻACY - OSP STARY LASKOWIEC

Kontynuujemy prezentację Ochotniczych Straży Pożarnych (OSP) z terenu Gminy Zambrów opisywanych w publikacji Tomasza Piórkowskiego i Marka Adama Komorowskiego.

Od lewej pierwszy rząd na dole: Milena Zaręba, Aleksandra Saniewska, Paulina Zaręba, Andżelika Zaręba, Dominika Piotrowska, Andżelika Święcka, Milena Leszczyńska, Katarzyna Mioduszewska, Katarzyna Samson, Klaudia Marczak, Agata Kossakowska, Andżelika Kamińska, Karolina Kulesza, Aneta Gołębiewska, Joanna Gołębiewska, Martyna Leniewska, Paulina Bańkowska, Izabela Kruszevska, Grzegorz Malinowski; drugi rząd: Izabela Skarzyńska, Rafał Ogórkowski, Katarzyna Kolińska (poczet sztandarowy), Martyna Mioduszewska, Emilia Milczewska, Anna Zalewska, Anetta Kossakowska, Marcin Perkowski, Rafał Kaczyński, Łukasz Kaczyński, Sebastian Święcki, Jakub Złotkowski, Konrad Matys, Łukasz Milczewski, Michał Zaniewski, Marcin Świerzewski, Tomasz Koliński, Sylwester Malinowski, Tomasz Skarzyński; trzeci rząd: Kazimierz Milczewski, Kazimierz Krajewski, Zbigniew Mioduszewski, Krystian Mierzejewski, Marek Ratajczyk, Janusz Matczuk, Waldemar Jeziorowski, Henryk Tamowski, Kamil Zalewski, Artur Leszczyński; czwarty rząd: Krzysztof Koliński, Jacek Traczyk, Stanisław Choiński, Jacek Skarzyński, Bogdan Pac, Mariusz Samson, Piotr Milczewski, Andrzej Ogórkowski, Adam Ogórkowski, Kazimierz Podbielski, Mieczysław Mioduszewski, Wojciech Matys, Dariusz Matys

Jednostka powołana została w sierpniu 1927 r. na bazie ówczesnej komórki ZMW w Laskowcu, a jej głównymi inicjatorami byli: radny Józef Truchel oraz Antoni Rutkowski i Jan Wdziękoński. Wszyscy zresztą weszli w skład powołanego I Zarządu OSP, który przedstawiał się następująco: Jan Wdziękoński – prezes, Antoni Rutkowski – naczelnik, Stanisław Milczewski – zastępca naczelnika, Zygmunt Leszczyński – skarbnik, Józef Truchel – sekretarz.

Pierwszym prezesem został Jan Wdziękoński, a później funkcję tę kolejno pełnili Franciszek Pastorczyk, Aleksander Nowacki, Zygmunt Ratajczyk, Marek Ratajczyk, Leszek Tyszka, Kazimierz Krajewski, Grzegorz Malinowski i obecnie Janusz Matczuk. Naczelnikami w kolejności byli: Antoni Rutkowski, Aleksander Nowacki, Henryk Milewski, Janusz Podedworny i obecnie Krzysztof Koliński.

Początkowo jednostka liczyła 18 członków i dysponowała dwoma beczkowozami o zaprzęgu konnym i sikawką ręczną. W pierwszych latach funkcjonowania OSP, w jej działalność bardzo zaangażowani byli państwo Rutkowsy, nauczyciele z miejscowej szkoły. To głównie dzięki ich zaangażowaniu jednostka otrzymała pierwszą strażnicę w 1935 r.

Mimo wysiłków i poświęcenia strażaków w akcji gaszenia pożaru w 1936 r. nie udało się zapobiec

rozprzestrzenieniu ognia, który strawił pół Laskowca. Było jasne, że sprzęt będący na stanie jednostki był niewystarczający w dużych akcjach. Co gorsze, został on zniszczony wraz z remizą w czasie II wojny światowej.

Po wojnie jednostka dość szybko została reaktywowana, w czym duży udział mieli wcześniejsi działacze z prezesem Wdziękońskim oraz Milczewskim i Truchlem na czele. Skład pierwszego powojennego zarządu uzupełnili jeszcze Aleksander Nowacki (naczelnik) i Bronisław Wierzbowski (sekretarz). Już wkrótce jednostka liczyła 30 członków, którzy odbudowali zniszczoną remizę. Zaangażowanie strażaków spowodowało, że jednostka w 1953 r. wyposażona została w motopompę typu M 400, drabinę Szczerbowskiego, a także prądownicę i sprzęt ochrony osobistej oraz umundurowanie.

W latach sześćdziesiątych XX wieku część budynku remizy została wynajęta na potrzeby zambrowskiej Okręgowej Spółdzielni Mleczarskiej, a uzyskane pieniądze przeznaczono nie tylko na rozbudowę istniejącego budynku, ale dobudowano nową część, tzw. bojowo – garażową. Wkrótce po zakończeniu modernizacji jednostka otrzymała w 1972 r. swój pierwszy samochód bojowy Star 25 GBM2/8. Samochód wykorzystywany był do akcji aż do 1997

r., toteż w późniejszym okresie laskowieccy strażacy pieszczotliwie nazywali go „Babcią”, a kolejnymi kierowcami byli: Włodzimierz Truchel, Eugeniusz Tarnowski, Waldemar Matczuk, Waldemar Ogórkowski, a obecnie Jacek Skarzyński.

Należy podkreślić, że w okresie ponad 85 lat istnienia jednostki druhowie zawsze uczestniczyli w pracach społecznych dla dobra lokalnej społeczności. Oprócz prac budowlanych przy strażnicy brali udział w budowie szkoły (1985 r.), dróg lokalnych i ich remontowaniu, pomagali potrzebującym w pracach polowych, założyli i prowadzili kasę samopomocową, wreszcie organizowali spektakle teatralne (teatryki), czy turnieje dla okolicznych wiosek.

Pamiętkowe zdjęcie OSP Stary Laskowiec z okazji 50-lecia jednostki

Bardzo istotnym w dziejach OSP był 1995 rok, bo właśnie wówczas jednostka została włączona do Krajowego Systemu Ratowniczo - Gaśniczego, co niewątpliwie uznać trzeba za przejaw uznania i awans wśród formacji strażackich w powiecie zambrowskim. Dostosowywanie możliwości jednostki do efektywnego działania związane było nie tylko z pozyskaniem nowego wozu bojowego typu Star 244 GBA 2/5/16, który zastąpił wysłużoną „Babcię”, ale z modernizacją całej remizy wraz z rozbudową części garażowej.

Z tej okazji 19 czerwca 1997 r. zorganizowano jubileusz 70-lecia jednostki połączony z przekazaniem wozu bojowego typu Star 244 GBA 2/5/16. W uroczystości wzięło udział wielu znamienitych gości z komendantem głównym PSP nadbryg. Ryszardem Korzeniowskim na czele. Ponadto w tych uroczystościach udział wzięli: dziekan zambrowski ks. prał. Józef Milanowski, duszpasterz strażaków diecezji łomżyńskiej ks. Mirosław Orłowski, posłowie na Sejm RP: Józef Mioduszewski i Tomasz Gietek, sekretarz stanu w Ministerstwie Sprawiedliwości Grzegorz Ciecierski, komendant wojewódzki PSP w Łomży st. bryg. Aleksander Krachala, komendant rejonowy PSP w Zambrowie kpt. Marek Bączyk,

prezes zarządu wojewódzkiego Związku OSP RP w Łomży Kazimierz Dąbkowski, przedstawiciel wojewody łomżyńskiego Marek Komorowski, dowódca JW 3466 w Czerwonym Borze ppłk. Kazimierz Gawlak, komendant rejonowy Policji w Zambrowie podinsp. Tadeusz Puławski, kierownik Urzędu Rejonowego w Zambrowie Władysław Miryn, prezes Sądu Rejonowego w Zambrowie Mikołaj Borkuła, prezes Banku Spółdzielczego w Zambrowie Antoni Słaby, wójt gminy Zambrów Kazimierz Dmochowski pełniący jednocześnie funkcje prezesa Zarządu Gminnego ZOSP RP, przewodniczący Rady Gminy Zambrów Stanisław Krajewski, radni Gminy Zambrów.

Oficjalne przekazanie samochodów strażackich odbyło się na placu przed budynkiem Komendy Rejonowej PSP w Zambrowie. Dokonali tego komendant główny PSP nadbryg. Ryszard Korzeniowski oraz Komendant Rejonowy PSP w Zambrowie kpt. Marek Bączyk. Otrzymane pojazdy uroczystie poświęcili: ks. Mirosław Orłowski oraz dziekan zambrowski – ks. prał. Józef Milanowski. Moment przekazania uświetnił swoim wystąpieniem, zaproszony specjalnie na tą uroczystość, sekretarz stanu w Ministerstwie Sprawiedliwości – Grzegorz Ciecierski.

Przekazanie i poświęcenie samochodu pożarniczego z okazji 70-lecia OSP Stary Laskowiec

Dalsza część uroczystości, czyli jubileusz 70-lecia jednostki, odbyła się w Starym Laskowcu. Komendant gminny Krzysztof Koliński przedstawił 70-letnią historię jednostki z Laskowca, a wójt Kazimierz Dmochowski przedstawił dokonania samorządu Gminy Zambrów. Następnie najbardziej zasłużeni laskowieccy strażacy otrzymali złote, srebrne i brązowe medale „Za Zasługi dla Pożarnictwa”. Dekoracji dokonał komendant główny PSP nadbryg. Ryszard Korzeniowski i prezes Zarządu Wojewódzkiego Związku OSP RP w Łomży Kazimierz Dąbkowski. Medale otrzymali również minister Grzegorz Ciecierski i wójt Kazimierz Dmochowski.

Na zakończenie oficjalnej części uroczystości zaśpiewał zespół „Laskowianki”, następnie wszyscy udali się do remizy na obiad, gdzie zaśpiewano trady-

cyjne „Sto lat” dla laskowieckiej straży.

Przełom XX i XXI wieku to rozwój jednostki, który oprócz nowoczesnego sprzętu zgodnego z obowiązującymi normatywami, przejawiał się wysokimi lokatami w zawodach pożarniczych od szczebla gminnego, poprzez powiat, aż po szczebel wojewódzki. W 2005 r. założone zostały również młodzieżowe drużyny pożarnicze dziewcząt.

Rok 2007, to rok kolejnego pięknego jubileuszu 80-lecia jednostki. Z tej okazji 9 września odbyły się z udziałem zambrowskiej orkiestry strażackiej oficjalne uroczystości jubileuszowe połączone z przekazaniem sztandaru jednostce ufundowanego przez lokalną społeczność. Dla Ochotniczej Straży Pożarnej w Laskowcu był to dzień bardzo szczególny, dlatego że posiadanie sztandaru jest dowodem godności i honoru, jakim może poszczycić się jednostka, a fakt jego ufundowania jest wyrazem najwyższego społecznego uznania. Podkreślić trzeba, że jest to pierwszy sztandar ufundowany jednostce OSP z terenu działania Gminy Zambrów.

W uroczystości udział wzięli: dziekan zambrowski ks. prał. Jerzy Samsel, poseł na Sejm RP Edmund Borawski, komendant powiatowy PSP w Zambrowie bryg. Marek Bączyk, prezes Zarządu Oddziału Powiatowego Związku OSP RP w Zambrowie Marek Komorowski, prezes Zarządu Oddziału Gminnego ZOSP RP (wójt gminy Zambrów) Kazimierz Dmochowski, dyrektor Biura Zarządu Oddziału Wojewódzkiego ZOSP RP w Białymstoku Lucyna Golonko, przewodniczący rady powiatu zambrowskiego Józef Dąbrowski, starosta zambrowski Stanisław Rykaczewski, wicestarosta zambrowski Stanisław Krajewski, burmistrz Zambrowa Kazimierz Dąbrowski, wójt gminy Szumowo Zdzisław Lutostański, zastępca wójta gminy Zambrów Jerzy Baczewski, zastępca komendanta powiatowego Policji w Zambrowie mł. insp. Dariusz Wiaksa, radny powiatowy Wiesław Kaźmierczak, radni Gminy Zambrów. Odprawiona została w intencji wszystkich strażaków Gminy Zambrów oraz ich rodzin Msza św. pod przewodnictwem dziekana zambrowskiego ks. prał. Jerzego Samsela, w trakcie której poświęcony został sztandar. Po Mszy św., na placu przed budynkiem komendy powiatowej PSP w Zambrowie odbyły się główne uroczystości. Meldunek odebrał oraz wręczył sztandar prezes Zarządu Oddziału Powiatowego Związku OSP RP w Zambrowie – Marek Komorowski. Sztandar, po wbiciu gwoździ pamiątkowych, przekazał mu w imieniu fundatorów przewodniczący Rady Powiatu Józef Dąbrowski. W imieniu Ochotniczej Straży Pożarnej w Starym Laskowcu sztandar odebrał prezes Grze-

gorz Malinowski, który z kolei przekazał go pocztowi sztandarowemu w składzie:

Henryk Tarnowski	– dowódca
Piotr Milczewski	– chorąży
Zbigniew Mioduszewski	– asystujący

Sztandar w imieniu Związku OSP RP przesowemu OSP Stary Laskowiec – Grzegorzowi Malinowskiemu wręcza prezes Zarządu Oddziału Powiatowego Związku – Marek Adam Komorowski

Sztandar w imieniu Związku OSP RP przesowemu OSP Stary Laskowiec – Grzegorzowi Malinowskiemu wręcza prezes Zarządu Oddziału Powiatowego Związku – Marek Adam Komorowski

Następnie wręczono medale „Za Zasługi dla Pożarnictwa”, które otrzymali: złote – Stanisław Choiński, Grzegorz Malinowski, Janusz Matczuk, Waldemar Matczuk, Mieczysław Mioduszewski, Tadeusz Ogórkowski, Kazimierz Podbielski, Krzysztof Podedworny, Marek Ratajczyk, Jan Skarzyński, Lech Walczuk; srebrne – Józef Dąbrowski, Bogdan Leszczyński, Zbigniew Mioduszewski, Kazimierz Okulewicz; brązowe – Andrzej Ogórkowski i Bogdan Pac. Ponadto odznakę „Strażak Wzorowy” otrzymali – Szczepan Gosk, Tomasz Koliński, Dariusz Matys, Marian Matys, Piotr Milczewski, Adam Ogórkowski i Mariusz Samson. Po uroczystości wszyscy zrobili sobie pamiątkowe zdjęcia.

Koniec pierwszej dekady XXI wieku, to dalsze energiczne działania zarządu i braci strażackiej, którzy dzięki pieniądzązom pozyskanym od władz gminy zakupili samochód bojowy Mercedes – Benz 1222 AF oraz motopompę Tohatsu (za kwotę 175 tys. zł).

Prezentacja Ochotniczej Straży Pożarnej w Starym Laskowcu jest bardzo obszerna. Jej dokończenie zamieścimy w następnym numerze „Wieści Gminnych”.

DŁUGOBORSZY HERBU TOPÓR

Ród Długoborskich wywodzi się ze wsi Długobórz (parafia Zambrów, powiat zambrowski, ziemia łomżyńska). Pierwsza wzmianka o miejscowości pochodzi z Metryki Księstwa Mazowieckiego, gdzie opisana jest transakcja z listopada 1422 r., kiedy to Jasiek z Roman - geometra księcia Janusza I sprzedał 10 włók (179,55 ha) „in Długibor” między Zambrówem a Rykaczami Broniszowi z Gołębi. W 1430 roku Świętosław i Dersław, bracia z Długiego Boru, sprzedali 20 włók pomiędzy granicami Zambrowa i Rykacz. Początki Długoborskich herbu Topór sięgają średniowiecza, albowiem pierwsza informacja o tym rodzie pochodzi z 16 września 1471 roku, kiedy w księdze sądowej łomżyńskiej wymienione jest vadium ustanowione przez księcia mazowieckiego Janusza między rodami Toporów i Ślepowronów. Ród Toporów w tej zapisce był reprezentowany przez szlacheckich Mikołaja, Jakuba i Andrzeja z Długoborza herbu Topór. 12 października 1472 r. w księdze sądowej łomżyńskiej wymieniony jest szlachetny Jakub Długoborski herbu Topór. Jest to najprawdopodobniej ten sam Jakub wymieniony rok wcześniej w księgach łomżyńskich. Toporowie – Długoborscy toczyli spory nie tylko z rodem Ślepowronów – Jastrzębskich, ale i z Jasieńczykami – Krajewskimi. Historia waśni między Długoborskimi i Krajewskimi sięga XV wieku. W księgach łomżyńskich pod datą 30 lipca 1498 r. wymienione jest vadium, które nałożył książę mazowiecki Konrad na ród Toporów reprezentowany przez Jakuba Starszego i syna jego Mikołaja, Jana syna Macieja, Jakuba i Aleksego synów Andrzeja, braci Macieja i Jana z Długoborza oraz ród Jasieńczyków reprezentowany przez grupę 11 dziedziców „de Plosskye Crayewo” (dziś: Krajewo Stare) i 15 dziedziców „de Brzoschowo” (Krajewo Brzozowo – obecnie Krajewo Łętowo). XV – wieczne wzmianki jednoznacznie potwierdzają posługiwanie się przez Długoborskich jednym z najstarszych polskich herbów Toporem. Do największych godności doszli Długoborscy w wieku XVII, kiedy dokumenty odnotowują Mikołaja podsędka zambrowskiego (1665 r.) i podstarościego zambrowskiego Andrzeja Długoborskiego, który był również poborcą podatku pogłównego w roku 1676 w powiatach zambrowskim i kolneńskim. Księgi nurskie w roku 1740 wzmiankują

Antoniego Długoborskiego Burgrabiego Grodzkiego Zambrowskiego, a w roku 1762 wymieniają Jakuba Długoborskiego Burgrabiego Grodzkiego Zambrowskiego. W 1788 r. wzmiankowany jest, jako Komornik Ziemi Zambrowskiej „Jan Długoborski”. Spis tego podatku wymienia następujących mieszkańców Długoborza: szlachetnego Marcina Długoborskiego

rys. Tadeusz Gajl

go z żoną, dwiema córkami i bratem, szlachetnego Wawrzyńca Długoborskiego z żoną, urodzonego Mikołaja Długoborskiego Podsędka Ziemi Zambrowskiej z rodziną, służącymi i poddanymi. W Wądołkach wymieniany jest szlachetny Marcin Długoborski z żoną, synami i służącą. W sąsiednich Czartosach w owym czasie mieszkało dwóch szlachetnych Andrzejų Długoborskich. W aktach parafii o zachowanych metrykach sięgających XVII wieku znajdujemy również Długoborskich. I tak w Ostrowi małżeństwo zawarli: w 1610 r. Marcin Długoborski z Heleną Lubiewską, w 1662 r. Jakub Długoborski z Łucją Prosińską, w 1781 r. Jan Długoborski z Marianną Nienaltowską. W Andrzejewie w roku 1651 małżeństwo zawarli Marcin Długoborski i Feliksa Ja-

blonowska. Długoborscy dbali o edukację. Mateusz Joachim Długoborski był studentem Uniwersytetu Krakowskiego w roku 1542. Zwieńczeniem edukacji był często wybór stanu duchownego. Herbarz Kaspra Niesieckiego wymienia jezuitę Jana Długoborskiego zmarłego w 1710 r. w Jarosławiu. Akta wizytacji parafii Różan z roku 1781 dostarczają nam informacji o tamtejszym proboszczu ks. Dionizym Mikołaju Długoborskim. Ks. Dionizy urodził się w 1743 r. „w swojej wsi dziedzicznej Długoborzu”. Sakrament kapłaństwa przyjął 2 sierpnia 1767 w Warszawie z rąk ks. biskupa kijowskiego Józefa Załuskiego. 1 czerwca 1770 został proboszczem w Bieżuniu, a od 6 września 1774 objął parafię w Różanie. Czeladź plebańską stanowili: „gospodarz ślachtetny Glinka, parobek Krajewski, chłopiec syn Krajewskiego, gospodyni ślachtetna Marianna Długoborska, dziewczka Zofia Krajewskiego żona”. Jak widać ks. Dionizy nie zapomniał o rodzinie i sąsiadach z rodzinnych stron. Wśród Długoborskich znajdujemy również elektorów królewskich. Andrzej Długoborski podpisał elekcję Władysława IV. Andrzej Długoborski Podstarości Grodzki Zambrowski i Mikołaj Długoborski Podsedek Zambrowski podpisali wybór Michała Korybut Wiśniowieckiego (podstarości Andrzej podpisał elekcję Jana Sobieskiego). Burgrabia Zambrowski Antoni Długoborski podpisał elekcję Stanisława Leszczyńskiego. Pod wyborem Augusta II podpisali się Franciszek Długoborski, Maciej Długoborski, Roch Długoborski, Władysław Długoborski i Wojciech Długoborski. Aktywność publiczna Długoborskich to nie tylko pole elekcyjne i lokalne urzędy. To również udział w narodowych powstaniach. „Spis wszystkich politycznych przestępców powiatu łomżyńskiego z 1863 r.” będący wykazem osób z terenu powiatu łomżyńskiego dotkniętych represjami za udział w Powstaniu Styczniowym, wymienia Wiktora Długobor-

skiego zamieszkałego w Nagórkach Jabłoni.

Współcześnie w Polsce mieszka ok. 250 osób noszących nazwisko Długoborski. Najwięcej mieszka w powiatach: ostrowskim – 54, zambrowskim – 44 i warszawskim – 22. W Długoborzu do dziś mieszkają Długoborscy, którzy swoją linię wywodzą od Jana Długoborskiego (ur. ok. 1670 r.). Jej wybitnym przedstawicielem był Konstanty Długoborski (1857 – 1922, potomek Jana w 5 pokoleniu) senator i działacz społeczny, zamordowany koło Komorowa, kiedy udawał się na pogrzeb prezydenta Narutowicza. W sąsiedniej parafii Kołaki Kościelne we wsi Cwikły Krajewo od 1799 r. kwitnie do dziś inna gałąź rodu Długoborskich.

Długoborscy należą również do niewielkiej na razie grupy rodzin szlachty powiatu zambrowskiego, która badając swoją historię sięgnęła po najnowsze technologie i przebadła swoje DNA. Wyniki próbek Y-DNA wskazują bezspornie na przynależność próbek do najpopularniejszej męskiej grupy genetycznej w Europie Środkowo-Wschodniej, oznaczonej w klasyfikacji jako R1a – M458. W genetyce haplogrupa klasyfikująca męski chromosom Y o symbolu R1a występuje najczęściej w Europie Środkowej i Wschodniej u ludów słowiańskich: Serbów Łużycyckich (63%), Polaków (56%), Ukraińców (41,5-54%), Rosjan (47%) i Białorusinów (39-46%), ludów bałtyjskich: Litwinów i Łotyszy (ok. 40%), Węgrów (20-34%), jak również wśród mieszkańców Indii Północnych (48-73%) i Azji Środkowej: irańskojęzycznych Iszkaszimów (68%), Tadżyków (64%) i Pasztunów (40-45%), ludów tureckich: Kirgizów (63%) i Ałtajczyków (38-53%). Gałąź M458 występuje głównie w krajach słowiańskich i jej największa koncentracja ma miejsce na ziemiach polskich.

Andrzej Brzóska

TWÓRCZOŚĆ JANUSZA KULESZY

GDYBYM NIE WIERZYŁ...

Nasz kolega redakcyjny Janusz Kulesza po części poeta, prozaik wydał swoją kolejną 30 publikację. Jest nią tomik wierszy poświęcony zmarłej matce Kazimierze. Znajdują się w niej wiersze o różnej treści, które mogą zadowolić każdego. Motywacją przewodnią w twórczości naszego poety to Bóg, miłość, przyroda i ojczyzna. Tomiku wierszy nie można kupić, jak zawsze rozdał go przyjaciółom i znajomym. Jego wiersze drukujemy na łamach naszego czasopisma. Życzymy mu wielu sukcesów.

(mk)

Telefon do Pana Boga

Do Pana Boga się można dodzwonić,
z każdego miejsca o każdej porze.
Zasięg ma taki, że głowa mała,
jen warunek, czy zechce człowiek,
podnieść słuchawkę i pewny siebie,
zacząć rozmowę w sposób najprostszy:
Ojczy nasz, któryś jest w niebie...

*Dedykuję śp. Elżbiecie Brajczewskiej z d. Kulesza
(1953-2017)*

Laska za konia

W czerwcu 1941 roku Niemcy faszystowskie napadły na Związek Radziecki. Z relacji ojca Lucjana wiem, że w Zambrowie panował niesamowity chaos wśród żołnierzy sowieckich, którzy okupowali nasze miasto. Uciekali w popłochu zaskoczeni tym faktem. Pewien pijany sowiecki pułkownik poruczający się o lasce wdrapał się na dziadkowego konia i okładając go laską po bokach chciał jechać. Mój dziadek Edward zaprotestował, pułkownik zrozumiał, że chodzi o zapłatę, więc dziadkowi dawał za konia laskę. Wiadomo, alkohol swoje robi. Jego podwładni czym prędzej ściągneli go z konia. Pomimo wielu protestów wciągneli go do szoferki samochodu, po czym odjechali. Pozostał nie tylko koń, ale i laska, która przeżyła wojnę, Polskę Ludową, czas przemian i doczekała dzisiejszych czasów. W międzyczasie gdzieś się zawieruszyła. Mój ojciec pod koniec życia jej potrzebował, niestety ślad po niej zaginął. Kiedy po jego śmierci robiłem porządki, przez przypadek ją znalazłem. Swoje miejsce znalazła jako eksponat w regionalnej izbie historycznej naszego miasta i stała się kolejną ciekawą historią do opowiedzenia. Zachęcam czytelników do oddawania rzeczy mających związek z historią Zambrowa do regionalnej izby, bo to jest jedyne miejsce, gdzie mogą ocaleć dla następnych pokoleń.

EPIGRAMY - IRENEUSZ KRYSZTOWSKI

Starość

mnie nie smuci, wiele w niej
radości - -

proszę jegomości!
19 II 2017

Z

rodziną najlepiej wychodzi się na
zdjęciu, nie tylko - -

Sebastianie i Emilko!
19 II 2017

Wystawia

swoje nazwisko - -
na pośmiewisko!

19 II 2017

Kobiety

lubią plotki - -

najbardziej te idiotki!S
19 II 2017

Mądrość

uważają za głupotę - -
a występki za cnotę!

19 II 2017

Na

skraju moja chata - -

*nie boleję, że nie jestem pępkiem
świata!*

20 II 2017

To

żadna trwoga - -

że wszystko w ręku Boga!
20 II 2017

Niebawem

nawet kółko metalowe będzie
miał w nosie - -

prosie!
20 II 2017

Patrz

kobietom prosto w oczy - -

to świat uroczy!
20 II 2017

Wszystko

co polskie kochajcie - -

na innych się nie oglądajcie!
18 II 2017

A

co warci są zgoła - -

wrogowie Kościoła?!
18 II 2017

Jesteś

głupi, łotrze - -

*jeśli sądzisz, że piękności kobiet
mężczyzna się oprze!*

19 II 2017

Na

każdym kroku znak przekleństwa

- -

brak bezpieczeństwa!
17 II 2017

Kobietę

bez głowy - -

*uratuje tylko mężczyzna
wartościowy!*

17 II 2017

Czy

choroba - -

komuś się podoba?
17 II 2017

Nie

skłóca Polski i Ukrainy - -

psie syny!
17 II 2017

Niewiele

umie - -

niczego nie rozumie!
17 II 2017

Byle

nie z głupim uporem - -

i niedouczonej doktorem!
17 II 2017

Jako

tako żyje - -

nie szczypię, nie gryzę i nie biję!
17 II 2017

Ponad

psy i koty ludzi wolę - -

zapamiętaj, pachole!
17 II 2017

Daj

mi Boże - -

*jak najwięcej spokoju w mojej
norze!*

16 II 2017

W

Warszawie, Londynie i Madrycie

- -

smog skraca życie!
16 II 2017

Im

więcej masz lat - -

*tym bardziej pożądany jest po
tobie ślad!*

16 II 2017

Wymagaj

od siebie - -

*nawet gdybyś był o wodzie
i chlebie!*

16 II 2017

Wstrętny

łachmyto - -

*nie ukształtujesz mnie na swoje
kopyto!*

16 II 2017

Komu

się przyda - -

inwalida?!

15 II 2017

Tylko

jednego chłopca ma Mariola - -

sekwestratora!

16 II 2017

Pobielany

grobie - -

*ty masz służyć Bogu, a nie Bóg
tobie!*

3 II 2017

Gdyby

Polacy za Polskę życia nie

oddawali - -

*dziś po niemiecku lub po rosyjsku
byśmy gadali!*

3 II 2017

Ameryka

też błądzi - -

ale Polsce krzywdy nie wyrządzi!
20 II 2017

Nie

bądź bezwolnym gminem - -

*nie tobą wino, ale ty masz rządzić
winem!*

21 II 2017

Nie

głoś tego, co jest oczywiste - -

zaiste!

21 II 2017

Wiedzą

sąsiedzi - -

kto pod pantoflem siedzi!
21 II 2017

Mężczyźni

biorą, gdy kobiety dają - -

*jedni i drudzy się
usprawiedliwiają!*

21 II 2017

Kasę

trzymaj za rogi - -

bo splajtujesz mój drogi!
21 II 2017

Mina

by mi zrzędał - -
*gdybym nie miał kawy i gorzkiej
 czekolady Wedla!*
 21 II 2017

Jedni

za Polskę życie oddawali - -
a inni ją sprzedawali!
 22 II 2017

Mam

nie spać nocą? - -
po co?!
 22 II 2017

A

kto ma łatwo, kto? - -
nikt, o, o, o!
 22 II 2017

Targa

się ją za obydwa ucha - -
a ona nie słucha!
 22 II 2017

Raczej

się dobić - -
niż nic nie robić!
 23 II 2017

Kobieta

zmienia się jak pogoda - -
i ta stara, i ta młoda!
 23 II 2017

Za

wszystko się płaci - -
dlatego nie jesteśmy bogaci!
 23 II 2017

Nie

jestem jak pączek w maśle - -
ale trzy pączki zjadłem, właśnie!
 Tłusty czwartek

Dla

niego tylko taka kobieta się liczy
 - -

która jest na smyczy!
 24 II 2017

Świat

który się zbroi - -
w wysokim stopniu niepokoi!
 24 II 2017

Wspaniałości

były - -
ale zgnily!
 24 II 2017

Pesymizm

trzymaj za rogi - -
*innego wyjścia nie masz, mój
 drogi!*
 24 II 2017

Bramy

piekielne wyją i piszcą - -
ale Chrystusa nie zniszczą!
 24 II 2017

W

każdej dobie - -
swoje robię!
 24 II 2017

Wiemy

co się wydarzyło, nie wiemy, co
 się wydarzy - -
*ale z góry wiadomo, że jeden
 wygra, a drugi się sparzy!*
 17 II 2017

Jednoczyć

Polaków, a nie skłócać, psiakrew
 - -
mimo wszystko, wbrew!
 18 III 2017

Po

tym poznasz pacholka - -
 że życie poświęci nie dla Polski,
 lecz dla stołka!
 18 III 2017

Gdy

ciało się nie rusza - -
nędna staje się dusza!
 18 III 2017

TWÓRCZOŚĆ IRENEUSZA KRYSTOWSKIEGO

Okruchy mądrości i zawilości

- Zapytano Tadeusza Kościuszkę, czy jest dobrze urodzony. Oczywiście, że dobrze, bo dotąd żyje - odpowiedział.
- Matce potrzeba 20 lat, żeby z syna zrobić człowieka. Inna kobieta zrobi z niego wariata w ciągu 20 minut.
- Znawcy kobiet rzadko bywają skłonni do optymizmu.
 Friedrich Rückert
- Gdy niewiasta zrzuci odzież, zrzuci zarazem wstyd.
 Don Herold
- Mężczyźni polują, a kobiety łowią.
 Witold Hulewicz
- Na początku wszystkiego, co wielkie, znajdziesz kobietę.
 Francois de la Rochefoucauld
- Najpierw tracimy zdrowie, żeby zdobyć pieniądze, potem tracimy pieniądze, żeby odzyskać zdrowie.
- Wszyscy są starsi o dziewięć miesięcy.

Ireneusz Krystowski
 Poznań, dn. 19 III 2017 r.

Kaprys

Mickiewicz cierpiął za miliony,
Słowackiego gnębiły dolegliwości,
a Krasiński po prostu w boleściach się nurzał –
to wiem.
A Żeromski?

Nie szukam boleści,
jak dobrze, że nie jestem
żadnym z tych trzech wieszczów!

Ireneusz Krystowski
8 III 2017 r.

Krypta Katedry Wawelskiej, sarkofag Adama Mickiewicza, w głębi - Juliusza Słowackiego

Wejście do krypt grobowych Krasińskich

Zamek w Opinogórze

SPORT

IGRZYSKA POWIATOWE

W DRUŻYNOWYCH BIEGACH PRZEŁAJOWYCH

25 marca 2017 r. na trasach biegowych w Porytem - Jabłoni odbyły się Igrzyska Powiatowe w drużynowych biegach przełajowych. W zawodach uczestniczyło 132 uczniów (68 dziewcząt i 64 chłopców) reprezentujących 6 szkół. Sędzią głównym zawodów był Zenon Mościcki.

KLASYFIKACJA DRUŻYNOWA DZIEWCZĄT

Lp	Szkoła	2006 i młodsze	2005	2004	Razem pkt.	Pkt. do wspóln.
1.	SP 4 Zambrów	173	188	178	539	45
2.	SP Wiśniewo	127	178	171	476	39
3.	SP 5 Zambrów	181	158	120	459	34
4.	SP Rutki-Kossaki	159	148	149	456	30
5.	SP Poryte - Jabłoń	136	97	133	366	27
6.	SP 3 Zambrów	148	71	146	365	25

KLASYFIKACJA INDYWIDUALNA

Dziewczeta 2006 i młodsze - 600m.

1. Wądołowska Maja, SP 4 Zambrów - 50
2. Stańczyk Julia SP 5, Zambrów - 49
3. Wiśniewska Ewelina, SP Rutki-Kossaki - 48

Dziewczeta 2005 r. - 700m

1. Bodzianowska Natalia, SP 4 Zambrów - 50
2. Dębek Anna, SP 4 Zambrów - 49
3. Łada Natalia, SP Wiśniewo - 48
p.k Krohmalova Ałowa, SP 4 Zambrów

Dziewczeta 2004 r. 800m

1. Krajewska Gabriela, SP 4 Zambrów - 50
2. Łada Gabriela, SP Wiśniewo - 49
3. Łuniewska Gabriela, SP Rutki-Kossaki - 48

KLASYFIKACJA DRUŻYNOWA CHŁOPCÓW

Lp	Szkoła	2006 i młodsze	2005	2004	Razem pkt.	Pkt. do wspóln.
1.	SP 4 Zambrów	141	188	193	522	45
2.	SP 3 Zambrów	173	169	155	497	39
3.	SP Wiśniewo	160	158	142	460	34
4.	SP 5 Zambrów	150	138	162	450	30
5.	SP Rutki-Kossaki	145	157	141	443	27
6.	SP Poryte - Jabłoń	128	0	47	175	25

Chłopcy 2006 r. i młodsi - 600m

1. Ołdakowski Jakub, SP 4 Zambrów - 50
2. Gwardiak Jakub, SP 4 Zambrów - 49
3. Potęga Kamil, SP 3 Zambrów - 48

Chłopcy 2005 r. - 700m

1. Kulesza Mateusz, SP 3 Zambrów - 50
2. Dębnicki Maciej, SP 4 Zambrów - 49
3. Romanowski Bartosz, SP 4 Zambrów - 48

Chłopcy 2004 r. - 800m

1. Plona Marcel, SP 4 Zambrów - 50
2. Czartoszewski Patryk, SP 4 Zambrów - 49
3. Dąbrowski Sebastian, SP 4 Zambrów - 148

Organizatorem zawodów było Starostwo Powiatowe w Zambrowie, współorganizatorem Powiatowy Szkolny Związek Sportowy w Zambrowie.

Drużyny, które w kategorii dziewcząt i chłopców zajęły 1-3 miejsce otrzymały puchary, za miejsce 4-6 dyplomy. Zawodnicy, którzy w poszczególnych kategoriach wiekowych zajęli 1-3 miejsce otrzymali medale. Nagrody wręczył Wójt Gminy Zambrów Jarosław Kos.

Do organizacji zawodów aktywnie włączyły się Panie z Koła Gospodyń Wiejskich „Jabłoneczki” w Porytem-Jabłoni. Udostępniły biegaczom Świątlicę Wiejską, przygotowały gorącą herbatę, kanapki i ciasto. Serdecznie dziękujemy.

Szkoły, które w kategorii dziewcząt i chłopców zajęły 1-3 miejsce wywalczyły awans do Finału Grupy Zachodniej. Awans do dalszych zawodów wywalczyli również zawodnicy, którzy zajęli w biegach miejsca 1-6, a ich drużyny nie uzyskały awansu. Zawody odbędą się 1 kwietnia 2017 r. w Rybakach koło Miastkowa.

Powiatowy Szkolny Związek Sportowy w Zambrowie składa podziękowanie Urzędowi Gminy Zambrów za udostępnienie tras biegowych do rozegrania zawodów, Markowi Pietranikowi za organizację zawodów, nauczycielom za sprawne przeprowadzenie biegów oraz Starostwu Powiatowemu w Zambrowie za zakup nagród.

(zm)

SPORT

Sukcesy dziewcząt i chłopców ze szkół podstawowych Gminy Zambrów

Od początku 2017 r. odbywają się zawody sportowe uczniów szkół podstawowych na szczeblu powiatowym, których organizatorem jest Zarząd Powiatowy Szkolnego Związku Sportowego w Zambrowie i Zarząd Powiatowego Zrzeszenia Ludowych Zespołów Sportowych w Zambrowie. Spore sukcesy odnosili w tych zawodach nasi uczniowie - dziewczęta i chłopcy ze szkół podstawowych Gminy Zambrów.

II miejsce chłopców ze Szkoły Podstawowej im. Marii Konopnickiej w Starym Zakrzewie i III miejsce dziewcząt z tej szkoły to osiągnięcia w Igrzyskach Powiatowych w Piłce Ręcznej rozegranych 11.02.2017 r. w hali sportowej Szkoły Podstawowej Nr 4 w Zambrowie.

W innych zawodach organizowanych przez Powiatowy SZS w Zambrowie - Mistrzostwach Powiatu Zambrowskiego w Tenisie Stołowym rozegranych 25.02.2017 r. w Szkole Podstawowej w Osowcu najlepsze wyniki osiągnięto w kategorii dziewcząt

z rocznika 2006 i młodszych - I miejsce Julii Buczkowskiej ze Szkoły Podstawowej w Starym Laskowcu, II miejsce Tomasza Gawkowskiego ze Szkoły Podstawowej w Starym Laskowcu w kategorii chłopców z rocznika 2006 i młodszych oraz III miejsce Natalii Alejnikow - również ze szkoły w Starym Laskowcu, w kategorii dziewcząt z roczników 2004-2005.

W zawodach organizowanych przez Zarząd Powiatowego Zrzeszenia LZS w Zambrowie na uwagę zasługują osiągnięcia uczniów ze Szkoły Podstawowej im. Marii Konopnickiej w Starym Zakrzewie. Zarówno dziewczęta, jak i chłopcy z tej szkoły wywalczyli I miejsca w rozegranych 11.03.2017 r. w hali SP Stare Zakrzewo, Mistrzostwach Powiatowych LZS w Koszykowie. Cenny sukces odniosły też dziewczęta ze Szkoły Podstawowej im. Jana Pawła II w Osowcu, zajmując II miejsce w Mistrzostwach Powiatowych LZS w Halowej Piłce Nożnej, rozegranych 04.03.2017 r. w Rutkach.

Naszym uczniom – młodym sportowcom ze szkół podstawowych Gminy Zambrów życzymy kolejnych sukcesów.

(Ryszard Kamiński)

Zakończenie turnieju piłki ręcznej, puchary wręczają Starosta Zambrowski Robert Rosiak i Przewodniczący Powiatowego SZS w Zambrowie Bogdan Pac

fot. R.Kamiński

WIEŚCI

REDAGUJE ZESPÓŁ: BOGDAN PAC (REDAKTOR NACZELNY), MARIUSZ KULESZA (SKŁAD)

ANDRZEJ BRZÓSKA, ZDZIŚLAWA CZAPSKA, RYSZARD KAMIŃSKI, IRENEUSZ KRYSZTOWSKI, JANUSZ KULESZA,
STALE WSPÓŁPRACUJĄ: WOJCIECH RUSIECKI, STASIEK SZWAGIER WŁADKA

WYDAWCA: URZĄD GMINY ZAMBRÓW, UL. FABRYCZNA 3, 18-300 ZAMBRÓW

TEL. 86 271 46 16; FAX: 86 271 20 69

WWW.UGZAMBROW.PL E-MAIL: UGZ@UGZAMBROW.PL

GMINNE

DRUK: LIBRA - PRINT ŁÓMŻA

NAKLAD: 1300 EGZ.