

Wieści Lipnickie

Czasopismo Samorządu Gminy Lipnik

Numer promocyjny, sierpień 2010 © PAIR MYJAKPRESS ISSN 2081-9447 Nakład egz. 1000

Samorząd gminy Lipnik rozpoczął wydawanie własnego czasopisma społeczno-gospodarczego. Naszym obowiązkiem jest informowanie mieszkańców gminy o uchwałach prawa lokalnego, decyzjach, zarządzeniach, instrukcjach, a więc tych wszystkich normach, które regulują życie publiczne i indywidualne społeczności naszej Małej Ojczyzny, której administracyjne terytorium tworzy się od blisko 150 lat.

Chcemy jednak żeby pismo, tworzone przez zespół pracowników Urzędu Gminy i podległych nam jednostek organizacyjnych, było nie tylko biuletynem informacyjnym UG, ale także typowym tytułem prasowym, przedstawicielem licznej już w naszym regionie rodziny czasopism samorządowych.

Chcemy także przedstawiać na łamach „Wieści Lipnickich” ważne i zwyczajne wydarzenia z życia lokalnej społeczności, nasze dokonania, ciekawe i wartościowe inicjatywy różnych kręgów oraz osób prywatnych. Chcemy przybliżyć przeszłość ziemi lipnickiej, jej urodę i walory turystyczne, dziedzictwo kulturowe, ciekawych ludzi inicjatywy gospodarcze i społeczne.

Pragnę również poinformować, że chcemy z naszej gazety uczynić miejsce wymiany poglądów mieszkańców gminy. Dlatego też zachęcamy wszystkich do współpracy.

Wójt Gminy Lipnik
Józef Bulira

Gmina Lipnik - nasza mała Ojczyzna

LIPNICKA SFRAGISTYKA

(NAUKA POMOCNICZA HISTORII ZAJMUJĄCA SIĘ BADANIEM PIECZĘCI, OD GRECKIEGO SŁOWA SFRAGIS – PIECZĘĆ)

Herb gminy Lipnik

Projekt insygniów gminy Lipnik

Flaga gminy Lipnik

Urząd Gminy w Lipniku posługuje się pieczęciami od powołania w II połowie XIX w. gminy Lipnik. Wcześniej- szymi pieczęciami będziemy się jeszcze zajmować. W pierwszym numerze prezentujemy współczesne pieczęcie owalne, którymi pieczętuje się najważniejsze dokumen- ty. Tłoki pieczętne wykonuje się w Mennicy Państwowej. Zawierają one wizerunek orła a w otoku stosowny napis. Pieczęć owalna z herbem będzie miała charakter pamiat- kowy.

Gmina Lipnik będzie miała również swoją flagę, która jest kolorystycznym odwzorowaniem barw występujących w herbie oraz samego herbu. Flagę tworzą trzy jedno- wej szerokości pasy poziome - od góry - niebieski, biały i czerwony. Na środkowym, białym pasie umieszczono herb gminy Lipnik. Flaga będzie miała formę prostokąta o sto- sunku boków 5:8.

Herb powiatu opatowskiego

Projekt pieczęci promocyjnej

Herb województwa świętokrzyskiego

Okrągłe tłoki - pieczęcie urzędowe

HERB GMINY LIPNIK

Herb Gminy Lipnik zbudowany jest z tarczy herbowej dołem miękko zaokrąglonej, podzielonej symetrycznie na cztery pola. Dwa dolne pola wypełnia fragment herbu Ziemi Sandomierskiej (województwa sandomierskiego), a dziś w części przejętego przez herb województwa świętokrzyskiego - w postaci, na pierwszej ćwiartce biało-czerwone pasy, zaś na drugiej ćwiartce na błękitnym polu trzy rzędy złotych (żółtych) gwiazdek symbolizujących dawne ziemie sandomierskie a obecna gmina Lipnik położona jest w środku dawnego powiatu sandomierskiego. W 1138r. Bolesław Krzywousty dał Henrykowi Sandomierskiemu Księstwo Sandomierskie złożone z ziemi sandomierskiej i lubelskiej. Od 1471r. Lubelskie utworzyło własne, samodzielne województwo, a Sandomierskie swoje. Jeszcze na początku XVI w. województwo sandomierskie składało się z 9 powiatów: stąd zapewne 9 gwiazdek w herbie tego województwa. Mówi się też, że chodzi tu o główne miasta.

W dwóch górnych ćwiartkach umieszczono dwa herby:

1) Z lewej na błękitnym tle umieszczony został herb Jastrzębiec (jeden z wariantów tego herbu). W środku złotej podkowy ocelami do góry - krzyż kawalerski złoty. Herbem tym pieczętował się ród Karskich, który odegrał w przeszłości (od XVIII w. do 1942r.) decydującą rolę w życiu gospodarczym na terytorium dzisiejszej gminy Lipnik, jako właściciel kilku folwarków i wiosek.

2) Z prawej strony (pole prawe) wypełnia herb Ołobok (połówka srebrnej ryby na czerwonym tle, którym to herbem znaczył się ród Lipnickich – rodzina która w średniowieczu dała podwaliny pod strukturę wiosek do dziś istniejących w gminie Lipnik.

Dzieje Lipnika i Włostowa:

Lipnik - Stara wieś położona przy rozwidleniu ruchliwej szosy Warszawa-Rzeszów i Opatów-Sandomierz, gdzie powstaje swoista strefa gospodarcza nastawiona na obsługę transportu drogowego i podróżnych. Siedziba gminy obecnie ma prawie 350 ha powierzchni, 98 domów i około 370 mieszkańców. Jan Długosz zapisał, że Lipnik miał w XV w. jeden folwark, sześć łąnów kmiecych, karcznię i dwóch ogrodnarzy. W XIV, XV, XVI i XVII w. Lipnik należał do Lipnickich,

możnego rodu sandomierskiego, który pieczętował się herbem Hołobok i wieś ta była ich rodową siedzibą. Jednakże w XV w. ich dobra w ziemi sandomierskiej zostały skonfiskowane ponoć za zdradę. Dopiero w 1497 r. Stanisław Lipnicki odzyskał rodzinny majątek. W 1508 r. Góry Wysokie k. Dwikóz należały do podsądka sandomierskiego, a wcześniej komornika granicznego Pawła Lipnickiego, którego brat Jakub został zabity w Krakowie przez niejakiego Jana Łopichę i za to zabójstwo wspomniany wyżej Paweł miał przysądzone od krakowskich mieszczan 100 grzywien. Tenże miał dwóch synów, podstarościego sandomierskiego Mikołaja, który w 1536 r. był dziedzicem Gór Niższych i Włostowa oraz Wojciecha. Wtedy Lipnicy ze swych dóbr: Lipnika Małego i Wielkiego, części Pełczyc, Lenarczyc, Kichar, Gór Niższych i Wyższych, Gałkowic płacili 7 grzywien podatku. W XVI w. Elżbieta Lipnicka posiadała nie tylko Lipnik, ale również Gołębiów. Na dobrach Lipnik i Lipniczek (Lipnik

Mały) w latach 40. XIX w. był zapis sandomierskiego biskupa Goldtmanna w wysokości 10 tys. zł. Z rodziny Lipnickich, która później rozproszyła się po świecie wyszło kilka wybitnych postaci m.in. scholastyk i oficjał sandomierski w latach 1511-1546 Stanisław; sekretarz królewski, kanonik gnieźnieński, administrator diecezji krakowskiej, zmarły w 1657 Wojciech Lipnicki.

Również dwa polskie herbarze: K. Niesieckiego oraz A. Bonieckiego wiążą tę rodzinę z Lipnikiem. A. Boniecki tak pisze „Lipnicy h. Hołobok Lipnika pod Goźlicami w sandomierskiem, Andrzej z Lipnika 1371 roku, a Jakusz 1374-1385 r. świadczą w Opatowie i Sandomierzu. Stanisław, syn Jan Lipnickiego, 1476 student Uniwersytetu Krakowskiego. Jakub, dziedzic Lipnika, części Wysokiego, Bystrojowic i części Lenarczyc w II poł. XV w”. W XVI w. Lipnickich z Lipnika historia utrwaliła kilkunastu. Pełnili oni różne funkcje w życiu publicznym Sandomierskiego. Jakub Lipnicki był burgrabią i poborcą podatkowym w Sandomierzu. Stanisław to zaś zakonnik poznański, jego brat Feliks to wojski lubelski, dworzanin królewski, w 1542 burgrabia krakowski. Paweł Lipnicki był komornikiem granicznym, podsędkiem ziemskim, ale miał też Lipnik Wielki i Mały, część Pełczyc, Lenarczyce, Kichary, Góry Wysokie, Gałkowice. W I poł. XVI w. Wojciech, Jan, Stanisław i Mikołaj Lipnicy byli podstarościami w Sandomierzu. Wśród studentów renomowanych uczelni XV w. Europy spotykamy Lipnickich: Stanisława w Bazylei i Padwie, a Sebastiana w Krakowie. Podobnie i w wieku XVI roi się od Lipnickich z Lipnika. Jedna z gałęzi tej rodziny osiadła na początku XVII w. na Litwie i tam zapaściła korzenie. Kasper Niesiecki w swoim „Herbarzu Polski” pisze iż „Jeden z Lipnickich, za czasów Zygmunta Augusta i dowcipem i męstwem sławy kwitnął i miał za sobą Tarnowską wojewodzką sandomierską. Stanisław brat jego rodzony stolnik sandomierski, mąż w interesach tej rodziny doświadczony i szczęśliwy...”. „Jan Lipnicki, obywatel województwa Sandomierskiego, uczynił fundację pobożnym i chwalebny przykładem, zastępując od podatków ubogich komorników, chałupników i zagrodników dóbr ziemskich woj. sandomierskiego, dawszcy

Herb Ołobok

pewną sumę, aby z procentu od niej wiecznego podatki publicznej, za pomienionych poddanych płacone były co aprobowała Konstytucja 1647 r. ...". W wieku XVIII aktywność publiczna Lipnickich na ziemi sandomierskiej osłabła.

Włostów

Początki Włostowa osadzone są głęboko w przeszłości. Okolice zamieszkałe były już w neolicie. Pisana historia miejscowości zaczyna się już w XII w. W średniowieczu leżał przy uczęszczanym trakcie opatowskim i szlaku handlowym do Kijowa i innych wschodnich grodów. Już wtedy był rozległą wsią z polem targowym tzw. targowiskiem. Przez pewien czas konkurował z Opatowem, ale już od XV w. pozostał w tyle i nigdy już nie osiągnął większego znaczenia jako lokalny ośrodek handlowy. W XIII w. Włostów miał już kościół, ufundowany przez ówczesnego dziedzica wsi Piotra Dunina herbu Łabędź. Po nim właścicielem Włostowa był Bogusław z pobliskiego Karwowa herbu Róża, notabene ojciec sławnego kronikarza, błogosławionego Wincentego Kadłubka. Nie znamy dokładnie dalszych włodarzy dóbr włostowskich - było ich w historii tej wsi sporo. Na początku XVI w. właścicielką wsi była Dorota Krampska a także Mikołaj Swojski. W 1529 r. występuje np. Pełka, później Jan Żbunk, herbu Janina. W XVI w. łany włostowski należą do Wojciecha Wielickiego, a także do Hublińskich. Natomiast w 1556 r. Włostowem podzielił się stryjeczni bracia, dworzanin królewski Stanisław syn Mikołaja i też Stanisław, ale syn Marcina, Lipniccy. W XVII w. Włostów należy do rodziny Parzniewskich, a następnie do Siemianowskich, po których zostały figury na cmentarzu i przy dawnym szlaku. Pod rokiem 1729 jako właścicielka wsi zapisana jest Barbara Szembekowa, podkomorzyna krakowska, następnie Barbara Naramowska (też dziedziczka Pęcławic). Zaś po niej Włostów i okoliczne dobra należały do Leona Leonarda Worcella z Imersztyna, kuchmistrza koronnego, od którego majątek nabył pierwszy przedstawiciel rodu Karskich, od dawna osiadłych w Sandomierskiem. W 1795 r. Antoni z Karsz Karski, łowczy sandomierski, poseł sandomierski, starosta ulanicki, kupił od Leona Worcella, kuchmistrza królewskiego dobra za 550 tysięcy złotych. Od tej daty rozpoczęła się w tej miejscowości epoka rodu Karskich,

którzy stali się z biegiem czasu w XIX w. i I połowie XX w. najzamożniejszą w Sandomierskiem rodziną ziemiańską. Dzięki urodzajnej glebie i dzięki zajęciu się przemysłem rolnym doszli do dużego majątku. Pierwszy z Karskich właściciel dóbr włostowskich (Włostów składał się z: Kossowic, Braniszowic i Strzyżowic) zmarł bezpotomnie i jego majątkiem w 1806 r. podzielili się familianci. Siostra Antonina i dzieci brata Kazimierza. Następnym właścicielem klucza wło-

Herb Powiatu Sandomierskiego

Herb Jastrzębiec

stowskiego został Michał Karski, który w 1808 r. kupił te dobra od swego ojca Kazimierza za 463 tys. złotych. W 1845 r. Michał nabył jeszcze wieś Sternalice, a za rok Kurów. Jednak i ten zmarł bez potomka, a majątek zapisał bratankowi Stanisławowi, który przekazał Włostów i Kurów swojemu synowi Michałowi (1863-1928). Wartość majątku oszacowano na 260 tys. rubli srebrnych. Włostów wraz z folwarkiem w sąsiednim Tudorowie (110 ha) miał 2158 hektarów. 77 % tego obszaru stanowiły grunty orne, na których uprawiano przede wszystkim zboża oraz rośliny okopowe. Ważną rośliną w strukturze zasiewów stał się z biegiem czasu burak cukrowy, który w 1928 r. zajmował w tym gospodarstwie 109 ha, a średni plon wynosił 233 q. W 1922 r. w majątku Włostów było 250 sztuk bydła, 35 sztuk trzody chlewnej, przeszło 170 koni roboczych i 80 ze stadniny. Dobra włostowskie Karskich składały się wówczas nie tylko z Włostowa, ale również z folwarków w Kurowie, Pęcławicach, Swojkowie, Ossolinie, Sternalicach, Buczka, Klina i Tudorowa. Gospodarstwo Michał Karski prowadził wzorowo jak na tamte czasy. Uprawiano bardzo wiele roślin, a to dzięki znakomitym glebom. Poza tym część gruntów była już wtedy zmeliorowana. Ważnym i ekonomicznie znacznym składnikiem majątku był przemysł rolny, udział w cukrowni, a także własne zakłady rolne: gorzelnia w Ossolinie, suszarnia chmielu we Włostowie. Niezwykłym wtedy elementem infrastruktury był 7. Kilometrowy odcinek kolejki wąskotorowej, którą zbudowano przede wszystkim dla usprawnienia transportu buraków cukrowych. Do tego trzeba dodać również linię telefoniczną. W majątku Włostów zatrudnionych było około 100 stałych i 30 sezonowych pracowników fizycznych oraz kilku umysłowych w administracji. Poziom wynagrodzenia pracowników najemnych był stosunkowo wysoki. Karski uchodził za wymagającego i kontrowersyjnego, ale sprawiedliwego pracodawcę. W czasie okupacji niemieckiej Karscy współpracowali z ruchem oporu i to stało się powodem do eksmisji tej rodziny z ich domu i majątku w 1942 r. Po kilkusetletnim pobycie we Włostowie opuścili gniazdo rodzinne i rozproszyli się po świecie.

Józef Myjak

Autor książki „Monografii
Krajoznawczej Gminy Lipnik”

Jubileusz 50-lecia Pożycia Małżeńskiego

20 listopada 2009 roku w gminie Lipnik odbyło się spotkanie par małżeńskich obchodzących jubileusz 50-lecia Pożycia Małżeńskiego.

Podczas uroczystości Józef Bulira - Wójt Gminy Lipnik wręczył Jubilatom odznaczenia „Za Długoletnie Pożycie Małżeńskie” przyznane przez Prezydenta RP oraz pamiątkowe dyplomy.

Wójt Gminy Lipnik podziękował Jubilatów za wszystko czego dokonali w swoim życiu i złożył im serdeczne życzenia długich lat życia w dobrym zdrowiu i serdecznej opiece osób najbliższych.

Po wręczeniu odznaczeń Wójt

Gminy przemawiając do Jubilatów podkreślił, że akt dekoracji był niejako oficjalnym przypieczętowaniem, ze strony Państwa, prawdy o wzorze ich małżeństwa dla innych, a równocześnie wyrazem nadziei, że nadal będą służyć swym przykładem i doświadczeniem dla dobra przyszłych pokoleń.

„Państwo i społeczeństwo zainteresowane jest tym, by w swojej społeczności, obok ludzi młodych i czynnych zawodowo dostrzegać również czcigodnych Jubilatów, szczególnie tych, którzy swoim postępowaniem przyczynili się do trwałości małżeństwa i rodziny. Wasze wzorce i kre-

owanie wizerunku rodziny ma obecnie duże znaczenie, w czasach gdy przeżywamy kryzys instytucji małżeństw.” – kierował słowa do Jubilatów Wójt.

Ponadto życzenia długich wspólnych lat życia złożyli Jubilatów Stanisława Mierzwa- Przewodnicząca Rady Gminy w Lipniku, Mariola Zajac - Kierownik Urzędu Stanu Cywilnego w Lipniku oraz Wojciech Zdyb- Sekretarz Urzędu Gminy w Lipniku.

Po części oficjalnej odbył się występ artystyczny przygotowany przez zespół młodzieżowy z terenu Gminy Lipnik.

Mariola Zajac

Świętowaliśmy jubileusz 50-lecia następujących par:

Wacław i Janina Chuchmała

Tadeusz i Zofia Stachurscy

Jan i Zuzanna Łyś

Stanisław i Krystyna Gardynik

Czesław i Zuzanna Czerpak

Mieczysław i Kazimiera Krakowiak

Gabriel i Halina Pyszczyk

Władysław i Genowefa Moskał

Jan i Władysława Marus

Jan i Henryka Polit

Józef i Marianna Wrzesień

Tadeusz i Krystyna Kita

Michał i Kornelia Ziomek

GMINNY OŚRODEK KULTURY WE WŁOSTOWIE

Gminny Ośrodek Kultury we Włostowie jest samorządową instytucją kultury Gminy Lipnik. Prowadzimy działalność w zakresie kultury i sztuki, sportu i rekreacji. Organizujemy imprezy estradowe, koncerty muzyczne, wystawy, konkursy oraz plenerowe imprezy masowe. Działalność Gminnego Ośrodka Kultury we Włostowie skierowana jest na realizację misji, celów strategicznych i operacyjnych zawartych w programie działania GOK na lata 2008-2011r.

Dzieci i młodzież z terenu gminy Lipnik ma możliwość rozwijania swoich zainteresowań artystycznych nie tylko w Gminnym Ośrodku Kultury we Włostowie, ale także od września 2008r. w Centrum Kształcenia w Lipniku.

Dając możliwość dzieciom i młodzieży rozwijania się na jak najwyższym poziomie artystycznym zatrudniamy wysoko wykwalifikowaną kadrę nauczycielską, w skład której wchodzi:

- Dyrektor GOK - mgr Sebastian Szymański - absolwent Akademii Świętokrzyskiej im. Jana Kochanowskiego w Kielcach na wydziale edukacja artystyczna w zakresie sztuki muzycznej
- Instruktor - mgr Michał Kosowski - Absolwent Akademii Świętokrzyskiej im. Jana Kochanowskiego w Kielcach na wydziale edukacja artystyczna w zakresie sztuki muzycznej
- Instruktor d/s dzieci i młodzieży - mgr Małgorzata Ryśiak
- Instruktor, muzyk sesyjny - Rafał Bajorski
- Instruktor, choreograf- mgr Małgorzata Czajkowska-Stępień

Pozostałą część kadry GOK stanowią pracownicy administracji.

Grupy artystyczne, które powstają i kształcą się w GOK we Włostowie oraz CK w Lipniku pod okiem kadry instruktorskiej uświetniają swoimi występami różnego rodzaju imprezy okolicznościowe: plenerowe, kameralne oraz akademie i uroczystości szkolne. Reprezentują gminę w różnego rodzaju konkursach i festiwalach muzycznych jak i tanecznych; regionalnych, powiatowych, wojewódzkich, ogólnopolskich. W zajęciach artystycznych oferowanych przez GOK i CK uczestniczy około 60 osób.

W Gminnym Ośrodku Kultury działają następujące formy zajęć muzycznych:

- soliści, zespoły wokalne i instrumentalne

- nauka gry na instrumentach muzycznych (piano, akordeon, gitary, perkusja)
- zajęcia plastyczne

Posiadamy niezbędny sprzęt nagłaśniający (kolumny, mikser, mikrofony) oraz instrumenty muzyczne (piano elektryczne, perkusja, bongosy, gitara elektroakustyczna).

Stworzyliśmy zespół folklorystyczny „Świętokrzyskie uśmiechy”, prezentujący folklor regionu świętokrzyskiego. Kulturowanie rodzinnej tradycji jest ważnym czynnikiem integrującym dzieci i młodzież. Atutem zespołu jest muzyka i śpiew. Uwagę widzów przyciągają stroje ludowe, wyszywane ręcznie gorsety, kolorowe spódnice, wianki, kapelusze tworzące barwny wizerunek zespołu. Zespół bierze udział w różnego rodzaju przeglądach i festiwalach zajmując wysokie miejsca:

- Regionalne Harcerskie Spotkania Artystyczne Ożarów 24.03.2010, I miejsce dla Zespołu folklorystycznego „Świętokrzyskie uśmiechy”
- Chorągwiane Spotkania Artystyczne Zespołów Tanecznych i folklorystycznych WDK - Kielce 28.03.2010, I miejsce „Świętokrzyskie Uśmiechy”
- Dziecięca Estrada Folkloru - Kielce 24.04.2010 r. II miejsce „Świętokrzyskie Uśmiechy”

Powstał także młodzieżowy zespół muzyczny „Fair play” (grający muzykę rozrywkową) oraz zespół instrumentalno - wokalny „Dlaczego”. Ten ostatni jest zespołem składającym się głównie z harcerskiej młodzieży Zespołu Szkół w Lipniku. Zespół „Dlaczego” może poszczycić się osiągnięciami estradowymi:

- Regionalne Harcerskie Spotkania Artystyczne Ożarów 24.03.2010, II miejsce dla Zespołu instrumentalno - wokalnego „Dlaczego”
- Chorągwiane Spotkania Artystyczne Zespołów Muzycznych i Solistów WDK Kielce 27.03.2010 II miejsce Zespół wokalno-instrumentalny „Dlaczego” w kategorii harcerskich zespołów Wiele sukcesów na swoim koncie mają także wokaliści z GOK
- IX festiwal piosenki religijnej „ Tobie Panie Śpiewać Chce” - OPATÓW 04.06.2009r. I miejsce w kategorii soliści - Michałowska Aleksandra
- Ogólnopolski Festiwal Piosenki „TALENTY” OPATÓW - 24.10.2009r. III miejsce Krzysztof Kiec. W festiwalu wystąpiło 61 osób z całej Polski.
- III Powiatowy Festiwal Piosenki Obcojęzycznej w Opatowie 10.02.2010 I miejsce Małgorzata Dzienniak, II miejsca Kinga Polit oraz Joanna Zimnicka
- I Międzygminny Konkurs Piosenki Obcojęzycznej - Z.S. w Obrazowie 25.02.2010 I miejsce Joanna Zimnicka II miejsce Magdalena Stępień
- Ogólnopolski Konkurs Piosenki Wygraj Sukces Eliminacje wstępne - WDK Tarnobrzeg 20.03.2010, Małgorzata Dzienniak, Joanna Zimnicka, Aleksandra Michałowska, Kinga Polit - wyróżnienie
- Regionalne Harcerskie Spotkania Artystyczne Ożarów 24.03.2010 II miejsce dla Krzysztofa Kieca w kategorii SOLIŚCI
- V Wojewódzki Festiwal Piosenki Żołnierskiej i Partyzanckiej WDK Kielce 26.03.2010, Małgorzata Dzienniak przeszła do finału, Joanna Zimnicka przeszła do finału Do konkursu przystąpiło ponad 500 uczestników.

- FINAŁ V Wojewódzkiego Festiwalu Piosenki Żołnierskiej i Partyzanckiej WDK, Kielce 23.04.2010, II miejsce - Joanna Zimnicka, I wyróżnienie — Małgorzata Dzienniak

W strukturze organizacyjnej GOK we Włostowie znajduje się Centrum Kształcenia w Lipniku, które pełni rolę ośrodka oświatowo-kulturalnego. Utworzone zostało w ramach programu „Wioska Internetowa”. Projekt sfinansowany został w całości ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Z usług Centrum Kształcenia może korzystać każda osoba zamieszkująca teren wiejski, zainteresowana uzupełnianiem swojej wiedzy, podnoszeniem swoich kompetencji czy kwalifikacji. Centrum Kształcenia jest odpowiednio przystosowane i wyposażone w sprzęt komputerowy z dostępem do Internetu (10 stanowisk komputerowych). Pracownia komputerowa cieszy się dużym zainteresowaniem zarówno dzieci, młodzieży jak i dorosłych, wyposażona w nowoczesny sprzęt przyciąga codziennie około 40 użytkowników. Młodzież chętnie korzysta z licznych portali internetowych, gier i forum dyskusyjnych. Ponadto pracownia posiada dostęp do słowników i wiadomości encyklopedycznych oraz możliwość druku poszukiwanych informacji.

Centrum Kształcenia w Lipniku jest organizatorem wielu ciekawych zajęć i imprez, w których biorą udział dzieci, młodzież a także osoby dorosłe. Wszyscy systematycznie pracują na zajęciach oraz uczestniczą w różnych konkursach. W świetlicy prowadzone są formy zajęć:

- zajęcia plastyczne (wykonywanie różnych prac plastycznych różnymi technikami i z różnych materiałów)
- zajęcia teatralne (przygotowywanie przedstawień na różne okazje)
- zajęcia edukacyjne dla młodszych dzieci
- gry i zabawy planszowe

W czasie ferii zimowych i wakacji letnich prowadzone były:

- konkursy z nagrodami
- wycieczki jednodniowe (kino, basen itp.)
- ogniska
- wyświetlanie filmów i bajek dla chętnych kinomanów.

Dzieci chętnie uczestniczą w zajęciach, często realizując własne, ciekawe pomysły, prace plastyczne wykonują z wielkim zapałem.

Podczas ferii zimowych w styczniu 2010 roku w Centrum Kształcenia w Lipniku prowadzone były warsztaty wokalne, zajęcia fitness, zajęcia komputerowe. Na zakończenie ferii odbyła się choinka dla dzieci i młodzieży ze wspólnym śpiewaniem „Karaoke”.

Gminny Ośrodek Kultury we Włostowie i Centrum Kształcenia w Lipniku w miesiącu zorganizował konkurs plastyczny „Dbam o zdrowie - Nie palę papierosów”. Konkurs skierowany był do uczniów klas 1-6 szkół podstawowych, gimnazjum- teren gminy Lipnik. Wiele z przysłanych prac było bardzo pomysłowych i ciekawych, dlatego też jury miało problem z wyborem tych najlepszych. Podczas XVIII finału WOŚP 10 stycznia 2010r. w Zespole Szkół w Lipniku zostały ogłoszone wyniki konkursu. Jury przyznało nagrody według grup wiekowych: I grupa klasy I-III, II grupa klasy IV- VI. Nagrodzono 6 prac:

- I miejsce Dąbrowska Agnieszka ze Szkoły Podstawowej w Lipniku I miejsce Dąbrowska Patrycja ze Szkoły Pod-

stawowej w Lipniku

- II miejsce Woźniak Anna ze Szkoły Podstawowej w Lipniku
 - III miejsce Głodek Wojciech ze Szkoły Podstawowej w Lipniku
 - III miejsce Nawodzinski Przemysław ze Szkoły Podstawowej w Lipniku
 - Wyróżnienie Zimnicki Krzysztof ze Szkoły Podstawowej w Lipniku
- III grupa gimnazjum nagrodzono 2 prace
- I miejsce Siudak Przemysław z Zespołu Szkół w Lipniku
 - II miejsce Siudak Kamil z Zespołu Szkół w Lipniku
- Wszystkie prace wystawione zostały w Centrum Kształcenia zaś ich autorzy otrzymali rzeczowe nagrody. Wszyst-

kim zwycięzcom serdecznie gratulujemy i dziękujemy za udział w konkursie.

W marcu 2010r, w Centrum Kształcenia w Lipniku 20 osobowa grupa dzieci i młodzieży uczestniczyła w warsztatach plastycznych z wykorzystaniem technik Origami. Origami jest starą wschodnią sztuką tworzenia figurek z papieru. Reguły nakazują składać papier bez nacinania i klejenia. Korzenie sztuki sięgają do starożytnych Chin, w których narodziła się ona wraz z wynalezieniem papieru. Papierowe składanki cieszyły się ogromnym zainteresowaniem wśród dzieci i młodzieży. Wszyscy chętnie uczyli się składać: żurawia, łabędzia, żabkę, motyla. Składaliśmy również wiosenne kompozycje, do których wykonane zo-

stały kwiaty. Uwieńczeniem prac dzieci i młodzieży było otwarcie w dniu 25 kwietnia 2010r, Wystawy Origami, która miała charakter przeglądu. Uczestnicy mogli zobaczyć tradycyjne japońskie modele - między innymi żurawie tsuru, które są symbolem szczęścia i długiego życia. Poza zwierzątkami w Galerii można było obejrzeć, wazon pełen róż, palmy wielkanocne. Wiosenna dekoracją była pełna uroku kompozycja z krokusów i żonkili. Prawie każdy przedstawiony na wystawie model zachwycał precyzją wykonania i doбором kolorystyki. Uczestnictwo w wystawie sprawiło dużo radości zarówno zwiedzającym jak i organizatorom i wprowadziło do placówki miłą atmosferę.

Sebastian Szymański

HARMONOGRAM ZAJĘĆ DLA DZIECI I MŁODZIEŻY W ŚWIETLICY GMINNEGO OŚRODKA KULTURY WE WŁOSTOWIE

PONIEDZIAŁEK

- 12⁰⁰-15⁰⁰, zajęcia świetlicowe:
- 15⁰⁰-20⁰⁰, lekcja pianina: „Elementarz na keyboard” część I - opracowania Mieczysława Niemiry
- 17⁰⁰-19⁰⁰, nauka gry na perkusji, instruktor - Rafał Bajorski

WTOREK

- 12⁰⁰-15⁰⁰, zajęcia świetlicowe
- 15⁰⁰-18⁰⁰, lekcje pianina: „Abecadło na fortepian” część II - opracowania Mieczysława Niemiry 2. „Elementarz na keyboard” część I - opracowania Mieczysława Niemiry, Nauczyciel - mgr Sebastian Szymański - Absolwent Akademii Świętokrzyskiej im. Jana Kochanowskiego w Kielcach. Kierunek: Edukacja artystyczna w zakresie sztuki muzycznej.
- 18⁰⁰-20⁰⁰, warsztaty wokalne: emisja głosu, kształcenie słuchu, ćwiczenia z podręcznika, „Solfeż” oraz „Solfeż mały” - nauczyciel - mgr Sebastian Szymański

ŚRODA

- 12⁰⁰-15⁰⁰, zajęcia świetlicowe
- 15:00 do 18:00 lekcje pianina: „Abecadło na fortepian” część I - opracowania Mieczysława Niemiry 2. „Elementarz na keyboard” część I - opracowania Mieczysława Niemiry
- 18⁰⁰-20⁰⁰, Próba zespołu „Fair Play”, nauczyciel - mgr Sebastian Szymański

CZWARTEK

- 14⁰⁰-17⁰⁰, nauka gry na gitarze, nauczyciel - mgr Michał Kosowski - Absolwent Akademii Świętokrzyskiej, w Kielcach na wydziale edukacja artystyczna w zakresie sztuki muzycznej.
- 17⁰⁰-20⁰⁰ próba zespołu instrumentalna - wokalnego:

PIĄTEK

- 12⁰⁰-20⁰⁰ zajęcia świetlicowe, tenis stołowy: Opiekun - Agnieszka Kasińska. Zajęcia bezpłatne !!!

HARMONOGRAM ZAJĘĆ DLA DZIECI I MŁODZIEŻY W ŚWIETLICY CENTRUM KSZTAŁCENIA W LIPNIKU

CZWARTEK

- 15⁰⁰-18⁰⁰, lekcje pianina: „Abecadło na fortepian” część II - opracowania Mieczysława Niemiry, Nauczyciel - mgr Sebastian Szymański - Absolwent Akademii Świętokrzyskiej im. Jana Kochanowskiego w Kielcach. Kierunek: Edukacja artystyczna w zakresie sztuki muzycznej.
- 15⁰⁰-18⁰⁰, nauka gry na gitarze: ABC GITARY opracowania Józefa Powroźniaka, GITARA ROCKOWA BEZ GRANIC opracowania Wojciecha Seweryna, Nauczyciel - mgr Michał Kosowski - Absolwent Akademii Świętokrzyskiej im. Jana Kochanowskiego w Kielcach na wydziale edukacja artystyczna w zakresie sztuki muzycznej
- 15⁰⁰-18⁰⁰, zajęcia świetlicowe, Instruktor d/s dzieci i młodzieży - mgr Małgorzata Rysiak

PIĄTEK

- 15⁰⁰-20⁰⁰, warsztaty wokalne: emisja głosu, kształcenie słuchu, ćwiczenia z podręcznika, „Solfeż” oraz „Solfeż mały”, próby zespołu instrumentalno - wokalnego
- 12⁰⁰-20⁰⁰, zajęcia świetlicowe Instruktor d/s dzieci i młodzieży - mgr Małgorzata Rysiak

Serdecznie Zapraszamy - Zajęcia bezpłatne !!!

MARSZAŁEK W LIPNIKU

W czwartek 8 kwietnia 2010 roku Gminę Lipnik odwiedził Marszałek Województwa Świętokrzyskiego Adam Jarubas wraz z Przewodniczącym Komisji Budżetu i Finansów Wojciechem Borzęckim oraz Dyrektorem Departamentu Funduszy Strukturalnych Markiem Szczepanikiem.

Celem wizyty Adama Jarubasa w Gminie Lipnik był przegląd projektów inwestycyjnych, które nasza gmina wykonała przy wsparciu funduszy unijnych. Pierwszą wizytowaną inwestycją była „Przebudowa sieci dróg gminnych na terenie miejscowości Adamów, Studzianki, Męczennice Kol, Gm. Lipnik” w ramach której wykonano przebudowę dróg gminnych o łącznej długości 4,5 km wraz z infrastrukturą towarzyszącą. Na spotkaniu z marszałkiem w Męczennicach i w Adamowie przybyli mieszkańcy tych miejscowości, którzy podziękowali wójtowi województwa za uzyskane środki finansowe na budowę dróg. Ksiądz Andrzej Czajkowski poświęcił nowo wybudowane drogi aby bezpiecznie służyły mieszkańcom.

Po krótkiej rozmowie z mieszkańcami, Marszałek Jarubas udał się do Włostowa, aby tam zobaczyć efekty wykonania projektu „Przebudowa dróg gminnych na terenie miejscowości Włostów wraz z chodnikami i infrastrukturą towarzyszącą”. W ramach tego zadania wykonano przebudowę dróg gminnych na terenie miejscowości Włostów o łącznej długości 7,5 km wraz z infrastrukturą drogową tj. chodnikami i odwodnieniem. Radna Gminy Lipnik Teresa Dzienniak w imieniu mieszkańców Włostowa podziękowała Marszałkowi za wsparcie finansowe inwestycji drogowej, a wójtowi gminy Józefowi Bulirze za wykonanie projektu, który poprawił estetykę miejscowości i standard życia mieszkańców, natomiast Małgorzata Krakowiak dyrektor Zespołu Szkół we Włostowie podziękowała Marszałkowi za pomoce dydaktyczne, które zostały przekazane do miejscowego Zespołu Szkół. Proboszcz parafii pod wezwaniem Świętego Jana Chrzciciela we Włostowie, ks. kanonik Jerzy Siara po modlitwie poświęcił nowo wybudowane drogi aby bezpiecznie służyły mieszkańcom.

Wartość obu inwestycji drogowych wyniosła 5 575 771,78 zł przy czym dofinansowanie z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2007 – 2013 dla Gminy Lipnik w 2009 roku wyniosło 3 345 463,07 zł.

Po spotkaniu we Włostowie Marszałek Adam Jarubas wraz z towarzyszącymi mu gośćmi udali się do Zespołu Szkół w Lipniku, gdzie dyrektor Jadwiga Garnuszek wraz z uczniami podziękowała Marszałkowi za pomoce dydaktyczne, które podobnie jak we Włostowie, zostały otrzy-

mane w ramach „Świętokrzyskiego Programu Wspierania Rozwoju Edukacji na Obszarach Wiejskich” i będą służyły uczniom szkół podstawowych i gimnazjum.

Podczas spotkania z mieszkańcami gminy Marszałek Adam Jarubas podziękował Wójtowi Gminy Lipnik Józefowi Bulirze za miłe przyjęcie i podkreślił bardzo dobrą współpracę pomiędzy Urzędem Gminy w Lipniku a Urzędem Marszałkowskim Województwa Świętokrzyskiego, czego efektem są pozyskane fundusze za wykonane już inwestycje, oraz podpisana pre-umowa na realizację zadania „Budowa oczyszczalni ścieków w Lipniku z kanalizacją sanitarną w miejscowościach gm. Lipnik - etap I”.

Mariusz Olech

Ochotnicze Straże Pożarne

Jednostki Ochotniczej Straży Pożarnej w gminie Lipnik cieszą się szczerą sympatią i szacunkiem mieszkańców naszej gminy od samego momentu ich powstania, aż do dzisiaj. Najstarsze korzeniami sięgają zakończenia I wojny światowej, nierozzerwalnie związane są z osiągnięciami oraz z problemami wiejskich wspólnot. Kilkadziesiąt lat temu najświetlejsi i zapobiegliwi obywatele poszczególnych wsi postanowili zorganizować oddział do walki z „czerwonym kurem”.

Do straży, na każdym etapie jej historycznej działalności, dobrowolnie wstępowali najbardziej sprawni i oddani służbie działacze społeczni. To na nich spoczywał obowiązek ratowania zagrożonego życia, zdrowia oraz mienia. Niezawodni w każdej potrzebie wykazywali się odwagą, ofiarnością i dzielnością w służbie społeczeństwu. Ich humanitarne posłannictwo, gotowość poświęcenia zdrowia i życia w walce z żywiołem nadawały i nadają jednostką straży rangę misji społecznej. Budowany przez szereg lat prestiż, ale i także okresy trudnych, konfliktowych lat w niektórych strażach, w gruncie rzeczy przyczynił się do umocnienia środowisk pożarniczych.

Dzięki inicjatywie i staraniom kilku ostatnich pokoleń strażackich wiele jednostek zmieniło na lepsze swoją bazę techniczną, wyposażenie, budynki oraz wyposażenie w specjalistyczny sprzęt. Wzrost sprawności fizycznej oraz wyszkolenia pożarniczego dobrze wpłynął na stan gotowości bojowej. Obecnie na terenie gminy Lipnik działa 12 jednostek Ochotniczych Straży Pożarnych w tym jedna włączona do Krajowego Systemu Ratownictwa Gaśniczego:

1. OSP w Lipniku
2. OSP w Leszczkowie
3. OSP w Słoptowie
4. OSP w Kurowie
5. OSP w Małżynie
6. OSP w Usarzowie
7. OSP w Sternalicach
8. OSP w Gołębiowie
9. OSP w Męczenicach
10. OSP we Włostowie
11. OSP w Łownicy
12. OSP w Słabuszewicach

Łączna liczba czynnych członków OSP wynosi 217 osób. Przy OSP istnieje także sześć Młodzieżowych Drużyn Pożarniczych chłopców.

Ochotnicze Straże Pożarne zrzeszone są w Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej Prezesem Zarządu Gminnego Związku Ochotniczych Straży Pożarnych jest Józef Bulira - Wójt Gminy Lipnik, zaś Komendantem Gminnym OSP jest Mariusz Michałowski .

Celem działalności OSP jest zapobieganie pożarom, udział w akcjach ratowniczych w czasie pożarów i klęsk żywiołowych. W celu utrzymania jednostek OSP w gotowości bojowej organizowane są zawody sportowo-pożarnicze, w których biorą udział wszystkie jednostki OSP w gminie. W ubiegłym roku w wyniku zaciętej rywalizacji pierwsze miejsce zdobyła OSP Łownica. Corocznie pod nadzorem Komendy Powiatowej Państwowej Straży Pożarnej w Opatowie prowadzone są kursy szkoleniowe dla strażaków. Strażacy biorą również czynny udział w życiu społecznym gminy - angażują się do prac społecznych i uświetniają swoim udziałem uroczystości kulturalne i religijne. Cztery jednostki posiadają poczty sztandarowe tj. OSP Leszczków, OSP Słabuszewice, OSP Słoptów , OSP Usarzew.

Każdego roku w budżecie gminy Rada Gminy uchwała wielkość środków przeznaczonych na zadania z zakresu bezpieczeństwa publicznego i ochrony przeciwpożarowej. Na rok 2010 zaplanowano wydatki na kwotę 113.255,00 zł. Istotnym czynnikiem mającym wpływ na skuteczność działań jednostek OSP jest wyposażenie w odpowiedni sprzęt ratowniczy tj. samochody i motopompy. Jednostki OSP gminy posiadają 7 samochodów pożarniczych oraz 13 sztuk motopomp. Stan tego sprzętu utrzymuje się na średnim poziomie. Sprzęt ten utrzymywany jest jednak w stałej gotowości technicznej (bojowej). W miarę możliwości budżetowych są modernizowane budynki strażnic na terenie gminy jest ich 11.

Wśród jednostek wyróżnia się OSP Lipnik włączona do KSRG posiada na stanie dwa samochody: lekki Ford Transit, oraz średni Star 244. Jednostka ta dysponuje nowoczesną strażnicą która przeszła gruntowną modernizację. Z uwagi na fakt, że strażnica znajduje się w pobliżu ruchliwej drogi krajowej nr 9, druhowie z Lipnika często

Zawody sportowo pożarnicze 2009r.

uczestniczą w likwidacji miejscowych zagrożeń (wypadków drogowych). Na ich wyposażeniu jest specjalistyczny sprzęt hydrauliczny do uwalniania osób znajdujących się w uszkodzonych samochodach.

W roku 2009 w Gminie Lipnik miało miejsce 10 pożarów, 32 miejscowych zagrożeń. Co roku na przełomie stycznia i lutego odbywają się w gminie zebrania sprawozdawcze Ochotniczych Straży Pożarnych. Tematem przewodnim spotkań jest podsumowanie działalności poszczególnych jednostek OSP za cały rok. Zarząd przedstawia sprawozdania z działalności statutowej, finansowej, oraz sprawozdania komisji rewizyjnych. Po otrzymaniu absolutorium przedstawiają plan działalności na cały rok. W zebraniach, oprócz członków poszczególnych jednostek OSP, sympatyków pożarnictwa biorą również udział przedstawiciele władz samorządowych, przedstawiciele Zarządu Gminnego OSP oraz przedstawiciele Państwowej Straży Pożarnej.

W dniu 3 marca 2010 r. w Urzędzie Gminy w Lipniku odbyły się eliminacje Gminnego Turnieju Wiedzy Pożarniczej „Młodzież Zapobiega Pożarom”. Konkurs ma na celu popularyzowanie wśród dzieci i młodzieży znajomości przepisów pożarowych, umożliwić poznanie zasad postępowania na wypadek pożaru i posługiwanie się sprzętem gaśniczym. Do rywalizacji stanęło 16 osób. Każda z tych osób musiała rozwiązać test, a tym samym wykazać się wiedzą. Uczestników oceniało jury w składzie: Krzysztof Denkowski, Sylwia Gąbka, Mariusz Michałowski, Michał Wójcikowski i Roman Gawlak. Do finału, czyli eliminacji powiatowych, zakwalifikowali się: Anna Woźniak, Michał Sidor, Bartosz Brzeski (szkoły podstawowe), Iwona Saracyn, Tomasz Kita, Tomasz Dziama (gimnazja).

Roman Gawlak

Obchody rocznicy uchwalenia Konstytucji 3 maja.

Eliminacje Gminnego Turnieju Wiedzy Pożarniczej „Młodzież Zapobiega Pożarom” 2010r.

ZAWODY OSP W LIPNIKU

W dniu 11 lipca 2010r. w Lipniku zostały przeprowadzone Gminne Zawody Sportowo-Pożarnicze jednostek OSP z terenu gminy Lipnik. Przy pięknej słonecznej pogodzie oraz rzeszy przybyłych kibiców na stadionie szkolnym w Lipniku zostały rozegrane zawody Gminne OSP. W strażackich zmaganiach udział wzięły trzy jednostki MDP oraz dwanaście jednostek OSP z terenu gminy. Spośród Młodzieżowych Drużyn Pożarniczych które startowały wg. regulaminu CTIF najlepsze wyniki uzyskała jednostka z Włostowa. Kolejne miejsca zajęły jednostki z MDP Leszczków i Kurów. W bardzo wyrównanej i emocjonującej sportowej rywalizacji wśród jednostek OSP najlepsza okazała się kolejno raz jednostka z OSP Łownica. Kolejne miejsca w klasyfikacji zajęły jednostki z Lipnika i Gołębiowa. Na zakończenie zawodów wręczenia okolicznościowych dyplomów i pucharów dokonał Prezes Zarządu Gminnego OSP w Lipniku dh. Józef Bulira.

ZESPÓŁ SZKÓŁ WE WŁOSTOWIE

Uczymy, wychowujemy z myślą o Ojczyźnie „Takie będą losy Rzeczypospolitej jakie jej młodzieży chowanie”

Zespół Szkół we Włostowie to miejsce, które podobnie jak cała gmina Lipnik sukcesywnie się rozwija. Jako nauczyciele troszczymy się o to, aby ta szkoła stała się miejscem przyjaznym do nauki, miejscem, gdzie uczniowie nie tylko mogą rozwijać swoje pasje naukowe i artystyczne, ale także uczyć się kochać bogatą w walory przyrodnicze i historyczne swoją małą i dużą Ojczyznę.

Wielu uczniów uczestniczy w konkursach sportowych, pozapredmiotowych i przedmiotowych organizowanych przez Kuratorium Oświaty w Kielcach. Młodzież chętnie korzysta z bogatej oferty zajęć nadobowiązkowych oraz pozalekcyjnych. Społeczność uczniowska angażuje się w wolontariat, działalność drużyny harcerskiej i zuchowej.

Kadra pedagogiczna dokłada wszelkich starań, aby każdy uczeń mógł realizować się w swoich ulubionych dziedzinach. Dbamy o to, by uczniowie byli dobrze przygotowani do sprawdzianu i egzaminu. Przez cały rok społecznie prowadzimy zajęcia dodatkowe, których celem jest powtórzenie i utrwalenie wiadomości oraz umiejętności zawartych w standardach wymagań edukacyjnych.

Uczeń jest dla nas najwyższą wartością. W swojej pracy pedagogiczno – wychowawczej, zgodnie z wizją absolwenta naszej szkoły, dążymy do ukształtowania osobowości wrażliwej, asertywnej, twórczej, tolerancyjnej, samodzielnej, kompetentnej, wolnej od uzależnień.

W celu podniesienia efektywności i jakości nauczania korzystamy z funduszy unijnych uzyskanych po złożeniu samodzielnie opracowanych wniosków.

Projekt „Pierwsze uczniowskie doświadczenia drogą do wiedzy” realizowany jest w klasie I szkoły podstawowej od kwietnia 2009r. Dzieci pod kierunkiem nauczyciela poprzez praktyczne działania rozwijają własny potencjał intelektualny, korzystają z bogatego zestawu środków dydaktycznych. Przygotowanie i realizacja zajęć pozalekcyjnych – zgodnie z założeniami i harmonogramem projektu odbywa się w oparciu o autorski pomysł nauczycieli. Prowadzenie zajęć z dziećmi na bazie ośrod-

ków zainteresowań, z wykorzystaniem założeń inteligencji wielorakich odbywa się również podczas zajęć lekcyjnych. Rodzice włączają się do współpracy realizowanego etapowo projektu. Na zakończenie kolejnych części projektu odbyła się prezentacja obrazująca efekty pracy nauczycieli z uczestnikami zajęć w obecności rodziców, nauczycieli klas I – III oraz dyrekcji szkoły.

Przystąpiliśmy także do Unijnego Programu Integracji Społecznej. Pierwszy to projekt sportowy. Zakłada on dodatkowe zajęcia z gry w piłkę siatkową, turnieje powiatowe siatkówki chłopców i dziewcząt, rajdy rowerowe i kursy pływania na pływalni w Sandomierzu. W ramach projektu szkoła zakupiła z pieniędzy unijnych dodatkowo sprzęt sportowy. Dużą atrakcją dla uczniów był także wyjazd do Belchatowa, połączony ze zwiedzaniem stadionu piłkarskiego i udziałem w meczu siatkarskim. Kolejnym projektem jest Koło Teatralne. Uczniowie pracują w sekcjach: aktorskiej, fotograficznej, plastycznej, muzycznej. W ramach zajęć przygotowali między innymi przedstawienie kabaretowe z okazji Dnia Edukacji Narodowej,

Projekt pierwsze uczniowskie doświadczenia

Świętokrzyski Program wspierania Rozwoju Edukacji Na Obszarach Wiejskich

Projekt Koło Teatralne - w ramach Programu Integracji Społecznej - Poakcesyjny Program Wsparcia Obszarów Wiejskich

inscenizację na 11 listopada, wystawili sztukę „Dziady”, a pod koniec bieżącego roku szkolnego zaprezentują środowisku lokalnemu własną interpretację tragedii Sofoklesa „Antygona”. W ramach realizacji projektu szkoła zakupiła stroje dla uczniów, pomoce edukacyjne, kamerę i aparat. Informacje o projekcie znajdują się na internetowej stronie naszej szkoły.

W ramach Świętokrzyskiego Programu Wspierania Rozwoju Edukacji na Obszarach Wiejskich działają następujące koła zainteresowań: biblijne, sportowe dla klasy III SP, Młodego Humanisty, Młodego Przyrodnika, Z angielskim za pan brat, Matematyka da się lubić. Założone cele są realizowane głównie za pomocą metod aktywizujących, doświadczeń, wycieczek, eksperymentów, konkursów, zajęć ogólnorozwojowych, a także technologii informacyjnej. Z pozyskanych środków zakupiliśmy sprzęt sportowy, leksykony, mapy historyczne, plansze dydaktyczne, encyklopedie, słowniki, mikroskopy, zestawy doświadczalne. Po upływie terminu realizacji projektu

kontynuujemy działalność kół zainteresowań.

Zgodnie z planami dyrektora szkoły – pani Małgorzaty Krakowiak – szkoła jest wyposażona w nowoczesne pomoce dydaktyczne. Z inicjatywy pani dyrektor przy wsparciu finansowym ze strony władz gminnych do tej pory dokonano modernizacji korytarza na piętrze oraz przejścia do biblioteki, wymiany części okien i mebli. W najbliższych miesiącach nastąpi przystosowanie sali nr 6 do realizacji Rządowego Programu „Radosna Szkoła” – urządzenie miejsca zabaw w szkole. W ramach tego samego programu planowane jest stworzenie nowoczesnego, bezpiecznego i estetycznego placu zabaw. Nastąpi również wymiana stolarki okiennej w pozostałych pomieszczeniach szkoły, a na przyszłość planuje się zmianę pokrycia dachu oraz odnowę elewacji budynku.

Cieszy nas fakt, iż możemy liczyć na pomoc władz gminy Lipnik w każdej kwestii dotyczącej Zespołu Szkół we Włostowie.

Marianna Długosz, Marta Zielińska-Behrendt

Program Integracji Społecznej

Program Integracji Społecznej jest częścią Poakcesyjnego Programu Wsparcia Obszarów Wiejskich, realizowanego z pożyczki Banku Światowego, a wdrażanego przez Ministerstwo Pracy i Polityki Społecznej we współpracy z Regionalnymi Ośrodkami Polityki Społecznej.

Program Integracji Społecznej ma wesprzeć gminę we wdrażaniu strategii rozwiązywania problemów społecznych poprzez finansowanie projektów z nich wynikających. Ponadto, w zależności od potrzeb, ma służyć gminom w tworzeniu strategii lub uaktualnianiu istniejącego dokumentu.

Realizacja projektów finansowanych w ramach Programu Integracji Społecznej stanowi istotny impuls do wzmocnienia i tworzenia lokalnych organizacji pozarządowych aktywnie włączających się w proces integracji społecznej na terenie gminy Lipnik.

Celem Programu jest podniesienie poziomu integracji społecznej w gminie, aktywizacja lokalnych społeczności i przygotowanie ich do korzystania z innych programów. Działania podjęte w ramach Programu Integracji Społecznej przyczynią się do lepszego planowania usług społecznych przez gminę we współpracy z partnerami społecznymi, liderami lokalnymi i mieszkańcami oraz rozwoju

lokalnych organizacji.

Gmina Lipnik w latach 2008 – 2009 dostała prawie 270 tysięcy złotych. Kwota ta została rozdzielona i trafiła do usługodawców usług społecznych.

W ramach Programu Integracji Społecznej została przeprowadzona pomoc szkoleniowa w ramach „Podnoszenia kwalifikacji i umiejętności wykorzystania wiedzy w praktyce przez liderów, w tym umiejętności planowania projektów i wniosków aplikacyjnych do Programu Integracji Społecznej. Wsparciem Szkoleniowym objęto 80 osób (liderów społecznych) pochodzących z sołectw, szkół, instytucji samorządowych, organizacji pozarządowych i osób fizycznych zamieszkujących na terenie gminy Lipnik.

PODSUMOWANIE II ETAPU REALIZACJI PROGRAMU INTEGRACJI SPOŁECZNEJ W GMINIE LIPNIK

Program Integracji Społecznej jest jednym z komponentów Poakcesyjnego Programu Wsparcia Obszarów Wiejskich.

Program ten wspiera gminy we wdrażaniu strategii rozwiązywania problemów społecznych poprzez finansowanie projektów z nich wynikających.

Alokacja środków finansowych na Gminę Lipnik

(zgodnie z podpisanym Porozumieniem z Zarządem Województwa) wynosi 80500 euro. Środki te umożliwiają gminie realizowanie usług społecznych dla następujących grup:

- dla osób starszych
- dla dzieci i młodzieży
- dla rodzin

W roku 2008 – wydatkowano 33364,17 zł

W roku 2009 – zakontraktowano i zrealizowano usługi na kwotę 192625,00 zł z czego do sfinansowania w I kw. 2010r. pozostała kwota 38073,00 zł. Łącznie w latach 2008 i 2009 wydatkowano w ramach Programu kwotę 264062,17 zł. W wyniku oceny ofert na świadczenie usług społecznych i rekomendacji Komisji Oceniającej w roku 2009 zawarto umowy z następującymi usługodawcami:

W ramach części I.

Usługi dla dzieci i młodzieży; rozwój zainteresowań młodzieży - 88811,00 zł

- a) Ochotnicza Straż Pożarna w Słabuszewicach – 16833,00 zł realizowała kurs udzielania pierwszej pomocy, cykliczne treningi gry w piłkę nożną. W czasie trwania projektu zostały przeprowadzone rozgrywki piłkarskie z drużynami sąsiednich sołectw.
 - b) Sekcja Diecezjalnego Instytutu Akcji Katolickiej Diecezji Sandomierskiej Stowarzyszenie Wspierania Aktywności Lokalnej „Nasz Włostów” we Włostowie – 10476,00 zł był realizowany projekt zajęć sportowo - rekreacyjnych i plastyczno - technicznych.
 - c) Zespół Szkół we Włostowie – 23870,00 zł. W ramach PIS został zrealizowany projekt z zajęć z zakresu piłki i mini piłki siatkowej, wyjazdów na pływalnię krytą w Sandomierzu, rajdów rowerowych do Ujazdu i Międzygórza.
 - d) Zespół Szkół w Lipniku – 37632,00 zł. W ramach projektu zostały zorganizowane zajęcia przyrodniczo – ekologiczno – geograficzne, zajęcia zdrowe odżywianie, zajęcia z jęz. angielskiego, zajęcia wokally – teatralne etc.
- Usługi dla osób starszych; aktywizacja ludzi star-

szych – 44780,00 zł

- a) Ochotnicza Straż Pożarna w Słabuszewicach – 15080,00 zł. W ramach realizowanego projektu został powołany do życia klub seniora, powstała świetlica klubu seniora w budynku OSP w Słabuszewicach. Seniorzy podnieśli swoje umiejętności kulinarne i bukieciarskie.
- b) Ośrodek Pomocy Społecznej w Lipniku – 29700,00 zł. Projekt zintegrował i aktywizował ludzi starszych poprzez wyjazdy integracyjne i spotkania.
- Usługi dla dzieci i młodzieży, osób starszych oraz rodzin; wsparcie integracji międzypokoleniowej – 97107,00 zł
- a) Ochotnicza Straż Pożarna w Leszczkowie – 11000,00 zł realizowała projekt zajęć treningowych dla dzieci i młodzieży z zakresu gry w piłkę nożną i siatkówkę oraz warsztatów kulinarnych dla kobiet i dziewczyn
- b) Ochotnicza Straż Pożarna w Kurowie – 20054,00 zł realizował zajęcia edukacyjno – sportowe. Powstało Koło Gospodyń Wiejskich dla których zostały zorganizowane kursy bukieciarskie i kulinarne.
- c) Sekcja Diecezjalnego Instytutu Akcji Katolickiej Diecezji Sandomierskiej Stowarzyszenie Wspierania Aktywności Lokalnej „Nasz Włostów” we Włostowie – 15320,00 zł zorganizowało zajęcia opiekuńczo – wychowawcze dla dzieci.
- d) Zespół Szkół we Włostowie – 14000,00 zł. W ramach projektu powstała sekcja teatralna, plastyczna i muzyczna. W ramach sekcji teatralnej przygotowano inscenizację dramatu A. Mickiewicza pt. „Dziady”
- e) Mazur Irena Usarzów – 14905,00 zł. Projekt integrował dzieci, młodzież i rodziców Usarzowa poprzez wyjazdy dzieci i młodzieży na pływalnię do Sandomierza, kursu komputerowego dla mieszkańców i kawiarenki internetowej przeznaczonej dla wszystkich chętnych osób.
- f) Gminny Ośrodek Kultury we Włostowie – 21728,00 organizował warsztaty muzyczno – taneczne, kółko fotograficzne, wieczór poetycki etc.

Artur Śmigala

Kącik Absolwenta Zespołu Szkół w Lipniku

Celem tworzonego Kącika Absolwentów jest zapewnienie szeroko pojmowanego, aktywnego kontaktu pomiędzy absolwentami Zespołu Szkół w Lipniku oraz obecnymi wychowankami, gronem nauczycielskim i dyrektorem szkoły.

Kącik Absolwentów zrzeszać będzie byłych uczniów, niezależnie od daty ukończenia szkoły. Główną ideą jego twórców jest utrzymywanie stałej więzi absolwentów ze szkołą, przyczynianie się do tworzenia społeczeństwa lokalnego, popularyzowanie w naszej małej ojczyźnie tradycji i współczesnych osiągnięć Zespołu Szkół w Lipniku.

Mamy nadzieję, że będzie także inicjować i koordynować działalność oświatową, a ponadto zapoznawać z ich bieżącym życiem, problemami i dorobkiem. Wielu absolwentów naszej szkoły pełniło i pełni znaczące funkcje w życiu kulturalnym, społecznym i naukowym MBH«p kraju. W kolejnym artykule zaprezentujemy sylwetki pani Henryki Pieronkiewicz oraz obecnej Dyrektorki Zespołu Szkół- pani Jadwigi Garnuszek. Oczekujemy na zdjęcia,

wspomnienia związane z ww. osobami oraz propozycje tematów następnych publikacji.

Jesteśmy przekonani, że ta inicjatywa, skonsoliduje dawnych i obecnych uczniów Zespołu Szkół w Lipniku, pozwoli odnaleźć tych rozrzuconych po różnych zakątkach kraju i świata i przyczyni się do powstania Stowarzyszenia Absolwentów i Przyjaciół Zespołu Szkół w Lipniku. Uczestnictwo w nowo tworzonego stowarzyszeniu da radość ze spotkań z dawnymi przyjaciółmi i będzie okazją do snucia wspomnień młodzieńczych, szkolnych lat. To jest pragnienie i potrzeba wielu z nas.

Zwracamy się z serdeczną prośbą- pomóżcie w odтворzeniu kontaktów z absolwentami wszystkich roczników i klas naszej szkoły. Wkrótce, na stronie internetowej Zespołu Szkół zostanie utworzona zakładka, gdzie będzie można się zarejestrować.

Pragnieniem naszym jest, aby pamięć o macierzystej szkole przetrwała w nas wszystkich.

Adela Grześkiewicz-Szczurek

KRONIKA GMINNA

Budowa Kanalizacji

Gmina Lipnik przystąpiła do realizacji projektu p.n. „Budowa oczyszczalni ścieków w Lipniku z kanalizacją sanitarną w miejscowościach gminy Lipnik - etap pierwszy”. Inwestycja ta będzie współfinansowana z środków unijnych.

Odnowa wsi Lipnik

W czwartej edycji "Świątokrzyskiego Programu Odnowy Wsi" Gmina Lipnik otrzymała dofinansowanie w kwocie 19.500 zł na realizację zadania pn. Utwardzenie placu, urządzenie terenów zielonych i miejsc rekreacji w obrębie budynku Ochotniczej Straży Pożarnej w Lipniku.

W wyniku realizacji projektu zagospodarowane zostanie 389 m² placu, przy budynku Ochotniczej Straży Pożarnej w Lipniku, w tym 344 m² placu utwardzone zostanie z kostki brukowej, co umożliwi osobom korzystającym z usług świadczonych w budynku na sprawną i bezpieczną komunikację. Zostanie zagospodarowane ok. 45 m² skwerku zielonego z ławeczkami i klombem kwiatowym z przeznaczeniem na miejsce spotkań towarzyskich i wypoczynku. Realizacja w/w zamierzeń projektu przyczyni się do utworzenia brakujących jak dotąd miejsc spotkań towarzyskich (integracyjnych) i odpoczynku, a inicjatywa mieszkańców i wkład pracy własnej włożonej przy realizacji projektu zachęci mieszkańców do aktywnego i pożytecznego spędzenia czasu wolnego.

Wojciech Zdyb

Biesiada Świątojańska

Już po raz 10, na stadionie we Włostowie, odbyła się biesiada świętojańska. Organizatorem był samorząd gminy Lipnik, Gminny Ośrodek Kultury we Włostowie oraz miejscowe szkoły.

WÓJT GMINY LIPNIK Z RADĄ GMINY LIPNIK I GMINNY OŚRODEK KULTURY WE WŁOSTOWIE PRZY WSPÓŁPRACY Z ZESPOŁEM SZKÓŁ WE WŁOSTOWIE ZAPRASZA NA

X BIESIADĘ 27.06.2010 ŚWIĘTOJAŃSKĄ

11.30 - Msza Święta w Kościele Jana Chrzciciela we Włostowie

PROGRAM: STADION WE WŁOSTOWIE

14.30 - Program interaktywny dla dzieci (liczne, ciekawe nagrody)

15.30 - Zespół muzyczny „Fair play”

16.00 - Wokaliści

16.30 - Zespół folklorystyczny „Świątokrzyskie uśmiechy”
- występy dzieci i młodzieży z Zespołu Szkół w Lipniku

16.45 - Zespół instrumentalno wokalny „Dlaczego”

17.00 - Zbój Madej cz. I.

17.30 - Uroczyste otwarcie X Biesiady Świątojańskiej

17.45 - **KONCERT Krystyny Giżowskiej**

19.00 - Zbój Madej cz. II.

19.15 - Koncert Nadwiślańskiej Kapeli Podwórkowej

20.15 - Młodzieżowy Kabaret „Dosko” z 2 LO im. Joachima Chreptowicza w Ostrowcu Św. w skeczach:
- mafia - eko - dzin

20.45 - Spektakl „DZIADY” w wykonaniu dzieci i młodzieży z Zespołu Szkół we Włostowie

21.15 - Zabawa z zespołem „TNC”

23.45 - Pokaz sztucznych ogni - zakończenie imprezy !!!

catering, plac zabaw dla dzieci, kucyk, pokazy i konkursy z udziałem policji...

Powszechny Spis Rolny

W dniach od 9 do 23 sierpnia 2010 r. rachmistrze odwiedzą wszystkie gospodarstwa rolne na terenie kraju podczas obchodu przedspisowego przed Powszechnym Spisem Rolnym 2010.

Głównym celem obchodu jest weryfikacja i aktualizacja wykazu gospodarstw rolnych z przydzielonych obwodów spisowych oraz potwierdzenie ich geolokalizacji. Dodatkowo wizyty w gospodarstwach rolnych są dla rachmistrzów okazją do kontaktu z przyszłymi respondentami, poznania terenu, na którym będą przeprowadzać spis oraz doręczenia listu Prezesa GUS informującego o znaczeniu i zakresie tematycznym spisu jak również bezwzględnym zachowaniu tajemnicy statystycznej. Rachmistrze już w trakcie obchodu będą mieli możliwość ustalenia terminu przeprowadzenia wywiadu bezpośredniego z użytkownikiem gospodarstwa rolnego, ale także przekazania informacji o innych możliwościach spisania (samospis internetowy, wywiad telefoniczny).

Gmina Lipnik w legendzie i opowieści

„ Jakże nie kochać tej ziemi, gdy serce ku niej się rwie, wszystko tu swojskie i bliskie...”- w moich uszach ciągle dźwięczy znanej kieleckiej piosenki, która sprawia, że serca wielu z nas zaczynają bić szybciej. „Ah kieleckie, jakie cudne...” - tak to prawda, dla każdego mieszkańca regionu to zaszczyt i chluba, że urodził się i żyje na ziemi świętokrzyskiej. W stwierdzeniu tym nie ma wielkiej przesady wręcz należy uważać je za przejaw lokalnego patriotyzmu.

Na malowniczo położonej Wyżynie Sandomierskiej, która jest przedłużeniem Gór Świętokrzyskich jest usytuowana nasza gmina Lipnik. Właściwości gleb lessowych, które pokrywają cały obszar spowodowały, że pełno na tej ziemi dolin, dolinek, obsuwisk, jarów i wąwozów. Dodatkowo urodzajną glebę rzeźbią rzeki i źródła, które wypływają z dolomitów i wapieni środkowowodewońskich. Wszystkie te zjawiska przyrody spowodowały, że pejzaż naszej gminy jest bardzo urozmaicony, a zarazem tajemniczy. Stał się on inspiracją dla wielu jego mieszkańców. Ludzie pragnęli wytłumaczyć te niezrozumiałe dla siebie zjawiska. Podczas długich, jesiennych i zimowych wieczorów opowiadanie legend było dla nich jedyną rozrywką. Często u podstaw tych opowieści stały wcześniejsze rzeczywiste przeżycia, historie oparte na autentycznych wydarzeniach, zabarwione interwencją sił nieczystych.

W pobliskiej Łownicy, wsi położonej wśród łagodnych wzgórz lessowych, w połowie drogi wyrasta wysoka i prawie pionowa skarpa zwana dziś Janikową Górą, ale kiedyś Zamczyną lub Górą Zamkową. Jak nazwa wskazuje stał tu prawdopodobnie zamek myśliwski zbudowany za czasów Władysława Łokietka. Najstarsi mieszkańcy Łownicy nie pamiętają jednak zamkowych murów, tylko gruz i kawałki cegieł.

Jak głosi legenda, od czasu do czasu „ na przejściu z dnia do nocy” dolatywał do wsi złoty błysk. Chociaż niebo było pogodne z zarośli na wzgórzu wylatywała złota błyskawica, która była tak intensywna, że mieszkańcy musieli natychmiast zamykać oczy. Uważano, że w lochach zanikowych ukryte są skarby. Co pewien czas duch tego zamku w piwnicach pocierał piaskiem przedmioty wykonane z drogiego kruszcu, dodając im jeszcze większego blasku. Wielu śmiazków próbowało przywłaszczyć sobie „łokietkowy skarb”, ale nikomu się to nie udało. Lochy na wieki pochłonęły wielu, którzy zbyt mocno wierzyli w swoje siły. Dlatego też ludzie bali się chodzić na Janikową Górę, marzyli o skarbach, ale obawa o własne życie była silniejsza od chęci posiadania.

Duch łownickiego zamku straszył ludzi również w

ciągu dnia. Pewna kobieta, której bardzo śpieszyło się do domu po ciężkiej pracy w polu, postanowiła pójść na skróty obok zamkowych ruin. Pełna trwogi szybkim krokiem szła przez łąkę stykającą się z zamkiem. Nagle usłyszała za sobą odgłos, jakby ktoś kosił trawę. Odwróciła się, ponieważ nie widziała wcześniej nikogo- ale łąka była pusta. Za chwilę do jej uszu dobiegł znów odgłos kosy; przerażona zrozumiała, że to duch ją straszy za to, że zakłóciła jego spokój. Pobożnie przeżegnała się trzy razy, aby odpędzić złe moce i szybko zbiegła ze zbrocza.

Najmłodsza legenda z okolic Łownicy związana jest ze śpiących ułanami, którzy pilnują złota w zamkowym skarbcu. Najprawdopodobniej łowniczanie powiązali swoją tajemniczą historię z wątkiem walk, które miały tu miejsce w maju i czerwcu 1915 roku. Toczyli je legionści Józefa Piłsudskiego z wojskiem rosyjskim.

Swoją niezwykłą tajemnicę ma również pałac we Włostowie. Starsi mieszkańcy utrzymują, że w podziemiach pałacowych Karscy ukryli swoje bogactwa, kiedy musieli opuścić majątek w czasie II wojny światowej. Ludzie opowiadają o podziemnych korytarzach, które łączyły przez kilka stuleci zaniki w naszym regionie. Gleba lessowa ma dużą elastyczność i nie kruszy się, uważano więc, że właściciele ziemscy wydrążyli pod ziemią tunele, aby móc jeździć do siebie w gościnę, na schadzki miłosne i potajemne spotkanie. Osolin miał mieć połączenie z Krzyżtoporem w Ujeździe, a także z zamkiem

w Sandomierzu, Łownicy, Włostowie, Międzygórzu i Baranowie.

Ponieważ rodzina Karskich była właścicielami cukrowni, a cukier w owym czasie był synonimem największego bogactwa, opowiadano więc najdziwniejsze historie. Jedną z nich mówi o tym, że Karscy wysypali podziemne drogi cukrem, aby łatwiej było przemieszczać się magnackim saniom.

W naszej wędrówce nie możemy pominąć Karwowa, który leży w parafii Włostów. W tej to wiosce urodził się i wychował Wincenty Kadłubek- pierwszy kronikopisarz dziejów Polski. Miejscowa ludność nie zapomniała o swym rodaku, przy drodze głównej stoi jego kamienny pomnik, a w kościele włostowskim ma kaplicę z ołtarzem.

W samym Karwowie, w miejscu nieco oddalonym za wsią, u stóp skarpy, zwanej stokiem Wincentego, bije cudowne źródło. Jak głosi legenda, obok tego miejsca wznosiły się kiedyś zabudowania dworu, w którym urodził się przyszły kronikarz. Woda ze źródła jest krystalicznie czysta i ma właściwości lecznicze. Tak jak kiedyś podczas swego życia biskup Wincenty lubił tu odpoczywać, tak i teraz można go tu spotkać. Od czasu do czasu pokazuje się w tej urokliwej okolicy pełnej wąwozów męska postać w szatach biskupich, z pastorałem w jednej ręce, a w drugiej z księgą. Zbliży się najpierw do źródła, gasi wodą pragnienie, a następnie siada powyżej na grabie i zatapia się w lekturze świętej księgi.

Pamięć o wydarzeniach ze wsi Męczennice przekazy-

Wzgórze zamkowe w Łownicy

Źródło w Karwowie

wana jest we wspomnieniach ludzi z pokolenia na pokolenie. Lokalne przekazy ludowe mówią o wojnie religijnej i bitwie, którą stoczyli katolicy z innowiercami w XVII w. na tamtejszych polach. Wszystko zaczęło się od sporu o miejscowy kościół w sąsiedniej wsi Malice. Właściciele ziemscy oddali świątynię kalwinom, z czym nie chcieli pogodzić się miejscowi chłopci. Spory trwały kilkanaście lat, aż miarka się przebrała i miejscowy proboszcz odebrał bezprawnie przejętą świątynię. Największy wrzask w tej sprawie podniosła kalwinka- żona miejscowego dziedzica. Kłótniom i krzykom nie było końca. Wkrótce wokół świątyni zebrali się parobkowie w chłopci z pobliskich zagród. Doszło do przepychanek i walki. Chłopci chcieli najpierw wyciągnąć z kościoła dziedziczkę, która widząc, co się święci, drzwiami od zakrystii chciała uciec do dworu wraz z kilkoma sługami. Była to kobieta nader okrutna, za najmniejsze przewinienie surowo karała swoich poddanych. Dlatego też, dwóch młodych parobków, którzy niedawno za małe przewinienie zebrali tęgie baty z rozkazu dziedziczki, postanowili pomścić swoje krzywdy. Bez namysłu pobiegli za uciekającymi. Zdyszani kalwini zdołali wydostać się wężem na wyżynę, ale pościg ich dopadł i zabił. Przez swoje odszczepieństwo od wiary ojców stracili życie. Dziś podczas pełni księżyca, jak mówią miejscowi na męczennickich polach można zobaczyć kobiecą postać, która przechadza się wężem i smutno spogląda na malicki kościół.

W nieco innej konwencji utrzymana jest legenda dotycząca zamku w Międzygórzu. Chociaż prawda historyczna brzmi inaczej, to ludowa pamięć utrwaliła postać Jawornickiego, który własną, ciężką pracą i skromnością doszedł do wielkiej fortuny. Jego to uważa się za ostatniego właściciela średniowiecznego zamku w Międzygórzu. Ten mądry i pracowity starzec nie potrafił jednak wykorzystać bogactw, które zgromadził przez całe życie. W chwili swej

Ruiny zamku w Międzygórzu

śmierci wysadził budowlę w powietrze, aby ta pyszność jaką był zamek, nie wbiła jego syna w dumę i pychę.

To oczywiście tylko część legend i opowieści, które możemy usłyszeć z ust sędziwych mieszkańców naszej gminy. Te przedziwne opowieści wydają nam się często proste i prymitywne, dostrzegamy w nich elementy zabobonów, wiarę w duchy, czary i gusła. Nie zapominajmy jednak, że kultura polskiej wsi jest bezcenną skarbnicą wiedzy o naszym regionie. Nie możemy, a wręcz nie wolno nam zapomnieć o naszym dziedzictwie narodowym ponieważ, jak mówił nasz wielki rodak Jan Paweł II „... Naród bez pamięci o historii i przodkach nie posiada żadnej tożsamości narodowej”.

Ewa Siuda, Anna Jakus
Na podstawie książek J. Myjaka
„Legends i opowieści niezwykle z Sandomierskiego”
i „Monografii gminy Lipnik”

DOŻYŃKI GMINNE **LIPNIK 29.08.2010 R.**

Program uroczystości:

- 13³⁰ - Zbiórka zespołów wieńcowych
- 14⁰⁰ - Msza św. w Kościele w Lipniku
- 15¹⁵ - Przemarsz Korowodu Dożynkowego na plac szkolny prowadzony przez „Orkiestrę Parafialną”
- 15³⁰ - Oficjalne otwarcie uroczystości Dożynkowych
wystąpienie Wójta gminy Lipnik
prezentacja starostów dożynek
prezentacja wieńców dożynkowych
wystąpienia zaproszonych gości
- 16³⁰ - Andrzej Grabowski SHOW
- 17³⁰ - Zespół folklorystyczny „ŚWIĘTOKRZYSKIE USMIECHY”
- 17⁴⁵ - Młodzieżowy kabaret DOSKO
- 18¹⁵ - Zespół instrumentalno – wokalny „Dlaczego”
- 18³⁰ - Prezentacje wokalistów GOK & Centrum Kształcenia w Lipniku
- 19⁰⁰ - Koncert zespołu „DRiMS”
- 20³⁰ - Koncert zespołu „FARBA”
- 22⁰⁰ - Pokaz sztucznych ogni „Fajerwerki”
- 22⁰⁰ - Dyskoteka Dj GOMEZZZ
- 24⁰⁰ - Zakończenie imprezy

ZAPEWNIAMY: PLAC ZABAW DLA DZIECI, KONKURSY Z NAGRODAMI, CATERING
I WIELE INNYCH ATRAKCJI ...

TROCHĘ O PRZESZŁOŚCI SZKOŁY W LIPNIKU.

Pierwsza szkoła w Lipniku

Zespół Szkół w Lipniku znajduje się w powiecie opatowskim, województwo świętokrzyskie. Miejscowość ta położona jest między prastarymi, o wspaniałej kulturze historycznej miastami Opatowem i Sandomierzem.

Pod koniec XIX wieku wójt Gminy Jan Jankowski podsunął myśl zbudowania szkoły w Lipniku. W tym celu zakupiono 6 mórg ziemi ale dopiero pisarz gminny Adam Wróbel zrealizował projekt poprzedników. W roku 1902 ukończono budowę szkoły. W październiku rozpoczęło edukację 170-ciu uczniów pod opieką Franciszka Gautnera. W latach 1904-1912 funkcję kierownika szkoły pełnił Józef Świątkowski. W roku 1913 kierownikiem szkoły zostaje Wincenty Bystron, który pracuje do wybuchu I wojny światowej. Podczas I wojny światowej w szkole początkowo były rosyjskie koszary wojskowe, a w 1915 r. Lipnik przeszedł pod zabór austriacki. W latach 1920-1924 szkoła była dwuklasowa prowadzona przez kierownika Wincentego Bystronia. Następnie została przekształcona na trzyklasową. W tym czasie dobudowano nowe budynki i poprawiono stan sanitarny szkoły. Rok później w szkole uczyło się 165 uczniów. W okresie międzywojennym w szkole uczyło się ok. 180 dzieci w 5 oddziałach. W tym czasie na skutek ulewnych deszczy, śnieżyc, a także epidemii szkarlatyny niejednokrotnie w szkole nie odbywały się zajęcia w normalnym trybie. Szkoła została pokryta gontem, a w klasach wstawiono podłogi. 8 września 1929r. uczniowie witali przed szkołą Prezydenta Ignacego Mościckiego jadącego do Konar na poświęcenie pomnika. Kierownikiem szkoły był wtedy Piotr Tochowicz. W roku 1931/32 rozpoczęło naukę 249 uczniów z 9-ciu miejscowości. W następnym roku szkolnym naukę rozpoczęło 308 uczniów, których uczyło 4 nauczycieli. W szkole w tym czasie istniały 2 biblioteki. Jedna dla dzieci licząca 120 książek i druga dla nauczycieli z 12-toma książkami. W roku szkolnym 1933/34 kierownikiem zostaje Ferdynand Potocki. W tym czasie w szkole rozwija się szeroka działalność kulturalna, zorganizowane jest dożywianie dzieci. Powstaje szereg organizacji uczniowskich. Już w latach 1935-38 zostaje obniżony stopień organizacyjny na czteroklasowy. Kierownikiem został Teodor Snopek, który zorganizował kurs, przedpoborowych, zadbał o powiększenie boiska szkolnego. Zainicjował budowę basenu kąpielowego o pow. 180

m.kw. Utworzył Lipnicki Rejon Konferencyjny dla 15 szkół, którego był przewodniczącym. 1 września 1939 roku nie rozpoczęto normalnych zajęć szkolnych ponieważ napad Niemiec hitlerowskich na Polskę nie pozwolił przeżyć radosnych chwil rozpoczęcia roku szkolnego. Dzieci pozostały w domu, a nauczyciele w stopniach oficerskich otrzymali karty wcielenia i odesłani zostali na front. Życie szkolne zamarło. Budynek szkolny z 1902 roku stał się magazynem zbożowym. Nowy drewniany budynek wzniesiony trudem i wysiłkiem miejscowej ludności, grona nauczycielskiego stał się siedzibą żandarmerii. Zajęcia szkolne odbywały się wtedy w budynku pana Słowika gdzie pracowali nauczyciele pan Fularski, Hamerski i kierownik Teodor Snopek. Lekcje języka polskiego, historii, geografii oraz matematyki na wyższym poziomie prowadzone były potajemnie w mieszkaniu kierownika Teodora Snopka. W miarę narastania zbrodni hitlerowskiej na ludności, powstawał polski ruch oporu. Organizacja „Jędrusie” działająca na tym terenie podjęła walkę z okupantem. W akcji na trasie Lipnik- Opatów zostaje zabity jeden z hitlerowskich zbrodniarzy. W odwet za to hitlerowcy rozstrzelali pod wschodnią ścianą budynku szkolnego dwudziestu zakładników z Ostrowca Świętokrzyskiego. Ciała pomordowanych miejscowa ludność pochowała na pobliskim cmentarzu. Po II wojnie światowej dla uczczenia ofiar hitlerowskiej zbrodni wmurowano tablicę pamiątkową, a młodzież szkolna oddaje hołd pomordowanym po dziś dzień. 14 stycznia 1945 roku wojska polskie i radzieckie wyzwoliły Lipnik. Już w lutym rozpoczęły się, w jednej z wyremontowanych sal, zajęcia szkolne. W wakacje wyremontowano salę w budynku murowanym, a na fundamentach zniszczonego baraku sprzed wojny wybudowano nowy. Liczba nauczycieli zwiększyła się do ośmiu, szkołę wyposażono w pomoce naukowe i uruchomiono bibliotekę. Ludzie wysiedleni wracają do domów, a wraz z nimi dzieci, które natychmiast podejmują naukę w szkole. Szkoła powiększyła się organizacyjnie do 11 oddziałów. Od roku szkolnego 1950/51 kierownikiem szkoły zostaje pan Stopiński, który już w trakcie roku szkolnego odchodzi. Władze oświatowe powołują na kierownika szkoły Edwarda Niekurzaka, który kieruje szkołą do końca roku szkolnego. Następne trzy lata pełni tę funkcję Maria Lichocka. Powstawały wtedy młodzieżowe organizacje. Najbardziej aktywne było harcerstwo prowadzone przez Szymona Kocielskiego. W okresie jesieni i zimy szkoła zorganizowała świetlicę dla ludności gdzie słuchano rzadkiego wtedy we wsi radio. Ponownie kierownictwo szkoły obejmuje Edward Niekurzak, który pełni tę funkcję do 1963 roku. W latach 1963/73 kierownictwo szkoły obejmuje Mieczysław Nowak. Razem z nim pracuje 11 nauczycieli. W szkole uczy się 291 uczniów w 11 klasach mając do dyspozycji 7 sal lekcyjnych mieszczących się w dwóch budynkach. Trudne warunki pracy i nauki nie wpływają na jakość pracy nauczycieli. Powstają wtedy dwa zespoły muzyczne: mandolinistów i akordeonistów, chór szkolny i zespół dramatyczny. Szkoła tętniła życiem. Dla rodziców odbywały się zajęcia Uniwersytetu Wieczorowego. Wtedy też zawiązuje się Komitet Budowy Szkoły pod przewodnictwem Feliksa Czerwińskiego, który wraz z nauczycielami prowadził zbiórkę funduszy od spo-

leczeństwa. Innym źródłem dochodów wspomagających Fundusz Budowy Szkoły były organizowane imprezy artystyczne i zabawy ludowe. Kierownik szkoły Mieczysław Nowak z Komitetem Rodzicielskim w składzie: Władysław Szynder, Jan Sidor, Sabina Szymczyk, Henryk Wieczorek, Zofia Kowalska, Alfreda Snopek, Stanisław Skrok, Marian Rokosz, Jan Przysucha, Adam Ordyl, i Zygmunt Witaszek poczynili starania by 2 grudnia 1972 roku wmurować akt erekcyjny pod budowę nowej szkoły, przed którą się dziś spotykamy. 1 września 1973 roku dyrektorem szkoły zostaje Henryk Kępa. 2 września 1973 roku w obecności władz powiatowych i gminnych nastąpiło uroczyste otwarcie nowego budynku szkolnego. Nie zrealizowano jedynie budowy sali gimnastycznej, na którą trzeba było poczekać 27 lat. W latach 1974-81 w Lipniku funkcjonuje Zbiorcza Szkoła Gminna, której dyrektorem pozostaje Henryk Kępa. W szkole obowiązuje jednolity ubiór, rozpoczyna funkcjonowanie stołówka szkolna, która jest czynna do dziś. W szkole działa chór i zespół muzyczny grający na cymbałkach i instrumentach perkusyjnych. Prężnie funkcjonuje harcerstwo. Uczniowie biorą udział w olimpiadach przedmiotowych na szczeblu gminnym, rejonowym i wojewódzkim.

Od roku szkolnego 1981/82 dyrektorem szkoły zostaje Adam Pawlica, który pełni te funkcję do sierpnia 1999 roku. W dalszym ciągu działają organizacje szkolne i kółka zainteresowań. Od roku 1982 placówkami filialnymi szkoły w Lipniku są szkoły w Łownicy i w Osinach (Klasy I-III.) W Lipniku pracuje wykwalifikowana kadra nauczycielska. W szkole uczy się około 200 uczniów w 11 oddziałach. W sierpniu 1997 roku z inicjatywy władz gminnych rozpoczęto budowę sali gimnastycznej. W tradycję szkoły wchodzi uroczyste Wigilie, udział w realizacji programów dotyczących zapobieganiu patologiom, uczniowie angażują się w liczne akcje środowiskowe. W szkole działa sklepik szkolny, który funkcjonuje do dziś.

Od 1 września 1999r. wraz z wejściem reformy oświatowej w Lipniku powstał Zespół Szkół obejmujący szkołę podstawową i gimnazjum, którego dyrektorem została Ewa Biernacka. Po raz pierwszy w nasze progi wkroczyli

uczniowie gimnazjum. W pierwszym roku reformy szkoła podstawowa miała 11 oddziałów (250 uczniów), zaś gimnazjum 2 oddziały (40 uczniów). W drugim roku reformy we wrześniu 2000 roku do Zespołu Szkół należały dwie filie szkół podstawowych w Malicach Kościelnych i Słabuszewicach, które zlikwidowane w 2007r. W trzecim roku reformy Zespół Szkół funkcjonuje z 14 oddziałami w szkole podstawowej (260 uczniów), w gimnazjum 7 oddziałów (199 uczniów). Obecnie w ZS w Lipniku funkcjonuje 21 oddziałów, 450 uczniów, 30 wykwalifikowanych nauczycieli. 3/4 uczniów jest dowożonych do szkoły autobusami z 15 miejscowości. Staraniem Wójta Gminy, radnych i rodziców wizerunek szkoły, baza szkoły i warunki nauki uległy znacznej poprawie. W grudniu 2000 roku zostaje oddana do użytku nowoczesna sala gimnastyczna wraz z dwiema dodatkowymi salami lekcyjnymi. Także zostaje zmodernizowana kotłownia szkolna. We wrześniu 2001 powstaje pracownia komputerowa i ciągle jest dokonywana modernizacja starej części szkoły. Powstają dodatkowe dwie sale lekcyjne. Ulega zmianie otoczenie szkoły. Jest to zasługa władz gminnych, radnych, pracowników szkoły i rodziców. W 2002 roku nadano szkole im. Józefa Mikułowskiego-Pomorskiego. W ciągu wielu lat uczniowie nasi brali udział w licznych konkursach i olimpiadach przedmiotowych, uzyskując wysokie lokaty. W naszej szkole odbywa się wiele spotkań organizowanych dla środowiska. Od 1 września 2008 roku dyrektorem Zespołu Szkół w Lipniku zostaje Jadwiga Garnuszek. Uczęszcza do niej 450 uczniów w większości dowożonych autobusami z odległych miejscowości. Kadra nauczycielska jest wysoko wykwalifikowana. Szkoła pięknieje z dnia na dzień. W 2008/2009 dokonano malowania elewacji wewnętrznej budynku. Do wszystkich pomieszczeń zakupiono nowe drzwi i okna, powstała nowoczesna sala językowa i komputerowa. Monitoring wewnątrz i zewnątrz szkoły sprzyja bezpieczeństwu uczniów. W ramach Projektu Programu Integracji Społecznej został zaprojektowany i założony piękny ogródek przed szkołą. Szkoła w Lipniku to nowoczesna placówka na miarę XXI wieku.

Aleksandra Saracyn, Danuta Kasińska

RADNI OBRADUJĄ

6 lipca odbyła się kolejna sesja rady gminy w Lipniku, którą prowadziła przewodnicząca Stanisława Mierzwa. Wzięli w niej udział, obok radnych, sołtysów, pracowników Urzędu Gminy, także zaproszeni goście, starosta opatowski Kazimierz Kotowski oraz oficerowie Komendy Powiatowej Policji w Opatowie.

Policjanci w swoich wystąpieniach przedstawili informacje o sytuacji w gminie Lipnik. Okazuje się, że należy ona do najbezpieczniejszych jednostek administracyjnych w powiecie opatowskim z punktu widzenia bezpieczeństwa drogowego. Niepokój budzą jednak tegoroczne wypadki drogowe na krajówce. Powódź wzmogła ruch drogowy na odcinku tej drogi również w granicach gminy Lipnik. W dyskusji radni zgłaszali uwagi w sprawie zagrożeń na drogach: nadmiernej prędkości pojazdów w terenie zabudowanym, brak chodników.

Okazuje się, że najmocniejszym kryminogennym czynnikiem jest alkohol, zrówno na drogach jak i w innych patologicznych zjawiskach gminnego życia społecznego i rodzinnego.

Wójt Józef Bulira zgłosił propozycję budowy w newralgicznym miejscu na skrzyżowaniu w Lipniku ronda. Obiecał też, że w najbliższych latach powstaną chodniki w najbardziej zagrożonych ciągach drogowych.

W swoim wystąpieniu starosta Kazimierz Kotowski omówił m.in. kilka problemów związanych z funkcjonowaniem szpitala powiatowego.. Obecnie ze starego do nowego obiektu przenoszony jest oddział wewnętrzny, a także trwa jego doposażanie w sprzęt. Toczy się dyskusja o dalszych losach tej placówki. Projekt starosty zakłada, że szpital dotychczas działający w strukturach ZOZ-u oddanie zostanie w dzierżawę zewnętrznemu podmiotowi. Największy kłopot to brak środków na dokończenie rozbudowy i modernizacji.

Po przerwie radni dokonali zmian budżetowych w tegorocznym planie dochodów i wydatków gminy Lipnik. Stosownymi uchwałami radni przedłużyli umowy dzierżawne we Włostowie.

Następnie wójt gminy Józef Bulira mówił o swoich działaniach między sesjami, o pozyskaniu środków na przedłużenie odcinka drogi w Malicach i przetargach drogowych

JM.

WIEŚCI LIPNICKIE - Pismo Rady Gminy w Lipniku

Wydawca: Prywatna Agencja Informacji Regionalnej MYJAKPRESS Sandomierz, ul. Leszka Czarnego 22, tel. 609 111 477

Redaktor prowadzący: Józef Myjak, **Fot.:** J. Myjak, archiwum UG w Lipniku

Druk: SZOSTAKDRUK Staszów, tel./fax 15 864 23 83

WYDAWNICTWA Z GMINNYMI WĄTKAMI

W ostatnich miesiącach ukazały się wydawnictwa książkowe i foldery związane tematycznie z gminą Lipnik. Pierwsza z nich „Opatowskie legendy i opowieści niezwykłe”, zawiera kilka legend traktujących o przeszłości gminy, m.in. o zamkach w Łownicy i Międzygórzu, o związkach bł. Wincentego Kadłubka z Włostowem.

Drużga pozycja „Krwawe zadusz-

ki wielkiej wojny” przybliża wydarzenia wojenne z 1914 r. w dolinie Opatówki, kiedy to 1-3 listopada m.in. na terenach dzisiejszej gminy rozegrała się wielka bitwa. Z tą samą epoką związana jest kolejna pozycja pt. „Pułkownik Antoni Jabłonski”, która została wydana z okazji odsłonięcia pomnika tej bohaterkiej postaci, wybitnego legionisty, Józefa

Piśsudskiego, w Lipniku.

„Szlakiem Błogosławionego Wincentego Kadłubka” to folder turystyczny opatowskiego Oddziału PTTK, który zachęca do odbywania wędrówek w urokliwą dolinę Opatówki.

Wszystkie anonsowane pozycje można zamówić w Bibliotece Pedagogicznej w Opatowie.

Wykaz przedsięwzięć w ramach Funduszu Sołeckiego na 2010 r.

Lp.	Tytuł przedsięwzięcia	Sołectwo	Kwota zł
1	Zagospodarowanie placu zabaw przy Przedszkolu	Lipnik	11586,00
2	Remont dróg gminnych w Żurawnikach	Żurawniki	5507,00
3	Oświetlenie uliczne	Grocholice	5895,00
4	Remont drogi Usarzów – Sternalice	Usarzów	10000,00
5	Doposażenie świetlicy w Usarzowie	Usarzów	994,00
6	Remont dróg gminnych w sołectwie Studzianki	Studzianki	5466,00
7	Remont lokalnych dróg	Małżyn	7629,00
8	Remont świetlicy wiejskiej	Sternalice	8300,00
9	Oświetlenie drogowe	Gołębiów	6000,00
11	Doposażenie OSP w Gołębiowie	Gołębiów	800,00
12	Remont dróg gminnych	Gołębiów	3541,00
13	Remont świetlicy wiejskiej	Słoptów	5580,00
14	Zakup osprzętu do samochodu strażackiego	Słoptów	2000,00
15	Remont drogi gminnej w Adamowie	Adamów	5222,00
16	Remont dróg	Kaczyce	8220,00
17	Zakup i montaż zadaszenia przystankowego	Męczennice	3500,00
18	Wykonanie ogrodzenia w obrębie placu Remizy a także boiska na tym placu	Męczennice	2700,00
19	Uzupełnienie dodatkowych punktów oświetleniowych	Ublinek	7465,00
20	Remont budynku i wyposażenia świetlicy	Malice Kościelne	6700,00
21	Remont mostu – przejazdu	Swojków	5609,00
22	Remont dróg gminnych	Słabuszewice	7597,00
23	Wycięcie i wykoszenie poboczy przy drogach gminnych sołectwa Słabuszewice	Słabuszewice	2500,00
24	Oznakowanie dróg gminnych	Międzygórz	3689,00
25	Budowa przystanku	Międzygórz	5000,00
26	Remont i doposażenie świetlicy wiejskiej	Łownica	7800,00
27	Przystanek autobusowy	Zachoinie	5000,00
28	Remont dróg gminnych	Zachoinie	1772,00
29	Ogrodzenie terenu rekreacyjno-sportowego	Leszczków	11654,68
30	Budowa chodnika	Włostów	20000,00
31	Utrzymanie porządku publicznego	Kurów	2000,00
32	Oświetlenie uliczne	Kurów	10850,00
	RAZEM		190576,68

Kwota do wykorzystania z funduszu soleckiego – 191163,00 zł. Pozostało – 586,32 zł

HARMONOGRAM WYWOZU ODPADÓW KOMUNALNYCH Z TERENU GMINY LIPNIK 2010r.

	Styczeń	Luty	Marzec	Kwiecień	Maj	Czerwiec	Lipiec	Sierpień	Wrzesień	Październik	Listopad	Grudzień
Adamów	4 pon 5 wt	1 pon 2 wt	1 pon 2 wt	1 czw 2 piąt	4 wt 5 śr	1 wt 2 śr	1 czw 2 piąt	2 pon 3 wt	1 śr 2 czw	1 piąt 4 pon	4 czw 2 wt	1 śr 2 czw
Gołębiów	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
Grocholice	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
Kaczyce	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
Kurów	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
Leszczków	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
Lipnik	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
Łownica	4 pon	1 pon	1 pon	1 czw	4 wt	1 wt	1 czw	2 pon	1 śr	1 piąt	4 czw	1 śr
	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
Malice	4 pon	1 pon	1 pon	1 czw	4 wt	1 wt	1 czw	2 pon	1 śr	1 piąt	4 czw	1 śr
Kościelne	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
Małyżyn	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	4 pon	1 pon	1 pon	1 czw	4 wt	1 wt	1 czw	2 pon	1 śr	1 piąt	4 czw	1 śr
Meczenice	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	4 pon	1 pon	1 pon	1 czw	4 wt	1 wt	1 czw	2 pon	1 śr	1 piąt	4 czw	1 śr
Międzygórz	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	4 pon	1 pon	1 pon	1 czw	4 wt	1 wt	1 czw	2 pon	1 śr	1 piąt	4 czw	1 śr
Stabuszewice	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
Słoptów	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
Sternalice	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	4 pon	1 pon	1 pon	1 czw	4 wt	1 wt	1 czw	2 pon	1 śr	1 piąt	4 czw	1 śr
Studzianki	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
Swojków	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
Ublinek	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
Usarzew	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw
Zdanów	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	13 śr	8 pon	8 pon	7 śr	11 wt	8 wt	7 śr	9 pon	8 śr	6 śr	8 pon	8 śr
Włostów	11 pon	8 pon	8 pon	9 piąt	11 wt	9 śr	8 czw	9 pon	8 śr	8 piąt	8 pon	8 śr
Zachojnie	12 wt	9 wt	9 wt	12 pon	12 śr	10 czw	9 piąt	10 wt	13 pon	11 pon	9 wt	9 czw
	4 pon	1 pon	1 pon	1 czw	4 wt	1 wt	1 czw	2 pon	1 śr	1 piąt	4 czw	1 śr
Żurawniki	5 wt	2 wt	2 wt	2 piąt	5 śr	2 śr	2 piąt	3 wt	2 czw	4 pon	2 wt	2 czw

Pojemniki i worki z segregacją winny być wystawione do trasy przejazdu śmieciarki zgodnie z harmonogramem o godz. 7⁰⁰

zmieszane

segregacja

KRAJOBRAZY LIPNICKIE

Lipnik

Leszczków - kurhan

Włostów

Ziemia lipnicka

Włostów

Włostów

Leszczków

ZDARZYŁO SIĘ W GMINIE - FOTOKRONIKA

W Sanktuarium Czynu Niepodległościowego w Lipniku 10 X 2009r. zakończony został VII Marsz Szlakiem Legionów

Plac przed pomnika ppłk. Antoniego Jabłońskiego staje się dla mieszkańców regionu ważnym miejscem kultywowania patriotycznych tradycji

Jednostki z gminy Lipnik uczestniczyły w działaniach powodziowych w gminie Tartów. W akcji brały udział OSP z Lipnika, Słabuszowic, Włostowa, Leszczkowa, Słoptowa i Kurowa

Zabudowuje się nowe osiedle mieszkaniowe „Za szkołą”. Osiedlają się tu ludzie - przybysze z peryferyjnych miejscowości gminy Lipnik, z Sandomierza i Opatowa. Świadczy to o wzrastającej atrakcyjności osadniczej Lipnika.

Zakończenie roku szkolnego we Włostowie

