

Wieści znad Krzemionki

2

gazeta samorządowa

Za nami jedno z najważniejszych wydarzeń
– XXIII Gminne Dożynki w Czerniewicach,
które są uhonorowaniem ciężkiej pracy rolni-
ków. W gazecie znajdą Państwo obszerną rela-
cję z tej uroczystości. Co jeszcze działo się na
terenie gminy? O czym warto wiedzieć? Odpo-
wiedzi na te pytania znajdują się na kolejnych
stronach gazety. Mam nadzieję, że zawarte

w niej wiadomości zainteresują Państwa, a przede wszystkim ukażą

starania samorządu, aby poprawić jakość życia w gminie.
Życzę miłej lektury! W przypadku pytań i wątpliwości zapraszam do
kontaktu z redakcją.

PS Gazeta dystrybuowana jest pocztą tradycyjną na terenie gminy,
natomiast wersję elektroniczną można pobrać ze strony www.czer-
niewice.pl

Dominik Kępa
redaktor naczelny

Drodzy Czytelnicy!

Wydawca: Gmina Czerniewice
ul. Mazowiecka 42, 97-216 Czerniewice

tel. 44 710 45 00, fax 44 710 40 10
Adres redakcji: ul. Mazowiecka 42, 97-216 Czerniewice

Redaktor naczelny: Dominik Kępa dominik.kepa@czerniewice.pl
Korekta: Marek Baranowski

Fotografie: archiwum Urzędu Gminy w Czerniewicach

Redakcja nie zwraca niezamówionych tekstów, zastrzega sobie prawo skracania artykułów i korespondencji oraz opatrywania jej własnymi tytułami.

Skład i druk:
Inter...Test, 96-500 Sochaczew, ul. Mieszka I 6,
tel. 46 862 96 57, 46 862 83 64, kom. 606 26 26 70, www.it3.pl
Nakład: 1600 egz. ISNN 2392-2133

KRAJOBRAZ GMINY CZERNIEWICE
W OBIEKTYWIE AGATY SKONECZNEJ

Od stycznia 2017 roku Punkt Nieodpłatnej Pomocy Prawnej dla
mieszkańców gminy Czerniewice znajduje się w Urzędzie Gminy

w Lubochni, ul. Tomaszowska 9.
Punkt czynny jest:

Dzień tygodnia Godziny
Poniedziałek 9 - 13

Wtorek 9 - 13
Środa 13 - 17

Czwartek 9 - 13
Piątek 13 - 17

PUNKT NIEODPŁATNEJ
POMOCY PRAWNEJ

Fotografie przedstawiają krajobraz miejscowości Studzianki

3

Wieści znad Krzemionkigazeta samorządowa

TEMAT NUMERU
DOŻYNKOWE ŚWIĘTOWANIE W CZERNIEWICACH

Żniwa

Przepióreczka się odzywa,
Idą, idą polem żniwa,

Brzęczą sierpy, brzęczą kosy,
Ciężkie ziarnem lecą kłosy.

Dana! Da-dana!

A ode wsi słychać śpiewki,
Śpieszą chłopcy, śpieszą dziewki,

Niosą grabie, w pole dążą,
Za żeńcami snopy wiążą.

Dana! Da-dana!

Co powiążą ciężkie snopy,
To składają je na kopy;

Dobra ziemia, łaska boża,
Będzie chlebek z tego zboża.

Dana! Da-dana!

Maria Konopnicka

Święto plonów, inaczej dożynki, jest jed-
nym z najpiękniejszych świąt rolników. To
dziękczynienie za zebrane plony i radość
z owoców ich ciężkiej pracy. Dożynki za-
wdzięczamy Słowianom, którzy urządzali je
w celu zapewnienia urodzaju na przyszłość.

W XVI wieku, wraz z rozwojem gospodar-
ki folwarczno-pańszczyźnianej, na dobre
wpisały się w chłopski (rolniczy) kalendarz.
W niedzielę, 20 sierpnia br. miały miejsce
XXIII Gminne Dożynki w Czerniewicach
i dożynki kościelne parafii Czerniewice, któ-
re ukoronowały całoroczny trud rolników
z gminy Czerniewice. Początkowo pogoda
nie sprzyjała, jednak w godzinach popo-
łudniowych uległa poprawie. Dożynkowe
święto rozpoczęła msza dziękczynna, ce-
lebrowana przez ks. proboszcza Adama
Kostrzewę w kościele parafialnym pw. św.
Ojca Pio w Czerniewicach. Rolnicy złożyli
w czasie jej trwania dar ołtarza w postaci
płodów rolnych. W tym roku przygotowali

go mieszkańcy Annopola Dużego i Anno-
pola Małego. Po mszy korowód dożynkowy
poprzedzony orkiestrą dętą, działającą przy
OSP Lubochnia, przemaszerował do sceny
letniej w zabytkowym parku w Czernie-
wicach, gdzie rozpoczęła się świecka część

uroczystości. Tradycyjnie prowadziła ją Iza-
bela Stańdo, dyrektor Gminnego Ośrodka
Kultury. Wśród zaproszonych gości znaleźli
się przedstawiciele władz wojewódzkich
i powiatowych, przedstawiciele wojska i po-

licji, radni gminy i sołtysi, których powitał
gospodarz XXIII Gminnych Dożynek – wójt
Andrzej Bednarek. W trakcie uroczystości
podziękował rolnikom za ich pracę i złożył
najlepsze życzenia, do których przyłączyła
się Wiesława Koczywąs – przewodnicząca
Rady Gminy Czerniewice. Po wystąpie-
niach okolicznościowych starostowie te-
gorocznych dożynek, Wiesława Bednarek
i Andrzej Staszewski, wręczyli wójtowi bo-
chen chleba, upieczony z tegorocznej mąki.
Następnie rozpoczęło się wręczanie wień-
ców dożynkowych, przygotowanych przez
koła gospodyń wiejskich z terenu gminy.
KGW Czerniewice przygotowało wieniec
dla starszego brygadiera Krzysztofa Iskier-
ki – komendanta Powiatowej Państwo-
wej Straży Pożarnej w Tomaszowie Maz.,

Złożenie daru ołtarza

Msza święta dziękczynna

Pomimo niesprzyjających warunków atmosfe-
rycznych korowód dożynkowy przemaszerował do

czerniewickiego parku

Wójt Andrzej Bednarek – gospodarz dożynek w Czerniewicach

Wieści znad Krzemionki

4

gazeta samorządowa

w imieniu którego odebrał go młodszy
brygadier Tomasz Stanisławski – zastępca
dowódcy Jednostki Ratowniczo-Gaśniczej
w Tomaszowie Maz. KGW Annów wieńcem

obdarowało włodarza gminy Czerniewice,
a w wykonanych przez nie przyśpiewkach
nie zabrakło podziękowań za nowo powstałą
w Annowie drogę. Ostatni wieniec wręczyło
KGW Wólka Jagielczyńska (Kabaret Róża),
a trafił on do rąk podinspektora Zbigniewa
Warczyka – komendanta Komisariatu Policji
w Czerniewicach.
Po wręczeniu wieńców przyszedł czas na
część artystyczną. Na scenie swoje umie-
jętności zaprezentowały lokalne zespoły
muzyczno-artystyczne: Teens, którego in-
struktorem jest Wojciech Milczarek i Voice,
działający pod opieką Łukasza Kołodziej-
skiego. Tuż przed występem gwiazdy wie-
czoru odbył się premierowy występ Gmin-
nej Orkiestry Dętej, działającej od września
ubiegłego roku przy Gminnym Ośrodku
Kultury w Czerniewicach. Składa się ona
z 20 młodych muzyków w wieku od 8 do
14 lat, ich kapelmistrzem jest Mirosław Mur-
grabia – tamburmajor Wojska Polskiego.
Debiutanci wykonali kilka utworów, w tym
jeden będący podziękowaniem dla wójta,
który był inicjatorem powstania orkiestry.

Młodzi muzycy nie ponoszą żadnych kosz-
tów udziału w zajęciach nauki gry na in-
strumentach muzycznych. Jest to inwestycja
w utalentowanych młodych mieszkańców
naszej gminy, którzy w przyszłości będą ją
promować.
Gwiazdą wieczoru był w tym roku zespół
MIG, założony w 2000 roku i wykonujący
muzykę disco polo. Zaśpiewał takie przebo-
je jak: „Miód malina”, „Nie ma mocnych na
Mariolę”, „Wymarzona”, a także swój najnow-
szy utwór „Lalunia”. Po ich występie na sce-
nie pojawił się zespół Baby Full, który tworzą
dzieci Sławomira Świerzyńskiego – lidera
i wokalisty zespołu Bayer Full. Jego wy-
stęp zakończył część artystyczną dożynek.
Widownia nagrodziła gromkimi brawami
wszystkich wykonawców.
W trakcie imprezy zaproszeni goście i wy-
stępujący na scenie artyści mogli skorzystać
z gościńca dożynkowego, gdzie serwowano

obiad i inne smakołyki, przygotowane przez
Jarosława Kacprzaka i jego współpracow-
ników. Dla pozostałych uczestników do-
żynek również zapewniono poczęstunek:

chleb ze smalcem i ogórkiem kiszonym,
tradycyjne wyroby wędliniarskie oraz cia-
sto, które dostępne były na stole wiejskim.
Nie zabrakło również grochówki z kuchni
polowej. Obsługą stołu wiejskiego, gotowa-

Zespół MIG z publicznością

Wydawanie grochówki i posiłków w gościńcu dożynkowym

Zespół Baby Full wraz z uczestnikami koncertu

Wystąpienie Wiesławy Koczywąs
– przewodniczącej Rady Gminy Czerniewice

Premierowy występ Gminnej Orkiestry Dętej z Czerniewic

Czerniewiczanie wykonują XIX-wieczną pieśń
„Plon, niesiemy plon” Występ lokalnego zespołu wokalnego Voice

Poczęstunek przy stole wiejskim

5

Wieści znad Krzemionkigazeta samorządowa

niem i wydawaniem grochówki zajęli się
pracownicy Urzędu Gminy. Na terenie par-
ku znajdowały się również ogródki piwne,
a w ich pobliżu stoiska z grillowaną kiełba-
ską, karczkiem i szaszłykami. Na najmłod-
szych uczestników imprezy czekało wesołe
miasteczko.
Około godziny 19 rozpoczęła się zabawa
taneczna przy akompaniamencie zespołu
DX-7, która potrwała do późnych godzin
wieczornych. Tak zakończono świętowanie
XXIII Gminnych Dożynek w Czerniewi-
cach.

Organizatorzy dziękują wszystkim osobom,
które pomagały w przygotowaniach oraz
materialnie wsparły imprezę dożynkową.

Sponsorami tegorocznych dożynek byli:
Wiesława Bednarek, Andrzej Staszewski,
Marcin Jakusek, Jakuszek Gospodarstwo
Rybackie, Włodarczyk Centra Spożywczo-
Mięsne, Golpasz, Piekarnictwo POLSTAR,
KRUSZMAX Goszkiewicz Łukasz, AD-
ROM, Jacek Sekuła, Sławomir Piaskowski,
Monter-Dach Radosław Lewandowski, Kata-
rzyna Olczyk, Marzena i Sylwester Karwato-
wie, POLTRANS Polus Jarosław i Sławomir,
Ryszard Rybak, Hubert Kotynia, Ryszard
Skoneczny, Elżbieta Bojdo, Ludmiła Nowak,
Jarosław Domagała, Anna Goszkiewicz,
Kwiaciarnia Anna Marzyjanek, Piekarnia Pe-
trusso Joanna i Piotr Sobczyk, Firma FAŁEK
Jerzy Fau, Robert Szydłowski, Mieczysław

Szydłowski, Adam Fijałkowski, Katarzyna
i Sławomir Wiśnikowie, Mariusz Zaręba,
Marzena Madańska-Szeląg, Nina i Dariusz
Walaszczykowie, Ewa i Roman Szymcza-
kowie, HEZBO Zbigniew i Henryk Ostal-
scy, DOMIKON, MOBILL POLSKA, Jan
Andrzej Polański, Konrad Badowski, Iwona
i Michał Miniatorscy, Piotr Tworski, Andrzej
Owczarek, Grażyna i Andrzej Sobczykowie,
Iwona i Zbigniew Szydłowscy, Julita i Jerzy
Walasowie, Tomasz Goździk oraz Izba Rol-
nicza Województwa Łódzkiego.

Podróż sentymentalna – po-
wrót do korzeni

Pochmurne niebo i padający
deszcz nie stanęły na przeszko-
dzie wspaniałej atmosferze
wspólnego świętowania. Miesz-
kańcy gminy i okolic, zaprosze-
ni goście i liczni odwiedzający
z najróżniejszych zakątków Pol-
ski oraz z zagranicy tłumnie to-
warzyszyli tegorocznym dożyn-
kom. Dzięki uprzejmości władz
gminy miałam zaszczyt także
w tych uroczystościach uczestni-
czyć, za co, bardzo dziękuję.

Moje podziękowanie jest tym
serdeczniejsze, iż korzenie mo-
jej rodziny wywodzą się z gminy
Czerniewice, a udział w święcie
plonów był pierwszym tego ro-
dzaju doświadczeniem i dał mi
okazję do wielu ciekawych ob-
serwacji, różnorodnych refleksji
oraz wzruszeń.
Mojej uwadze nie uszedł ogrom
pracy, starań i serca, jakie wło-
żono w organizację tych ob-
chodów, dbałość o atrakcyjność
i bogactwo programu oraz
wszystkie towarzyszące mu
szczegóły. Sukces tego święta

to sukces zbiorowy, okupiony
wysiłkiem i świetnym planowa-
niem wszystkich zaangażowa-
nych w tę pracę osób, a także,
mieszkańców gminy, którzy tak
tłumnie na święto plonów przy-
byli.
Pozwolę sobie teraz zwrócić
uwagę na jeden szczegół, któ-
ry być może nie był wcześniej
przedmiotem czyichkolwiek
dywagacji. Otóż, tak jak przy-
ciągały oczy i zachwycały swo-
im bajecznym pięknem prezen-
towane w kościele i na scenie,
kobiece stroje ludowe – tak rzu-

cał się w oczy brak nastolatek,
młodych dziewcząt, które by je
z radością i dumą takie stro-
je nosiły. Nie zauważyłam też
w stroju ludowym żadnego
mężczyzny... Myślę, iż nie jest to
problem wyłącznie Czerniewic.
Dlaczego tak się dzieje?
Dlaczego w innych krajach,
chociażby takich jak: Niem-
cy, Austria, Szwecja, Norwegia
strój ludowy jest noszone czę-
sto i chętnie, i to zarówno przez
mężczyzn, jak i kobiety?... Np.
w Norwegii, strój ludowy (bu-
nad) ma bardzo wysoki status

DOŻYNKOWE ŚWIĘTOWANIE Z PUNKTU WIDZENIA
MARGARETH ROSSAVIK

Margareth Rossavik urodziła się w Rawie Mazowieckiej. Jest wnuczką Jana Białkowskiego, wieloletniego kierownika szkoły
w Krzemienicy i radnego gminy Czerniewice oraz jego żony, Lucyny – nauczycielki szkoły w Krzemienicy. Od 1997 roku mieszkała
w Norwegii, gdzie wyszła za mąż oraz studiowała język norweski. Po uzyskaniu licencji tłumacza pracowała jako tłumacz sądowy
i policyjny. Mówi biegle w trzech językach. Posiada wykształcenie wyższe. Obecnie, na Uniwersytecie Warszawskim, kończy kolejny
fakultet (resocjalizacja) i przygotowuje się do studiów doktoranckich. Inne zainteresowania: historia sztuki, historia ziemiaństwa
i dworu polskiego, literatura, muzyka klasyczna. Życiowe motto: „W życiu nigdy nie jest za późno, by wyznaczyć sobie nowy cel
albo realizować kolejne marzenie.” (C.S. Lewis).

Starostowie XXIII Gminnych
Dożynek w Czerniewicach

STAROŚCINA
Wiesława Bednarek, mieszkanka Wólki Ja-
gielczyńskiej. W 1993 roku wspólnie z mę-
żem Janem przejęli gospodarstwo teściów
Władysławy i Wacława Bednarków. Pierwot-
nie gospodarstwo liczyło 12 ha i nastawione
było na produkcję wielokierunkową. Obec-
nie pod uprawami rolnymi jest 35 ha, z tego
21 ha własnych, a 14 dzierżawionych. Obszar
ten w większości obsiany jest zbożami, wyko-
rzystywanymi do hodowli trzody chlewnej.
Hodowla ta odbywa się w cyklu zamknię-
tym i liczy około 300 sztuk. Gospodarstwo
jest wyposażone w maszyny do produkcji
rolnej. Ma dwóch synów. Młodszy pomaga
rodzicom w gospodarstwie, natomiast starszy
jest już usamodzielniony.

STAROSTA
Andrzej Staszewski, mieszkaniec Turobo-
wa. W 1992 roku wspólnie z żoną Krystyną
przejęli gospodarstwo od rodziców Janiny
i Antoniego Staszewskich. Początkowo
gospodarstwo liczyło 15 ha i nastawione
było na produkcję wielokierunkową. Ak-
tualnie pod uprawami rolnymi znajduje się
70 ha, z tego 40 własnych i 30 dzierżawio-
nych. Obszar ten w większości obsiany jest
zbożami, wykorzystywanymi do hodow-
li trzody chlewnej. Hodowla odbywa się
w cyklu zamkniętym i liczy około 500
sztuk. Gospodarstwo jest wyposażone
w maszyny do produkcji rolnej. Ma troje
dzieci: dwóch synów i córkę oraz wnucz-
kę Basię. Młodszy syn kształci się w szkole
średniej i pomaga rodzicom w gospodar-
stwie. Pozostała dwójka dzieci jest już usa-
modzielniona.

Wieści znad Krzemionki

6

gazeta samorządowa

ZA NAMI, PRZED NAMI

Gminna Biblioteka Publiczna w Czerniewicach nie zapomniała
o świętowaniu Dnia Matki oraz Dnia Ojca i zachęciła dzieci do
udziału w warsztatach plastycznych. Zajęcia w każdym przypadku
odbywały się dwuetapowo. Pierwsze warsztaty z okazji zbliżającego
się Dnia Matki odbyły się 16 maja br. Wykonano wówczas koloro-
we wazoniki, wykorzystując technikę millefiori z użyciem plasteli-
ny. Kolejne spotkanie miało miejsce tydzień później. W jego trakcie
powstały laurki wraz z dedykacjami dla mam, wykonane techniką
quillingu. Warsztaty będące przygotowaniem do Dnia Ojca zorga-
nizowano 21 i 22 czerwca br. W trakcie zajęć dzieci zrobiły laurki
z życzeniami i breloczki do kluczyków z dekoracyjnej pianki. Za-
jęcia sprawiły wiele radości. Każde dziecko włożyło wiele wysiłku
i staranności, aby jego praca była jak najlepsza. Przygotowane pre-
zenty dzieci zabrały do domu, by wręczyć je rodzicom, dając tym
wyraz wdzięczności, szacunku i miłości.

Na początku czerwca br. roz-
poczęła się Ogólnopolska Sesja
Wyjazdowa Terenowego Semi-

narium-Szkolenia „Zieleń-Ar-
chitektura-Krajobraz-2017”:
„Ogrodowe Perły Ziemi Łódz-

kiej, cz. 1”. Jej program był
realizowany na obszarze od
Arboretum w Rogowie, po uni-
katowy, klasycystyczny układ
urbanistyczny z zespołem pała-
cowo-parkowym w Białaczowie,
a celem było zapoznanie się
m.in. z dziedzictwem przyrod-
niczym, kulturowym, historycz-
nym i gospodarczym niezwykle
cennych miejsc. W sesji wzięli
udział: przedstawiciele admini-
stracji rządowej i samorządowej,
środowisk naukowych, studenci,
architekci i architekci krajobra-
zu, konserwatorzy zabytków,

historycy sztuki, członkowie
stowarzyszeń naukowo-tech-
nicznych, przedstawiciele firm
oraz zainteresowani tematyką
zieleń-architektura-krajobraz.
W szkoleniu uczestniczyło po-
nad 40 osób z całej Polski, od
gór po Bałtyk.
2 czerwca odwiedzili oni gmi-
nę Czerniewice, dostrzegając
jej walory, szczególnie przy-
rodnicze, wpisujące się w pro-
gram szkolenia. Głównymi
punktami ich wizyty stały się
zabytkowe parki: w Czernie-
wicach, w Chociwiu i w Lipiu.

DLA MAMY I TATY Z OKAZJI ICH ŚWIĘTA

„OGRODOWE PERŁY” W GMINIE CZERNIEWICE

Tworzenie upominków dla mam

Wizyta w niedawno zrewaloryzowanym parku w Lipiu

i uznaje się go za ubiór praw-
dziwie luksusowy, którego cena
może sięgać nawet kwoty 120

000 koron (60 000 zł). Zakła-
da się go na różne okazje, takie
jak: Święto Niepodległości (17
maja), Boże Narodzenie, śluby,
bierzmowania, urodziny, ukoń-
czenie szkoły, wyjście do restau-
racji czy inne prywatne bądź
oficjalne uroczystości. Szacuje
się, że w Norwegii w swojej gar-
derobie taki strój posiada 57 %
kobiet... Równie często noszą go
norwescy mężczyżni. I dotyczy
to wszystkich grup wiekowych.
Strój taki przekazywany jest też
z pokolenia na pokolenie, a jego
zakup często traktuje się jako
bardzo dobrą inwestycję...
Można odnieść wrażenie, że my,
Polacy, nie znamy i nie cenimy
swojego stroju regionalnego
w takim stopniu jak inne naro-
dy. Dla osób zainteresowanych
tradycją, strój taki jest kwinte-

sencją, manifestacją i potwier-
dzeniem własnej tożsamości,
kultury i obyczajowości. W Pol-
sce możemy wyróżnić około 100
różnych strojów ludowych, gdyż
jego wygląd był uzależniony od
cech społeczności zamieszkują-
cej dane tereny. Kultura ludowa,
folklor wyrasta ze wspólnych
doświadczeń historycznych,
form gospodarowania, warun-
ków życia, a nawet cech etnicz-
nych i warunków środowiska
przyrodniczego. Strój ludowy
był jednym z podstawowych
wyznaczników odrębności re-
gionalnych, stanowił swoisty
„dowód osobisty”, potwierdzają-
cy obszar pochodzenia. Na jego
zdobienie miały także wpływ
zamożność i cechy indywidual-
ne właściciela.
Dzisiaj, w dobie globalizacji,

szybkiego rozwoju technologii,
pogoni za pieniądzem i coraz
bardziej wyszukanymi do-
brami konsumpcyjnymi, gdy
zmianie ulega schemat życia
społeczeństw, szczególnie waż-
ne jest, by trzymać pieczę nad
żywotnością tego, co stanowi
dorobek wielu pokoleń naszych
przodków, a co jest osobliwością
regionalną. Należy ją świadomie
propagować i kultywować w celu
zapobieżenia temu, aby ubiór re-
gionalny stał się wyłącznie eks-
ponatem muzealnym. Panowie
i Panie, Dziewczęta i Chłopcy:
bądźmy dumni z naszego dzie-
dzictwa i nie wstydźmy się stro-
jów ludowych!

Margareth Rossavik

Norweski bunad damski i męski
ze wschodniego Telemarku
(źródło: www.norskflid.no)

7

Wieści znad Krzemionkigazeta samorządowa

O ich historii, działaniach re-
witalizacyjnych, adaptacyjnych
i konserwatorskich oraz jak i ży-
wym wykorzystaniu obiektów
przez społeczeństwo opowie-
dzieli: wójt Andrzej Bednarek,
redaktor niniejszej gazety i pro-
fesor nadzwyczajna Uniwersy-
tetu Przyrodniczego w Lublinie
Małgorzata Milecka, która pro-
jektowała dwa z trzech zrewita-
lizowanych parków. Szczególne
wrażenie zrobił ostatnio zrewita-
lizowany park w Lipiu. Wszyscy
otrzymali folder, wydany z oka-

zji zakończnych tam prac.
W Chociwiu barwnymi wspo-
mnieniami sprzed II wojny
światowej o obrazie dworu
i parku, jego właścicielach Jaś-
kowskich, ówczesnych obycza-
jach i chociwskiej społeczności
opowiedziała 91-letnia choci-
wianka od urodzenia - Wła-
dysława Karwat. Uczestnicy
szkolenia odwiedzili również
zabytkowe kościoły w Czernie-
wicach i w Krzemienicy.

8 czerwca br. w sali narad Urzędu Gminy
zorganizowano spotkanie członków UKS
Promyk Czerniewice, którzy są uczniami
Zespołu Szkół i Przedszkola w Czernie-

wicach. Wójt Andrzej Bednarek wręczył
młodym bilardzistom nagrody rzeczowe
i dyplomy za osiągnięcia sportowe w roku
szkolnym 2016/2017. Są oni medalistami:

Mistrzostw Polski Juniorów w Kielcach,
Mistrzostw Polski UKS w Kętrzynie i Wo-
jewódzkiej Młodzieżowej Ligi Bilardowej
w Łodzi. Podziękował im także za zaanga-
żowanie, promowanie gminy Czerniewice
i życzył kolejnych sukcesów. Spotkanie
przebiegło w miłej atmosferze, a zakończył
je poczęstunek.
Medalistami najważniejszych imprez są:
Jakub Wiśnik, Martyna Rybak, Joanna Mo-
czarska, Natalia Wójciak, Patrycja Musik
oraz Arkadiusz Siudziński, Jakub Sygito-
wicz, Daniel Kupidura, Piotr Gradowski,
Amelia Marcjanik, Martyna Sputowska,
Natalia Cała i Mateusz Sputowski. Nieobec-
ni byli: Natalia Piątkowska, Angelika Sypka,
Bartosz Tracz, Kamil Socha i Jakub Skrobisz.
Bilardziści trenowani są pod czujnym okiem
Elżbiety i Jerzego Bieńków.

6 czerwca br. w Zespole Szkół
i Przedszkola w Czerniewicach
odbył się II finałowy etap Mię-
dzygminnego Konkursu Wiedzy
pod hasłem „Bezpieczna praca
w gospodarstwie rolnym”. Jego
organizatorami byli: Oddział
Regionalny Kasy Rolniczego

Ubezpieczenia Społecznego
w Łodzi – placówka terenowa
w Tomaszowie Mazowiec-
kim, Państwowa Inspekcja
Pracy, oddział w Piotrko-
wie Trybunalskim, wójtowie
gmin: Czerniewice, Poświętne
i Rzeczyca oraz dyrektor ZSiP

w Czerniewicach. Konkurs
był skierowany do uczniów
szkół gimnazjalnych, a wzięły
w nim udział trzy pięcioosobowe
drużyny, reprezentujące: gminę
Czerniewice, gminę Poświętne
i gminę Rzeczyca, które zostały
wyłonione w I etapie współza-
wodnictwa. Głównym celem
konkursu było omówienie zagro-
żeń, występujących podczas prac
w gospodarstwie rolnym, szcze-
gólnie dla młodzieży, oraz zapo-
znanie uczestników z zasadami
BHP. Wiedza uczestników została
sprawdzona w formie testu oraz
w praktyce. Najlepsza okazała
się drużyna z gminy Poświętne,
natomiast kolejne miejsca zaję-
ły grupa z gminy Czerniewice

i drużyna z gminy Rzeczyca,
o czym zadecydowała komisja
konkursowa w składzie: Anna
Gawarzyńska – kierownik Sa-
modzielnego Referatu ds. Pre-
wencji, Rehabilitacji i Orzecz-
nictwa Lekarskiego Oddziału
Regionalnego Kasy Rolniczego
Ubezpieczenia Społecznego
w Łodzi – placówka terenowa
w Tomaszowie Mazowieckim,
Janusz Krupa – starszy inspek-
tor i główny specjalista Pań-
stwowej Inspekcji Pracy, oddział
w Piotrkowie Trybunalskim oraz
przedstawiciele Urzędów Gminy
w: Czerniewicach, Poświętnem
i w Rzeczycy. Uczestnikom kon-
kursu zostały wręczone nagrody
rzeczowe.

NAGRODY WÓJTA GMINY CZERNIEWICE
DLA BILARDZISTÓW

„BEZPIECZNA PRACA W GOSPODARSTWIE ROLNYM”
– FINAŁ KONKURSU

Uczestnicy konkursu z organizatorami i komisją konkursową

Młodzi sportowcy z włodarzem gminy, dyrektorem ZSiP i trenerami

Władysława Karwat dzieli się wspomnieniami o majątku Chociw

Wieści znad Krzemionki

8

gazeta samorządowa

Pod koniec maja br. odbyły się Gminne Zawody Sportowo-Pożarnicze
w Czerniewicach. Do udziału na szczeblu powiatowym zakwalifiko-
wały się wówczas drużyna męska z OSP Chociw i drużyna żeńska
z OSP Strzemeszna, które 11 czerwca w Centralnym Ośrodku Przygo-
towań Olimpijskich w Spale rywalizowały z innymi drużynami OSP
z powiatu tomaszowskiego. Drużyna męska z OSP Chociw zajęła szó-
ste miejsce, natomiast drużyna żeńska z OSP Strzemeszna zakończyła
zawody na czwartej pozycji. Spośród drużyn młodzieżowych mło-
dzieżówka chłopięca z OSP Czerniewice uplasowała się na czwartej
pozycji, a dziewczęta stanęły na najwyższym miejscu podium.

POWIATOWE ZAWODY
SPORTOWO-POŻARNICZE W SPALE

Młodzieżowe drużyny z OSP Czerniewice i żeńska drużyna
 z OSP Strzemeszna po ogłoszeniu wyników

10 czerwca br. już po raz 10. odbył się Lubocheński Festiwal Masła,
którego główną atrakcją był konkurs jego ubijania. W konkursie ry-
walizowały przedstawicielki gmin z powiatu tomaszowskiego. Wy-
konane masło oceniane było według następujących kryteriów: czas
wykonania, wygląd masła, smak, estetyka, oryginalność podania
i zachowanie zasad BHP. Najlepsze okazały się przedstawicielki na-
szej gminy, którym komisja konkursowa przyznała pierwsze miejsce.
Tym razem gminę Czerniewice reprezentowało KGW Wielka Wola
w składzie: Sylwia Kaczmarczyk, Magdalena Pasik i Iwona Skoneczna
(konkurs ubijania masła). Gratulujemy dobrej kondycji i zwycięstwa!

MAŚLANE ŚWIĘTO W LUBOCHNI

Zwycięskie KGW Wielka Wola podczas odbioru nagrody

Kanoniczna wizyta-
cja biskupa odbywa się
w każdej parafii co pięć
lat. 14 czerwca br. roz-
poczęła się w parafii
Czerniewice. Wizyta-
cja stanowi okazję do
pogłębienia kontaktów
zarówno z duszpasterza-
mi, jak i wiernymi oraz
różnymi wspólnotami,
działającymi na tere-
nie parafii. W tym roku
w Czerniewicach gości-
liśmy Wojciecha Osiala,
biskupa pomocniczego
łowickiego. Po przyjeź-
dzie do naszej gminy zo-
stał powitany przez wójta
Andrzeja Bednarka oraz
druhów strażaków z OSP
Czerniewice, a następnie
w czerniewickiej świą-
tyni przez ks. Adama
Kostrzewę, proboszcza
parafii Czerniewice i ks.
Tomasza Bojanowskie-
go, dziekana dekanatu

lubocheńskiego. W trak-
cie wizyty ksiądz biskup
wziął udział w uroczysto-
ściach związanych z za-
kończeniem roku szkol-
nego w Zespole Szkół
i Przedszkola w Czernie-
wicach. Spotkał się także
z pracownikami Urzędu
Gminy. W spotkaniu,
które odbyło się w siedzi-
bie gminy, uczestniczyła
również Wiesława Ko-
czywąs, przewodnicząca
Rady Gminy Czerniewi-
ce. Czas umilił słodki po-
częstunek. Na zakończe-
nie ksiądz biskup udzielił
wszystkim pracowni-
kom Urzędu pasterskie-
go błogosławieństwa.
W niedzielę, 18 czerwca,
ksiądz biskup Wojciech
Osial spotkał się z wier-
nymi parafii Czerniewice
podczas nabożeństw oraz
udzielił młodzieży sakra-
mentu bierzmowania.

WIZYTA BISKUPA ŁOWICKIEGO

Wójt wita przybyłego do Czerniewic biskupa

Spotkanie z pracownikami Urzędu Gminy w Czerniewicach

Informujemy, że płatność III raty łącznego zobowiązania pieniężnego upływa 15 września br.

9

Wieści znad Krzemionkigazeta samorządowa

W słoneczną niedzielę 25 czerw-
ca br. odbył się w naszej gminie
I Rodzinny Rajd Rowerowy pod
hasłem „Szlakiem czerniewic-
kich parków”, zorganizowany
przez wójta gminy Czerniewi-
ce i Gminny Ośrodek Kultury
w Czerniewicach. Zbiórka
uczestników miała miejsce
w zabytkowym parku w Czer-
niewicach, gdzie zostali powita-

ni przez organizatorów. Następ-
nie trasa wiodła przez Józefów
do Strzemeszny (plac upamięt-
niający 1050. rocznicę chrztu
Polski i 360. rocznicę zwycię-
skiej bitwy ze Szwedami pod
Strzemeszną), skąd po krótkiej
przerwie grupa przemieszcza-
jąc się w pobliżu Krzemienicy
udała się do miejsca docelowe-
go, którym był zabytkowy park

w Lipiu. Uczestnicy rajdu pozna-
li krótką historię odwiedzonych
obiektów. Nagrodami rzeczo-
wymi uhonorowano najstarszą
i najmłodszą osobę próbującą
swoich sił na rowerze. Najstarszą
uczestniczką okazała się Barbara
Juzwik – mieszkanka Czernie-
wic, natomiast najmłodszym
uczestnikiem był Marcel Le-
wandowski ze Strzemeszny. Na

zakończenie odbyło się wspólne
ognisko z kiełbaskami.
Celem rajdu było poznanie cie-
kawych miejsc, znajdujących
się na terenie naszej gminy, in-
tegracja jego uczestników oraz
zapewnienie możliwości miłego
i zdrowego spędzenia wolne-
go czasu w gronie rodzinnym.
W planach jest organizacja kolej-
nych edycji rajdu.

Gminny Ośrodek Kultury
w Czerniewicach zorganizo-
wał w okresie wakacyjnym
cykl warsztatów dla dzieci.
Odbyły się one w pierwszych

tygodniach lipca. Tematem
pierwszego spotkania była
sól, z której wykonano masę
solną i używając kredy tabli-
cowej nadano jej kolory. Na

drugim spotkaniu królował
makaron: z płatów lasagne
i kredek świecowych zrobiono
lampiony, natomiast z dużych
makaronowych muszli – mysz-

ki i rybki. Podczas kolejnych
warsztatów dzieciaki spotkały
się z funkcjonariuszami policji
z Komisariatu Policji w Czer-
niewicach i strażakami z OSP
Czerniewice, którzy opowie-
dzieli o specyfice swojej pracy
i zasadach bezpieczeństwa. Na
koniec było trochę rękodzieła
– wykonanie bransoletek z ko-
ralików. W przedostatnim dniu
odbyła się praca w grupach
– wykorzystując stare gazety
tworzono obrazy 3D, przed-
stawiające wakacyjne miejsca.
Ostatnie zajęcia to malowanie
kredą, gra w klasy i kapsle, ka-
lambury oraz kiełbaski z grilla,
przygotowane przez zaprzy-
jaźnionego druha strażaka.
Na koniec spotkania wszyscy
uczestnicy otrzymali dyplomy,
poświadczające udział w cyklu
warsztatów, przeprowadzonych
przez GOK.

I RODZINNY RAJD ROWEROWY

WAKACYJNE ZAJĘCIA DLA DZIECI

Cykliści w trakcie pokonywania zaplanowanej trasy i zorganizowanego na zakończenie ogniska

Przedstawiciele policji i ochotniczej straży pożarnej z uczestnikami zajęć

Urząd Gminy w Czerniewicach zwraca uwagę, że aktualnie obowiązują dowody osobiste, mające termin ważności 10 lat.
Uprzejmie prosimy, aby osoby, które w 2007 roku uzyskały dowód osobisty, sprawdziły jego ważność.

Z wnioskiem o wydanie nowego dowodu osobistego należy zgłosić się 30 dni przed upływem jego terminu ważności.
Do wniosku dołącza się jedną aktualną fotografię. Ustawowy termin wydania nowego dowodu osobistego wynosi 30 dni.

TERMIN WAŻNOŚCI DOWODÓW OSOBISTYCH

Wieści znad Krzemionki

10

gazeta samorządowa

Od 1 sierpnia do 30 listopada br. są przyj-
mowane wnioski o ustalenie prawa do za-
siłku rodzinnego oraz dodatków do zasił-
ku rodzinnego na nowy okres zasiłkowy.
Wniosek zawiera dane osoby występującej
o przyznanie świadczeń oraz dane dotyczące
dziecka, będącego na utrzymaniu.
Do wniosku należy dołączyć niezbędne do-
kumenty, w tym dokumenty potwierdzające:
•	 wysokość uzyskanego dochodu – za-

świadczenia lub oświadczenia, stwier-
dzające wysokości dochodu, np. za-
świadczenie z urzędu skarbowego;

• 	posiadanie gospodarstwa rolnego –
oświadczenie o wielkości gospodarstwa
rolnego wyrażonej w hektarach przeli-
czeniowych ogólnej powierzchni.

	 Należy także złożyć inne dokumenty
– w zależności od tego, na jakiej pod-
stawie osoba uprawniona ubiega się
o świadczenie. Dokumenty te poświad-
czają:

• 	niepełnosprawność dziecka – orze-

czenie o niepełnosprawności albo
o umiarkowanym lub znacznym stopniu
niepełnosprawności;

• 	wysokość alimentów, jeżeli członkowie
rodziny są zobowiązani do ich płacenia
– przekazy lub przelewy pieniężne;

• 	wysokość faktycznie otrzymanych ali-
mentów, jeżeli osoba w rodzinie jest
uprawniona do ich otrzymywania – ko-
pia odpisu wyroku sądu, zasądzającego
alimenty albo ugody sądowej lub zawar-
tej przed mediatorem, a także przekazy
lub przelewy pieniężne, zaświadczenie
komornika o całkowitej lub częściowej
bezskuteczności egzekucji alimentów
oraz o wysokości wyegzekwowanych
alimentów;

• 	pobyt członka rodziny w instytucji za-
pewniającej całodobowe utrzymanie
– zaświadczenie o wysokości ponoszo-
nej opłaty;

• 	utratę dochodu – dokument określający
datę utraty oraz miesięczną wysokość

utraconego dochodu;
• 	samotne wychowywanie dziecka – ko-

pia odpisu prawomocnego wyroku sądu,
orzekającego rozwód lub separację albo
kopia aktu zgonu małżonka lub rodzica
dziecka;

• 	nieznane ojcostwo dziecka – odpis zu-
pełny aktu urodzenia dziecka;

• 	oddalenie przez sąd powództwa o ali-
menty – odpis wyroku;

• 	zobowiązanie przez sąd jednego z rodzi-
ców do ponoszenia całkowitych kosztów
utrzymania dziecka – orzeczenie sądu
itd.

Osoby, które złożyły wniosek do 31 sierp-
nia, otrzymają świadczenie do 30 listopada.
Wypłata świadczeń, gdy wniosek zostanie
złożony od 1 września do 31 października,
nastąpi do 31 grudnia.
Formularz wniosku dostępny jest w budyn-
ku Urzędu Gminy w pokoju numer 6, gdzie
również można uzyskać dodatkowe infor-
macje.

Od połowy lipca br. znane są
personalia nowego sekretarza
gminy. W trakcie ogłoszonego
naboru (II) wpłynęła jedna ofer-
ta. Powołana komisja po anali-
zie przedłożonych dokumentów
aplikacyjnych i przeprowadze-
niu rozmowy kwalifikacyjnej
stwierdziła, że kandydatka po-
siada wiedzę i doświadczenie
zawodowe niezbędne do pra-
widłowego wykonywania obo-
wiązków na ww. stanowisku.

Od 1 sierpnia stanowisko sekre-
tarza gminy piastuje Katarzyna
Krakowiak, mieszkanka Czer-
niewic. Z samorządem związana
jest od 2004 roku. Wówczas roz-
poczęła pracę w Urzędzie Gmi-
ny w Czerniewicach w referacie
organizacyjnym, podległym
ówczesnemu sekretarzowi, na
stanowisku młodszego referen-
ta. Wtedy najwięcej czasu prze-
znaczała na współpracę z Radą
Gminy Czerniewice. Do jej

obowiązków należały także za-
dania z zakresu zdrowia, sportu,
wyborów i kultury. Od 1 maja
2015 roku wykonuje zadania
z zakresu rejestracji stanu cy-
wilnego. Na nowym stanowisku
priorytetowe są dla niej: dbanie
o dobry wizerunek czerniewic-
kiego samorządu oraz o przy-
jazną i profesjonalną obsługę
petentów, a z drugiej strony po-
szanowanie praw pracowników
Urzędu Gminy.

ZASIŁEK RODZINNY I DODATKI

NOWY SEKRETARZ GMINY

Obecny sekretarz gminy

Od 13 do 27 lipca br.
dzieci miały możli-
wość spędzenia wol-

nego czasu w Gminnej
Bibliotece Publicznej
w Czerniewicach, gdzie

zorganizowano warszta-
ty, odbywające się dwa
razy w tygodniu. Przygo-

towano różnorodne za-
jęcia, w tym edukacyjne
z książką, przybliżające
zasady bezpieczeństwa
w internecie, a także
warsztaty plastyczne
oraz gry i zabawy. Moty-
wem przewodnim w za-
jęciach plastycznych były
kolory lata. W trakcie za-
jęć dzieci malowały mo-
tyle sposobem lustrza-
nym. Powstały piękne
słoneczniki, będące sym-
bolem słońca, kolorowe
motyle z rolek po papie-
rze toaletowym i ptaki
z serwetek. W domach

na dziecięcych biur-
kach pojawiły kolorowe
przyborniki, których
wykonanie było jednym
z punktów warsztatów.
Każde spotkanie koń-
czyło się grą na kom-
puterach i tabletach. Na
zakończenie zajęć wszy-
scy otrzymali dyplomy
i słodki upominek. Za-
jęcia w bibliotece były
okazją do zdobywania
nowych doświadczeń,
nawiązania nowych
kontaktów oraz miłej
zabawy.

WAKACJE W BIBLIOTECE 2017

Dzieci biorące udział w warsztatach plastycznych

11

Wieści znad Krzemionkigazeta samorządowa

Sierpień to czas wielkich świąt maryjnych,
a także pielgrzymek na Jasną Górę – jednego
z najważniejszych miejsc kultu Matki Bo-
skiej. 9 sierpnia w drodze do Częstochowy
uczestnicy 37. Warszawskiej Pielgrzymki
Metropolitalnej przeszli przez naszą gminę.
Pielgrzymi wyruszyli rankiem 5 sierpnia
z kościoła pw. św. Anny w Warszawie. Więk-
szość z nich to studenci i nauczyciele akade-
miccy. Dzień wcześniej w Podkońskiej Woli

zatrzymali się uczestnicy XXVI Międzynaro-
dowej Pieszej Pielgrzymki Wojskowej, m.in.
żołnierze polskich, amerykańskich i niemiec-
kich sił zbrojnych. W kościołach w Czer-
niewicach i Krzemienicy pielgrzymi wzięli
udział w nabożeństwach, a następnie zostali
zaproszeni na poczęstunki, przygotowane
przez indywidualnych mieszkańców gminy,
Caritas – działający przy parafii Czerniewi-
ce oraz przez pracowników Urzędu Gminy

w Czerniewicach. 14 sierpnia dotarli na Jasną
Górę, gdzie następnego dnia uroczystą mszą
świętą zakończyło się ich pielgrzymowanie.

W DRODZE NA JASNĄ GÓRĘ

Wójt Andrzej Bednarek składa ser-
deczne podziękowania wszystkim,
którzy przyczynili się do życzliwego
przyjęcia pielgrzymów na terenie
gminy Czerniewice, a także pomogli
w przygotowaniu wyżywienia.

Pierwsze działania przy
cmentarzach ewange-
lickich na terenie gminy
Czerniewice, mające na
celu zachowanie dzie-
dzictwa kulturowego,
rozpoczęto w 2015 roku.
W ubiegłym roku upo-
rządkowano cmentarze
w Stanisławowie Lipskim
i Stanisławowie Stu-
dzińskim. W tym roku
zadbano o cmentarze
w Dąbrówce i Annowie.
W połowie sierpnia br.
zakończono prace, ma-
jące na celu zagospoda-
rowanie terenu dawnego
cmentarza ewangelickie-
go w Dąbrówce. Cmen-
tarz powstał niedługo
po założeniu miejsco-
wości, która istnieje od
1843 roku. Kolonię Dą-

brówka lokowała Anna
Straszowa, właścicielka
znajdujących się tam
lasów. Nowa osada na-
zwę wzięła od nazwiska
rządcy lasów – Józefa
Dąbrowskiego. Znaczna
część kolonistów była po-
chodzenia niemieckiego
i wyznania ewangelic-
kiego, więc wyznaczenie
miejsca pod cmentarz
w takim przypadku było
wówczas praktykowane.
Po zakończeniu II wojny
światowej cmentarz zo-
stał zapomniany. Ostatni
pochówek miał miejsce
w 1946 roku.
Obecnie cmentarz w Dą-
brówce jest oczyszczony
z wybujałej roślinności,
zachowana część z obe-
liskiem – upamiętniają-

cym żołnierzy poległych
w czasie I wojny świa-
towej (udało odszukać
się listę pochowanych,
spoczywa ich tam 56) –
została ogrodzona słup-
kami granitowymi, w jej
centrum zgodnie z ewan-
gelicką tradycją usta-
wiono krzyż. O historii
cmentarza informuje sto-
sowna tablica. Cmentarz
znajduje się w lesie, około
150 metrów od głównej
drogi w Dąbrówce, a do-
tarcie do niego ułatwia
drogowskaz. Projekt za-
gospodarowania terenu
cmentarza w Dąbrówce
został dofinansowany
z budżetu województwa
łódzkiego kwotą 4 400 zł.
Całkowity koszt prac wy-
niósł 5 500 zł.

Cmentarz w Annowie
powstał po 1841 roku;
wówczas założono kolo-
nię Annów. Lokował ją
Jan Wojciech Lechowski
herbu Ślepowron, dzie-
dzic m.in. Studzianek
i Czerniewic. Nazwa
wsi pochodzi od imie-
nia żony Lechowskie-
go – Anny z Kaffierów.
Ost at n i e p o chów k i
miały na nim miejsce
w 1945 roku. Podobnie
jak w pozostałych przy-
padkach, po II wojnie
światowej cmentarz po-
padł w zapomnienie.
Ostatnio losem cmen-
tarza zainteresował się
sołtys sołectwa Annów
– Tadeusz Klimczak,
któr y przy pomoc y
i dzięki wsparciu finanso-

wemu Piotra Bielickiego,
mieszkańca Annowa,
przyczynił się do jego
oznakowania i posta-
wienia na nim krzyża.
W planach jest wykona-
nie kamiennych scho-
dów, prowadzących na
cmentarne wzniesienie.
Sołtysowi i jego współ-
towarzyszowi składamy
podziękowania, że nie
jest im obojętna ochrona
dziedzictwa kulturowe-
go, dbałość o przestrzeń
publiczną w swojej miej-
scowości, co pozytywnie
wpływa na jej wizerunek.
Podziękowania składamy
również Irenie Jędrycho-
wicz, sołtysowi sołectwa
Dąbrówka i Mirosławowi
Sputowskiemu, sołtyso-
wi sołectwa Stanisławów
Studziński za pomoc
w pozyskaniu środków
zewnętrznych na odno-
wienie cmentarzy w ich
sołectwach.
Tym samym zakończo-
no działania, związane
z odnowieniem cmenta-
rzy ewangelickich na te-
renie naszej gminy.

CMENTARZE EWANGELICKIE – ZAPOMNIANE
DZIEDZICTWO KULTUROWE

Odnowione cmentarze w Dąbrówce i w Annowie

Pątnicy podczas poczęstunku w parku w Czerniewicach

Wieści znad Krzemionki

12

gazeta samorządowa

Ella Pester poznała już odpo-
wiedzi na nurtujące ją pytania.
W materiałach, zebranych do
opracowania historii cmentarza
ewangelickiego w Stanisławowie
Studzińskim, oprócz informacji
o ojcu Elli, znalazły się również

wiadomości o innych członkach
rodziny Schumannów. Prawda
była coraz bliżej. W odkrywa-
niu historii pochodzenia Elli
wspierał ją w Niemczech Juer-
gen Matthes, z którym przyjaźni
się od ponad 30 lat. Ella bardzo

przeżywała tę historię. Była ra-
dość i łzy szczęścia, szczególnie
wtedy gdy otrzymała fotografię
rodzinną z 1939 roku. Znaleź-
li się na niej prawie wszyscy
z jej najbliższej rodziny. Z relacji
Juergena wiadomo, że spędziła

wiele czasu spoglądając na nią
i rozmyślając… Każda infor-
macja o rodzinie była dla niej
na wagę złota. Przez całe życie
próbowała dowiedzieć się czegoś
więcej. Nie było to łatwe zadanie,
niektórzy milczeli jak zaklęci,

ODBUDOWANE WIĘZI…
CZ. 2/2

CIEKAWI LUDZIE

Dobiega końca realizacja kilku inwestycji na
terenie naszej gminy. Największą z nich jest
termomodernizacja budynku Zespołu Szkół
i Przedszkola w Czerniewicach, której celem
jest poprawa efektywności energetycznej

budynku poprzez głęboką modernizację
energetyczną budynku. Kolejnymi inwe-
stycjami, które na pewno wpłyną na polep-
szenie się życia w gminie, są modernizacje
dróg. Obecnie przebudowie poddawane są:

droga powiatowa w miejscowości Annów
i droga gminna Lechów – Dąbrówka –
Wielka Wola. Poniżej relacja fotograficzna
z przeprowadzonych prac (stan na 30 sierp-
nia 2017 r.)

Informujemy podróżnych korzystających z komunikacji zbiorowej,
że 31 sierpnia 2017 roku zostały zlikwidowane przystanki komuni-
kacyjne, zlokalizowane przy drodze powiatowej nr 4304E (Czernie-
wice, ul. Mazowiecka w sąsiedztwie nieruchomości nr 60 i nr 63).
Od 1 września br. został uruchomiony dla podróżnych nowy przy-
stanek komunikacyjny dla linii komunikacyjnej do Tomaszowa
Mazowieckiego, do Rawy Mazowieckiej i do Wielkiej Woli, zloka-
lizowany w Czerniewicach na placu stanowiącym własność gminy
w sąsiedztwie nieruchomości nr 28 (plac potocznie nazywany jest
Dołkiem).

INWESTYCJE, ŻEBY ŻYŁO SIĘ LEPIEJ

INFORMACJA DLA PODRÓŻNYCH
Budynek ZSiP w Czerniewicach Przebudowa drogi w Annowie i drogi Lechów – Dąbrówka – Wielka Wola

Nowy przystanek przy ul. Mazowieckiej

Aktualnie prowadzone są prace konserwa-
torskie przy czterech obiektach, wpisanych
do rejestru zabytków, znajdujących się na
terenie naszej gminy. Najstarszy jest drew-
niany kościół pw. św. Andrzeja Apostoła
w Czerniewicach (ok. 1423 r.), natomiast

kolejne to: kościół pw. św. Jakuba Apo-
stoła w Krzemienicy (1598-1600) i dwie
kamienne kapliczki w Lipiu (1635 r.). Pra-
ce są możliwe dzięki dofinansowaniom
przyznanym przez: Ministerstwo Kultury
i Dziedzictwa Narodowego, Wojewódzki

Urząd Ochrony Zabytków w Łodzi i Radę
Gminy Czerniewice.
Poniżej relacja fotograficzna z przebiegu
prac przy kościołach (stan na 30 sierpnia
2017 r.).

PRACE PRZY OBIEKTACH ZABYTKOWYCH

Konserwacja polichromii we wnętrzu kościoła w Czerniewicach oraz prace związane
ze wzmocnieniem jego konstrukcji i kompleksowym remontem ścian Prace przy elewacji krzemienieckiej świątyni

13

Wieści znad Krzemionkigazeta samorządowa

a inni każdą jej pisemną prośbę
o pomoc tłumaczyli brakiem do-
kumentów. Rzeczywiście księgi
metrykalne parafii ewangelickiej
w Rawie Mazowieckiej, do której
administracyjnie należał teren
obecnej gminy Czerniewice, za-
ginęły, chyba już bezpowrotnie.
Istotne okazały się jednak rela-
cje osób, które pamiętają okres
okupacji. Nieocenionej pomocy
w tym zakresie udzieliła Jadwiga
Bronowska, pochodząca z Teo-
dozjowa, a obecnie mieszkająca
w Teklinie (gmina Żelechlinek).
Będąc już w sędziwym wieku
– ma 88 lat – potrafi przywo-
łać osoby i wydarzenia z okresu
swojego dzieciństwa, które upły-
nęło w sąsiedztwie niemieckich
kolonistów. W jej pamięci zo-
stali ocaleni zarówno ci, którzy
nie działali na szkodę Polski, jak
i ci, którzy niechlubnie zapisali
się na kartach historii. Cennym
źródłem fotografii przedstawia-
jących rodzinę Schumannów
okazali się krewni z Kanady,
o których istnieniu Ella dowie-
działa się dopiero w ubiegłym
roku. Jedna z sióstr ojca Elli –
Elza, która z powodu miłości
nieakceptowanej przez matkę
uciekła za ocean, przez długie
lata życia zgromadziła liczne
fotografie członków rodzi-
ny. Dzisiaj w Kanadzie, gdzie
mieszkała, żyją jej potomko-
wie, którzy pielęgnują pamięć
o rodzinie Schumannów i chęt-
nie udostępnili posiadane mate-
riały. Szczególnie zainteresowani
historią rodziny są Ken Morley
i Peter Besler. Warto wspo-
mnieć, że Elza, która wyjechała
z Polski w 1928 roku, nigdy nie
zdecydowała się jej odwiedzić.
Zmarła w 1994 roku. Obecnie

żyje jeszcze czworo z pięciorga
jej dzieci. Ella Pester, jak wspo-
mniała, nawiązała już z nimi
kontakt. Rodzinną historię pie-
lęgnuje również Wanda Mąkol-
ska, 90-letnia kuzynka Elli ze
Skierniewic (matka Wandy była
siostrą Aleksandra Schuman-
na). W październiku ubiegłego
roku z dziećmi odwiedziła grób
swoich dziadków w Stanisła-
wowie Studzińskim. Ostatnim
razem była tam w 1954 roku.
W jej znowu wspomnieniach
zachował się obraz szukającej
się po wojnie rodziny. Los wielu
jej członków do dzisiaj pozosta-
je nieznany. Wanda ma jeszcze
siostrę Melidę, która jest kolej-
ną nowo poznaną kuzynką Elli.
W poszukiwania rodzinnych
dokumentów i fotografii włą-
czyli się również potomkowie
stryja Elli – Pawła Schumanna,
w okresie II wojny świato-
wej wójta gminy Czerniewice.
Otwarci na współpracę byli: Pa-

weł Szuman i jego żona Dorota
z Łodzi, jak i rodzina miesz-
kająca w Niemczech – Jutta
Schumann, doktor historii na
Uniwersytecie w Stuttgarcie.
Do tego doszła kwerenda w Ar-
chiwum Państwowym w Piotr-
kowie Trybunalskim, oddział
w Tomaszowie Mazowieckim
oraz w Niemieckim Archiwum
Federalnym w Berlinie, skąd
uzyskano dokładne dane osobo-
we rodziców i części rodzeństwa
Elli wraz z fotografiami.
Po wnikliwej analizie zachowa-
nych dokumentów i rozmowach
z osobami, które miały informa-
cje o rodzinie Schumannów,
Ella Pester odzyskała tożsamość.
Dzisiaj już wiadomo, że urodziła
się jako Elly Melanie Schumann.
Prawidłową datą urodzenia jest
ta przyjęta w Niemczech, od-
czytana z zamazanej karteczki.
Miejscem urodzenia był An-
nopol, obecnie jest to Annopol
Mały. Jej ojcem był Aleksander

Schumann (1882-1954), mat-
ką natomiast Wanda z domu
Jess (1899-1945), trzecia żona
ojca, pochodząca ze Staropola
(obecnie gmina Żelechlinek).
Wanda Schumann w styczniu
1945 roku została zabrana przez
Armię Czerwoną do Warszawy,
gdzie pracowała przy odgruzo-
wywaniu stolicy i tam zmarła
z wycieńczenia. Rosjanie do
Warszawy zabrali również przy-
rodnią siostrę Elli – Martę Elzę
Schumann (1921-1945), która
uchodziła za urodziwą kobietę.
Wykorzystano to, a w ostatecz-
ności ją zastrzelono. Podobny los
miał spotkać Olgę Frydę Kem-
pin, ale jeden z dowódców ro-
syjskich zadecydował, że nie zo-
stanie zabrana z uwagi na opiekę
sprawowaną nad dzieckiem.
Rodzina Kempinów, jako jedna
z nielicznych, odzyskała po woj-
nie swoje gospodarstwo rolne.
W czasie wojny rodzina współ-
pracowała z oddziałami par-

Fotografia z 1939 roku, którą Ella Pester otrzymała z Urzędu Gminy w Czerniewicach, przedstawiająca jej rodziców
i pozostałych członków rodziny Schumannów. Zdjęcie wykonano w dniu pogrzebu Zuzanny z Martinów Schumann,

macochy Aleksandra Schumanna, ojca Elli. Fot. z archiwum rodzinnego Wandy Mąkolskiej

Aleksander i Wanda – rodzice oraz Marta i Leopold – przyrodnie rodzeństwo Elli. Fot. ze zbiorów Niemieckiego Archiwum Federalnego w Berlinie

Wieści znad Krzemionki

14

gazeta samorządowa

Z KART HISTORII...
JÓZEF MARCZYŃSKI – WETERAN POWSTANIA STYCZNIOWEGO

CZ. 2/2
Uhonorowanie za udział w powstaniu
Weterani powstania styczniowego byli
w II Rzeczypospolitej otoczeni troskli-
wą opieką. Odzyskania przez Polskę
niepodległości w 1918 roku doczeka-
ło ich nieco ponad 3 500. Już w 1919
roku wszyscy otrzymali stopień pod-
porucznika (pierwszy stopień oficer-
ski) oraz prawo do noszenia mundurów
(w 1922 roku zaprojektowano i zatwier-
dzono specjalny wzór). Najlepszym pod-
sumowaniem powodów troski o wetera-
nów powstania styczniowego niech będzie
treść rozkazu Józefa Piłsudskiego z okazji
56. rocznicy jego wybuchu:

Żołnierze!
Pięćdziesiąt sześć lat temu ojcowie nasi roz-

poczęli walkę o niepodległość Ojczyzny. Szli
nie w lśniących mundurach, lecz w łachma-
nach i boso, nie w przepychu techniki, lecz ze
strzelbami myśliwskimi i kosami na armaty
i karabiny. Prowadzili wojnę rok cały, pozosta-
jąc, jako żołnierze, niedoścignionym ideałem
zapału, ofiarności i trwania w nierównej wal-
ce, w warunkach fizycznych jak najcięższych.
Przegrali wojnę i po ich klęsce niewola wci-
skać się poczęła do dusz polskich, czyniąc
z Polaków nie niewolników z musu, lecz
nieledwie z własnej chęci, szukających po-
prawy losu przez protekcję u swych panów
rozbiorców i w ogóle obcych. Jako żołnie-
rze i obrońcy Ojczyzny, zostali w Polsce
usunięci przez swych współczesnych gdzieś
w kąt daleki, jako rzecz, o której zapomnieć
należy.

Dla nas, żołnierzy wolnej Polski, powstańcy
1863 r. są i pozostaną ostatnimi żołnierzami
Polski, walczącej o swą swobodę, pozostaną
wzorem wielu cnót żołnierskich, które naśla-
dować będziemy.
Dla uczczenia ich i upamiętnienia 1863 r.
w szeregach armii polskiej, wydałem rozkaz
zaliczenia do szeregów wojska wszystkich we-
teranów 1863 r. z prawem noszenia mundu-
ru wojsk polskich w dni uroczyste. Witam ich
tym rozkazem, jako naszych Ojców i Kolegów.
Rozkaz przeczytać przed frontem kompanij,
szwadronów, bateryj i zakładów.

Belweder, dnia 21 stycznia 1919 r.
Wódz Naczelny
Józef Piłsudski

Dom w Stanisławowie Studzińskim, w którym miesz-
kał i zmarł Józef Marczyński; wybudowany ok. 1860

roku przez rodzinę Służewskich. Na pierwszym planie
stoi Jan Marczyński, wnuk powstańca, przełom lat

50. i 60. XX wieku. Fot. z archiwum rodzinnego
Mirosława Sputowskiego

Kowadło, którego Józef Marczyński używał w swojej
kuźni, znajdujące się w posiadaniu potomków

w Stanisławowie Studzińskim
Powstaniec z synami, ok. 1920. Fot. z archiwum

rodzinnego Mirosława Sputowskiego

tyzanckimi, które prowadziły
działania dywersyjno-sabotażo-
we przeciwko niemieckim oku-
pantom. Dodatkowo kwerenda
w Archiwum Federalnym
ujawniła istnienie przyrodnie-
go brata Elli – Leopolda Pawła
(1924-1941). Pamięta go Wanda
Mąkolska. Jego pogrzeb przy-
pomniała sobie również Ella.
Powoli wracają kolejne wspo-
mnienia.
Wydarzenia, o których pisze Ella
w pierwszych zdaniach życio-

rysu, to ewakuacja dzieci nie-
mieckich ze szkoły z internatem
w Rawie (obecnie jest to budy-
nek Szkoły Podstawowej nr 1).
Rzeczywiście było to jesienią
1944 roku. Dzieci z Rawy zosta-
ły przewiezione do Skierniewic,
a następnie pociągiem wywie-
zione do Niemiec w celu za-
pewnienia im ochrony przed
nadchodzącą Armią Czerwoną.
Ojciec Elli, podobnie jak inne
osoby niemieckiego pochodze-
nia, po wojnie stracił gospodar-

stwo i został przydzielony do
przymusowej pracy w polskim
gospodarstwie rodziny Galiń-
skich w Teodozjowie. Tam też
zmarł. Nie odnaleziono doku-
mentów ani osób, które wykaza-
łyby, że rodzice Elli kogokolwiek
skrzywdzili swoimi poglądami i
działaniami. Byli bierni, jednak
dobrowolnie podpisali Nie-
miecką Listę Narodowościową
i korzystali z przywilejów z nią
związanych.
Stosunki polsko-niemieckie

w okresie II wojny światowej
i niedługo po jej zakończeniu
będą jeszcze przez wiele lat te-
matem drażliwym.
Ella Pester planuje odwiedzić
gminę Czerniewice, chce wrócić
chociaż na chwilę w rodzinne
strony. W ostatnich miesiącach
zyskała wiele cennych informa-
cji, uzyskała odpowiedzi na nur-
tujące ją przez całe życie pytania.
Nie przypuszczała, że ma w Pol-
sce tylu krewnych.

15

Wieści znad Krzemionkigazeta samorządowa

ROZRYWKA

Weteranom przyznano także stałą pensję,
wypłacaną przez państwo. Dodatkowo
mogli mieszkać w utworzonych specjalnie
dla nich schroniskach, otaczano ich szcze-
gólną czcią – na przykład generałowie
salutowali im jako pierwsi. Po przejściu
procedury weryfikującej zostali również
odznaczeni ustanowionym w 1930 roku
odznaczeniami: Krzyżem Niepodległo-
ści z Mieczami, Krzyżem Niepodległości
i Medalem Niepodległości. Józef Marczyń-
ski zgodnie z Zarządzeniem z 8 listopada
1930 roku, część A, pozycja 183 otrzymał
Krzyż Niepodległości z Mieczami (Moni-
tor Polski 1930, nr 260, poz. 350).
Dzień wybuchu powstania styczniowe-
go stał się ważnym świętem narodowym

II Rzeczypospolitej, które obchodzone
było corocznie. Szczególnie uroczyście
uczczono pamięć powstańców w 1933
roku, gdy minęło 70 lat od wybuchu walk.
Żyło już wówczas jedynie 365 weteranów.

Pogrzeb weterana i upamiętnienie na
cmentarzu
Józef Marczyński dożył sędziwego wieku.
Zmarł 2 maja 1934 roku w Stanisławo-
wie Studzińskim. Zmarły pochowany był
z honorami odpowiednimi do szacunku,
jakim darzono w wolnej Polsce uczestni-
ków powstania. Jego pogrzeb na cmen-
tarzu w Czerniewicach zgromadził wiele
osób, wzięli w nim udział m.in. przed-
stawiciele instytucji państwowych, orga-

nizacji społecznych, okoliczni ziemianie,
a także dzieci i młodzież z pobliskich
szkół. Z relacji rodzinnej wiadomo, że
z powodu dużej liczby osób, uczestniczą-
cych w ceremonii pogrzebowej, niektó-
rzy obserwowali ją ze znajdujących się
na cmentarzu drzew. Józef Marczyński
spoczął obok wspólnej mogiły powstań-
ców z 1863 roku. Po II wojnie światowej
utworzono tam miejsce pamięci bohate-
rów walki o niepodległość ojczyzny, które
kilkakrotnie modernizowano. W paździer-
niku ubiegłego roku zostało ono odno-
wione przez pracowników Urzędu Gminy
w Czerniewicach. Wdowa po Józefie Mar-
czyńskim – Józefa ze Służewskich – zmarła
kilka tygodni po śmierci męża, 26 czerwca
1934 roku, w wieku 84 lat.

Obecnie w gospodarstwie Józefa Marczyń-
skiego w Stanisławowie Studzińskim miesz-
ka jego prawnuczka – Zuzanna z domu
Marczyńska, żona Mirosława Sputowskiego,
sołtysa sołectwa Stanisławów Studziński.

Do napisania artykułu wykorzystano: m.in. akta me-
trykalne parafii Libiszów, znajdujące się w Archiwum
Państwowym w Radomiu, akta metrykalne parafii
Czerniewice, znajdujące się w kancelarii parafialnej,
akta stanu cywilnego, znajdujące się w USC Czernie-
wice, publikacje: „Powstanie Styczniowe 1863-1864
w Tomaszowie Mazowieckim i sąsiednich powiatach”
Jana Piotra Dekowskiego, wyd. 1938 i „Gloria Victis
1863 r., Studia i szkice z dziejów Powstania Stycznio-
wego” pod red. Tomasza Matuszaka, wyd. 2013, do-
kumenty i fotografie z archiwum rodzinnego Zuzanny
i Mirosława Sputowskich oraz ich relacje ustne. Za
okazaną pomoc dziękuję.

Dominik Kępa

Miejsce pochówku weterana na cmentarzu w Czerniewicach, 2016.

Żona do męża:
– Taki z ciebie pierdoła, że w konkursie na naj-
większego pierdołę zająłbyś drugie miejsce!
– A dlaczego drugie?
– Bo taki z ciebie pierdoła!

Śmiech
 to zdrowie!

Nadesłał: Tadeusz Skonieczny

1. 	 Jedna z ostatnio powstałych ulic
w Czerniewicach.

2. 	 Nazwisko przedwojennego karczmarza-
restauratora z Czerniewic, który zginął
w obozie koncentracyjnym.

3. 	 Popularna regionalna potrawa z ziem-
niaków, nazywana m.in. porką, wielo-
krotnie prezentowana podczas Powia-
towego Konkursu Potraw Regionalnych
w Czerniewicach.

4. 	 Co roku, od wielu lat, zmierza do Czę-
stochowy przez teren naszej gminy.

5. 	 Pierwsze imię ostatniej dziedziczki
Czerniewic.

6. 	 W tej miejscowości znajduje się jeden
z parków podworskich.

7. 	 Nazwa miejscowości w gminie, pocho-
dząca od drzewa liściastego.

Czy znasz
swoją gminę?

Urząd Gminy w Czerniewicach
ul. Mazowiecka 42,
97-216 Czerniewice
tel. 44 710 45 00, fax 44 710 40 10
e-mail: gmina@czerniewice.pl
Godziny otwarcia:
pn.- pt. 7.30 - 15.30

Wójt przyjmuje interesantów we wtorki
w godz. 9 - 14.

Gminny Ośrodek Pomocy Społecznej
ul. Mazowiecka 39, 97-216 Czerniewice
tel. 44 710 41 70

Gminny Ośrodek Kultury
ul. Kika 2, 97-216 Czerniewice
tel. 44 712 32 34

Gminna Biblioteka Publiczna
ul. Kika 2, 97-216 Czerniewice
tel. 44 710 43 74

Centrum Medyczne Czerniewice
ul. Mazowiecka 34, 97-216 Czerniewice
tel. 44 710 42 12

Komisariat Policji
ul. Mazowiecka 54, 97-216 Czerniewice
tel. 44 710 41 77

Urząd Pocztowy
ul. Mazowiecka 43, 97-216 Czerniewice
tel. 44 725 73 52

Bank Spółdzielczy
w Tomaszowie Mazowieckim
Punkt Kasowy w Czerniewicach
ul. Mazowiecka 29, 97-216 Czerniewice
tel. 44 726 09 40

Zespół Szkół i Przedszkola
ul. Mazowiecka 88, 97-216 Czerniewice
tel. 44 710 40 62

Przedszkole Komunalne
ul. Kika 1, 97-216 Czerniewice
tel. 44 710 45 55

Publiczna Szkoła Podstawowa
im. Księdza Prymasa Jana Lipskiego
Lipie 45, 97-216 Czerniewice
tel. 44 710 40 04

Parafia rzymskokatolicka
pw. św. Małgorzaty, Dziewicy i Męczennicy
ul. Południowa 1, 97-216 Czerniewice
tel. 44 710 40 74

Parafia rzymskokatolicka
pw. św. Jakuba Apostoła
Krzemienica 15, 97-216 Czerniewice
tel. 44 710 46 33

WAŻNE TELEFONY
I ADRESY

GMINA CZERNIEWICE – HARMONOGRAM ODBIORU ODPADÓW 2017

WSZYSTKIE ODPADY ODBIERANE SĄ OD GODZINY 6.
W PRZYPADKU NIEWYSTAWIENIA ODPADÓW DO WYZNACZONEJ GODZINY

FIRMA NIE GWARANTUJE ICH ODEBRANIA.

INFORMACJE DOT. SPRAW ZWIĄZANYCH Z REFERATEM GOSPODARKI KOMUNALNEJ
I MIESZKANIOWEJ MOŻNA UZYSKAĆ POD BEZPOŚREDNIM NUMEREM TEL. 798 700 880.

MIEJSCOWOŚĆ

ODPADY
ZMIESZANE

ODPADY
SEGREGOWANE

I ELEKTROŚMIECI

GABARYTY
I OPONY

IX X XI XII IX X XI XII

ANNOPOL DUŻY 19 17 14 12 11 9 6 4 31.10

ANNOPOL MAŁY 19 17 14 12 11 9 6 4 31.10

ANNÓW 5 3, 31 28 30 13 11 8 6 30.10

CHOCIW 4 2, 30 27 23 12 10 7 5 30.10

CHOCIWEK 18 16 13 11 11 9 6 4 31.10

CZERNIEWICE
 - bez ulicy POLNEJ, POŁUDNIOWEJ, PARKOWEJ,

WSCHODNIEJ, ZAKŁADOWEJ
19 17 14 12 13 11 8 6 30.10

CZERNIEWICE
- ulica POLNA, POŁUDNIOWA, PARKOWA,

WSCHODNIA, ZAKŁADOWA
5 3, 31 28 30 13 11 8 6 30.10

DĄBRÓWKA 5 3, 31 28 30 13 11 8 6 30.10

DZIELNICA 5 3, 31 28 30 12 10 7 5 30.10

GAJ 5 3, 31 28 30 12 10 7 5 30.10

JÓZEFÓW 5 3, 31 28 30 13 11 8 6 30.10

KRZEMIENICA 4 2, 30 27 23 12 10 7 5 30.10

LECHÓW 5 3, 31 28 30 13 11 8 6 30.10

LIPIE 4 2, 30 27 23 12 10 7 5 30.10

MAŁA WOLA 5 3, 31 28 30 12 10 7 5 30.10

NOWA STRZEMESZNA 4 2, 30 27 23 12 10 7 5 30.10

NOWE STUDZIANKI 19 17 14 12 13 11 8 6 31.10

PAULINÓW 18 16 13 11 11 9 6 4 31.10

PODKONICE DUŻE 18 16 13 11 11 9 6 4 31.10

PODKONICE MAŁE 18 16 13 11 11 9 6 4 31.10

PODKONICE MIEJSKIE 18 16 13 11 11 9 6 4 31.10

PODKOŃSKA WOLA 18 16 13 11 11 9 6 4 31.10

STANISŁAWÓW LIPSKI 18 16 13 11 11 9 6 4 31.10

STANISŁAWÓW STUDZIŃSKI 19 17 14 12 11 9 6 4 31.10

STRZEMESZNA 4 2, 30 27 23 12 10 7 5 30.10

STRZEMESZNA PIERWSZA 4 2, 30 27 23 12 10 7 5 30.10

STUDZIANKI 19 17 14 12 13 11 8 6 31.10

TEODOZJÓW 19 17 14 12 11 9 6 4 31.10

TUROBÓW 18 16 13 11 11 9 6 4 31.10

WALE 18 16 13 11 11 9 6 4 31.10

WIELKA WOLA 5 3, 31 28 30 12 10 7 5 30.10

WÓLKA JAGIELCZYŃSKA 18 16 13 11 11 9 6 4 31.10

ZAGÓRY 18 16 13 11 11 9 6 4 31.10

ZUBKI DUŻE 18 16 13 11 11 9 6 4 31.10

ZUBKI MAŁE 18 16 13 11 11 9 6 4 31.10

