

Urząd Gminy w Odrzywole/Stowarzyszenie Kulturalno-Oświatowe Ziemi Odrzywolskiej

W NUMERZE:

◆ Dzieje Łęgonic – str. 3-6 ◆ Z kroniki parafialnej – str. 7 ◆ Jak powstała Izba Regionalna – str. 8-9 ◆ 15 lat działalności Zespołu Ludowego „Mateuski” - 10-12 ◆ Uroczysta Inauguracja Liceum Akademickiego Korpusu Kadetów w Lipinach – str. 13-18 ◆ W Odrzywole powstanie Mała Elektrownia Wodna, Modernizacja Remizy OSP w Kłonnie – str. 19 ◆ Budżet Gminy został przyjęty – str. 20 ◆ „Młodzież zapobiega pożarom” – str. 21 ◆ „Pan Bóg zażądał ofiary najwyższej” – 70 rocznica zbrodni katyńskiej w Gimnazjum im. Jana Pawła II w Odrzywole – str. 22 ◆ Z bibliotecznej półki – str. 23 ◆ Kalendarz imprez w 2010 r. – str. 24

Kościół parafialny pod wezwaniem św. Marii Magdaleny w Łęgonicach Małych
(na podstawie ilustracji z 1881 roku).

Rysunek Patrycji Jaworskiej, uczennicy klasy VI PSP w Mysłakowicach

Szanowni Czytelnicy!

Oddajemy w Państwa ręce kolejny, trzeci numer kwartalnika „Nasza Ziemia Odrzywolska”.

W części poświęconej historii zawiera on obszerny opis dziejów Łęgonic Małych, opisuje tworzenie Izby Regionalnej w Myślakowicach oraz podsumowuje 15 lat istnienia zespołu dziecięcego „Mateuski” działającego przy PSP w Myślakowicach.

Opisujemy również na jego łamach inaugurację szkoły kadetów w Lipinach. Jest to wydarzenie, które przejdzie nie tylko do historii naszej gminy czy regionu ale i Polski. Mamy nadzieję, że inicjatywa ta zostanie do końca zrealizowana zgodnie z jej szczytnymi celami. Będziemy uważnie śledzić jej tworzenie, funkcjonowanie i - mamy nadzieję - pozytywne efekty. Na razie zamieszczamy krótkie informacje oraz fotoreportaż z uroczystości.

Ponadto znajdą Państwo w nim inne wydarzenia z życia naszej gminy, jakie zaszły w ostatnich kilku miesiącach.

Przyjemnego czytania życzy Państwu

*Redakcja kwartalnika
oraz członkowie
Stowarzyszenia Kulturalno-Oświatowego
Ziemi Odrzywolskiej*

DZIEJE ŁĘGONIC

Obecnie Łęgonice dzieli rzeka Pilica na Małe, Opoczyńskie i Duże, Rawskie. Nazwy pochodzą od dawnej przynależności kościelnej do dekanatów opoczyńskiego i rawskiego.

Jak głosi miejscowe podanie, dawniej była to jedna miejscowość, przedzielona później przez rzekę Pilicę, która zmieniła koryto, prawdopodobnie podczas jednej z wielu nawiedzających okolicę powodzi.

Łęgonice to stara osada starostwiana, której nazwa pochodzi od słowa „łęgi”, tzn. rozległe łąki nizinne. O tym, że teren jest zamieszkały od ponad 2 tys. lat, świadczy odkryty w okolicy Łęgonic Małych i Dużych interesujący kompleks osadniczy, składający się z dwóch osad i trzech cmentarzysk. Co ciekawe, obie osady znajdują się obecnie po przeciwnej stronie rzeki w stosunku do wszystkich odkrytych cmentarzysk.

Jedna z osad jest położona około 300 m na zachód od Łęgonic Dużych, na wysokim, pociętym wąwozami, brzegu Pilicy. Odkryto w niej kilkadziesiąt jam gospodarczych, kamienne paleniska i kilka ziemianek mieszkalnych. Osada funkcjonowała w II-III wieku n.e. Znaleźiska świadczą o „wysokiej kulturze mieszkańców osady. Ściany chat były częściowo wkopane w ziemię a częściowo zbudowane ze słupów, które były pokryte plecionką uszczelnioną gliną. Mieszkańcy osiedla zajmowali się uprawą roli, o czym świadczy znaleziona żelazna radlica, oraz wytępem żelaza. Kobiety trudniły się tkactwem, a dowodem na to są znalezione ciężarki tkackie i przęśliki. Najciekawszym zabytkiem znalezionym w sadzie są ozdobne zapinki i denar Trajana, używany jako zawieszka. Około 1 km na zachód odkryto drugą osadę, nieco wcześniejszą, pochodzącą z I wieku n. e.

Na prawym brzegu Pilicy, w okolicy wsi Łęgonice Małe, odkryto cmentarzyska ciałopalne. Pierwsze z nich jest położone na wschodnim krańcu wsi. W chwili obecnej jest to porośnięty drzewami wzgórek, na którym stoi chrześcijańska kapliczka („figurka”), ustawiona tu w 1925 r. jako wotum wdzięczności okolicznej ludności za oddalenie epidemii tyfusu. Usypisko ma obecnie wymiary 9x3 m i wysokość 3 m. Pierwotnie jego wymiary wynosiły 17x11 m, miało 6 m wysokości i regularny kształt.

Pod koniec XIX wieku podjął tu badania archeolog-amator, Kalikst Jagmin, właściciel położonego niedaleko majątku Ossa. W odkryciu niezwykłego znaleziska pomógł przypadek. W czasie powodzi w 1871 r. woda podmyła nasyp i jego część oberwała się, ukazując starożytne naczynia i przedmioty. Po obejrzeniu tych zabytków Jagmin uznał miejsce ich znalezienia za kurhan, usypany nad grobami poległych w bitwie. Badania trwały z przerwami przez 19 lat a ich autor prowadził doskonałą dokumentację. Odkopał 42 groby jamowe i popielnicowe, m.in. pochówki wojowników wyposażone w broń.

Badania Państwowego Muzeum Archeologicznego w Warszawie, prowadzone w latach 1964- 65 oraz 1967 potwierdziły spostrzeżenia Jagmina, odkryto też 18 dalszych grobów. Wykazano, iż nasyp jest sztuczny. Świadczą o tym znalezione w naniesionej warstwie fragmenty toczzonej ceramiki średniowiecznej, niektóre z polewą. Jednak duża rozbieżność czasowa pomiędzy grzebaniem zmarłych i usypaniem nasypu świadczy o tym, że nie mógł mieć charakteru mogiły usypanej specjalnie nad cmentarzyskiem, trudno więc określić rolę nasypu. Był być może rodzajem zabezpieczenia grobów przed powodzią. Przy sypaniu nasypu została uszkodzona część cmentarzyska, z której brano ziemię. Odnalezione w grobach zabytki pozwalają datować cmentarzysko na I wiek n. e. Są to: elementy uzbrojenia (miecze, groty oszczepów, metalowe części tarcz), ozdoby (zapinki, wisiorki żelazne) i przedmioty codziennego użytku (grzebień, szydła).

Drugie cmentarzysko, funkcjonujące w tym samym czasie, znajduje się około 1,5 km na zachód od pierwszego, na południe od zachodniego krańca wsi Łęgonice Małe. Jest ono położone na piaszczystym wzniesieniu. Obecnie zasięg kurhanu wynosi 30x24 m i przedstawia się jako nieznaczną wyniosłość wyglądająca jak naturalne, lekkie wzniesienie terenu. Pierwotnie kurhan miał rozmiary 19x17 m i ok 2 m wysokości. Zwiększanie się rozległości nasypu odbywało się kosztem jego wysokości i było spowodowane jego rozorywaniem, gdyż znajduje się wśród pól uprawnych. Spowodowały to także prowadzone tu badania archeologiczne oraz nawiedzające okolicę powodzie. Podczas badań stwierdzono, że nasyp jest sztuczny, usypany jednorazowo, o wiele starszy od najstarszej części cmentarzyska. Przy jego usypywaniu zniszczono najstarsze mogiły, brano bowiem ziemię z najbliższego otoczenia. Dlatego sam nasyp zawiera ziemię ze zniszczonych grobów z fragmentami ceramiki, kości i przedmiotami metalowymi. Kurhan ten był współczesny najpóźniejszej części cmentarzyska. Ogółem na tym cmentarzysku odkryto 58 grobów. Są to groby jamowe ze stosem, popielnicowe z resztkami stosu oraz popielnicowe czyste. Groby są wyposażone w ceramikę, ponadto dość często zawierają broń. Dość dobrze są tu zachowane przedmioty żelazne.

Materiały pochodzące z obydwu cmentarzysk dowodzą, że były one sobie współczesne. Oba powstały zapewne w tym samym czasie i oba w tym samym czasie przestały być użytkowane.

W dość bliskiej odległości ok. 2,5 km na południowy wschód od pierwszego cmentarzyska znajduje się trzecia mogiła. Jest to płaskie cmentarzysko położone na wydmie znajdującej się na skraju lasu i podmokłych łąk. Zbadano je w 1968 roku. Cmentarzysko to jest bardziej zniszczone od dwu poprzednich, ale pochodzi z tego samego czasu.

Mimo poszukiwań, nie odkryto w pobliżu tych trzech cmentarzysk żadnej osady. Najbliższe odkryte starożytne osady znajdują się w linii prostej dość blisko, ale są położone, jak już wspomniano, na lewym brzegu Pilicy, na terenie Wsi Łęgonice Duże. Jedna z tych osad znajduje się prawie naprzeciwko cmentarzyska położonego na zachodnim krańcu wsi Łęgonice Małe, w odległości około 1,5 km. Niewykluczone, że cmentarzyska położone w sąsiedztwie Łęgonic Małych i osady znajdujące się w okolicy Łęgonic Dużych znajdowały się pierwotnie po tej samej stronie rzeki, ponieważ, jak to wskazuje wiele danych historycznych i topograficznych, Pilica płynęła na tym odcinku innym korytem, znajdującym się bardziej na południe od obecnego. Być może zmiana koryta nastąpiła znacznie później, dopiero w czasach późnego średniowiecza. Tak więc Łęgonice jeszcze na początku drugiego tysiąclecia stanowiłyby jedną osadę.

Zamieszkiwanie terenu obecnych Łęgonic od najdawniejszych czasów nie dziwi z uwagi na położenie miejscowości. Rzeka, okoliczne mokradła i lasy to z jednej strony łatwa obrona i komunikacja, z drugiej zaś łatwy sposób wyżywienia się.

Jak głosi pradawna tradycja, kościół w Łęgonicach Opoczyńskich został założony przez świętych Cyryla i Metodego w dawnym obrządku słowiańskim. Kościół został prawdopodobnie przerobiony z gontyny pogańskiej i przy poświęceniu otrzymał wezwanie *Rozesłania Apostołów*, a to dlatego, że tu był ośrodek misyjny, skąd rozsyłano uczniów Cyryla i Metodego w dalszą drogę.

Według innej tradycji, w Łęgonicach zatrzymał się św. Wojciech, przechodząc na północ w swojej misji apostołskiej. Bliskość Pilicy czyniła Łęgonice bardzo dogodnym miejscem do sprawowania chrztu. Święty Wojciech również chrzczył nawróconych Słowian. Śladem tej tradycji jest nadanie kościołowi w Łęgonicach Rawskich wezwania *Św. Jana Chrzcziciela*. Do jego wybudowania przyczynili się Piastowie mazowieccy. Z czasów św. Wojciecha pozostała w tym kościele chrzcielnica ciosana w piaskowcu. Są na niej ślady wyryte mieczami i szablami, poczynione przez rycerzy na znak, że idą w bój.

Już dokument z 1136 r. wydany przez papieża Innocentego II wymienia Łęgonice jako wieś będącą własnością arcybiskupów gnieźnieńskich; wchodziły w skład tzw. dóbr stołowych. Później, od końca XVIII wieku była to własność kapituły gnieźnieńskiej w dawnym województwie rawskim, przy granicy z Małopolską. W przywileju księcia Ziemowita Mazowieckiego (jego siedzibą była Rawa Mazowiecka) z 1359 roku, wydanym dla arcybiskupa Jarosława Bogorii Skotnickiego, czytamy o rozwoju Łęgonic, które należą do dóbr kapituły gnieźnieńskiej. W Łęgonicach znajdował się dwór arcybiskupów, w którym rezydował Konsystorz, czyli sąd kościelny, i oficjał dla kościołów zbytnio oddalonych od Gniezna. Na dworze biskupim w Łęgonicach przebywali często arcybiskupi: Jakób Siemieński, Zbigniew Oleśnicki, Jan Łaski, a najczęściej Jan Różyc.

Na początku XX wieku odkryto w ogrodach dworu w Łęgonicach Dużych murowane fundamenty starych budowli. Niektórzy badacze upatrują w nich pozostałości po dawnym dworze biskupim lub oficjalnym.

W 1413 roku oficjał Łęgonicki Gothard de Gubrow instalował parafię w Odrzywole. W dokumencie kościoła w Drzewicy, wydanym przez arcybiskupa Wincentego Kota, jest wspomniany Wawrzyniec, Oficjał Łęgonicki. liny znów dokument wydał dla tegoż kościoła w Łęgonicach arcybiskup Andrzej Różyc.

Rozwój stosunków gospodarczych w dobrach arcybiskupów wywołał potrzebę założenia miasta. W 1420 r. arcybiskup gnieźnieński Mikołaj Trąba założył w miejscu dzisiejszych Łęgonic Małych miasto i obdarzył je prawem magdeburskim. Było zarządzane przez wójta, siedmiu przysięgłych, prokonsula i trzech konsulów. Miało też urząd sądowy. Prawdopodobnie arcybiskup Trąba wybudował też nowy kościół. Miasto otrzymało przywilej odbywania targu w soboty, posiadania łaźni oraz jatek, czyli kramów dla sukieników, rzeźników i szewców. Fundator wyodrębnił ze starej parafii nową, obejmującą wyłącznie nowo założone miasto, a zarząd kościoła przekazał klasztorowi kanoników regularnych Stróżów Grobu Świętego (Bożogrobców) w Miechowie. Miejska parafia w Łęgonicach była filialną parafią Bożogrobców ze Skaryszewa.

Przez Łęgonice przechodził dawny trakt z Krakowa do Warszawy. Niektóre opracowania (ks. Wiśniewski) podają że Pilicę przebywano po moście, inne mówią o brodzie przez rzekę. W każdym razie w Łęgonicach funkcjonowała komora celna.

W miejsce kościoła drewnianego ufundowanego przez Mikołaja Trąbę stanął w 1521 r. nowy, również drewniany, wybudowany przy wsparciu arcybiskupa Jana Łaskiego (*Liber Beneficiorum Jana Laskiego*)

oraz zakonu Bożogrobców. W 1623 r. miasto i wieś Łęgonice przeszły administracyjnie na własność kapituły gnieźnieńskiej, a po rozbiórce Polski na własność rządu rosyjskiego.

Łęgonice zapisały się w dziejach Polski. W 1666 roku na polach pod wsią Łęgonice stanęły do walki dwie armie: królewska i marszałkowska. Jedną dowodził król Jan Kazimierz, a drugą marszałek wielki koronny i hetman polny Jerzy Lubomirski. Do walki nie doszło, gdyż w ostatnim dniu miesiąca, po trzech latach wojny, obie strony zawarły ugodę i ogłoszono dla rokoszan powszechną amnestię. Pobliską górę nazwano Górką Krzyżową Przeprośną Górką, a także Górką Zgody. Dla upamiętnienia tego wydarzenia na szczycie góry (184 m n.p.m.) wybudowano murowany kościół pod wezwaniem św. Rocha. Przybywały do niego liczne pielgrzymki. W czasach zaboru rosyjskiego, gdy były one zabronione, pielgrzymowano nocami i w nocy kapłani odprawiali nabożeństwa. Do dziś w dniu dorocznego odpustu kościół św. Rocha jest tłumnie odwiedzany. W latach sześćdziesiątych został zaliczony do sanktuariów archidiecezji warszawskiej.

W miasteczku Łęgonice pracowało dwóch księży, proboszcz i wikary, choć do parafii przynależała tylko ludność samego miasta. Uposażenie kleru było znakomite. Księża mieli do dyspozycji plac kościoła, obok ogród i dwa inne place a na nich domy dla wikarego i służącego. W granicach miasta proboszcz miał ogród zwany *Wielgie pole*, obok trzy łąki. Posiadał także rozległe pola we wsi Łęgonice, w kierunku Bielm. Oprócz tego rządca kościoła miał w uposażeniu po groszu rocznie z każdego domu. Jego dobra znajdowały się także poza granicami parafii. Z pól położonych w Wyśmierzycach mieszkańcy miasta Łęgonice byli obowiązani zwieźć do plebańskiego gumna dziesięcinę sнопową. Także rolnicy wsi Pobiedna i Pobiedzińska Wola zwozili dziesięcinę sнопową ze swoich pól do Łęgonic.

Jak już wspomniano, prawdopodobnie pod koniec średniowiecza Pilica zmieniając koryto rozdzieliła miasto Łęgonice od wsi o tej samej nazwie. Jednak potrzeby gospodarcze zespały obie te części. Miasto pełniło bardzo ważne funkcje administracyjne w kluczu łęgonickim, było też ośrodkiem wymiany towarowej dla rolniczego zaplecza. Źródła podają, że w 1531 r. w Łęgonicach było 54 zamieszkałych domów oraz 9 pustych, a w 1549 było 65 domów zamieszkałych i jeden pusty. Dla porównania warto dodać, że w połowie XX wieku było tu 47 domów. Bliskie sąsiedztwo Nowego Miasta nad Pilicą wpływało niekorzystnie na ekonomikę słabego organizmu miejskiego. W 1730 roku właściciel Nowego Miasta, generał Granowski, wybudował na wysokości Nowego Miasta most na Pilicy. Zmienił się przez to szlak komunikacyjny prowadzący z Mazowsza na Śląsk. Łęgonice znalazły się przez to na uboczu. Dlatego miasto zaczęło podupadać. W 1759 roku wizytator archidiaconatu łowickiego określił je mianem miasteczka. W 1869 roku Łęgonice utraciły prawa miejskie.

W 1765 r. kościół uległ przypadkowemu spaleniowi w wyniku strzelania do jaskółek przez hrabiego

Stanisława Małachowskiego z Końskich. Na jego miejsce hrabia postawił nowy kościół drewniany z modrzewia, który istnieje do dziś. Stoi na niskim płaskowzgórzu wśród nizin nadpilicznych po prawej stronie rzeki, w odległości ok. 200 metrów od Pilicy, otoczony jej dawnymi odnogami, dziś małymi jeziorkami i bagnami pozostałymi po dawnym korycie rzeki. Obecnie podczas powodzi wody rzeki zalewają nizinę nadpiliczną i dzielą wieś Łęgonice Małe, tworząc małe wysepki (swoistą Wenecję). Na jednej z nich znajduje się kościół. Wody powodziowe nie zalewają wzgórza świątynnego, lecz je oblewają ze wszystkich stron.

Kościół jest jednonawowy o wymiarach 11x11 m. Prezbiterium ma wymiary 7x7 m. Budynek kryty jest gontem, dach jest zakończony zgrabną sygnaturką z podwójnym krzyżem, godłem Bożogrobców na szczycie. Przy głównym wejściu, od strony wschodniej znajduje się stara drewniana dzwonnica, której dół tworzy kruchta o wymiarach 4,5x4,5 m. Oprócz głównego wejścia jest też boczne wejście do kościoła od strony południowej a przy nim mała kruchta (przybudówka). Obok prezbiterium znajduje się zakrystia i skarbczyk, do których nie ma

bezpośredniego wejścia z zewnątrz. Kościół budowany jest w zrąb z jednoczesnym przystawieniem słupów zakończonych ozdobami.

W latach 1968 – 70 Kościół został oszalowany deskami modrzewiowymi. Sufit kościoła jest podbity deskami na niewidocznych belkach. Drewniana podłoga jest na poziomie otaczającego kościół gruntu. Między prezbiterium i nawą główną pod sufitem znajduje się tęczą z Chrystusem na niewielkim krzyżu. Wsporniki tęczy są u spodu, przy oparciu o ścianę zakrzywione, zwinięte w kształcie rogu. W kościele są cztery ołtarze rokokowo-klasycystyczne z końca XVIII wieku. W ołtarzu głównym znajduje się olejny

obraz patronki parafii św. Marii Magdaleny. Po prawej stronie prezbiterium stoi ołtarzyk z obrazem św. Stanisława Kostki. Obok, już w nawie, w rogu mieści się ołtarz z rzeźbą przedstawiającą Pana Jezusa na krzyżu na tle panoramy Jerozolimy. Czwarty ołtarz jest usytuowany przy południowej ścianie nawy, w rogu, proporcjonalnie z trzecim. Jest w nim przepiękny obraz przedstawiający Pokłon Trzech Królów. Najświętsza Matka siedzi z Dzieciątkiem Jezus na ręku, za nią postać św. Józefa. Jeden z królów jest w pozycji pokłonu, za nim stoją dwaj pozostali.

Zakrystia przechowuje zabytkową monstrancję z

1684 roku. Obok kościoła stoi obecnie dzwonnica wybudowana w podobnym stylu jak kościół, również kryta gontem. Są w niej zawieszane dwa dzwony. Na większym jest napis: *Johann Zaharia Neubert 1770 fecit me Varsoviae*. Z jednej strony Matka Boska z Dzieciątkiem, z drugiej św. Augustyn, u stóp którego – symboliczne dziecię. Na mniejszym taki sam napis i rok, Pan Jezus na krzyżu i wizerunek jakby Częstochowski.

W 1793 r. Pius VI nadał kościołowi odpust zupełny na św. Marię Magdalenę. Za czasów Austriackich była w Łęgonicach komora celna. W 1807 roku cofający się spod Warszawy Austriacy stoczyli pod Łęgonicami niewielką utarczkę.

W 2001 roku proboszcz parafii Łęgonice Małe, ksiądz Marian Strzałkowski, dokonał gruntownego remontu kościoła. Została wymieniona cała więźba dachowa a budynek został pokryty nowym gontem. W następnym roku, przeprowadzono gruntowny remont wnętrza świątyni, odmalowano ściany i sufit, odnowiono malowidła. Kościół został wyposażony w instalację antywłamaniową, przeciwpożarową i odgromienie.

Obecnie Łęgonice Małe są wybitnie wyludniająca się wsią. Pozostało tylko kilka czynnych gospodarstw

rolnych. Parafia Łęgonice Małe, do której należą przyległe wsie, liczy 500 osób. Wsie wyludniają się ze względu na brak perspektyw życiowych, brak komunikacji, środków do życia pogłębiające się ubóstwo. Niemal 70 % parafian jest w wieku emerytalnym. Parafia dysponuje kaplicą w Myślakowicach przystosowaną do celów sakralnych z remizy strażackiej.

Z kroniki parafialnej

Rok 1954 – ks. Czesław Lisiak (proboszcz w latach 1953 - 1963)

Największym nabytkiem w czynie maryjnym roku 1954 było kupienie olbrzymiego dzwonu stalowego, który wraz z sercem i okuciami waży 600 (słownie: sześćset) kg. Bez jednego, to jest 599 kg. Dzwon, który kosztował nas kilkadziesiąt tysięcy zł, odlała nam firma Ludwika Mojżysza w Łodzi, ul. Pietrusiewicza (dawniej Włodzimierska), nr 20.

Kupienie tego dzwonu przez parafię nastąpiło dzięki ofiarności tutejszych parafian, a również dzięki akcji Ks. Proboszcza Czesława Lisiaka, który rozpisal listy do różnych księży, zwłaszcza diecezji sandomierskiej. Przy ofiarach tych księży oraz ofiarach wiernych tamtych parafii, wśród których ks. Lisak dawniej pracował jako wikariusz, nabyto piękny dzwon stalowy.

Sprowadziliśmy go do parafii około 8-go grudnia 1954 r., koronując tym nabyciem rok wielkiego Jubileuszu Maryjnego.

Parafianie na zapytanie proboszcza w kościele przez aklamację zdecydowali, aby dzwon otrzymał imię św. Józefa. Dlatego firma odlała od frontu dzwonu obraz św. Józefa oraz napis na tym dzwonie pod wizerunkiem św. Józefa: „Ś. Józefie, użyż swej opieki dla naszej parafii poprzez wszystkie wieki.”

Z tyłu na dole odlany jest taki napis:

„Obudź duchy ospałe (,)

Upadłe dźwigaj wzwyż (,)

Złamanym daj serce całe (,)

A zmarłym zbawienie zbliż.”

W górnej zaś części dzwonu wokół jest napis: „Ufundowano ofiarnością parafian z Łęgonic Małych w R. Maryjnym 1954 za Ks. Prob. Cz. Lisiaka.”

Dzwon tymczasem aż do chwili konsekracji przez Ks. Biskupa zostanie na podłodze w kruchcie kościoła. Ks. Proboszcz powiedział swoim parafianom: „nie godzi się nam dzwonić, dokąd nie będzie splacony, następnie poświęcony.”

Rok 1960.

W roku 1960 już po odpuście św. Marii Magdaleny (22 lipca) zaczęły się obfite opady deszczu, które w skali krajowej wywołały groźne powodzie. Żyto było skoszone, ale z powodu opadów nie zwiezione. Dnia 29 lipca zaczęła się powódź, potężny przybór wody. O zmierzchu, gdy stan stawał się coraz bardziej groźny, a delegat państwowy z powiatu czy województwa z komitetu przeciwpowodziowego, skoro nie mógł tu dojechać, zrezygnował z przybycia. Zostaliśmy na lasce żywiołu. Widzę, że nie mamy prócz trzech łódek we wsi żadnej pomocy, a stan był ogromnie alarmowy. Pobiegłem do sklepu, gdzie wówczas sklepowym był nasz organista. Począłem telefonować na lotnisko w Nowym Mieście do dowództwa o powiadomienie władz powiatowych o groźbie powodzi w Łęgonicach i aby dowództwo zorganizowało nam pomoc doraźną, bo nie mamy chleba i paszy dla trzody i krów oraz by dowództwo wzięło sprawę akcji przeciwpowodziowej w swoje ręce i zażądało amfibii i łodzi ratunkowych od władz wojskowych. W przeciągu kilkunastu minut przyjechał oficer (kapitan) inspekcyjny, który zilustrował sytuację na miejscu, powrócił do bazy, przywieziono rezerwy chleba wojskowego dla ludzi w Łęgonicach Małych. Zamówili oddziały saperские z dwu miejscowości, całą noc jechały oddziały z ośmioma (zdaje się) olbrzymimi łodziami i amfibią (samochód-łódź) - bodaj z Nowego Dworu. Do dnia byli u nas w Łęgonicach. Rozpoczęto akcję ewakuacji dobytku i ratowania zboża z pól. Dostarczono już rano w niedzielę (30 lipca) z Gminnej Spółdzielni w Odrzywole na skutek polecenia władz powiatowych w Opocznie - słoninę, kaszanekę i inne. Dowieziono łodziami i amfibią. Tegoż dnia dowieziono po południu amfibią paszę dla trzody chlewnej. Pomógł G.S. z Nowego Miasta.

Wody utrzymywały się około 5-6 dni, bo aż do 3 sierpnia. Sytuacja przestała jednak być groźną już 31-go lipca.

Na skutek mojej interwencji walnie pomogło nam wojsko.

Zorganizowałem pomoc prawie dla całej parafii, mniej lub więcej dotkniętej klęską wielkiej powodzi w okresie żniw. Pomoc za inspiracją Ks. Biskupa Jana Lorka przyniosło nam kilka dekanatów w Diecezji Sandomierskiej, zarówno w odzieży jak i w pieniądzech. Pomoc sięgnęła kilkadziesiąt tysięcy złotych.

Ks. Stefan Wilk (proboszcz od 22 lipca 1963 r. do 20 sierpnia 1973 r.) zapisał :

Rok 1966.

Tegoroczna Wielkanoc ma wspaniały akcent historyczny - Tysiąclecie Chrztu Polski. W Wielką Sobotę 14 IV - liturgiczna rocznica - 1000 lat chrześcijańskiej Polski. Cały Episkopat Polski w tym dniu na wzgórzu Lecha w Gnieźnie. Tydzień 24 IV - 1 V - czasem intensywnego przygotowania do uroczystości 1000-lecia na Jasnej Górze. Centralne uroczystości w dniu 3 maja, w czasie których naród polski, Lud Boży, dokonuje z Episkopatem aktu oddania się Matce Boga i Swej Królowej za wolność Kościoła. Cała parafia łączyła się aktywnie z Jasną Górą. W dniach 28, 29 i 30 IV w świątyni łęgonickiej przeprowadzone były rekolekcje maryjne. Delegacja parafian udała się do Częstochowy. W kościele parafialnym łęgonickim zebrany lud - godz. 12.00 1 maja uderzyły dzwony siłą swych serc i przez 15 minut dzwoniły Te Deum 1000-lecia. Msza św. - akt ofiarowania się Bogurodzicy. Pieśń „Bogurodzica Dziewica” - stała się żywym, wymownym echem wieków. Godz. 18.00 procesja maryjna stanów z obrazem Matki i swej Królowej.

Jak powstała Izba Regionalna

Oto fragment informacji opracowanej przez Bożenę Wielgus dyrektorę Publicznej Szkoły Podstawowej w Myślakowicach, w związku z uroczystością otwarcia Izby dnia 22 kwietnia 2002 roku.

„Jak to ze Inem było” - to temat omawiany z uczniami na jednej z lekcji edukacji regionalnej w klasie III. Dzieci prosiły mnie, żebym pokazała jak wygląda len. Miałam przygotowaną tablicę demonstracyjną, a na niej próbki nasion lnu i konopi oraz len po obróbce. Ciekawiło je również, jak wyglądały narzędzia do obróbki lnu, jak się tę nić tworzyło i na czym.

Narzędzi na lekcji nie miałam, więc tylko mówiłam o międlnicy i cierlicy, szczotce, kołowrotku, warsztacie tkackim, potaku i snowadle. Sama już wtedy nie wszystkie nazwy pamiętałam.

Ale dzieciom niewiele to wyjaśniło, chciały to wszystko zobaczyć, wszystkiego dotknąć. Poprosiłam je więc, żeby przejrzały strychy, każde w swoim domu.

Na następnych zajęciach dzieci zaczęły się chwalić że znalazły: a to jakąś szczotkę przypominającą jeża, skrzynkę z kółkiem, kołowrotek, małą łódkę itd., ale one nie wiedziały do czego to służy i jak się nazywa.

Mówiliśmy również na kolejnych lekcjach o ciężkiej pracy naszych przodków, że większość tej pracy musieli wykonywać ręcznie, w najlepszym razie przy użyciu prostych narzędzi, i to zarówno w domu jak i w polu.

Poprosiłam wtedy dzieci, żeby zaczęły przynosić wszystkie te „starocie”, oczywiście za pozwoleniem rodziców. Ekspozaty o co większych gabarytach (beczki, łóżka, kredensy, warsztaty tkackie, kufierki) zbierałam po okolicy i przywoziłam wraz z mężem, Andrzejem Wielgusem, własnym samochodem.

I tak to się zaczęło, jesienią 2000 roku.

I znów nasza stara drewniana szkoła okazała się potrzebna, wręcz niezbędna.

Stara szkoła i najmłodsze współczesne pokolenie uczniów nasuwa się refleksja o wychowawczym znaczeniu przedsięwzięć, które ukierunkowują dzieci także w stronę przeszłości, uczą szacunku dla historii i dla pracy ludzkiej, a co najważniejsze – uświadamiają im, nie tylko teoretycznie, pozytywne znaczenie i dobre efekty pracy w zespole, razem w dobrym kierunku.

Dla nauczycieli, rodziców, dla wszystkich wychowawców rodzi się w związku z tym pytanie: co i jak należy czynić, żeby efekty uzyskane w szkole, wśród najmłodszych, stały się wartością trwałą i dawały o sobie znać także później,

w codziennym dorosłym życiu, w stosunkach między ludzkich w ogóle, w stylu życia, itd.

Tymczasem dzięki otwarciu Izby zaczęliśmy sobie uświadamiać, co w istocie znaczą słowa „nasz region”, że jest to przede wszystkim wspólna przeszłość i dorobek wielu pokoleń ludzi, którzy tu kiedyś, na tej ziemi, żyli, pracowali, tworzyli, dostosowując się do otaczającej ich przyrody.

Jaka więc jest nasza Regionalna Izba, co się na nią składa?

Zaczęliśmy od malowania ścian i prac porządkowych, ustawiania zgromadzonych eksponatów:

- ❖ przed budynkiem szkoły stoi kierat i maszyny rolnicze;
- ❖ w ganku – płoty chruściaki wykonane przez uczniów;
- ❖ w drugiej izbie – sprzęt gospodarczy (słomianki na zboże, sieczkarnie, sochy...);
- ❖ w trzecim pomieszczeniu zgromadzone są narzędzia do obróbki lnu;
- ❖ dalej izba kuchenna z oryginalnym piecem do chleba i warsztatem tkackim;
- ❖ piąte pomieszczenie to izba opoczyńska. Tu stoi stół, kuferek na odzież, po bokach dwa drewniane łóżka i kolebka, na ścianie barwny dywan i święte obrazy, przy suficie pająk ze słomy i bibułowych kwiatów;
- ❖ w szóstej izbie znajdują się reprodukcje map i fotografii.

Z przyjemnością informujemy, że w naszej myślakowickiej Izbie Tradycji, wypełnionej pamiątkami z minionych dziesięcioleci, a nawet wieków posiadamy także:

- ❖ bogaty wybór starych opoczyńskich przyspiewek ludowych;
- ❖ reprodukcje fotografii ludzi, którzy na tych terenach żyli i pracowali;
- ❖ reprodukcje starych rycin i map, m. in. dawnego województwa sandomierskiego, w skład którego wchodziły ongiś nadpiliczne wsie;
- ❖ opisy historii nadpilicznych wsi – na podstawie starych encyklopedii oraz odnalezionych w warszawskich i krakowskich bibliotekach dokumentów;
- ❖ reprodukcje fotografii wsi z XIX i początków XX wieku.

W przygotowaniu pełny opis jasełek. Piosenki i dialogi zebrała i spisała pochodząca z tego regionu Stanisława Miazek.

Wszystko to, co zdołaliśmy zrobić w naszej szkole, z myślą o wzbogaceniu opoczyńskiego folkloru i – w efekcie – codziennego życia tutejszych ludzi, w dużym stopniu zawdzięczamy zaangażowaniu i pomocy ze strony samorządu gminnego w Odrzywole, a zwłaszcza kierującego jego pracą wójta, Mariana Kmiecika. Najpierw była więc pomoc organizacyjna i finansowa przy budowie nowej szkoły, potem zgoda na nadanie należytej rangi starej szkole a obecnie pozyskanie środków z Unii Europejskiej na gruntowny remont drewnianego budynku muzeum.

Zrobimy wszystko co możliwe, by ciąg dalszy nastąpił – taki jest nasz wspólny cel – naszej myślakowickiej szkoły i kierowanego przez życzliwych nam ludzi Urzędu Gminy w Odrzywole.

Opracowała: Bożena Wielgus

15 lat działalności Zespołu Ludowego „Mateuski” z Publicznej Szkoły Podstawowej w Myślakowicach

„Każdy naród, który chce życie własne rozwijać ma obowiązek w swoich zabawach, rozrywkach i widowiskach podnosić i odtwarzać obrazy obyczajowe ze swojej przeszłości i zachowywać piękne zwyczaje ojczyście”

Z. Gloger

Ta myśl towarzyszy działaniom szkolnego zespołu folklorystycznego, który działa przy Publicznej Szkole Podstawowej w Myślakowicach.

Dziecięcy Zespół Ludowy Publicznej Szkoły Podstawowej w Myślakowicach powstał w styczniu 1995 roku. Kierownikiem zespołu w latach 1995 – 2002 była pani **Zofia Zbojna**. Pani Zofia przygotowywała programy ludowe dla rodziców i mieszkańców na zabawy choinkowe oraz na otwarcie szkoły w 1998 roku. Od 2002 r. zespołem kierują p. **Jan Czerski** – nauczyciel muzyki i p. **Bożena Wielgus** – dyrektor szkoły. W latach 2002 – 2004 szkoła współpracowała z p. Jackiem Lewandowskim – choreografem z Łodzi.

„Zwyczaje, obrzędy, tradycje związane z Wielkanocą” to pierwsze widowisko folklorystyczne zespołu „Mateuski” przygotowane przez p. Jana Czerskiego, p. Bożenę Wielgus i p. Jacka Lewandowskiego – choreografa.

Zespół ma na koncie wiele występów z ww. programem przed mniejszą i większą publicznością podczas:

- regionalnych warsztatów metodycznych dla nauczycieli z powiatu opoczyńskiego i gminy Odrzywół w dniu 14 marca 2002 r. w PSP w Myślakowicach,
- otwarcia Izby Tradycji Ludowych Regionu Opoczyńskiego przy PSP w Myślakowicach w dniach 21 – 22 kwietnia 2002 r.,
- kursu dla nauczycieli „Wchodzimy do Europy świadomi swoich korzeni kulturowych” w PSP w Myślakowicach w dniu 30 listopada 2002 r. – organizator kursu: Powiatowy Ośrodek Metodyczny w Opocznie,
- gościnnych występów w dniach 24 – 30 kwietnia 2002 r. w:
 - Zespole Szkół Zawodowych i w Publicznym Gimnazjum w Przysusze,
 - Publicznym Gimnazjum i Publicznej Szkole Podstawowej w Odrzywole,
 - Publicznej Szkole Podstawowej w Kolonii Ossie,
 - Zespole Szkół Ekonomicznych w Lipinach,
 - Urzędzie Gminy w Odrzywole.

Korzystając z opracowania pt. „W kręgu zwyczajów i obrzędów Polski Środkowej” autorstwa Jana Łuczowskiego i Piotra Dekowskiego, p. Jan Czerski i p. Bożena Wielgus przygotowali widowisko plenerowe „Od Kupały do Sobótek”.

Widowisko plenerowe „Od Kupały do Sobótek” to druga po „Zwyczajach wielkanocnych” impreza organizowana przez PSP w Myślakowicach. Goście i mieszkańcy wsi od 2003 roku, co roku 23 czerwca w wigilię św. Jana spotykają się przy przeprawie promowej nad Pilicą w Myślakowicach Kolonii. W 2009 roku odbyła się 7 edycja tego widowiska.

Na zaproszenie dyrektora Domu Kultury w Drzewicy zespół „Mateuski” gościnnie wystąpił z programem sobótkowym w Drzewicy 26 czerwca 2005 roku.

Dożynki to trzecia duża impreza plenerowa. Zespół „Mateuski” występował z programem dożynkowym w:

- Odrzywole na dożynkach powiatowych – 28 sierpnia 2005 r.
- oraz gminnych – 27 sierpnia 2006 r.,
- Cetniu na dożynkach gminnych – 26 sierpnia 2007 r., 31 sierpnia 2008 r. oraz 30 sierpnia 2009 r.
- Kozienicach na dożynkach powiatowych – 24 sierpnia 2008 r.

Dziecięcy zespół ze szkoły w Myślakowicach występował na imprezach środowiskowych, konferencjach, festynach, rocznicach, dniach regionalnych między innym podczas:

- otwarcia mostu w Łęgonicach Małych – 2 października 2002 r.,
- konferencji dyrektorów z czterech gmin: Potworowa, Rusinowa, Klwowa i Odrzywołu – 23 października 2002 r.,
- Festynu Sportowo – Rekreacyjnego dla niepełnosprawnych w Odrzywole – 2 sierpnia 2003 roku,
- Powiatowego Dnia Dziecka w Rzeczycy – 1 czerwca 2004 r.,
- Gminnego Festynu z okazji Dnia Dziecka w Odrzywole – 4 czerwca 2004 r.,
- gościnnie dla uczniów i nauczycieli ze szkół w Towsiunach koło Ejszyszek oraz Wileńskiej Szkoły Średniej z Litwy podczas pożegnalnego ogniska w Myślakowicach – 6 lipca 2004 r.,
- 25-lecia rejestracji NSZZ Rolników Indywidualnych „Solidarność” w Radomiu – 11 czerwca 2006 r.,
- Otwarcia drogi w Myślakowicach Kolonii – 20 grudnia 2006 r.,
- Dnia Regionalnego w PSP w Myślakowicach – 14 marca 2008 r., 27 kwietnia 2009 r.,
- Dnia Matki w PSP w Myślakowicach – 26 maja 2009 r.,
- Gościnnie dla uczestników Warsztatów Terapii Zajęciowej w Lipinach z okazji Mikołaja – 12 grudnia 2009 r.,
- Gościnnie dla uczestników Warsztatów Terapii Zajęciowej w Przysusze z okazji Mikołaja – 13 grudnia 2009 r.,

Zdjęcia zespołu z otwarcia muzeum z 22 kwietnia 2002 roku. I rząd siedzą od lewej: Paulina Wasiak, Ewa Bielska, Ewa Wieczorek, Agnieszka Wasiak, Dominik Worach, Karolina Borowiecka, Ola Bielska. II rząd stoją od lewej: o. Jan Bartos, p. Bożena Kmiecik, p. Bożena Wielgus, p. Marian Kmiecik, p. Anna Bialek, Ilona Polińska, p. Helena Kostrzewa, Małgorzata Bielska, Patrycja Wasiak, Tomasz Karaś, Genowefa Bielska, Piotr Glimasiński, p. Waclaw Sypka, Milena Olborska, p. Jan Czernski, Maja Duczyńska, Mariusz Bialek, Martyna Łaska, Anita Rzeźnik, Paulina Rzeźnik, Mateusz Bielski.

Zespół „Mateuski” występował również na uroczystościach kościelnych między innymi:

- w PSP w Myślakowicach podczas jubileuszu 40-lecia kapłaństwa ojca Jana Bartosa – 4 lipca 2004 r.,
- w katedrze w Poznaniu – kolędy i pastorałki – 7 i 8 stycznia 2005 r.,
- w kaplicy w Myślakowicach podczas poświęcenia kaplicy przez bp Zygmunta Zimowskiego – 13 maja 2005 r.,
- w kościele parafialnym podczas pożegnania księdza Mariana Strzałkowskiego – 10 lipca 2005 r.,
- w kościele parafialnym w Łęgonicach Małych podczas powitania księdza Mieczysława Piaska – 22 lipca 2005 r.,
- w kościele parafialnym w święto Trzech Króli – kolędy i pastorałki – 6 stycznia 2006 r.,
- w kościele Najświętszej Marii Panny w Poznaniu z okazji 10-lecia ruchu flagoletowego – 9-10 czerwca 2006 r.,
- w kościele w Łęgonicach Małych podczas Nawiedzenia kopii Obrazu Matki Bożej Częstochowskiej – 4-5 lipca 2006 r.,
- w Bazylice Św. Rodziny w Studziannie – koncert kolęd i pastorałek – 6 stycznia 2007 rok, 13 stycznia 2008 r. oraz 31 stycznia 2010 r.,
- w kościele parafialnym podczas Misji Św. – 4.10 2008 r.

Szkoła w Myślakowicach brała udział w wielu konkursach i przeglądach między innymi w:

- V Mazowieckim Przeglądzie Folkloru w Przysusze – 6 czerwca 2004 rok,
- konkursie Pieśni i Poezji Patriotycznej pod hasłem „Kocham Moją Ojczyznę” w Klwowie – 29 marca 2007 r.
 - I miejsce w kategorii klas IV-V,
- IV Diecezjalnym Konkursie Pieśni i Poezji Patriotycznej w Seminarium Duchownym w Radomiu – 18 kwietnia 2007 r. – III miejsce w diecezji,
- II edycji konkursu „Szkoła z tradycją” pod patronatem marszałka senatu Bogdana Borusewicza – 25 maja 2007 r. – za działalność muzealną oraz osiągnięcia folklorystyczne zespołu dziecięcego „Mateuski” w krzewieniu regionalnych tradycji szkoła w Myślakowicach została laureatem konkursu,
- konkursie „Mazowieckie Zdarzenia Muzealne – Wierzba 2007” na najciekawszą wystawę muzealną i plenerowe widowisko folklorystyczne „Od Kupały do Sobótek”. Szkoła w Myślakowicach otrzymała od kapituły konkursu i Marszałka Adama Struzika wyróżnienie honorowe – 22 września 2007 r.,
- Regionalnym Przeglądzie Kolęd i Pastoralek w Opocznie – 14 grudnia 2007 r.,
- konkursie regionalnym „Bóg, Honor, Ojczyzna” w Klwowie – 17 marca 2008 r. – I miejsce w kategorii zespoły i duet z klas I – III,
- V Diecezjalnym Konkursie Pieśni i Poezji Patriotycznej w Seminarium Duchownym w Radomiu – 25 kwietnia 2008 r.,
- VI edycji konkursu „Kocham Moją Ojczyznę” w Klwowie – III miejsce w kategorii zespoły z klas IV-VI – 10 kwietnia 2008 r.,
- Festiwalu Kapel i Zespołów Ludowych Ziemi Przysuskiej w Odrzywole – 15 listopada 2009 r.
- konkursie regionalnym „Bóg, Honor, Ojczyzna” w Klwowie – 18 marca 2010 r. – III miejsce w kategorii zespoły z klas I - III.

Zespół „Mateuski” otrzymał wiele nagród, wyróżnień dyplomów i podziękowań.

Mieliśmy przyjemność gościć w muzeum i nad Pilicą na widowisku plenerowym „Od Kupały do Sobótek” wielu parlamentarzystów między innymi:

- prof. Tomasza Nałęcz, a,
- senatora Stanisława Karczewskiego,
- senatora Tadeusza Bartosa,
- posła Marka Suskiego,

Wspomnienie ze Wschodu

Ojciec Jan Bartos

Ojciec Jan Bartos urodził się 13 czerwca 1936 roku w Leśniczówce, parafia Łęgonice Małe, gm. Odrzywół. Był misjonarzem, redemptorystą z Torunia, który jako pierwszy z zakonu w 1969 roku rozpoczął działalność misyjną wśród Polaków na Wschodzie. Oto fragment artykułu Lucyny Dodo pt. „Ojciec Jan („Kurier Wileński” 1. 05. 1992 r.)

Jest początek lat siedemdziesiątych. Spróbujcie sobie wyobrazić cichą białoruską wieś zagubioną wśród łąk i lasów. Upalne sierpniowe popołudnie. Wiejskie domki wyglądają tak, jakby szukały cienia pod własnymi dachami. W ogródkach rozszalałe różnorodnością barw georginie z trudem dźwigają swe ciężkie, odurzone upałem głowy. Senne kwadraty okien obojętnie spoglądają na dwu podróżnych zdążających gdzieś biegnącą środkiem wsi białą od kurzu drogą. Ta droga prowadzi do kościoła, a jeden z podróżnych jest księdzem. Ale cywilny ubiór nie zdradza w nim księdza. Podobnie jak nic nie zdradza obecności Boga

w zniszczonym, zamienionym na magazyn zbożowy kościele. Z tego kościoła już dawno wypędzono Boga, pozostał on jedynie w sercach miejscowych mieszkańców, mimo że od lat nie mają duszpasterza, który by pełnił tak niezbędne każdemu wierzącemu posługi kapłańskie. Dlatego On tu jest – ksiądz, misjonarz z Polski. Przyjechał na wpół legalnie, by przez kilka wieczorów w jednym z domów potajemnie, przy zasłoniętych oknach odprawiać nabożeństwo. Będzie spowiadał, udzielał komunii, a o zmroku tajemniczy, niczym z Mickiewiczowskich *Dziadów*, orszak ruszy na cmentarz. Lecz nie będzie ten orszak niepokoił dusz zmarłych. Odwrotnie, idący na czele orszaku ksiądz skropi święconą wodą groby tych, którzy wbrew największemu pragnieniu zostali pochowani bez księdza. Wszyscy zgodnym chórem odmówią *Anioł Pański* i w milczeniu opuszczą cmentarz. Z niejednej piersi wyrwie się ciężkie westchnienie ma myśl, że przyjdzie spocząć w nie święconej ziemi, bo przecież ksiądz – misjonarz nie co dzień, a nawet nie co roku przyjeżdża. Ale w tej chwili On tu jest. Stoi oto przed zrujnowanym kościołem, milczy, ale wyraz Jego twarzy zdradza wielką boleść, nagle ta twarz się rozjaśnia jakimś wewnętrznym światłem... Tego samego dnia podczas wieczornego potajemnego nabożeństwa, odprawianego w domu jednego z parafian, ten ksiądz jakby natchniony jakimś proroczym widzeniem powie do obecnych: *Przyjdzie taka chwila, że ten kościół zostanie wam – wiernym – zwrócony, a ja odprawie w nim mszę świętą...*

Minęło 17 lat, wspomniany kościół jako drugi na Białorusi został zwrócony wiernym i ojciec Jan odprawił w nim nabożeństwo. Ludzie płakali ze wzruszenia.

Nie wiem, czy mój opis tej historii odpowiada rzeczywistości. Nie wiem, czy wieś leży wśród lasów, czy był sierpień, czy kwitły georginie, ale cała reszta wypadków wydarzyła się naprawdę. I ojciec Jan jest prawdziwy... najprawdziwszy i niezwykle kochany. Przez wrodzoną skromność nie chce zdradzać swego nazwiska. Pozostanie więc dla nas po prostu ojcem Janem – misjonarzem z Torunia, redemptorystą. Ale także wielu ludzi – na Litwie, Białorusi, Łotwie pozna Go z tego opisu. Gdyż takich historii, jak ta, wyżej opisana, przeżył ojciec Jan tu na Wschodzie setki.

(Artykuł został opublikowany w książce O. Jana Bartosa „Misyjne drogi wśród rodaków na Wschodzie” Toruń 2005 r.)

AKTUALNOŚCI Z ŻYCIA GMINY

Uroczysta Inauguracja Liceum Akademickiego Korpusu Kadetów w Lipinach

W niedzielę, 25 kwietnia 2010 r. w miejscowości Lipiny (gmina Odrzywół) odbyła się uroczysta inauguracja Liceum Akademickiego Korpusu Kadetów. Uroczystemu odtworzeniu Korpusu Kadetów w Polsce licznie towarzyszyli zaproszeni goście oraz mieszkańcy. Oprawę artystyczną imprezie stworzył Zespół Reprezentacyjny Wojska Polskiego. Spotkanie rozpoczęło się mszą świętą koncelebrowaną przez proboszcza parafii w Odrzywole, ks. **Adama Łukiewicza** i ks. płk. **Marka Wesółowskiego**, kapelana BOR i założyciela Fundacji „Patria et Misericordia” będącej właścicielem i jednocześnie organem prowadzącym szkołę kadetów w Lipinach.

Po uroczystej mszy św. goście udali się do szkoły

Pamiętkowa fotografia przed budynkiem szkoły

Zaproszeni goście zbrali się przed szkołą do pamiątkowej fotografii upamiętniającej fakt reaktywacji Liceum Akademickiego Korpusu Kadetów.

Bożena Kmiecik – prowadząca uroczystość

Jako pierwszy z gości zabrał głos zastępca pełniący obowiązki Szefa Sztabu Generalnego Wojska Polskiego gen. dyw. **Anatol Jerzy Wojtan**, który w imieniu nieobecnych z racji napiętych obowiązków, odczytał list od swojego przełożonego do zebranych. W liście adresowanym do uczestników imprezy inauguracyjnej p.o. Szefa Sztabu Generalnego wyraził swoje podziękowanie dla władz powiatu za wzorową współpracę w lokalizacji i powstawaniu Liceum Akademickiego Korpusu Kadetów w Lipinach. Wyraził nadzieję, że powrót szkół kadetów na mapę edukacyjną Polski zawocuje wkrótce wychowaniem pokolenia niezłomnych patriotów na miarę potrzeb Ojczyzny. List ten następnie złożył na ręce starosty Mariana Niemirskiego.

Jako drugi z gości głos zabrał gen. dyw. **Julian Maj** dziekan wydziału mechanicznego Wojskowej Akademii Technicznej w Warszawie. W liście od rektora WAT do uczestników uroczystości znalazły się gratulacje dla wszystkich osób, które miały możliwość podjęcia inicjatywy utworzenia szkół dla kadetów w Polsce oraz wyraził nadzieję, że absolwenci liceum kadetów staną się naturalnymi kandydatami na podchorążych Wojskowej Akademii Technicznej.

Uczestnicy przenieśli się do sali gimnastycznej Zespołu Szkół Ekonomicznych im. dr Heleny Spoczyńskiej w Lipinach na dalszą część uroczystości, którą bardzo sprawnie poprowadziła p. **Bożena Kmiecik** – nauczycielka j. polskiego ZSE w Lipinach.

Zebranych gości uroczystość powitał starosta **Marian Niemirski**. W krótkim wystąpieniu nawiązał do niedawnej tragedii smoleńskiej, która tak głęboko wstrząsnęła całym narodem. Starosta wspominał o tragicznie zmarłych, którzy patronowali idei reaktywacji korpusu kadetów. Mówił o roli i znaczeniu idei patriotycznego wychowania dla funkcjonowania państwa, a także o wielkich możliwościach, które staną się udziałem kadetów - absolwentów szkoły. Poprosił zebranych o uczczenie pamięci ofiar katastrofy prezydenckiego TU 154 minutą ciszy.

Starosta Marian Niemirski podczas swojego wystąpienia

Dziekan Wydziału Mechanicznego gen dyw. Julian Maj odczytuje list od rektora WAT do uczestników spotkania.

Starosta otrzymuje pamiątkowy list gratulacyjny z rąk gen. Juliana Maja

Jako kolejny mówca głos zabrał ks. płk Marek Wesołowski będący twórcą i jednocześnie wykonawcą idei odtworzenia szkół kadetów w Polsce. W swoim wystąpieniu ks. płk Marek Wesołowski przedstawił historię korpusu kadetów w Polsce oraz podkreślił ogromne znaczenie istnienia korpusu kadetów dla wykształcenia i wychowania patriotycznych elit niezbędnych dla funkcjonowania państwa i społeczeństwa. Wyraził swoje podziękowania dla starosty przysuskiego za pomoc i wsparcie przy realizacji tego ambitnego projektu.

*Przemawia ks. płk Marek Wesołowski – prezes fundacji „Patria et Misericordia”
św. Marcina*

*Starosta Marian Niemirski i ks. płk Marek Wesołowski – partnerzy
współpracujący przy tworzeniu Liceum Akademickiego Korpusu Kadetów*

Ostatnią częścią był koncert **Orkiestry Reprezentacyjnej Wojska Polskiego**, która zaprezentowała się w repertuarze tradycyjnym. Pieśniom śpiewanym przez polskich żołnierzy na wszystkich ich szlakach chwały towarzyszyły marsze wojskowe, polonezy i mazurki.

Soliści Orkiestry Reprezentacyjnej

1 września 2010 r.

**Liceum Akademickie Korpusu Kadetów w Lipinach
otwiera nowy okres istnienia
Kadetów w Rzeczypospolitej Polskiej.**

**Aby zostać uczniem tej nowej i elitarnej szkoły
należy się skontaktować z sekretariatem ZSE w Lipinach
pod numerem telefonu 48 67 16 019, kom. 792 700 729
lub odwiedzić stronę internetową**

<http://www.lakk.edu.pl>

**Wszystkich potencjalnych uczniów,
którzy marzą o karierze w mundurze
serdecznie zapraszamy do Lipin.**

Modernizacja Remizy OSP w Kłonnie

Trwają intensywne prace przy modernizacji remizy OSP w Kłonnie. Pierwotnie, według kosztorysu, zadanie miało kosztować ok. 290 tys. złotych. Trudna sytuacja w budownictwie spowodowała, że w przetargu na to zadanie oferty złożyło 19 firm. Skwitowało to znacznym obniżeniem kosztów ofertowych.

Całość inwestycji będzie wynosić 150 tys. złotych, czyli prawie połowę mniej niż zakładały szacunki. Gmina otrzymała na realizację tego zadania dotację z Programu Rozwoju Obszarów Wiejskich w wysokości 75 % kosztów kwalifikowanych.

Modernizacja obejmuje docieplenie budynku i garażu OSP, wymianę podłóg, drzwi i instalacji wewnętrznych, wykonanie łazienek, utwardzenie placu oraz wykonanie utwardzonego boiska do siatkówki.

W budynku znajdują się pomieszczenia dla OSP, młodzieży i Koła Gospodyń Wiejskich. W świetlicy będzie darmowy internet, sprzęt TV i sprzęt sportowy.

„Zwłaszcza młodzież i strażacy czekają na nową świetlicę” - mówi Krystyna Wójcik Wiceprzewodnicząca Rady Gminy.

(BK)

W Odrzywole powstanie Mała Elektrownia Wodna

Na ostatniej Sesji Rady Gminy w Odrzywole radni wyrazili zgodę na dzierżawę stopnia wodnego na rzece Drzewiczce i przylegającej działki z przeznaczeniem pod Małą Elektrownię Wodną. Piętrzenie rzeczne na rzece Drzewiczce zostało wybudowane w 1994 r. w ramach realizacji Gminnego Programu Małej Retencji. Próg wodny umożliwi pobór wody do zbiornika wodnego o pow. 4,5 ha lustra wody. To był chyba pierwszy w Polsce, a na pewno w tej części kraju gminny program małej retencji - mówi Wójt Gminy Marian Kmieciak.

Za jego realizację dostaliśmy nagrodę w konkursie Narodowego Funduszu Ochrony Środowiska. Zbiornik wodny w Odrzywole wraz z trzema progami, wałami przeciwpowodziowymi i drogą wokół zbiornika był I etapem programu. Następnym był zbiornik w Łęgonicach Małych. Docelowo zbiornik miał służyć celom nie tylko retencyjnym, ale i rekreacyjnym. Był przygotowany projekt budowy kąpieliska. Brak możliwości nabycia przez Gminę działek od miejscowej wspólnoty gruntowej jak i nieprzyjemna atmosfera spowodowały rezygnację Gminy z tych planów. Do wykorzystania był największy próg piętrzący, jednak wysokość piętrzenia była zbyt mała do uzyskania zadowalającej wydajności turbiny wodnej. W ostatnim czasie na rynku pojawiły się już turbiny wykorzystujące mały przepływ wody i wytwarzające dostateczną ilość „białej” energii, aby inwestycja była opłacalna.

Budowa elektrowni wodnej nie zakłóci użytkowania zbiornika wodnego przez mieszkańców gminy i wędkarzy. Dzierżawca progu oprócz przejęcia obowiązków w zakresie utrzymania i konserwacji progu, będzie musiał przebudować próg tak, aby spełniał obecne wymagania z zakresu ochrony przyrody. Do jego obowiązków będzie należała nie tylko dbałość o budowlę, ale i opłacanie czynszu i podatku od nieruchomości.

Gmina zaoszczędzi na konserwacji progu i na kosztach jego przebudowy. Do 22 marca b.r. Gmina oczekuje na oferty od potencjalnych oferentów.

(BK)

BUDŻET GMINY ZOSTAŁ PRZYJĘTY

W dniu 25 stycznia b.r. Rada Gminy Odrzywół przyjęła budżet na 2010 rok. Po stronie wydatków wyniesie on ponad 17 mln zł. 46,5 % wydatków, zostało przeznaczone na inwestycje, których wartość wyniesie ponad 8 mln zł. Z wydatków bieżących największą kwotę pochłonie utrzymanie oświaty tj. ponad 4 mln zł. Największe planowane inwestycje to rozbudowa sieci wodociągowej Kłonna – Kłonna Kolonia – Kamienna Wola i Stanisławów – Dębowa Góra o wartości kosztorysowej ponad 1,5 mln. zł. Dzięki tej inwestycji Gmina Odrzywół osiągnie 100% - wy wskaźnik zwo-dociągowania (obecnie 96 %). Ponadto dobra woda z Kłonny poprzez nowy wodociąg zasili sieć wodociagową Kamienna Wola – Odrzywół. Dodatkowo 400 tys. zł pochłonie modernizacja hydroforni w Kłonnie. W trakcie modernizacji zostaną wymienione pompy i urządzenia o dużym zużyciu energii na energooszczędne. Chlorowanie wody zostanie zastąpione napowietrzaniem.

Ponad 1,8 mln zł pochłonie budowa nowych dróg. Nowa nawierzchnia zostanie położona na osiedlu w Odrzywole (prawie 1,2 km) i na drodze Dąbrowa – Łęgonice Małe (ponad 5 km) i w Kamiennej Woli (350m)

Niezbędna modernizacja oczyszczalni ścieków w Odrzywole będzie kosztować ok. 1 mln. zł. Po wykonaniu tej modernizacji znacząco zmniejszy się koszt utrzymania oczyszczalni oraz jej awaryjność, spowodowana dużą ilością przywożonych ścieków z szamb przydomowych. Ścieki te są w części nieświeże, odwodnione i zabrudzone piaskiem źle wpływają na pracę oczyszczalni.

Ważną inwestycją będzie budowa boiska „Orlik” w Lipinach. Powiat Przysuski użyczył niezbędny teren, a możliwość podłączenia części socjalnej do sieci wodno-kanalizacyjnej i elektrycznej znacząco zmniejszy koszty budowy. Koszt tej inwestycji wyniesie 1 mln zł., z czego udział Gminy sięgnie 180 tys. zł.

Boisko oprócz młodzieży pozaszkolnej posłuży jednocześnie młodzieży ZSE w Lipinach.

Z innych znaczących inwestycji należy wymienić budowę poboczy chodników w Cetniu i Wysokinie, modernizację świetlicy wiejskiej w Kłonnie, modernizację Izby Regionalnej w Myślakowicach, budowę boiska w Dąbrowie (pod warunkiem pozyskania dotacji). Kontynuowane będą prace projektowe w zakresie budowy Centrum Wiejskiego w Wysokinie, zbiornika wodnego w Cetniu, budowy ścieżek i dróg rowerowych Nieznamierowice – Jelonek – Odrzywół – Myślakowice – Łęgonice Małe, modernizację budynku Przedszkola w Odrzywole.

Ze środków przeznaczonych na ochronę środowiska zlecone będzie wykonanie koncepcji dalszej rozbudowy kanalizacji w kierunku ul. Tomaszowskiej i Łąkowej oraz Kamiennej Woli. W przypadku podpisania stosownego Porozumienia z Dyrekcją Generalną Dróg i Autostrad oraz pozyskania zgód części właścicieli posesji, do budżetu zostanie wprowadzone zadanie – budowa chodnika w Kamiennej Wioli.

Środki na realizację tych zadań Gmina pozyska ze środków własnych, kredytów inwestycyjnych, dotacji z programów unijnych PROW, LEADER oraz FOGR, Sejmiku Mazowieckiego i Ministerstwa Sportu.

M. K.

„Młodzież zapobiega pożarom”

W dniu 17 lutego w sali konferencyjnej Urzędu Gminy w Odrzywole odbyły się eliminacje gminne do Ogólnopolskiego Turnieju Wiedzy Pożarniczej pt. „Młodzież zapobiega pożarom”. Organizatorem turnieju na szczeblu gminy był Zarząd Gminny OSP w Odrzywole we współpracy z Urzędem Gminy w Odrzywole. Po eliminacjach przeprowadzonych w szkołach podstawowych i gimnazjum do udziału w konkursie gminnym zakwalifikowało się 10 uczniów. Eliminacje gminne przeprowadzono w dwóch grupach wiekowych: I grupa - uczniowie szkół podstawowych, II grupa - gimnazja. Konkurs otworzył wójt **Marian Kmiecik**. Po rozpoczęciu turnieju Przewodniczący Komisji Komendant Gminny OSP **Jerzy Macierzyński** zapoznał uczniów z regulaminem. Następnie rozdano pytania testowe i uczniowie mogli przystąpić do pracy. Stopień trudności

testów był zróżnicowany dla poszczególnych grup wiekowych. Podczas pisania testu uczestnicy eliminacji musieli wykazać się bardzo dużą wiedzą z zakresu znajomości przepisów przeciwpożarowych, historii i tradycji ruchu strażackiego, zasad postępowania na wypadek zagrożenia oraz umiejętności udzielania pierwszej pomocy. Kiedy sprawdzono prace i podsumowano wyniki, okazało się, że konieczne będą dogrywki ustne, bo kilku uczestników zdobyło taką samą ilość punktów.

Po dogrywkach komisja wytypowała czołowe miejsca w poszczególnych grupach wiekowych. W bieżącym roku najwyższym poziomem wiedzy w poszczególnych kategoriach wykazali się: w I grupie: **Filip Gosa, Honorat Sołtysiak, Damian Szklarski, Tomasz Szklarski** – wszyscy z PSP w Odrzywole. W II grupie zwyciężył **Maksymilian Gawin**, za nim kolejno jego brat **Krzysztof Gawin** i **Paweł Dziuba** – z PG w Odrzywole. Pozostali uczniowie otrzymali wyróżnienia: **Karolina Brzezińska, Piotr Nowakowski, Joanna Nowakowska**. Zdobywcy pierwszego i drugiego miejsca reprezentowali gminę w eliminacjach powiatowych, które odbyły się w Przysusze.

Wszyscy uczestnicy zostali poczęstowani słodyczkami i soczkami oraz otrzymali pamiątkowe dyplomy i książki, które zostały ufundowane przez UG w Odrzywole. Wręczenia nagród dokonał wójt Marian Kmiecik. Na zakończenie turnieju Przewodniczący Komisji pogratulował laureatom, zwrócił uwagę na wysoki poziom wiedzy wszystkich uczestników.

(JCh)

Ukochana rzeka

*Pilico! Pilico! Ty Polską Colorado,
przez całe wieki toczysz wody swe,
ja za inną rzeką nie przepadam,
bo gdzie innej do ciebie? Ach gdzie?*

*Twoje brzegi urwiste i łachy piaszczyste,
tworzysz wiry, wykroty i zakrętów sto.
Wiecznie poisz naszą ziemię ojczystą,
Tajemniczy jest twój bystry prąd.*

*Choć o innych śpiewają piosenki.
Ty jesteś urocza i bardzo malownicza.
Ja podziwiam twe piękno i wdzięki.
Jesteś taką skromna i jeszcze dziewicza.*

*Wypływasz z Pilicy i tam źródło swe chowasz,
A z Przedborza do morza daleko, że hej!
Wpływasz do Sulejowa jak piękna królowa.
I do Łodzi wysyłasz swe niteczki dwie.*

*Wiosną przepelniasz swe brzegi.
Wody twoje zakrywają ziemi szmat.
Niebieską wstęgą otoczysz Białobrzegi.
I wtedy zaglądasz do wiejskich chat.*

*Chowasz się w spalskich lasach.
Przez Mazowsze przyspieszasz swój bieg.
Na zielonej równinie cała twoja krasa.
I zasilasz Wisłę – matkę polskich rzek,*

Antoni Moracki

„Pan Bóg zażądał ofiary najwyższej”

70 rocznica zbrodni katyńskiej w Gimnazjum im. Jana Pawła II w Odrzywole

Obchody 70 rocznicy mordu w katyńskim lesie miały w tym roku szczególny charakter i oprawę, bo koncentrowały się nie tylko wokół tragedii, jaka miała miejsce w 1940 roku, ale także tej, która wydarzyła się 10 kwietnia pod Smoleńskiem.

Spółeczność Gimnazjum pod przewodnictwem pani dyrektor Barbary Rataj, jeszcze w dniu katastrofy zebrała się o godz. 18.00 w kościele parafialnym w Odrzywole, aby wspólnie z władzami Gminy na czele ze starostą przysuskim Marianem Niemirskim, wójtem Marianem Kmiecikiem oraz mieszkańcami uczestniczyć we mszy świętej za Prezydenta Lecha Kaczyńskiego, Jego Małżonkę Marię Kaczyńską i wszystkie ofiary katastrofy samolotu prezydenckiego pod Smoleńskiem. Mszy przewodniczył i wygłosił podniosłą i patriotyczną homilię ksiądz prefekt Sebastian Kijak.

Kolejnym punktem uczczenia ofiar Katynia i Smoleńska była minuta ciszy przed pierwszą lekcją w poniedziałkowy ranek 12 kwietnia. Wszyscy uczniowie ze swoimi wychowawcami, odbyli również poświęcone pamięci ofiar lekcje wychowawcze. W szkole gazetkę o tematyce upamiętniającej ofiary Katynia, tej obcej i nieludzkiej ziemi, wykonała nauczycielka historii Maria Niemirska.

Delegacja uczniów z Gimnazjum w dniu 15 kwietnia oddała hołd Prezydentowi Lechowi Kaczyńskiemu i Jego Małżonce w Pałacu Prezydenckim, modląc się przy trumnach tragicznie zmarłej parze prezydenckiej.

Punktem kulminacyjnym obchodów 70 rocznicy zbrodni katyńskiej w odrzywolskim Gimnazjum były wydarzenia z dnia 16 kwietnia 2010 roku. Piątkowe uroczystości rozpoczęły się od

akademii szkolnej poświęconej pamięci ofiar, od których „Bóg zażądał ofiary najwyższej” pomordowanych bestialsko w Katyniu oficerów polskich, jak i tych, którzy zginęli w Smoleńsku. Apel przygotował nauczyciel historii Andrzej Gapys.

Po zakończeniu uroczystej akademii nauczyciele i uczniowie odmówili za ofiary Koronkę do Miłosierdzia Bożego. Następnie cała społeczność szkoły udała się przed budynek Gimnazjum, by posadzić dąb – drzewo symbol pamięci poległego w Katyniu **ptk. Józefa Kudyby**. Drzewo posadzili była dyrektor Gimnazjum Danuta Macierzyńska i nauczyciele historii Maria Niemirska i Andrzej Gapys.

Akcji „*Katyń ocalić od zapomnienia*” posadzenia 21 473 dębów na

Dąb – drzewo symbol pamięci poległego w Katyniu ptk Józefa Kudyby

70-lecie Zbrodni Katyńskiej patronował zmarły tragicznie w Smoleńsku Prezydent Rzeczypospolitej Polskiej prof. dr hab. Lech Kaczyński.

★★★

W PSP w Odrzywole uczniowie minutą ciszy uczcili pamięć poległych pod Smoleńskiem, na lekcjach nauczyciele rozmawiali z nimi o tragedii Katynia. Na korytarzu szkolnym stanęła tablica upamiętniająca Prezydenta Lecha Kaczyńskiego, a uczniowie zaciągnęli honorowe warty. Tablice upamiętniające tragicznie zmarłego Prezydenta RP zostały przygotowane również w budynku Urzędu Gminy w Odrzywole oraz w Zespole Szkół Ekonomicznych im. dr H. Spoczyńskiej w Lipinach. Niemal cała szkoła z Lipin udała się do Warszawy, by oddać cześć, zapalić znicze, by w ten symboliczny sposób uczcić pamięć zmarłych w katastrofie smoleńskiej i w Katyniu.

(AG)

Z bibliotecznej półki

Na bibliotecznej półce nowa książka Andrzeja Bieńkowskiego „1000 kilometrów muzyki” wydana przez Mazowieckie Centrum Kultury i Sztuki w Warszawie. Autor książki znany jest niemalże wszystkim muzykantom z całego kraju, a także i w naszej „małej ojczyźnie”. To on z zapartym uporem, każe nam uwierzyć w piękno wsi, a zwłaszcza jej muzyki. Jeździ i szuka muzykantów, każe im wyciągać stare instrumenty ze strychów i nagrywa ich muzykowanie. Archiwizuje śpiewy, których wstydzą się czasem sami śpiewający. Jego notatki zawarte w zeszytach etnograficznych to jakby w kilku zdaniach zawarte całe życiorysy, często bardzo poruszające. Poszukuje artystów zapomnianych, odwiedza ich w domach, negocjuje z żonami, które niechętnie godzą się aby ich mężowie wracali do muzyki. „Pełno w tych opisach krzywych płotów, psów na łańcuchach, wrót stajennych, zakamarków i obór”. Ogromnym walorem książki są fotografie zdobiące każdą niemal stronę. W książce zawarł autor wspomnienia ludzi i z naszej Ziemi Odrzywolskiej. Pisze o Wincentym Kmieciaku, Stanisławie Ziei, Franciszku

Wielgusie, Wiesławie Sypce i uwiecznia ich fotografie. Autor rozmontowuje naszą wyobraźnię o wiejskiej muzyce, bo to przecież wielka sztuka.

„1000 kilometrów muzyki” to bardzo ważna książka, która przedstawia ogromny ukryty wymiar naszej narodowej kultury. Chciałoby się wierzyć, że znojna praca autora zmieni nasz stosunek do tradycji ludowych, bo co jak co, ale w to co kiedyś napisał J.W. Goethe to na pewno wierzymy: „Gdzie słyszysz śpiew tam wejdź, tam dobre serca mają. Żli ludzie, wierzaj mi, ci nigdy nie śpiewają”.

(BS)

Radomskie, Myślakowice 2002.
Franciszek Wielgus, Waclaw Sypka.

ZIEMIO NADPILICZNA

*Ziemia nadpilična miła
Ziemia mych ojców i matek
Tyś od wieków nas karmiła
Tyś nam dawała dostatek*

*Jak nie pokochać Cię ziemia
Serce z radości się ścisną
Twoja piękność i twój folklor
Sercu mojemu jest bliska*

*Chcesz lepiej poznać tę ziemię
Której historia frapuje
Zbiera tworzy – to raduje
Innym zabytki ratuje*

*Jakże nie kochać tej ziemi
Tyle dobrego nam daje
Przyjeźdź do nas tu odpoczniesz
Poznasz nas ludzi zwyczajnie*

KALENDARZ IMPREZ W GMINIE ODRZYWÓŁ NA 2010 ROK

Lp	Nazwa i miejsce imprezy	Termin	Organizator
1.	Dzień Świętego Floriana – 2 maja	2.05.2010 r.	Zarząd Gminny OSP, Wójt Gminy Odrzywół
2.	590 – lecie praw miejskich Łęgonic Opo- czyńskich – sesja naukowa i koncert — święto 3 Maja	3.05.2010 r.	Wójt Gminy Odrzywół
3.	Udział w ogólnopolskiej akcji Polska Biega II Samorządowy Bieg nad Drzewiczką	9.05.2010 r.	Wójt Gminy Odrzywół, Wójt Gminy Klwów
4.	Gminny Dzień Dziecka	1.06.2010 r.	PSP Odrzywół, PSP Myślakowice, Publiczne Gimnazjum, Wójt Gminy Odrzywół
5.	Sobótki nad Pilicą	20.06.2010 r.	Wójt Gminy Odrzywół, Dyrektor PSP Myślakowice
6.	Sobótki nad Drzewiczką	23.06.2010 r.	Wójt Gminy Odrzywół, OSP Wysokin
7.	W 600 – lecie Bitwy pod Grunwaldem – widowisko historyczne i festyn w Gro- dzie Dobrogosta Czarnego w Wysokinie	4.07.2010 r.	Wójt Gminy Odrzywół, Dyrektor GBP w Odrzywole
8.	Wakacyjny turniej Piłki Nożnej – boisko gminne w Odrzywole	VII-VIII 2010 r. zakończ. 1 VIII	Gminna Rada Sportu, Wójt Gminy Odrzywół
9.	Turniej Siatkówki Plażowej – boisko nad zalewem w Odrzywole	lipiec 2010 r.	Gminna Rada Sportu, Wójt Gminy Odrzywół
10.	Niedziela z Operetką	25.07.2010 r.	Dyrektor GBP w Odrzywole Wójt Gminy Odrzywół
11.	Dożynki Powiatowo-Gminne w Odrzywole	22.08.2010 r.	Starosta Przysuski, Wójt Gminy Odrzywół
12.	„BIAŁA NIEDZIELA” – Odrzywół	29.08.2010 r.	Dr Lucyna Wiśniewska, Wójt Gminy, PSP Odrzywół
13.	Otwarcie Świetlicy Wiejskiej w Kłonnie	12.09.2010 r.	OSP Kłonna, Wójt Gminy
14.	Otwarcie BOISKA „ORLIK” w Lipinach	26.09.2010 r.	Gminna Rada Sportu, Wójt Gminy, ZSE Lipiny
15.	Bieg Niepodległości PSP Myślakowice	XI 2010 r.	PSP Myślakowice

Nasza Ziemia Odrzywolska

Wydawca: Gmina Odrzywół/Stowarzyszenie Kulturalno-Oświatowe Ziemi Odrzywolskiej

Druk: Urząd Gminy w Odrzywole, **Skład komputerowy:** Stefan Kowal

Adres: ul. Warszawska 53, 26-425 Odrzywół, **tel.:** (048) 67-16-350, **e-mail:** tkozo@w.p.pl, **Internet:** www.odrzywol.ug.gov.pl

Redaktor Naczelny: Bogumiła Stępień

Stali współpracownicy: Jolanta Chochoł, Andrzej Gapys, Bożena Kmieciak, Celina Pogorzala,
Andrzej Tomczyk, Bożena Wielgus, Zofia Wiktorowicz, Lucyna Zajac

Redakcja zastrzega sobie prawo do skracania tekstów, adiuścacji materiałów i zmiany tytułów