


Kronika Świętokrzyska

PISMO SAMORZĄDU GMINY NOWA SŁUPIA • NR INDEKSU ISSN 1898-0155 • WWW.NOWASLUPIA.PL • WYDAWNICTWO BEZPŁATNE


Nowe muzeum ruszy jesienią

Będzie siedem razy większe od starego, w jego wnętrzach znajdą się kina 3D, wysokie na kilka metrów drzewa, będące częścią dekoracji, czy wirtualne stoły multimedialne. Muzeum Starożytnego Hutnictwa w Nowej Słupii robi wrażenie.

Placówka swoje podwoje otworzy dla turystów jesienią. Nam jednak już teraz udało się wejść do środka i zobaczyć to, co będzie oferowała zwiedzającym. Choć prace budowlane wciąż trwają, to już widać, że nowe Muzeum Starożytnego Hutnictwa może być tym punktem, do którego będą ściągać ludzie z całego kraju.


Anna Styczeń z Mirocic skończyła 100 lat

W otoczeniu rodziny, z okazji jubileuszu, gratulacje oraz życzenia 200 lat życia złożyli Pani Annie: burmistrz Nowej Słupii Andrzej Gąsior, sekretarz gminy Agnieszka Lewandowska, radny Sylwester Kozłowski oraz sołtys Mirocic Mieczysław Kozłowski.

Pani Anna jest najstarszą mieszkanką miasta i gminy Nowa Słupia. Samodzielnie się porusza, choć czasem wspomaga się chodzikiem. Całe życie ciężko pracowała na roli, jak mówią jej bliscy, nie oszczędzała się. Wychowała i wykształciła czwórkę dzieci. Doczekała się dziewięciorga wnucząt i trójki prawnucząt. Obecnie jest pod opieką swoich dzieci, które na przemian dbają o jej zdrowie. Pani Anno, życzymy 200 lat.


Historia starożytnego hutnictwa w supernowoczesnym muzeum


▲ Nad starożytnym piecowiskiem powstaje ekran kinowy.


▲ W muzeum powstają imponujące instalacje.

Będzie siedem razy większe od starego, w jego wnętrzach znajdą się kina 3D, wysokie na kilka metrów drzewa, będące częścią dekoracji, czy wirtualne stoły multimedialne. Muzeum Starożytnego Hutnictwa w Nowej Słupi robi wrażenie.

Przez lata przyjeżdżały tu wycieczki szkolne z całego kraju, a dla studentów hutnictwa czy archeologii była to niemal świętość. Niestety, przez te wszystkie lata Muzeum Starożytnego Hutnictwa w Nowej Słupi, będące aż do 2016 roku oddziałem Naczelnej Organizacji Technicznej, popadało w ruinę.

Pięć lat temu, z uwagi na zły stan i brak perspektyw na remont, gmina przejęła obiekt od dotychczasowego właściciela. Wykonano projekt modernizacji, zdobyto pieniądze z Unii Europejskiej na realizację, wreszcie ruszyła budowa, która właśnie powoli dobiega końca.

OTWARCIE JESIENIĄ

Zakończenie budowy ma nastąpić w połowie września. Dwa tygodnie później, na początku października mają się tu pojawić pierwsi zwiedzający.

- Po starym budynku nie zostało praktycznie nic. Nowy jest siedmiokrotnie większy. Ma ponad 1300 metrów kwadratowych powierzchni użytkowej, z czego 900 metrów kwadratowych powierzchni wystawowej w formie ścieżki edukacyjnej. Wewnątrz też zmieniło się wszystko, poza oczywiście stanowiskiem żużli dymarkowskich, które

na czas przebudowy zostało odpowiednio zabezpieczone, a w nowym obiekcie będzie stanowiło główną atrakcję - mówi Włodzimierz Szczatuba, pełniący obowiązki dyrektora Muzeum Starożytnego Hutnictwa Świętokrzyskiego im. Mieczysława Radwana w Nowej Słupi.

NOWOCZESNOŚĆ I HISTORIA

Budynek muzeum już z zewnątrz robi ogromne wrażenie. Zarówno wielkością, jak i architekturą. Elewacja z rdzawej blachy, komponuje się z mocno przeszklonymi ścianami. Tuż przed wejściem spływająca kaskadowo wzdłuż budynku woda ma nawiązywać do górskich potoków spływających zboczem Łysej Góry.

OD KINA 3D DO PIECOWISKA

Po wejściu do środka oczom zwiedzających ukażą się dymarka i modele hutników pracujących przy niej. Obok kasy - kiosk informacyjny.

- Zwiedzanie muzeum będzie się rozpoczynało w sali kinowej, gdzie w technice 3D będzie prezentowany film „Geneza żelaza”. Po wyjściu z sali kinowej turyści na kolejnych stanowiskach ekspozycji będą mogli poznać historię metalurgii na świecie, ze szczególnym uwzględnieniem świętokrzyskiego hutnictwa - mówi Włodzimierz Szczatuba. - Kolejno zobaczą pierwsze osiągnięcia metalurgii odkryte na Bliskim Wschodzie oraz jak te techniki dotarły do Europy i rozprzestrzeniły się na cały świat. Kolejnym stanowiskiem będzie prezentacja świata rzymskiego i sąsiadującego z nim świata

barbarzyńskiego. Idąc holem po prawej stronie zobaczymy drogę brukową, panoramę rzymskiej ulicy z atrium, model legionisty i dostojnika rzymskiego. Po prawej stronie kontrastem będzie diorama osady kultury przeworskiej, wojownika barbarzyńskiego na tle lasu. Zaś polna, lessowa droga prowadzić będzie do chaty, w której będzie znajdować się warsztat tkacki - informuje Włodzimierz Szczatuba.

EKRAN NAD PIECOWISKIEM

Stąd turyści przejdą do centralnej sali, w której znajduje się piecowisko dymarek świętokrzyskich. Nad nim znajduje się ekran, na którym w technice 3D wyświetlany będzie trwający 4 minuty film pt. „Piecowisko”, prezentujący proces wytopu. Obok piecowiska powstaną mielerz i prażak rudy żelaza.

Kolejna sala przybliży widzom historię metalurgii. Będzie można tu zobaczyć świętokrzyską dymarkę i piec wielokrotnego wytopu żelaza, wykorzystywany już w tym samym czasie na terenach obecnej Francji (Martys). Tu będzie można także zobaczyć na czym polegała praca kowala. W ostatniej sali usytuowane będą dwa stoły multimedialne dotykowe, gdzie zwiedzający będą mogli pogłębić swoją wiedzę na temat metalurgii i hutnictwa.

Pełniący obowiązki dyrektora muzeum już myśli, jak przyciągnąć w to miejsce turystów. Nasz obiekt zostanie zaprezentowany w czerwcu przez Regionalną Organizację Turystyczną podczas inauguracji sezonu turystycznego. Nawiązywana jest współpraca ze szkołami i uczelniami wyższymi.

Umowa na przebudowę i modernizację oczyszczalni ścieków już podpisana

- To historyczny moment. Będziemy mieli nową oczyszczalnię ścieków, a z budżetu gminy nie wydamy na nią praktycznie ani złotówki, podczas gdy wartość inwestycji to prawie dziewięć milionów złotych - mówi Andrzej Gąsior, burmistrz Nowej Słupi.

20 maja 2021 r. w Urzędzie Miasta i Gminy Nowa Słupia burmistrz Andrzej Gąsior podpisał umowę na przebudowę oczyszczalni ścieków w Starej Słupi. Wykonawcą inwestycji realizowanej w ramach zadania pn. „Przebudowa istniejącej oczyszczalni ścieków w miejscowości Stara Słupia oraz rozbudowa sieci wodno-kanalizacyjnej na terenie Gminy Nowa Słupia” będzie firma IBG INSTALBUD Sp. z o.o. z Rzeszowa.

Należy podkreślić, że koszt inwestycji, który wyniesie 8.948.250 zł, zostanie poniesiony w całości ze środków zewnętrznych, tj. z Rządowego Funduszu Inwestycji Lokalnych oraz Europejskiego Funduszu Rozwoju Regionalnego.

PRZEFILTRUJE 631 METRÓW SZEŚCIENNYCH NA DOBĘ

- W ramach inwestycji istniejąca oczyszczalnia w Starej Słupi zostanie przebudowana w taki sposób, że praktycznie będzie to nowa oczyszczalnia, mogąca przyjąć w ciągu doby 631 metrów sześciennych ścieków. To tu będą trafiły nieczystości z Nowej i Starej Słupi, Baszowic, Mirocic i Huciska, a w przyszłości także z miejscowości Jeleniów, Dębniak, Trzcianka oraz Milanowska Wólka - infor-


muje burmistrz Gąsior. Przy okazji przebudowy powstaną nowa infrastruktura techniczna i droga dojazdowa.

STARA OCZYSZCZALNIA JUŻ NA GRANICY WYDOLNOŚCI

Zmodernizowana oczyszczalnia będzie spełniała wymogi dyrektywy unijnej dotyczącej jakości oczyszczania ścieków. Ukończenie inwestycji planowane jest po 18 miesiącach od daty podpisania umowy.

Funkcjonująca obecnie oczyszczalnia ścieków w Starej Słupi została oddana do eksploatacji w 1995 roku. Od dłuższego czasu pracuje na granicy swoich możliwości, nie zabezpieczając w sposób należyty oczekiwani i potrzeb mieszkańców gminy, w szczególności mieszkańców Starej Słupi. Planowana inwestycja pozwoli na przyjęcie większej ilości ścieków komunalnych, co po-

zwoli w najbliższych latach kanalizować kolejne miejscowości w gminie Nowa Słupia.

PRACE RUSZĄ LADA MOMENT

- Wykonawcą przebudowy i modernizacji naszej oczyszczalni będzie przedsiębiorstwo IBG INSTALBUD Sp. z o.o. z Rzeszowa. Wyłoniono je w drodze przetargu, który ogłoszono jeszcze w listopadzie ubiegłego roku, a który został rozstrzygnięty dopiero po wyroku Krajowej Izby Odwoławczej 29 kwietnia bieżącego roku. Prace rozpoczną się lada dzień.

Przebudowa oczyszczalni w Starej Słupi była nieunikniona. Cieszę się, że etap przygotowań, raportów środowiskowych, pozwoleń na budowę i przetargów mamy za sobą. Teraz zaczyna się okres realizacji, który mam nadzieję będzie przebiegał szybko i sprawnie - mówi burmistrz Andrzej Gąsior.

Kolejne miejscowości zostaną skanalizowane

Wkrótce zostanie ogłoszony przetarg na budowę kanalizacji sanitarnej oraz małej oczyszczalni ścieków w Bartoszowinach. Gmina czeka także na pozwolenie na budowę sieci sanitarnej w kolejnych miejscowościach.

- Mamy kompletną dokumentację na wykonanie kanalizacji sanitarnej wraz z małą

oczyszczalnią ścieków w Bartoszowinach. Szykujemy się do przetargu, który prawdopodobnie ogłosimy w lipcu. Termin zakończenia inwestycji planujemy na koniec sierpnia 2022 roku - mówi Włodzimierz Zaręba, wiceburmistrz Nowej Słupi.

- Czekamy na pozwolenie na budowę oczyszczalni w Mirocicach, do której zostaną

podłączone miejscowości: Dębno, Jeziorko, Mirocice i część Baszowic. W Mirocicach i Baszowicach jest kanalizacja ciśnieniowa, która przy okazji budowy sieci w Jeziorku i Dębnie zostanie poprawiona. W pozostałych miejscowościach także jest dokumentacja i gmina czeka na pozwolenie na budowę ze starostwa - informuje wiceburmistrz.

Kolejne szkoły liczą oszczędności po termomodernizacji

Zaczęto się od placówki w Rudkach, teraz docieplone zostały także szkoły w Pokrzywiance i Paprociach. Choć z powodu pandemii realizacja inwestycji nie była łatwa, zadania zostały wykonane, a ich efekty są wyraźne.

Koszty ogrzewania zmniejszyły się o 70 tysięcy złotych rocznie. Za prąd płacimy mniej o 30 tysięcy w skali 12 miesięcy. Życzę wszystkim szkołom w gminie, by przeszły taką termomodernizację jak nasza placówka – mówi Alina Cieśla, dyrektor Zespołu Szkół w Rudkach, i życzenia te powoli się spełniają.

Placówka w Rudkach była pierwszą szkołą, która przeszła zakrojoną na szeroką skalę termomodernizację, polegającą nie tylko na dociepleniu ścian czy wymianie okien, ale także na wymianie oświetlenia na energooszczędne, zmianie systemu ogrzewania i zainstalowaniu paneli wytwarzających prąd ze słońca.

Teraz kolejne placówki w gminie przeszły podobne procesy: szkoła w Pokrzywiance, Paprociach oraz budynek „Agronomówki”.

Realizacja tych inwestycji zbiegła się w czasie z trudnym okresem pandemii. Z tego powodu było sporo perturbacji, zwłaszcza w Paprociach, gdzie termin realizacji znacznie się wydłużył.

Szczęśliwie inwestycja została ukończona, a dyrektor szkoły Beata Dwojewska już widzi korzyści z termomodernizacji.

- Szkoła przede wszystkim zmieniła swój wygląd zewnętrzny. Jest ładna, kolorowa, widać ją z daleka, pięknie się prezentuje wśród zieleni, której jest dużo przy naszej szkole – mówi dyrektor Dwojewska.

- Jeśli chodzi o oszczędności związane z niższymi kosztami ogrzewania, to trudno je dokładnie oszacować, ponieważ


▲ Budynek Szkoły Podstawowej w Paprociach przed i po termomodernizacji.

z powodu pandemii dzieci nie chodziły do szkoły i prowadziliśmy zdalne nauczanie, budynku nie trzeba było ogrzewać tak, jak normalnie, więc trudno porównywać ten sezon grzewczy do innych, ale widzę, że będziemy mieć wyraźne oszczędności. Wielkim plusem jest to, że zmieniony został piec z węglowego na peletowy. Szkoła nie powoduje takiego zadymienia, sąsiedzi się już na nas nie skarżą – informuje nasza rozmówczyni, która przewiduje, że rachunki za prąd także spadną dzięki panelom wytwarzającym prąd ze słońca.

Koszt termomodernizacji szkoły w Paprociach wyniósł 1,8 mln zł. Przy okazji wymieniona została instalacja elektryczna i wykonano odwodnienie budynku.

Podobną termomodernizację przeszła także szkoła w Pokrzywiance oraz budynek „Agronomówki” w Nowej Słupi.

- Sama zmiana systemu grzewczego z kotła węglowego na pelet daje 30 tys. zł oszczędności rocznie na etatach. Nie musimy już zatrudniać tylu palaczy. Spodzie-


▲ Dużym problemem była zalewana kotłownia. Tak wyglądała kiedyś, a tak obecnie.

wamy się też sporych oszczędności w wydatkach na opał. Z pewnością dużo niższe będą też rachunki za prąd. Dodatkową korzyścią jest to, że dzięki termomodernizacji w tym roku nie musieliśmy już ponosić dodatkowych opłat z tytułu emisji spalin do atmosfery – mówi Agnieszka Pustuła, dyrektor Szkoły Podstawowej w Pokrzywiance. - Cieszymy się z tej inwestycji i dziękujemy burmistrzowi oraz radzie, że przeznaczyli pieniądze na termomodernizację naszej placówki – dodaje.

W czerwcu burmistrz Andrzej Gąsior podpisał umowę na termomodernizację kolejnych budynków: szkół w Jeleniowie, Mirociach i Starej Słupi oraz budynku Urzędu Miasta i Gminy w Nowej Słupi. Termomodernizacja ratusza z uwagi na konieczność zachowania ciągłości funkcjonowania urzędu będzie realizowana wolniej i potrwa dwa lata.


▲ Tak wygląda szkoła w Pokrzywiance.


▲ Tak wygląda budynek „Agronomówki”.

Przychodnia w Rudkach jak nowa

Kilka lat temu przeszedł termomodernizację, zmieniając całkowicie swój wygląd zewnętrzny. Teraz wyremontowane zostały pomieszczenia wewnątrz budynku. Ośrodek Zdrowia w Rudkach jest jak nowy.

Pacjenci ośrodka nie kryją zadowolenia. Teraz na wizytę u lekarza czekają w komfortowych pomieszczeniach, a lekarze także pracują w zupełnie innych warunkach niż kiedyś.

- Jest zupełnie inaczej. Wszystko jest nowe, ładne. Mojemu dziecku szczególnie podobają się rysunki postaci z bajek na ścianach. Odwracają uwagę dziecka, dzięki temu nie jest tak zestresowane wizytą u lekarza. To szczególnie pomocne, gdy trzeba zrobić zastrzyk lub podać szczepionkę - mówi Anna, mieszkanka Rudek.

- Remont Ośrodka Zdrowia w Rudkach został wykonany w całości z pieniędzy wypracowanych przez przychodnię. Gmina nie musiała na ten cel wydawać pieniędzy z własnego budżetu - informuje Andrzej Gąsior, burmistrz Nowej Słupi - a zakres prac był ogromny.

- Wykonaliśmy generalny remont, włącznie ze zrywaniem tynków, zrywaniem posadzek, wyburzaniem ścianek działowych w celu przearanżowania pomieszczeń. To był pierwszy poważniej-


szy remont od czasu powstania budynku - mówi Justyna Ocios, dyrektor Samodzielnego Publicznego Gminnego Zakładu Opieki Zdrowotnej w Nowej Słupi. Koszt remontu wyniósł około 1,2 mln zł. Na

czas realizacji inwestycji lekarze pracujący w Rudkach przeprowadzili się do przychodni w Nowej Słupi i tam przyjmowali pacjentów. Prace trwały od września ubiegłego roku do stycznia 2021 r.

Nowoczesny obiekt sportowy bez wkładu własnego

Uczniowie Szkoły Podstawowej w Jeziorku mają do dyspozycji nowe boisko wielofunkcyjne ze sztuczną nawierzchnią, a do tego bieżnię i rzutnię do pchnięcia kulą.

Boisko wielofunkcyjne o wymiarach 24 x 44 m o nawierzchni poliuretanowej, ogrodzone, z piłkochwytnymi oraz trybuną, powstało za szkołą. Obiekt jest oświetlony.

Za boiskiem dodatkowo wybudowane zostały skocznia do skoku w dal oraz rzutnia do pchnięcia kulą.

Jeszcze niedawno w tym miejscu była łąka, pełniąca funkcję boiska.


▲ Zdzisław Dudzic, dyrektor szkoły w Jeziorku, prezentuje nowy obiekt sportowy.

Tak będzie wyglądała ulica Świętokrzyska

Prezentujemy projekt, który zwyciężył

W centrum Nowej Słupi powstaną deptak i miejsce spotkań mieszkańców. Blask odzyskają zabytkowa „Opatówka” i schronisko młodzieżowe. Będzie też nowoczesna biblioteka publiczna. Ulica Świętokrzyska po remoncie będzie nawiązywała do historycznych walorów architektury miasta, a jednocześnie zawierała nowoczesne rozwiązania.

ka, w pobliżu wejścia do Świętokrzyskiego Parku Narodowego.

To właśnie przy ulicy Świętokrzyskiej znajdują się najważniejsze atrakcje turystyczne naszej gminy: Centrum Kulturowo-Archeologiczne, Muzeum Starożytnego Hutnictwa, „Opatówka”, XVII-wieczny kościół, przy niej powstaje Park Dziedzictwa Gór Świętokrzyskich, który ma szansę stać się największą atrakcją turystyczną województwa świętokrzyskiego.

Wartość projektu to prawie 5,4 mln zł, z czego gmina otrzymała dofinansowanie w wysokości 4,2 mln z Unii Europejskiej w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego.

W projekt rewitalizacji centrum Nowej Słupi oprócz władz gminy zaangażowany jest powiat kielecki zarządzający schroniskiem młodzieżowym oraz prywatny przedsiębiorca, który utworzy nowe miejsca noclegowe dla turystów odwiedzających Góry Świętokrzyskie.

- Najważniejszym i najbardziej kosztownym elementem rewitalizacji Nowej Słupi jest przebudowa infrastruktury ulicy Świętokrzyskiej, która ma służyć mieszkańcom jako deptak i miejsce spotkań - informuje Andrzej Gąsior, burmistrz Nowej Słupi.

CZĘŚĆ WIELKIEGO PROJEKTU

Przebudowa ulicy Świętokrzyskiej jest elementem rewitalizacji centrum Nowej Słupi, która obejmuje: renowację zabytkowej „Opatówki”, modernizację schroniska młodzieżowego, czy adaptację starego budynku urzędu gminy na punkt pocztowy.

Ulica Świętokrzyska jest nie tylko główną arterią Nowej Słupi. To fragment historycznej Drogi Królewskiej na Święty Krzyż. Rozpoczyna się przy rynku, a kończy przy figurze Emery-


281206

Kończyłem tylko polskie uczelnie

Włodzimierz, Zaręba, wiceburmistrz Nowej Słupi, nieoczekiwanie stał się bohaterem ostatniej kampanii referendalnej. Pod jego adresem padło wiele poważnych oskarżeń. Czy prawdziwych?

Podczas kampanii towarzyszącej referendum w sprawie odwołania burmistrza Gąsiora stał się Pan bohaterem wielu internetowych "newsów". Pamięta Pan je?

- Trudno zapomnieć słowa, które nie mają nic wspólnego z prawdą, zwłaszcza w sytuacji, gdy się wkłada całe serce oraz mnóstwo energii w swoją pracę, a otrzymuje takie podziękowanie.

Mógłby Pan zacytować kilka naszym czytelnikom?

- Niestety, tych najgorszych nie mogę zacytować, bo stały się powodem procesu karnego, do czasu, kiedy zapadnie wyrok, nie chciałbym i chyba nie powinienem się o nich wypowiadać, ale pisano o mnie między innymi:

„My wiemy, że Gminą nie rządzi obecny, wybrany w demokratycznych wyborach Burmistrz. Nie wiadomo nawet, czy zostało mu jeszcze choćby złudzenie władzy. Wszystkie polecenia, w tym nawet samemu Burmistrzowi, wydaje jego zastępca, który nie wie z jakiego powodu nie poddał się lustracji i nie odważył się z otwartą przyłbicą kandydować w ostatnich wyborach.”

„My wiemy, że to Wiceburmistrz wydaje wszystkie polecenia choć to nie on otrzymał mandat społeczny podczas wyborów. Skoro posiada taką władzę decydowania i wydawania poleceń to dlaczego nie poddał się weryfikacji i sam nie wystartował w wyborach? Zakładamy, że wiąże się to z koniecznością złożenia oświadczenia lustracyjnego. To tłumaczyłoby wiele co się w tej gminie wyprawia.”

„Przyszedł znikąd, skłócił wszystkich i zorganizował sobie w naszej gminie poligon wojskowy na którym prowadzi walki ze wszystkimi dookoła. Jeńców brał nie będzie - słynne na całą gminę słowa naszego przywódcy. Brak dialogu, zastraszanie radnych, mieszkańców, anonimy na przedsiębiorców, wywyższanie się dają obraz umiejętności i wyszkolenia wojskowego, nie stwarzają zaś odpowiednich warunków do rozwoju narażając jedynie gminę na śmieszność i niszczenie jej wizerunku. Takie metody istniały w PRL-u.”

Co Pan myśli o takich tezach?

- Napisano, że stosuję metody z PRL-u? Zadaję zatem publicznie pytanie inicjatorom referendum, z jakiego okresu są ich metody poniżania mnie w opinii publicznej i narażania na utratę zaufania potrzebnego dla

pełnienia funkcji zastępcy burmistrza? Czy to nie jest czasem epoka kamienia, bo na pewno nie epoka żelaza, w którego centrum zamienia się Nowa Słupia corocznie z okazji Dymarek Świętokrzyskich. Czy macie Pano wie świadomość, że naruszenie moje dobra osobiste?

Jednym z częściej padających zarzutów jest ten dotyczący unikania lustracji. Ma Pan w tej kwestii coś do ukrycia?

- Ja oświadczenie lustracyjne złożyłem już w 2007 r. i chociaż już raz udowodniłem to przed niezawisłym sądem, to zrobię to powtórnie.

Pojawiały się też dość niepokojące informacje dotyczące Pana przeszłości jako żołnierza, oficera, rzekomego studiowania za naszą wschodnią granicą. Może warto raz na zawsze wyjaśnić tę kwestię?

- Ukończyłem tylko polskie szkoły i uczelnie, w tym najwyższą szkołę wojskową w Polsce, Akademię Obrony Narodowej, obecnie od 2016 r Wyższą Szkołę Wojskową kontynuatorkę tradycji Wojskowej Szkoły Aplikacyjnej (w latach 1820-1831) oraz Wyższej Szkoły Wojskowej (1919-1946). Chcę z dumą podkreślić, że w gronie absolwentów mojej uczelni znaleźli się m.in. wybitni dowódcy Polskich Sił Zbrojnych na Zachodzie: generał Stanisław Sosabowski, generał Stanisław Maczek, a także trzykrotny premier Walery Sławek oraz niemałe grono późniejszych ministrów, jak np. Józef Beck, Wacław Jędrzejewicz, Ignacy Matuszewski czy chociażby wybitny oficer Ziemi Świętokrzyskiej urodzony w Mójczy, gm. Daleczyce generał broni Wojska Polskiego śp. Tadeusz BUK, który 10 kwietnia 2010 roku zginął w katastrofie polskiego samolotu Tu-154M w Smoleńsku, a z którym miałem zaszczyt studiować w latach 1991-93 na tej uczelni.

Przez 30 lat pełniłem służbę wojskową jako oficer Wojska

Polskiego na różnych stanowiskach, w tym przez 3 lata dowodziłem jednostką wojskową, w której służyło ponad 500 żołnierzy i pracowało ponad 80 pracowników cywilnych. Służbę zakończyłem w marcu 2011 roku, w stopniu pułkownika.

Wielu mieszkańców gminy, czytając ten wywiad, dowie się o tym po raz pierwszy. Mam oczywiście na myśli informacje źródłowe, a nie plotki. Dlaczego do tej pory nie wygłosił Pan takiego oświadczenia publicznie?

- Tuż przed referendum sąd w trybie wyborczym uznał to za kłamstwa i nakazał mnie przeprosić. Początkowo uznałem, że to może wystarczyć. Niestety, plotki dalej się rozprzestrzeniały i to szybciej niż ich dementi. Na dodatek już po referendum powielane były nieprawdziwe informacje o mnie. Jakiś czas temu próbowałem, choćby podczas sesji Rady Miejskiej, której transmisję można zobaczyć w Internecie, wygłosić stosowne oświadczenie, ale przewodniczący, gdy tylko usłyszał na jaki temat chcę mówić, odebrał mi głos

Czy zanim Pan został wicewójtem/wiceburmistrzem Nowej Słupi, pracował Pan w administracji samorządowej?

- Mam jedenaście doświadczenie w pracy


w administracji rządowej, gdzie przez 8 lat pracowałem na stanowisku naczelnika wydziału.

Moja sześćdziesięcioletnia praca w naszej małej ojczyźnie - gminie Nowa Słupia dawała mi dużo satysfakcji do czasu kiedy zaczęto mnie publicznie szkalować i oczerniać.

Większość osób w takiej sytuacji poszłaby na Pana miejscu z tym do sądu...

- I ja tak postąpiłem. Nie mogę pozwolić, by mnie oczerniano, dlatego podjąłem stosowne kroki prawne, by chronić moje dobra osobiste.

Co po tym całym zamieszaniu chciałby Pan powiedzieć mieszkańcom gminy Nowa Słupia?

- Korzystając z okazji chciałbym wszystkim Mieszkańcom gminy zarówno tym, którzy wierzą w moją uczciwość i bezinteresowność jak i tym, którzy uważają mnie za politycznego gangstera i swojego wroga, który przybył znikąd i zrobił z Gminy Nowa Słupia poligon wojskowy, podziękować za ostateczny wynik referendum.

Szczególnie dziękuję tym Mieszkańcom Gminy, którzy po raz kolejny zaufali Panu Burmistrzowi i nie dali się zwieść przekazywanym kłamstwom, że to ja rządę w gminie, a nie wybrany w demokratycznych wyborach Burmistrz Andrzej Gąsior.

Szanowni Państwo powiadają, że przystawia są mądrością narodów. Dla ludzi, którzy nie są przekonani, że gminą rządzi Burmistrz, dedykuję jedno z nich: „Na to ma kowal kleszcze, żeby sobie rąk nie sparzyć”.

Życzę Mieszkańcom Gminy Nowa Słupia w obecnej sytuacji dużo zdrowia oraz tego, by nikomu nie udało się doprowadzić do zaprzepaszczenia dziejowej szansy rozwoju, przed jaką stoi nasza gmina.

Jestem przekonany, że kompetentny, zgrany i ufający sobie nawzajem zespół pracowników samorządowych, stanowiący największy kapitał Urzędu Miasta i Gminy Nowa Słupia, daje gwarancję rozwoju naszej małej ojczyzny. Oczywiście jestem pewien, że możemy liczyć również na pomoc mieszkańców.

Wiele osób mówi, że jest Pan "człowiekiem znikąd".

- Na Ziemi Świętokrzyskiej się urodziłem i spędziłem lata szkolne. To region wyjątkowy, z najstarszym polskim sanktuarium Relikwii Drzewa Krzyża Świętego, gdzie w 1985 roku poślubiłem żonę Elżbietę, mieszkankę Bartoszewin. Pomieszkując na Śląsku, Mazurach czy na Mazowszu, zawsze marzyliśmy o powrocie w rodzinne strony. Dlatego w 2001 roku rozpoczęliśmy budowę domu w Bartoszewinach, do którego wprowadziliśmy się w 2011 roku. Tu planujemy spędzić resztę życia.

Dziękuję za rozmowę.

Artur Pedryc

Za pracę, poświęcenie ich wdzięki i subtelność

Życzenia z okazji Dnia Kobiet złożył pracownikom Urzędu Miasta oraz jednostek podległych burmistrz Andrzej Gąsior. Szczególne słowa uznania i wdzięczności skierował do pań z Ośrodków Zdrowia w Nowej Słupii i Rudkach, które w czasie pandemii walczyły o zdrowie mieszkańców.


Obchody tegorocznego Dnia Kobiet w gminie Nowa Słupia były wyjątkowo skromne. Nie było, jak co roku, Gali Kobiet w Domu Kultury. Były jednak z serca płynące życzenia.

W tym roku w sposób szczególny uhonorowane zostały panie z ośrodków zdrowia w Nowej Słupii i Rudkach, które na co dzień walczą o nasze zdrowie i życie. W dobie pandemii wysiłek służby zdrowia nabrał specjalnego znaczenia i wymowy.

Andrzej Gąsior, burmistrz miasta i gminy Nowa Słupia, podziękował paniom wręczając kwiaty i graweriony.

- Dziękuję za wysiłek organizacyjny wszystkim pracownikom służby zdrowia, ale w tym uroczystym dniu słowa wdzięczności kieruje ku paniom, których wrodzona wrażliwość i delikatność pomagają w wyśmienity sposób zaopiekować się swoimi pacjentami. Życzę jak najszybszego powrotu do normalności oraz wytrwałości w niesieniu pomocy - podsumował uroczystość burmistrz Andrzej Gąsior.

Dzień Kobiet był również okazją do podsumowania konkursu plastycznego pt. „Postać kobieca w literaturze dla dzie-


ci i młodzieży”, przygotowanego przez Gminny Ośrodek Kultury, Sportu i Turystyki w Rudkach.

Oto laureaci:

W kategorii I przedszkola i zerówki zwyciężyli:

- I - Brajan Górecki
- II - Mateusz Paluch
- III - Oskar Paluch

W kategorii II szkoły podstawowe klasy I-III zwyciężyli:

- I Kaja Kończak
- II Natalia Dudek
- III Karolina Iwańska

W kategorii III szkoły podstawowe klasy IV-VIII zwyciężyli:

- I Kacper Boroń
- II Albert Kozłowski

Prace można zobaczyć na Facebooku Gminnego Ośrodka Kultury, Sportu i Turystyki w Rudkach.

Młodzieżowa Rada już działa. Wiceprzewodniczący u prezydenta

Młodzieżowa Rada Miasta działa w Nowej Słupi. Pierwsze jej posiedzenie odbyło 31 maja 2021 r. W jej skład weszło 11 radnych, wyłonionych podczas niedawnych wyborów. Przewodniczącą została Wiktoria Mazur, uczennica IV Liceum Ogólnokształcącego w Kielcach.

Młodzieżowa Rada Miasta powołana została z inicjatywy samorządu miasta i gminy. Będzie organem konsultacyjnym i opiniodawczym.

Pierwsze posiedzenie Młodzieżowej Rady otworzył przewodniczący Rady Miejskiej w Nowej Słupi Rafał Piasecki. Podczas pierwszego posiedzenia nie zabrakło ważnych osobistości, na sesji obecni byli świętokrzyscy parlamentarzyści: Agata Wojtyśzek, Andrzej Kryj, Krzysztof Słoń oraz wicestarosta kielecki Stefan Bąk, Katarzyna Wojdan, wiceprzewodnicząca Młodzieżowego Sejmiku Województwa Świętokrzyskiego, a także Andrzej Gąsior – burmistrz miasta i Gminy Nowa Słupia, radni Rady Miejskiej w Nowej Słupi oraz rodzice młodych radnych.

– Powołanie tego organu niesie za sobą wielką wartość dydaktyczną. Uczycie się samorządności, przygotowujecie się do pełnienia ważnych ról społecznych w przyszłości. Za kilka lat macie szansę stać się radnymi tego prawdziwego samorządu, czego wam wszystkim życzę – powiedział burmistrz Andrzej Gąsior.

Członkowie rady otrzymali z rąk burmistrza miasta i gminy Nowa Słupia zaświadczenie o wyborze. Wyrażając na-


dzieję, że do nowej roli młodzi radni podejść odpowiedzialnie, burmistrz złożył serdeczne gratulacje i życzył samych dobrych decyzji oraz pozytywnych inicjatyw. Opiekun młodych radnych Dawid Marzec odczytał słowa roty i młodzieżowi radni złożyli ślubowanie. Od tego momentu zaczęło funkcjonować nowe ciało samorządowe, mające swój statut, określone cele i zadania do zrealizowania.

Najważniejszym punktem inauguracyjnego, pierwszego posiedzenia były wybory przewodniczącego Młodzieżowej Rady, dwóch wiceprzewodniczących i sekretarza, poprzedzone prezentacją poszczególnych kandydatów, jak również przedstawieniem przez nich wizji pracy w nowej kadencji. Największą aprobatę wśród zebranych zyskała Wiktoria Mazur i to ona przez najbliższe 2 lata będzie stała na czele Młodzieżowej Rady Miejskiej. Jej zastępcami zostali Michał Karbowniczek oraz Marta Żelazowska. Na sekretarza Młodzieżowej Rady wybrano natomiast Oliwię Kozłowską.


Skład Młodzieżowej Rady Miasta:

Miłosz Cebula
Michał Karbowniczek
Oliwia Kozłowska
Maria Krakowiak
Michał Lewandowski
Wiktoria Mazur
Ewa Piątek
Karol Sitarski
Nikola Warelis
Katarzyna Żebrowska
Marta Żelazowska

Prezydent Andrzej Duda podpisał nowelizację przepisów dotyczących samorządów lokalnych w sprawie młodzieżowych rad gminy, powiatu i młodzieżowego sejmiku województwa. Uroczystość w ogrodach zewnętrznych Pałacu Prezydenckiego odbyła się w Dniu Dziecka, w obecności młodzieży z całego kraju.

Na specjalne zaproszenie miasto i gminę Nowa Słupia w tej wyjątkowej uroczystości reprezentował wiceprzewodniczący Młodzieżowej Rady Miejskiej Michał Karbowniczek.

– To był wielki zaszczyt móc towarzyszyć najważniejszemu osobom w państwie przy podpisaniu tak ważnej dla młodzieży ustawy. Młodzieżowe rady zyskają dużo więcej praw, przywilejów i możliwości. Głos młodzieży będzie zdecydowanie bardziej słyszalny – mówi wiceprzewodniczący Karbowniczek.


Odszedł Stanisław Majcher, ale ślady jego stóp pozostaną...

Był znanym i szanowanym nauczycielem oraz społecznikiem. Twórcą Gminnej Kasy Zapomogowo-Pożyczkowej, prezesem Towarzystwa Przyjaciół Rudek, autorem kilku publikacji, między innymi o parafii, szkole i klubie sportowym w Rudkach. Planował wydać tomik swoich wierszy. Nie zdążył...

Stanisław Edward Majcher urodził się 14 października 1946 roku w Wólce Milanowskiej.

Po ukończeniu Liceum Pedagogicznego w Myśliborzu, woj. zachodniopomorskie, mając 19 lat, nakazem pracy został oddelegowany na ziemię gorzowską i tam w 1965 r. rozpoczął swoją pracę zawodową w SP w Ściechowie, gdzie pracował 3 lata. W 1968 roku powrócił w rodzinne strony i przez 5 lat pracował w SP w Wólce Milanowskiej. W latach 1984-85 był inspektorem oświaty i wychowania w Nowej Słupi.

Od 1973 r. swoją misję zawodową na stałe związał z oświatą w Rudkach jako nauczyciel języka polskiego, historii, wiedzy o społeczeństwie, przysposobienia obronnego.

Po 40 latach pracy zawodowej, w roku 2004 odszedł na zasłużoną emeryturę.

Należał do pokolenia tych nauczycieli, którzy swoją pracę traktowali jako szczególne powołanie, a swój zawód wykonywał w każdej chwili i w każdej sytuacji, angażując się w działalność środowiskową i pozalekcyjną.

Był szanowanym pedagogiem zarówno przez uczniów, jak i rodziców. Wyróżniał się sumiennością, pasją i zaangażowaniem.

Jako nauczyciel języka polskiego odegrał szczególną rolę, rozwijając język ojczysty. Uczył jasnego wyrażania własnych, samodzielnych poglądów uświadamiał uczniom, że język nas określa, uczy logiki, ale i etyki. Uczył więc, że słowo powinno być sprawiedliwe, adekwatne, piękne.

Był wymagającym, ale zawsze sprawiedliwie oceniającym nauczycielem, zawsze mającym czas dla swoich uczniów. Dzięki takiej postawie mógł się poszczycić wieloma laureatami i finalistami w konkursach przedmiotowych języka polskiego. Dla wielu swoich wychowanków był przewodnikiem, mistrzem, wzorem do naśladowania, ponieważ poszli w jego ślady, są dziś nauczycielami, nawet jego córka.

Stanisław Majcher był nie tylko nauczycielem, intelektualistą, wychowawcą pokoleń, ale również wielkim społecznikiem. Był inicjatorem i założycielem Gminnej Kasy Zapomogowo-Pożyczkowej. Przez 20 lat społecznie pełnił funkcję jej prezesa. Był społecznym inspektorem BHP. Przewodził również drużynę przeciwpożarową. Przez wiele lat przygotowywał uczniów do Ogólnopolskiego Turnieju Wiedzy Pożarniczej „Młodzież zapobiega pożarom”. Pod jego kierunkiem uczniowie zajmowali czołowe miejsca w gminie i województwie. Był także opiekunem prężnie działającej w szkole drużyny harcerskiej.

Za taką aktywną działalność był wielokrotnie nagradzany i odznaczany:

- w 1976 r. - Brązowym Krzyżem Zasługi dla Kielecczyny,

- w 1977 r. - Krzyżem Zasługi dla ZHP,

- w 1984 r. - Złotą Odznaką ZNP.

Po przejściu na emeryturę, pasją stało się pisanie. To w słowach wyrażał piękno naszego otoczenia, przywiązanie do ludzi i otoczenia, naszego regionu.

To właśnie spod jego pióra wyszły wiersze poświęcone świętemu Janowi Pawłowi II, był autorem tekstu hymnu szkoły w Rudkach, a także współautorem książki wydanej z okazji 50-lecia placówki, która jest niezwykle cenna dla młodych pokoleń.

Swój talent wykorzystał również tworząc na rzecz środowiska. Napisał m.in. książki o parafii, szkole oraz klubie sportowym w Rudkach. Przez wiele lat był prezesem Towarzystwa Przyjaciół Rudek. Współpracował z Domem Kultury w Rudkach. Pisał teksty przyśpiewek dla kół gospodyń wiejskich: Modrzewianki, Chełmowianki i Wesołe Kumoszki. Ostatnio planował wydać tomik poezji. Nie zdążył...

Stanisław Majcher pozostanie nie tylko na kartach historii naszej gminy, ale z pewnością pozostanie także w sercach wielu jej mieszkańców.


▲ Śp. Stanisław Majcher 1946-2021.

TAK GO ZAPAMIĘTALI

Alina Cieśla, dyrektor Zespołu Szkół w Rudkach:

- Stanisław Majcher był nie tylko nauczycielem, intelektualistą, wychowawcą pokoleń, ale również wielkim społecznikiem. Wypełniał swoją misję, której mottem mogą być słowa: „Żyj tak, aby ślady Twoich stóp przetrwały Ciebie”.

Andrzej Gąsior, burmistrz Nowej Słupi:

- Nasza gmina straciła człowieka nietuzinkowego, który ukochał Ziemię Świętokrzyską i wszystkie owoce swojej pracy zawodowej, społecznej poświęcił tej pięknej ziemi. Pan Stanisław swoimi pasjami mógł spokojnie oddzielić kilka osób. Pedagog, nauczyciel, pisarz, poeta, harcerz, miłośnik folkloru świętokrzyskiego, jak również świadomy kibic piłki nożnej. Wszystkim nam trudno uwierzyć, że odszedł tak szybko, choć jeszcze w pełni sił i że nie ma go już wśród nas.

Sławomir Świsłak:

- Stanisław Majcher tu była wyjątkowa osobowość. Wybitny nauczyciel, społecznik aktywnie działający na rzecz swojego środowiska, super człowiek, wyjątkowy przyjaciel. Miał kolejne plany, chciał wydać tomik poezji, szkoda, że tak wczesnie odszedł. Brakuje mi go, jego śmierć przeżyłem tak, jakby odszedł ktoś z mojej rodziny.

Marian Mocoń po raz drugi tenisowym Mistrzem Polski Samorządowców

Marian Mocoń, reprezentujący gminę Nowa Słupia, zwyciężył w kategorii +61 podczas XVII Mistrzostw Polski Samorządowców w Tenisie Ziemnym, które odbyły się na początku czerwca w Szczecinku.

Marian Mocoń to znany w gminie Nowa Słupia przedsiębiorca i samorządowiec. Przed laty był radnym oraz przewodniczącym Rady Gminy. Jak sam mówi, w tenisa zaczął grać kilka lat temu dla podtrzymania kondycji i zdrowia. Od pewnego czasu osiąga duże sportowe sukcesy w swojej kategorii wiekowej. Kilkakrotnie stał już na podium Mistrzostw Polski Samorządowców w Tenisie Ziemnym oraz Międzynarodowych Halowych Mistrzostw Polski Seniorów w Tenisie Ziemnym i wciąż zdobywa kolejne trofea.

W dniach 3-6 czerwca 2021 roku Mocoń wystartował w Mistrzostwach Polski Samorządowców w Tenisie Ziemnym i drugi rok z rzędu wrócił z tytułem zwycięzcy.

W grze pojedynczej w kategorii +61 wywalczył Mistrzostwo Polski, gdzie w meczu finałowym pokonał Jana Kłysza z Gorzowa Wielkopolskiego 7:5 oraz 6:0.

W grze podwójnej z Pawłem Szmalcem z Torunia wywalczyli wicemistrzostwo Polski, przegrywając w finale z Bogdanem Wziętkiem i Robertem Jagiełowiczem, obaj z Zielonej Góry 6:7, 6:3 oraz 5:10.

Natomiast w grze miksowej Marian Mocoń wspólnie z Barbarą Schienbein zajęli trzecie miejsce.

Niedawno ukazała się książka na temat Mariana Mocońa i jego przygody z tenisem ziemnym pt. „Marian Mocoń – przygoda z tenisem IX 2009r - XII 2020 r”.


▲ Marian Mocoń (drugi z lewej) wywalczył tytuł Mistrza Polski Samorządowców w kategorii +61.


▲ Marian Mocoń tuż po odebraniu statuetki.


▲ Niedawno ukazała się książka o Marianie Mocońiu.

Nie oddał ani seta

Michał Sekuła, nauczyciel wychowania fizycznego w Szkole Podstawowej w Mirocicach i Jeleniowie, wygrał Ogólnopolski Turniej Kwalifikacyjny Polskiego Związku Tenisowego Zetes Cup.

Podczas zawodów, które odbywały się w dniach 5-6 czerwca 2021 w Mielcu, nasz reprezentant pewnie pokonał rywali, nie przegrawszy ani jednego seta: I runda - 6:1 6:1, ćwierćfinał - 6:3, 6:1, półfinał - 6:1 6:0 oraz finał - 6:1, 6:1.


Siódemka dla Emeryka

Na 7 miejscu w tabeli III Ligi Świętokrzyskiej Siatkówki Mężczyzn uplasowali się zawodnicy Emeryka SK Nowa Słupia. Na 16 rozegranych spotkań nasz zespół zgromadził na swoim koncie 23 punkty. Odniósł 8 zwycięstw i tyle samo porażek.


