

NIERUCHOMOŚCI

DORADZTWO KUPNO SPRZEDAŻ WYNAJEM

NADARZYN
I OKOLICE

NADARZYN - NIERUCHOMOŚCI

ul. Warszawska 3A, Nadarzyn

tel./fax (022) 739 92 66

tel. kom. 0-601 37 62 99

e-mail: biuro@n-n.pl

BIURO OBSŁUGI RYNKU NIERUCHOMOŚCI

MACHPOL
INŻYNIERIA LĄDOWA

OFERUJEMY:

- kompletną budowę dróg i ulic;
- budowę placów, parkingów oraz chodników z:
 - ✓ kostki brukowej, granitowej, mozaiki,
 - ✓ płytek chodnikowych,
 - ✓ trylinki,
 - ✓ nawierzchni betonowej, bitumicznej,
- roboty ziemne;
- budowę kanalizacji deszczowej i sanitarnej;
- wykonawstwo infrastruktury wraz z zielenią;
- usługi specjalistycznym sprzętem;
- usługi transportowe;
- usługi ogólnobudowlane od A do Z;

0 601 214 416; 0 608 574 574

tel. (046) 856 48 48 fax (046) 856 43 34

ul. Jagiełły 67, 96-313 Jaktorów

www.machpol.pl; e-mail: biuro@machpol.pl

Z ostatnich sesji...

W dniu 29 marca odbyła się XLVII Sesja Rady Gminy Nadarzyn, podczas której radni podjęli następujące uchwały:

1. Uchwała Nr XLVII/756/2006 w sprawie rozpatrzenia skargi Pani Elżbiety Podobas.
2. Uchwała Nr XLVII/757/2006 w sprawie miejscowego planu zagospodarowania przestrzennego części wsi Kajetany w Gminie Nadarzyn.
3. Uchwała Nr XLVII/758/2006 w sprawie zmian w planie dochodów i wydatków budżetu gminy w 2006 roku (zmiana polegała na zwiększeniu planu dochodów i wydatków budżetu gminy o 85.657 zł.).
4. Uchwała Nr XLVII/759/2006 uchylająca Uchwałę Nr XXIII/206/2000 w sprawie ustalenia wysokości opłat z tytułu podłączenia do gminnej sieci wodociągowej i gminnej sieci kanalizacyjnej.
5. Uchwała Nr XLVII/760/2006 w sprawie nadania nazwy ulicy we wsi Rusiec (drodze prywatnej na odcinku od ul. Żwirowej do Radarowej nadano nazwę ul. Brylantowa).
6. Uchwała Nr XLVII/761/2006 w sprawie nadania nazwy ulicy we wsi Stara Wieś (drodze prywatnej na odcinku od ul. Jemiołowej do działek ewid. 198/6 i 198/8 nadano nazwę ul. Tymiankowa).
7. Uchwała Nr XLVII/762/2006 w sprawie wyrażenia zgody na wydzierżawienie gminnej zabudowanej nieruchomości gruntowej.

D.G.

Szanowni Mieszkańcy Gminy Nadarzyn

W związku ze zbliżającymi się świętami państwowymi, w dniach 1 i 3 maja, zwracam się do mieszkańców Gminy z apelem o wywieszanie flag państwowych. Zgodnie z art. 5 ust 2 ustawy z dnia 31 stycznia 1980 roku o godle, barwach i hymnie Rzeczypospolitej Polskiej oraz o pieczęciach państwowych do używania barw państwowych (flagi) uprawniony jest każdy, kto chce podkreślić znaczenie uroczystości, święta lub innego wydarzenia. Należy przy tym zachować odpowiednią cześć i szacunek dla symboli, gdyż pozostają one pod szczególną ochroną prawa.

Jednocześnie przypominam, iż dzień 2 maja jest Dniem Flagi Państwowej.

Wójt Gminy Nadarzyn
Janusz Grzyb

Zmiany trasy komunikacji podmiejskiej

W wyniku negocjacji przeprowadzonych przez Gminę Nadarzyn z Zarządem Transportu Miejskiego, od dnia 1 maja br. trasy autobusów podmiejskich ulegną następującym zmianom:

- autobus linii 703 w obu kierunkach będzie zajeżdżał na przystanek na Pl. Poniatowskiego;
- autobus linii 711 będzie miał końcowy przystanek przy ul. Warszawskiej (przystanek Turystyczna), po odczekaniu przerwy technicznej, wykona dodatkowy kurs na trasie: ul. Komorowska, Strzeniówka, ul. Pruszkowska.

CO W GMINNYCH INWESTYCJACH PISZCZY?

ROZBUDOWA REMIZY OSP W NADARZYNI

Rozbudowa dobiega końca. Wewnątrz i na zewnątrz trwają jedynie drobne prace wykończeniowe. m.in. związane z zagospodarowaniem terenu.

„ŁĄCZNIK PRUSZKOWSKA-SITARSKICH” W NADARZYNIE

W końcowym etapie są już prace przy budowie chodnika łączącego ulicę Pruszkowską z ulicą Sitarskich. Nowy chodnik będzie służył przede wszystkim dzieciom przemierzającym tę drogę codziennie do szkoły.

GMINNY OŚRODEK SPORTU W NADARZYNIE

Rozpoczęto budowę zadaszania trybun na stadionie GOS. Wykonano już tzw. prace ziemne (fundamenty), w najbliższym czasie stawianę będą konstrukcje stalowe.

ZAGOSPODAROWANIE RYNKU W NADARZYNIE

Rozpoczęły się prace przy zagospodarowaniu terenów zieleni w nadarzyńskim Rynku. Już niedługo oprócz wielkich drzew w centrum Placu Poniatowskiego będą rosły między innymi: róże, tawuły, świerki, jaśminowce i inne krzewy ozdobne. Projekt nasadzeń i zagospodarowania terenów zieleni sporządziła firma Duet Sp. J. Konopka, Pełka z Radzymina.

MODERNIZACJA DRÓG TŁUCZNIOWYCH

Pod koniec kwietnia rozpoczną się również prace przy uzupełnianiu - po okresie zimowym - tłucznia w nawierzchniach dróg gminnych. Planem objętych jest kilkadziesiąt dróg na terenie Gminy Nadarzyn (żadne sołectwo nie zostało pominięte przy rozdzielaniu tłucznia).

SKŁADAM SERDECZNE PODZIĘKOWANIE
Panu mgr inż. Januszowi Grzybowi - Wójtowi Gminy Nadarzyn
za nieodpłatne udostępnienie autokaru na przejazd do Janek
na film pt. „Jan Paweł II” dla naszych parafian.

Z wyrazami należnego szacunku
Ks. Józef Ślusarczyk
proboszcz parafii Św. Michała Archaniola w Młochowie

Rozmowa z dr Grzegorzem Tyszko Mazowieckim Kuratorem Oświaty

Grzegorz Tyszko urodzony 2 listopada 1953 r. w Milanówku, woj. mazowieckie. W 1977 r. ukończył Wydział Psychologii i Pedagogiki (ze specjalizacją pedagogika szkolna) na Uniwersytecie Warszawskim. W 1988 uzyskał stopień naukowy doktora nauk humanistycznych w zakresie pe-

dagogiki. Pracował m.in. w Instytucie Kształcenia Nauczycieli i Badań Oświatowych, w Centralnym Ośrodku Doskonalenia Nauczycieli w Warszawie, w Szkole Podstawowej nr 6 w Pruszkowie. Od 2001 r. zajmował stanowisko dyrektora Szkoły Podstawowej w Kostowcu, gm. Nadarzyn.

Co skłoniło Pana do udziału w konkursie na stanowisko Mazowieckiego Kuratora Oświaty?

- Do udziału w tym konkursie przystąpiłem przede wszystkim z chęci zajmowania się sprawami edukacji w szerszym niż dotychczas wymiarze. Kurator ma możliwość sterowania pewnymi procesami edukacyjnymi, może wspólnie z innymi organami administracji, aktywnie uczestniczyć w ustalaniu strategii rozwoju szkolnictwa i wychowania młodzieży. Wieloletnia praca na różnych stanowiskach w oświacie - pracowałem między innymi w Instytucie Kształcenia Nauczycieli, w samorządzie, a zwłaszcza praca na stanowisku dyrektora szkoły w Pruszkowie, a od 2000 roku w Kostowcu - dała mi rzetelny obraz stanu rzeczywistego oświaty. Mogłem niejako od wewnątrz, „u źródła” zetknąć się ze zjawiskami niepokojącymi, wymagającymi wzmożonej uwagi i zwiększonego zainteresowania. Poznałem kwestie problematyczne w codziennym funkcjonowaniu placówek oświatowych.

Kolejną przesłanką podjętej przeze mnie decyzji o wzięciu udziału w konkursie na stanowisko kuratora oświaty była chęć doskonalenia nadzoru pedagogicznego. Jestem przekonany, że sposób sprawowania nadzoru może w większym niż dotychczas stopniu wspomagać szkoły i placówki w podnoszeniu jakości ich pracy.

Na czym polega nadzór pedagogiczny?

To systematyczna ocena stanu i warunków działalności dydaktycznej, wychowawczej i opiekuńczej szkół, placówek i nauczycieli. W ramach nadzoru ocenia się również efekty tej działalności. Dokonuje się też kontroli, czy praca

szkół i innych placówek oświatowych przebiega zgodnie z przepisami prawa. Zadaniem kuratora jest także wspomaganie dyrektorów szkół w wykonywaniu zadań dydaktyczno – wychowawczych i opiekuńczych.

Największe wyzwanie dla Pana w chwili obecnej?

- W chwili obecnej można wymienić kilka spraw. Pierwsza, to przeprowadzenie ewaluacji sposobu realizacji zadań nadzoru pedagogicznego. Wyniki badań pozwolą trafniej opracować nową strategię nadzoru. Chciałbym wzmocnić funkcję wspomagającą nadzoru - czyli w większym niż dotychczas stopniu wspierać dyrektorów w rozwiązywaniu problemów związanych z prowadzeniem szkół i placówek oświatowych. Innym zadaniem jest zmiana struktury organizacyjnej kuratorium, co powinno przyspieszyć jakościowe zmiany sprawowanego nadzoru. Zależy mi także na wypracowaniu dobrych wzorów współpracy z organami prowadzącymi szkoły.

Co już udało się Panu zrobić?

- Zadania o których mówiłem są już rozpoczęte, ale do ich zakończenia jeszcze długa droga, wymagająca wiele pracy. Aktualnie trwają prace nad strukturą organizacyjną kuratorium. Na ukończeniu jest projekt ewaluacji sprawowanego nadzoru. W czasie tych kilku tygodni mojej pracy w kuratorium udało mi się nawiązać współpracę z Biurem Edukacji Miasta Stołecznego Warszawy, z wieloma wydziałami oświaty w poszczególnych dzielnicach, a także z organami prowadzącymi szkoły i placówki – z burmistrzami, wójtami oraz przedstawicielami samorządów lokalnych. Od relacji z nimi w dużej mierze zależy skuteczność działań podejmowanych przez Kuratorium. Dodam jeszcze, że bardzo liczne zadania bieżące zwalniają niestety tempo przygotowania zasadniczych zmian.

Jak wygląda dzień pracy kuratora?

- Kuratorium jak większość urzędów pracuje w godz. 8.00-16.00. W tym miejscu warto wspomnieć o tym, że Kuratorium Oświaty wchodzi w skład Zespołonej Administracji Wojewody Mazowieckiego. Kurator podlega też Ministrowi Edukacji Narodowej i Nauki zwłaszcza w zakresie sprawowania nadzoru pedagogicznego. Mazowiecki Kurator Oświaty kieruje urzędem – Kuratorium Oświaty w Warszawie. Pracą merytoryczną, w określonym przez regulamin urzędu zakresie, zajmują się też dwaj moi zastępcy i dyrektorzy poszczególnych wydziałów. Do struktury organizacyjnej kuratorium zalicza się również delegatury - w Radomiu, Płocku, Ostrołęce, Ciechanowie, Siedlcach – które realizują zadania kuratora na wyznaczonym terenie. Tak wygląda struktura organizacyjna tego urzędu.

Kurator swój dzień pracy rozpoczyna o godz. 8.00. Codziennie do godz. 10.00 kończę sprawy pozostałe z poprzedniego

dnia. Potem przychodzi czas na bieżące sprawy, których jest zawsze dużo. Odbywam szereg rozmów i przyjmuję wielu interesantów. Są to osoby z poszczególnych wydziałów kuratorium, jak i osoby z zewnątrz. Tu nadmienić trzeba, iż dużo czasu każdego dnia zajmuje podpisywanie dokumentów, są to między innymi: oceny dyrektorów szkół, pisma kierowane do naczelnych i centralnych organów państwowych, wnioski o nadanie orderów i odznaczeń, opinie do aktów prawnych czy też opinie dotyczące wniosków o likwidację placówek oświatowych. Wiadomo, że wieloma problemami należy zapoznać się bliżej, co automatycznie zabiera więcej czasu. Pod koniec dnia urzędowania staram się przeznaczać czas na kwestie związane z funkcjonowaniem Kuratorium. Czas mojej pracy wynosi często 10 godzin dziennie. Również często soboty są dla mnie pracujące - kiedy biorę udział w różnego rodzaju spotkaniach i konferencjach. Pomimo natłoku i różnorodności spraw ściśle urzędowych, nadal istotne w mojej pracy są kwestie na najniższym a zarazem najważniejszym szczeblu edukacji. Mam tu na myśli szkołę, pracę dyrektorów, nauczycieli oraz sprawy uczniów.

Czy nie żal Panu zmiany rodzaju wykonywanej pracy, z bezpośredniego kontaktu ze szkołą, innymi nauczycielami i młodzieżą na pracę urzędową?

- Praca w urzędzie różni się zdecydowanie od bezpośredniej pracy z młodzieżą.

Bardzo miłe wspominać ostatnie pięć lat pracy w Szkole Podstawowej w Kostowcu. Chciałbym przy tej okazji pozdrowić serdecznie grono pedagogiczne, pracowników, dzieci i rodziców z mojej szkoły. Współpraca z władzami gminy Nadarzyn oraz z dyrektorami szkół i przedszkoli pozostaje dla mnie nadal żywym i jak najlepszym wspomnieniem.

Jeśli chodzi o bezpośredni kontakt z młodzieżą, to zdaję sobie sprawę z tego iż teraz będzie on bardziej okazjonalny. Jako kurator byłem już na trzech spotkaniach z udziałem uczniów i każde z nich dało mi wiele do myślenia – często bowiem opinie młodzieży o pracy szkoły, relacjach uczeń-wychowawca są bardzo trafne i przemyślane.

Rozmawiamy o młodzieży. Proszę powiedzieć jak z perspektywy własnego doświadczenia zawodowego, wieloletniej praktyki pedagogicznej ocenia Pan dzisiejszą młodzież, o której ostatnio tak wiele złego słyszymy w środkach masowego przekazu.

- Obraz młodzieży przedstawiany przez media jest zniekształcony. Pokazuje się przeważnie przypadki złego, niewłaściwego zachowania młodych ludzi. Podczas wizytacji, o czym wspominałem wcześniej, młodzież z którą rozmawiałem, wywarła na mnie bardzo pozytywne wrażenia. Młodzi ludzie są bardzo otwarci, zainteresowani tym co dzieje się wokół nich. Dla dzisiejszej młodzieży istotne są sprawy związane zarówno z najbliższym otoczeniem, jak i problemy o szerszym zasięgu. Młodzież jest bardzo czuła na wszelkie niedomagania i negatywne paradoksy w swoim otoczeniu. Pojawiające się problemy z młodzieżą, o których jest głośno, to wynik wszystkich przemian dokonujących się w ostatnich latach. W dzisiejszych czasach panuje powszechnie poczucie za-

grożenia, niepewności. Sferę wychowania młodzieży zakłócają również skutki niekontrolowanego rozwoju cywilizacji. Często młodzi ludzie są zagubieni. Pozostawieni ze swoimi problemami samym sobie są szczególnie podatni na negatywne wpływy, których przecież w ich otoczeniu jest tak wiele. Przykładem mogą być treści ze środków masowego przekazu, czy też gier komputerowych, gdzie ukazane jest tak wiele przemocy i zła. Dorośli sami zagonieni pośród codziennych spraw zapominają, że młodzieżą trzeba zajmować się na co dzień, trzeba być przy niej i służyć pomocą. W tym miejscu znacząca jest także rola wychowawców, którzy obok rodziców i osób z najbliższego otoczenia mają bezpośredni, bliski kontakt z młodymi. Nauczyciel powinien być odciążony od spraw czysto biurokratycznych, papierkowych. Jego czas powinien być poświęcony przede wszystkim uczniom i sprawom wychowawczo - edukacyjnym. Obecnie w szkołach przykładą się dużo znaczenie przede wszystkim do wyników nauczania. Kwestie związane z egzaminami uczniów, z awansem zawodowym pedagogów, nadmiarem dokumentacji, itp., powodują, że na sprawy wychowawcze pozostaje mało czasu i są przez to zaniedbywane. Analizując szerzej problemy wychowania, można zapewne powiedzieć, że brakuje klarownej wizji, strategii wychowania. Właściwe relacje na poziomie szkoła-dziecko są przez to zaburzone. Instytucje odpowiedzialne za oświatę w pełni dostrzegają wagę tego problemu. Ministerstwo Edukacji Narodowej podejmuje różne prace aby poprawić aktualny stan rzeczy. Również Kuratorium, jak wspominałem wcześniej pracuje nad zmianą stylu sprawowania nadzoru pedagogicznego, z położeniem większego nacisku na monitorowanie niepokojących zjawisk i pomoc dyrektorom szkół i placówek oświatowych w rozwiązywaniu problemów wychowawczych. Dla mnie jako kuratora jest to jedna z nadrzędnych kwestii.

Odcinając od spraw czysto zawodowych - jak spędza Pan wolny czas, którego teraz ma Pan tak niewiele?

- Wolny czas staram się spędzać w miarę aktywnie. Bardzo mi się wygospodarować trochę czasu na rowerową przejażdżkę po okolicy. W ten sposób odciąża się stresy, relaksuje się. Codziennie późniejszym wieczorem staram się znaleźć czas na czytanie prasy, książek czy też obejrzenie ciekawego filmu.

Czego, jako Mazowiecki Kurator Oświaty, chciałby Pan sobie życzyć?

- Życzyłbym sobie przede wszystkim dobrej współpracy ze wszystkimi instytucjami i osobami, które są odpowiedzialne, zgodnie z kompetencjami za działalność szkół i placówek oświatowych. Ważne dla mojej pracy są również akceptacja i zrozumienie dla moich koncepcji i zamierzeń oraz stylu działania przez tych, z którymi jest mi dane współpracować.

Tego w takim razie Panu serdecznie życzę i dziękuję za to, że znalazł Pan czas na rozmowę.

Dorota Głodek

Co się dzieje w nadarzyńskich szkołach i przedszkolach....

Gimnazjum im. Jana Pawła II w Nadarzynie

Ten szczególny dzień...

I rocznica śmierci Jana Pawła II

2 kwietnia minęła pierwsza rocznica śmierci Naszego Wielkiego Papieża Jana Pawła II. W całej Polsce był to dzień szczególny - dzień modlitwy, zadumy i refleksji nad życiem i tym co w nim najistotniejsze. Podobnie jak rok temu - kiedy wszyscy trwali zjednoczeni w modlitwie i zadumie, przy umie-

rającym Papieżu - tak i teraz wszyscy poczuliśmy się znów zjednoczeni i bliscy. Wspominając życie, czyny i słowa skierowane do nas przez Jana Pawła II, modląc się o jego szybką beatyfikację znowu, jak przed rokiem, zatrzymaliśmy się na moment w zadumie nad tym co jest naprawdę ważne...

3 kwietnia młodzież nadarzyńskiego Gimnazjum im. Jana Pawła II, wraz z pedagogami i pracownikami szkoły krótkim apelem uczciła pamięć swojego patrona.

Gimnazjaliści przywołali ważne wydarzenia z kolejnych etapów życia Karola Wojtyły. Na koniec dla nauczycieli i swoich kolegów przygotowali kartki ze słowami Jana Pawła II m.in.: „Młodzi w gruncie rzeczy szukają zawsze piękna w miłości, chcą, ażeby ich miłość była piękna. Jeśli ulegają swoim słabościom, jeżeli idą za tym wszystkim, co można by nazwać „zgorzeniem współczesnego świata”, a jest ono, niestety, bardzo rozprzestrzenione, to w głębi serca pragną pięknej i czystej miłości”.

E.G.

Dzień Wiosny

W Gimnazjum im. Jana Pawła II w Nadarzynie 21 marca bieżącego roku świętowaliśmy pierwszy dzień wiosny.

Z tej okazji Klasa II d wraz z wychowawcą – panią Justyną Kepińską przygotowała przedstawienie, na którym zaprezentowano zabawne sytuacje szkolne w formie krótkich humorystycznych scenek. Oglądając występy, młodzież doskonale bawiła się. Pomysły naszych „aktorów” podoba-

ły się zarówno uczniom jak i zebranych w auli nauczycielom.

Bezpośrednio po występie klasy II d, miało miejsce rozstrzygnięcie konkursu, zorganizowanego przez Samorząd Szkolny, na najciekawsze przebranie. Zwyciężyła Klasa III a, w której wszyscy uczniowie wraz z wychowawcą, przebrali się według pomysłu jednego z uczniów. Dziewczyny

założyły krawaty, koszule, spodnie oraz inne akcesoria męskiego stroju. Natomiast panowie wystąpili w perukach, bluzeczkach i mini – spódniczkach. Wyglądali niezwykle awangardowo, zwłaszcza że oprócz przebrania mieli profesjonalnie zrobiony makijaż.

Tego dnia lekcje miały raczej luźny charakter i wszyscy świetnie się bawili. Na pewno świętowanie pierwszego dnia wiosny zapamiętamy na długo. Nasza młodzież pokazała, że dzień 21 marca nie musi być dniem wagarowicza, ale może być miło i radośnie spędzony. Równie dobrze można bawić się w szkole; wystarczy tylko mieć dobry pomysł i trochę chęci.

Mamy nadzieję, że za rok cała szkoła przyłączy się do wspólnej zabawy, a taka forma świętowania Dnia Wiosny stanie się tradycją naszej szkoły.

Agata Żukowska
Wychowawca kl. IIIa

„Ślady Przeszłości”

Od kilku miesięcy grupa uczniów z naszego gimnazjum zaangażowana była w projekt: „Ślady Przeszłości”, będący pod patronatem Muzeum Powstania Warszawskiego i Centrum Edukacji Obywatelskiej. Jego celem było opracowanie trasy wycieczki szlakiem jednego z oddziałów AK biorących udział w Powstaniu Warszawskim. W projekcie brało udział kilkanaście szkół z Warszawy i okolic. Nasza grupa zbierała informacje dotyczące 7 Pułku Piechoty AK „Garłuch” (zwanego także „Madagaskar”). Wyłoniliśmy spośród siebie liderów (Adrian Zwoliński, Kuba Gabryel, Mateusz Ciałkowski, Agata Łukasiewicz, Kinga Wojciechowska, Agnieszka Ramm), którzy mieli wykonywać najważniejsze zadania oraz pomagać innym uczniom w ich działaniach. Nad przebiegiem prac czuwały panie Małgorzata Rec i Danuta Jarosz. Tworząc naszą prezentację odwiedziliśmy miejsca związane z „Garłuchem”, między innymi ruiny fortu Zbarż,

pozostałości fortu Okęcie, a także Instytut Pamięci Narodowej i Archiwum Państwowe m.st. Warszawy, gdzie poszukiwaliśmy interesujących nas zdjęć, map i planów.

Dnia 24.03.2006 roku zostaliśmy zaproszeni do Zamku Królewskiego, gdzie odbyło się uroczyste zakończenie projektu i targi prezentacji. O godzinie 10.00 w Sali Balowej zostaliśmy powitani przez Andrzeja Rottermunda - Dyrektora Zamku Królewskiego. Swoje przemówienie wygłosił także Wiceminister Kultury, Przewodnicząca Kancelarii Prezydenta oraz Dyrektor Narodowego Centrum Kultury. Następnie nadszedł czas, w którym mieliśmy zaprezentować to, co udało nam się stworzyć przez ostatnie trzy miesiące. Przedstawianie projektów miało formę stoisk, do których podchodzili poszczególni eksperci. Udało nam się porozmawiać między innymi z Jackiem Strzemiecznym - Dyrektorem Centrum Edukacji Obywatelskiej, Dyrektorem Muzeum Powstania

Warszawskiego czy z Dyrektorem Kancelarii Prezydenta. Ekspertem, który nas oceniał był Konrad Mazur - historyk pracujący w Muzeum Powstania Warszawskiego. Po zakończeniu prezentacji powtórnie zostaliśmy zaproszeni do Sali Balowej. Odbył się tam występ szkoły tanecznej oraz grupy muzyków specjalizujących się w muzyce ludowej. Podczas omawiania prac zostaliśmy wyróżnieni przez Pana Mazura za „Podjęcie się niezwykle ciężkiej pracy, jaką jest zbieranie informacji na temat tak mało znanego pułku jak „Garłuch”. Odebraliśmy dyplom dla naszej szkoły i podziękowania za przybliżenie historii 7 Pułku Piechoty AK.

Uważam, iż udział w tworzeniu projektu „Ślady Przeszłości” wszystkich nas wzbogacił. Zyskaliśmy zarówno wiele wiedzy, nowych umiejętności jak i miło (aczkolwiek pracowicie) spędziliśmy czas. Praca ta była bardzo owocna i mam nadzieję, iż w przyszłym roku inni uczniowie z Gimnazjum imienia Jana Pawła II pójdą w nasze ślady.

Chcielibyśmy także serdecznie podziękować Pani Małgorzacie Rec oraz Pani Danucie Jarosz za ich zaangażowanie, pomoc oraz dobre rady, będące cennymi wskazówkami podczas opracowywania informacji na temat „Garłucha”.

Adrian Zwoliński

◆◆◆ Wiosenny rajd rowerowy Klubu Wielkiej Włóczęgi

Dnia 9 kwietnia 2006r. pojechaliśmy na wiosenny krajoznawczy rajd rowerowy. Organizatorem wyprawy był nasz nauczyciel jęz. polskiego pan Grzegorz Sadowski.

Zimny początek kwietnia sprawił, że nie było wielu chętnych. Na zbiórkę stawilo się tylko 15 uczniów oraz nauczyciele z naszego gimnazjum – p. Danuta Perdjon i p. Arkadiusz Dąbrowski. Aura sprawiła nam jednak miłą niespodziankę – było ciepło i słonecznie.

Trasa wiodła przez Nadarzyn, Podkowę Leśną oraz Otrębusy. Pierwszym celem naszej wyprawy było Muzeum Jarosława Iwaszkiewicza w Stawisku. Dotarliśmy tam po ok. dwóch godzinach jazdy. Zobaczyliśmy dwupiętrowy, świetnie zachowany dom, w którym od 1928r. mieszkał autor „Brzeziny”, „Sławy i chwały” i wielu innych utworów literackich.

Po muzeum oprowadził nas jego dyrektor. W pięknej jadalni przewodnik opowiedział nam historię życia Iwaszkiewicza oraz przedstawił wiele ciekawostek na temat samego muzeum. Następnie zwiedziliśmy bibliotekę pisarza, jego gabinet i sypialnię. Wszystkie meble w budynku są autentyczne, a ich ustawienie niezmienione od śmierci poety. W Stawisku w czasie okupacji Iwaszkiewicz ukrywał wielu intelektualistów, poetów i pisarzy.

Następnym etapem naszej wyprawy były Otrębusy. Jest tam największe w Polsce muzeum motoryzacji. Ostatnio placówka wzbogaciła się o wiele nowych eksponatów. Duże wrażenie zrobiła na nas autentyczna niemiecka „Pantera” w barwach Africa Corps. Był to jeden z najlepiej opancerzonych niemieckich czołgów w czasie II wojny światowej. Następnie obejrzelismy wiele zabytkowych samochodów. W muzeum znajdują się także karabiny MG42, M1 Garand i pistolet maszynowy „Sten” używany powszechnie w powstaniu warszawskim. Jednak szczególnie zainteresowała nas replika samochodu, którym poruszał się Jan Paweł II w czasie pielgrzymki do Polski.

W drodze powrotnej obejrzelismy z zewnątrz siedzibę Zespołu Pieśni i Tańca Mazowsze. Około godziny 16.00 byliśmy już w Nadarzynie. Przejechaliśmy ok. 26 km. Dobra pogoda i miła atmosfera sprawiły, że ta niedziela była bardzo udana. Okazuje się, że blisko Nadarzyn są bardzo ciekawe i warte zwiedzenia miejsca.

*Uczestnik rajdu
Michał Beszczyński
Kl. IIa*

Szkoła Podstawowa w Nadarzynie

Nauczyciel z klasą

Szkoła Podstawowa w Nadarzynie już czwarty rok bierze udział w akcji zorganizowanej przez „Gazetę Wyborczą” i Fundację Centrum Edukacji Obywatelskiej. W tym roku jest to „Nauczyciel z klasą”. Do programu zgłosiło się pięciu nauczycieli z naszej szkoły. Każ-

System ochrony dziecka stworzony na podstawie Konwencji kieruje się następującymi zasadami:

- zasada dobra dziecka (nadrzędny jest interes dziecka),
- zasada równości wobec prawa (bez względu na rasę, wyznanie, itp.),
- zasada poszanowania praw i odpowiedzialności obojga rodziców za rozwój i wychowanie dziecka,
- zasada pomocy państwa w zabezpieczeniu warunków socjalnych i zdrowotnych dziecka.

W takim rozumieniu Konwencja tworzy porządek prawny Polski. Głównym aktem w naszym systemie prawnym jest Konstytucja. I tak np. art. 72 konstytucji zapewnia wprost ochronę praw dziecka. Art. 47 gwarantuje każdemu prawo do ochrony prawnej życia prywatnego, rodzinnego, czci i dobrego imienia oraz decydowania o swoim życiu osobistym. Z art- 48 wynika, że dziecko ma prawo do własnego zdania, własnych poglądów i zobowiązuje rodziców do brania tych przekonań pod uwagę w wychowaniu dziecka. Polski Kodeks Karny wyodrębnia osobny rozdział dotyczący przestępstw przeciwko rodzinie i opiece. Nie wymienia on bezpośrednio przepisów chroniących prawa dziecka, bowiem karze podlega każdy człowiek, który popełnia przestępstwo rozumiane jako czyn naruszający określone dobro. Należałoby też wspomnieć o Kodeksie Rodzinnym i Opiekuńczym, które są zbiorem przepisów prawa regulującym stosunki między małżonkami, rodzicami a dzieckiem, opiekunami a dzieckiem. Są w nim informacje na temat zakresu władzy rodzicielskiej oraz obowiązków rodziców wobec dziecka. Każdy, kto widzi, że dziecku dzieje się krzywda może i powinien mu pomóc składając wniosek (także anonimowo) do ośrodka pomocy społecznej, sądu opiekuńczego, policji, prokuratury.

Prawo do ochrony przed przemocą fizyczną i psychiczną.

Kiedy dziecko jest niegrzeczne, dorosły z reguły je karze. Bywa, że przekracza granice stosując wobec niego różne formy przemocy. Najłagodniejszą jest klaps, skrajną - maltretowanie. Jak wykazują badania psychologów, bicie nie uczy niczego dobrego i jest to wyłącznie sposób na rozładowanie napięcia odczuwanego przez dorosłego. Dzieci wcale nie zachowują się lepiej, a ponieważ uczą się obserwując, dowiadują się, że można bić i że ofiarą może być ktoś słabszy. Agresja dorosłych może rodzić przemoc. Konsekwencją bicia jest to, że obie strony czują się źle. Dzieci zwykle biorą na siebie winę rodziców: „to ja byłem niegrzeczny i doprowadziłem ich do takiego stanu”. Nabierają przekonania, że są mało warte, niegodne miłości. Dzieci od małego bite, maltretowane mają niewiele sposobów, aby zbudować podstawy pojęcia „ja” we właściwy sposób. Jeśli kojarzą swoje „ja” z przykrością i bólem, nie służy to poszukiwaniu pozytywnych doświadczeń i chronieniu siebie przed krzywdą. Dziecko nie dba o siebie w życiu dorosłym i ma niskie poczucie własnej wartości. Jest prawdopodobne, że samo zacznie przejawiać postawę okrucieństwa, szczególnie wobec własnych dzieci. Może też zacząć czerpać przyjemność z bycia ofiarą i podświadomie poszukiwać ludzi, którzy będą je źle traktować. Jedną z przyczyn zadowolenia, które odczuwa będąc ranione jest fakt, że małe dzieci lubią wszystko to, co robią z nimi rodzice. Zwłaszcza gdy wiąże się to z silnym uczuciowym kontaktem, nawet bardzo przykrym. Są też różne rodzaje bicia, np. „na zimno”, gdy

przewinienia są sumowane, a kara za nie odwlekana. Jest ono bardzo szkodliwe psychicznie, gdy stanowi stały element wychowawczy. Świadczy o braku więzi i miłości. Rodzicom zdarzają się klapsy sytuacyjne, którym towarzyszą chwilowe okoliczności. Zawsze wtedy trzeba dziecko przeprosić. Elementem wspólnym wszystkich kar cielesnych i psychicznych jest to, że każda dyskusja o nich staje się problemem emocjonalnym, szczególnie dla tych, którzy je stosują i tych którzy je otrzymują. Czy krzyk narusza prawa dziecka? Po pierwsze, jest on wyrazem bezradności, złości, rozpaczy, nawykiem z własnego dzieciństwa, a czasem zmęczenia. Dziecko traci wtedy poczucie bezpieczeństwa. Zastraszanie, wmawianie lęków, uczuć i zachowań, np. przez mówienie „nie bój się, to nie boli”, „chłopaki nie płaczą”, jest też formą nadużyć psychicznych. Zatem jak karać, gdy dziecko przekracza granice?

Na pewno bardziej sprawiedliwie i zrozumiale dla dziecka jest ponoszenie konsekwencji swojego postępowania, np. „zniszczyłeś jakiś przedmiot, nie będziesz go miał”. To wymaga niewątpliwie więcej wysiłku i cierpliwości, ale jest bardziej naturalne i ludzkie. Musimy być bardzo konsekwentni, bo dzieci czują się pewniej i bezpieczniej, gdy stawiane są im wyraźne granice. Ani nagród ani kar nie należy odwlekać, gdyż muszą być kojarzone z konkretną sytuacją. Koniecznie należy przeprosić dziecko, kiedy nie mieliśmy racji. Możemy oczekiwać od niego podobnych zachowań w przyszłości. Bądźmy uważni na jego usprawiedliwienia. Pamiętajmy też, że najlepszym wzmocnieniem jest nagroda i to, żeby było ich jak najwięcej. Słuchajmy naszych dzieci i rozumiejmy je, stawiajmy wymagania na ich możliwości, nie realizujmy własnych aspiracji, marzeń w życiu naszych dzieci. Nie porównujmy do własnych osiągnięć życiowych, czy innych dzieci. Jeśli pojawiają się trudności szkolne, starajmy się wspierać nasze dziecko (jeśli mamy z tym kłopot, poprośmy o pomoc specjalistów). Musimy sobie zdać sprawę z tego, że niewłaściwe traktowanie dziecka, prowadzi do dotkliwych, trudnych do odwrócenia i niekorzystnych skutków dla rozwoju psychologicznego i emocjonalnego, takie jak: zaburzenia osobowości, niskie poczucie własnej wartości, stany nerwicowe i lękowe. Do tego typu zachowań zaliczyć można m. in. wyzwiska, groźby, szantaż, straszenie, emocjonalne odrzucenie, nadmierne wymagania nieadekwatne do wieku i możliwości psychofizycznych dziecka. To przemoc emocjonalna. Na koniec tych rozważań trzeba wspomnieć o innego typu nadużyciach, a właściwie o przestępstwach wobec dzieci, natury seksualnej. Dziecko MUSI wiedzieć, że nie każdy dorosły może mu wydawać polecenia i że ze względu na wpojony szacunek do starszych trzeba go słuchać. Dziecko musi mieć świadomość, że są części ciała, których nie wolno bez jego zgody dotykać, że może mu się to nie podobać. Nie można ignorować jego sygnałów.

Opracowała: pedagog Hanna Jarosz

Bibliografia:

- A. Sz. Seweryńska : „Uczeń z rodziny dysfunkcyjnej”.
- M. Herbert: „Rozwój społeczny ucznia”.
- Komitet Ochrony Praw Dziecka - Sytuacja prawna i psychologiczna dziecka krzywdzonego.
- Materiały Konferencyjne - Konferencja 17 listopada 2004- Warszawa - „Powiedz komuś”.
- J. Zmarzlik: „Dziecko pod parasolem prawa”.

Pomnik Tomasza Adama z Rawitów Hrabiego Ostrowskiego na właściwym miejscu

Uroczystości Dni Klementyńskich w 2005 roku rozpoczęły w parafii obchody dwusetnej rocznicy budowy obecnej

świątyni. W 1806 roku hrabia Tomasz Adam Ostrowski, właściciel ziem w Nadarzynie i Walendowie ufundował kościół. Projektantem i muratorem (budowniczym) był Jakub Kubicki. Ów architekt był uczniem Dominika Merliniego – sławnego klasycysty króla Stanisława Augusta Poniatowskiego. Fundator i projektant przewidzieli wymurowanie krypty w podziemiach kościoła. Jej usytuowanie było owiane tajemnicą. Dokumenty historyczne potwierdzają, że po śmierci († 5 II 1817) Tomasz Adam Ostrowski został pochowany w Nadarzynie. Gdzie nastąpił pochówek pozostawało tajemnicą... Wewnątrz kościoła znajduje się pomnik grobowy o dekoracji klasycystycznej poświęcony Tomaszowi Ostrowskiemu herbu Rawa (panna na niedźwiedziu) o treści:

„Tu leży
Tomasz Adam z Rawitów
Hrabia Ostrowski
Prezes Senatu Królestwa Polskiego
Urodzony 21 grudnia 1735R Zmarł 5 lutego 1817R
Cale Swe Życie Cnut Wszystkich Pasmem
Usłudze Ojczyzny Poświęcał”

Wielu starszych mieszkańców Nadarzyna pamięta, że obecne miejsce pomnika jest trzecim, w którym się on znajduje. Początkowo usytuowany był we wnęce pod chórem po prawej stronie. Prawdopodobnie w 1952 roku ksiądz proboszcz Czesław Maliszewski ufundował nową posadzkę z marmuru. Epitafium Ostrowskiego zostało przeniesione do wnęki po prawej stronie ołtarza głównego. Obecnie w tym miejscu znajduje się kaplica Najświętszego Sakramentu. Oznacza to, że pomnik nagrobny fundatora odbył kolejną wędrówkę. W 2002 roku ksiądz Grzegorz Krysztofik nadzoruje przebudowę prezbiterium oraz zleca ustawienie pomnika w nowym miejscu - pod ścianą po prawej stronie.

Czy wędrówka epitafium hrabiego Ostrowskiego dobiegła końca? Zanim odpowiem na to pytanie, pragnę wrócić do nieco innej historii.

Wkrótce jak przybyłem w 1967 roku do Nadarzyna, zasłyszałem opowieść o lochu łączącym zajazd z kościołem. Loch ten miał służyć mieszkańcom jako ukrycie i przejście na wypadek pożogi lub napaści. Idąc tym tropem poszukiwałem piwnic w zajęzdzie oraz udało mi się zajrzeć do piwnicy kościoła pod zakrystią. Nic szczególnego nie odkryłem. W jednym z korytarzy w kościelnej piwnicy częściowo zasypanej ziemią i gruzem wypatrzyłem zamurowaną wnękę. Czyżby to było wejście do lochu? Nikt jednak tego nie sprawdził. Poprzedni proboszczowie też nic o wejściu nie wiedzieli. Tak zostało do czasu, kiedy Gmina Nadarzyn wykupiła zajazd od rodziny Katarzyńskich celem remontu i adaptacji na dom kultury. Przeprowadzone ekspertyzy przekreśliły szansę zachowania zabytku a zgodnie z decyzją konserwatora postanowiono rozebrać obiekt i wybudować

nowy zajazd z zachowaniem historycznej architektury. Cegły i kamienie z fundamentów usunięte z wykopu na dwa metry głębokiego przekreśliły istnienie lochu. Coraz bardziej nabierałem przekonania, że tajemnicza zamurowana wnękę w piwnicy kościoła jest wejściem do grobu Tomasza Ostrowskiego. O miejscu pochówku hrabiego słyszałem opowieści, które wskazywały różne lokalizacje:

1. Na starym cmentarzu za plebanią.

2. Na zewnątrz kościoła pod ścianą zakrystii (wygrozdzone płotem żeliwnym).
3. Pod chórem, gdzie stał pomnik w pierwotnym miejscu.

Jest Środa Popielcowa 1 marca 2006 roku, wracam ze Mszy Świętej odprawianej w Sali Klementyńskiej. Wchodzę do kościoła by przyrzeć się trwającym pracom przy wymianie posadzki i instalacji ogrzewania. Nie wierzę własnym oczom. Po prawej stronie kościoła tuż przed prezbiterium usunięta posadzka odsłoniła wystającą z ziemi kopułę ceglanego sklepienia.

Teraz jestem pewien, że sklepienie jest fragmentem krypty z wejściem od strony piwnicy pod zakrystią. Czy jest to grób Tomasz Ostrowskiego? Na to pytanie mogą jedynie odpowiedzieć badania specjalistyczne. O odkryciu powiadomiłem Adama Słowika, z którym wspólnie przygotowaliśmy drukowaną w Liście Klementyńskim historię kościoła. Adam robi zdjęcia. Przez małą szczelinę wsuwa aparat do wnętrza krypty. Odkrycie przechodzi oczekiwania. Wewnątrz krypty (*zdjęcie obok*) o kolebkowym sklepieniu jest łatwo rozpoznawalna metalowa trumna o profilu charakterystycznym dla pierwszej połowy XIX wieku. Wspólnie przeżywamy doniosłą chwilę. Stoimy nad mogiłą hrabiego Tomasza Adama Ostrowskiego. Ponad kryptą przy ścianie znajduje się epitafium fundatora

kościoła. Pomnik nagrobny Tomasza Ostrowskiego po 185 latach odnalazł swoje miejsce przy mogile zmarłego. Można żartobliwie dodać, że nie tylko w życiu jest „do trzech razy sztuka”, a również po śmierci. Wierzę, że udało mi się odpowiedzieć na wiele zadanych pytań, a wieczny spoczynek fundatora naszego kościoła jest bezspornie określony.

Włodzimierz Wencel

Las to nie ogród

Piękne, leśne działki charakterystyczne dla miejscowości willowych, takich jak Konstancin czy Magdalenka mogą z czasem zamienić się w przydomowe ogródki. W miejsce wiekowych sosen sadzone są cisy i azalie.

*„Nie odziedziczyliśmy Ziemi po naszych przodkach
pożyliśmy ją od naszych dzieci”*

Lester Brown

- *Bardzo często spotykamy się z sytuacją, że na prywatnych działkach leśnych usuwa się stare, uszkodzone lub chore drzewa. Jednakże bardzo rzadko na ich miejsce zostają posadzone młode sadzonki - mówi nadleśniczy Marian Domagała, szef Nadleśnictwa Chojnów. - Dotyczy to głównie Konstancina-Jeziorny, Zalesia Dolnego, Zalesia Górnego, Magdalenki oraz Podkowy Leśnej.*

Nadleśnictwa w porozumieniu ze starostami sprawują nadzór nad lasami prywatnymi, czyli nie stanowiącymi własności Skarbu Państwa, zgodnie z ustawą o lasach z 1991 roku. Dotyczy to również niewielkich działek leśnych przeznaczonych pod zabudowę jednorodzinna.

Właściciele zobowiązani są do prowadzenia zrównoważonej gospodarki leśnej z uwzględnieniem w szczególności zachowania lasów, ich różnorodności i korzystnego wpływu na klimat, powietrze, wodę, glebę, warunki życia i zdrowia człowieka oraz na równowagę przyrodniczą.

Zamiast sosny - rododendron

Właściciele działek leśnych często występują do nadleśnictwa o wydanie zgody na wycięcie drzew na ich posesji. W większości przypadków dotyczy to starych, suchych lub

obumierających, 120-150 letnich sosen. Wycięcie takich drzew jest zasadne i podyktowane bezpieczeństwem użytkowników działki, na której się znajdują. Niestety najczęściej na ich miejsce zostają posadzone „egzotyczne” dla naszych terenów leśnych gatunki roślin, na przykład rododendrony, azalie, cisy lub inne – mniej kłopotliwe w ogrodzie czy na wypielegnowanym trawniku niż wysokie drzewa.

W podwarszawskich lasach dominuje sosna, tworząca lite drzewostany z niewielką domieszką dębu (szypułkowego i bezszypułkowego), brzozy, olszy, modrzewia, jodły, lipy, świerku, klonu i jaworu. To właśnie tymi gatunkami najlepiej zastępować usunięte drzewa. Zwłaszcza istotne jest dosadzanie nowych pokoleń sosny, to właśnie one tworzą balsamiczny, leśny mikroklimat. Ma to szczególne znaczenie dla Konstancina-Jeziorny, które jest miejscowością uzdrowską.

Rośliny ozdobne takie jak rododendrony czy azalie - posadzone w miejsce sosen lub podszytu, czyli krzewów takich jak leszczyna, kruszyna, dereń, trzmielina - nie tworzą lasu w rozumieniu ustawy o lasach. - *W związku z tym właściciele posesji, na których doszło do takich zmian roślinności muszą liczyć się z tym, że nie otrzymają od nas potwierdzenia o wprowadzeniu wymaganej roślinności leśnej* - tłumaczy Marcin Bąk, zastępca nadleśniczego.

Mogą tracić na wartości

Znaczne zmniejszenie ilości drzew na danym terenie wpływa niekorzystnie na warunki klimatyczne, uzdrowsko- we a także hydrologiczne. Zastępowanie drzew leśnych roślinami ozdobnymi ma również aspekt ekonomiczny. Z czasem może doprowadzić do obniżenia wartości działek. Posesje, zachęcające nowych właścicieli swym leśnym urokiem, są kupowane chętnie i za duże pieniądze. A przecież nikogo nie trzeba przekonywać o tym, że kolorowe krzewy to nie to samo co dumnie szumiące, strzeliste drzewa.

- *Sadzone sosny, dęby i inne gatunki drzew leśnych muszą*

być wyhodowane z nasion zebranych w regionie na którym prowadzone są nasadzenia - dodaje Marcin Bąk. - Wymusza to ustawa o obrocie leśnym materiałem rozmnożeniowym.

Nadleśnictwo Chojnów ze swojej strony zwiększa dostępność do sadzonek leśnych dla indywidualnych odbiorców. Oferuje sadzonki sosny ze szkółek gospodarczych nadleśnictwa. Szacowany koszt jednej sztuki sadzonki to około 10-20 groszy. - Jest to praktycznie cena po kosztach produkcji sadzonek - wyjaśnia nadleśniczy Domagała. - Liczymy na pomoc władz samorządowych w tej sprawie. Zwłaszcza propagowanie konieczności nasadzeń drzew w miejsce wycinanych oraz ustanowienia uregulowań prawnych (plany zagospodarowania przestrzennego), które będą stanowiły dla prywatnych właścicieli obowiązek utrzymania lasu na działkach.

Hubert Gieleciński

LEKARZ PEDIATRA

Janusz Sobecki

Porady lekarskie – wizyty domowe
w dni robocze w godz. 16.00-22.00,
w dni wolne - w uzgodnionych terminach.

Tel. 0 601 347 208; 729 87 10

Nadarzyn; ul. Sitarskich 7-12

Fundacja
Kultury
Informatycznej

zapraszają wszystkich zainteresowanych
na **bezpłatne**, otwarte spotkanie czwartkowe

odbywające się w ramach dyskusyjnych seminariów popularno-naukowych.

Wyższa Szkoła
Fundacji Kultury
Informatycznej

n.t. **Ochrona środowiska w świetle nowych przepisów prawnych**

Spotkanie odbędzie się w dniu **11 maja 2006 (czwartek) o godz. 18:30** w Centrum Edukacyjnym w Nadarzynie,
ul. Wiśniowa 26 Tel./Faks. (22) 729-92-81, 729-92-82, www.wsfki.com

Wykład wprowadzający do dyskusji wygłosi

inż. Ireneusz Bieńkowski

PRZEDSZKOLE SMYK

Ogłasza
zapisy
dzieci
na rok 2006/2007

Nadarzyn
ul. Graniczna 10
tel. 0 607 615 231

USŁUGI STOLARSKIE

Kompleksowe wyposażenie wnętrz
(meble od biurowych - po kuchenne;
od schodów - po drzwi);
Renowacja mebli antycznych;

Zygmunt Gajda
05-830 Nadarzyn, Walendów 13B
tel. 729 83 05; 0 501 549 537

Sprzedaz i montaz
okien drewnianych i plastikowych!!!

Sprostowanie

W marcowym wydaniu W.N., w podpisie jednego ze zdjęć przy artykule „Koncert Orkiestry Dętej OSP w Nadarzynie” podaliśmy: „Leon Giżycki - do 4 marca br. Prezes OSP w Nadarzynie (...)”.

W dniu 4 marca br. podczas Walnego Zebrania Sprawozdawczo-Wyborczego OSP w Nadarzynie pan Leon Giżycki otrzymał tytuł Honorowego Prezesa OSP w Nadarzynie. Pana Leona Giżyckiego przepraszamy za niecelowe pominięcie tej informacji.

Redakcja

Zajazd BAK

Śękocin, al. Krakowska 135

www.zajazdbak.oit.pl

e-mail: zajazdbak@oit.pl

tel. (022) 720 21 83; (022) 757 96 92;
0 600 39 24 12

Wesela, przyjęcia okolicznościowe
tanio i atrakcyjnie
Sala do 150 osób, klimatyzowana,
pokoje hotelowe
Zapraszamy!!!

WEST – CAR S.C.

Rok założenia 1986

Serwis samochodów

ul. Mszczonowska 28 A; 05-830 Nadarzyn
tel. 729 88 05; fax 729 88 02; kom. 0 603 855 562
czynne: pn – pt 8-17; sobota 8-13

- ◆ BLACHARSTWO – LAKIERNICTWO
- ◆ SAMOCHODY ZASTĘPCZE
- ◆ ROZLICZENIA BEZGOTÓWKOWE
- ◆ HOLOWANIE 24H/DOBĘ
- ◆ ELEKTRO-MECHANIKA, FILTRY, OLEJE, HAMULCE
- ◆ KUPNO-SPRZEDAŻ SAMOCHODÓW CAŁYCH I POWYPADKOWYCH
- ◆ CZĘŚCI ZAMIENNE, SZYBY, UKŁADY WYDECHOWE
- ◆ OBSŁUGA FIRM (FLOTY)

FIRMA POSIADA CERTYFIKAT ISO 9001/2000

*Specjalizacja: Opel, Fiat, Ford, Daewoo, Skoda, Seat,
francuskie, japońskie*

Samochody zastępcze

Mieszalnia lakierów

Komputerowy system pomiaru płyty podłogowej

Uwaga !

Nasze "Wiadomości" można dostać w następujących miejscach:

- Kajetany** - Delikatesy "JEDYNKA", ul. Rolna 4R
Delikatesy i Bar, ul. Rolna 19
Sklep Ogólnospożywczy, ul. Rolna 22A
- Młochów** - sklep spożywczo-przemysłowy (p. Grzegorz Baran)
- handel i gastronomia (p. Leokadia Jarzyńska)
- Nadarzyn** - Urząd Gminy
- biuro Rady Gminy
- kiosk Państwa Dąbrowskich przy Pl. Ks. Poniatowskiego
- sklep spożywczy (p. Waldemar Szytk)
- Biuro Nieruchomości (ul. Warszawska)
- kiosk "Maciek" na terenie NSM
- delikatesy przy ul. Pruszkowskiej
- Rozalin** - sklep spożywczy
- Rusiec** - sklep przy trasie katowickiej
- Stara Wieś** - sklep spożywczo-przemysłowy (p. Agnieszka Maługa)
- Strzeniówka** - sklep spożywczy (p. Renata Szamota)
- sklep ogólnospożywczy (p. Małgorzata Gawrońska)
- Urzut** - sklep spożywczy
ul. Malownicza (p. Elżbieta Kosińska)
- Walendów** - sklep spożywczo-przemysłowy (p. Bożena Łaska)
- Wola Krakowiańska** - sklep spożywczo-przemysłowy (p. Joanna Małecka)
- Wolica** - sklep spożywczy przy Al. Katowickiej
- sklep spożywczy przy ul. Ogrodowej

Cennik usług reklamowych w gazecie "Wiadomości Nadarzyńskie"

Urząd Gminy Nadarzyn
ul. Mszczonowska 19
05-830 Nadarzyn

Ogłoszenia typu "podejmę - dam" pracę zamieszczamy bezpłatnie.

Cała strona - 400 zł (340 zł)

A - 230 zł (180 zł)

B - 130 zł (100 zł)

C - 75 zł (50 zł)

Na 2, 3 i 4 stronie okładki (strony kolorowe) - 400% drożej (do wszystkich cen należy doliczyć podatek VAT).

Ceny podane w nawiasach dotyczą ogłoszeń zamieszczanych w kolejnych 3 numerach gazety.

A	
B	C

Redakcja nie ponosi odpowiedzialności za treść ogłoszeń.

Kontakt: Edyta Gawrońska
tel.: 729 81 85 w.219; 0 502 010 986

Sprzedam lub wynajmę w Nadarzynie na działce 815 m² (blisko centrum), budynek murowany, mieszkalno-socjalny 140m² połączony z halą produkcyjną - 190m², o wys.

3,4m. Obok magazyn o wysokości 4m, nieogrzewany - 100m². Media: CO, gaz, wod.-kan. miejskie. Transakcja może obejmować również technologie produkcji ceramiki.

Tel. 0 602 327 533.

Studentka UW udzieli korepetycji z j. polskiego, matematyki, chemii, fizyki, geografii oraz j. francuskiego i j. niemieckiego. Podejmie się również przygotowania do egzaminów na studia, do liceum i gimnazjum.

Tel. 0 504 267 599

Do nowego Przedszkola Niepublicznego w Nadarzynie, zatrudnię od września nauczycielkę wychowania przedszkolnego z doświadczeniem.

Tel. 0 607 615 231.

Poprawki krawieckie - solidnie.
Młochów, tel. 729 92 15 (po 15⁰⁰)

Zatrudnię młodych do zbierania ogłoszeń na giełdzie w Grójcu, w niedzielę. Dowożę własnym samochodem. **Tel. 0 500 217 455**

Poprawki krawieckie także skórzane.
Nadarzyn, ul. Błońska 13A; czynne 10.00-17.00.
Tel. 602 294 944

Zaopiekuję się dzieckiem trzy razy w tygodniu.
Tel. (022) 729 95 09

„Baron” Nadarzyn zatrudni kelnerów, recepcjonistkę, pracownika „złota rączka”. **Tel. (022) 729 80 57.**

Elektryka, ślusarza - rencistę lub emeryta zatrudnię na pół etatu do serwisu bram garażowych w Warszawie. **Tel. 022 739 80 93.**

Firma montażowa zatrudni elektryka, z okolic Nadarzyn. Wiek - do 25 lat. Praca w delegacji - kraj i zagranica, j. niemiecki, prawo jazdy. **Tel. 022 739 76 16; 0 509 919 790.**

Wydzierżawię Autoryzowany Punkt Sprzedaży okien i drzwi w Nadarzynie. Zainteresowanych prosimy o kontakt. **Tel. 018 442 61 61.**

Nadarzyńskie kryminalki

01.03.2006r.

◆ O godz. 14:45 policjanci KP Nadarzyn dokonali zatrzymania dwóch mężczyzn podejrzewanych o dokonanie

w dniu 11 - 12.02.2006 r. kradzieży komputera w Młochowie.

04.03.2006r.

◆ O godz. 19:30 Komisariat Policji w Nadarzynie został powiadomiony o tym, że nieznany sprawca wykorzystując nieuwagę pokrzywdzonego dokonał kradzieży portfela wraz z dokumentami. Zdarzenie miało miejsce w sklepie przy Pl. Poniatowskiego.

◆ O godz. 23:45 policjanci SRD KPP Pruszków w Wolicy na trasie E-67 dokonali zatrzymania poszukiwanego mężczyzny.

07.03.2006r.

◆ O godz. 11:40 w Nadarzynie przy ul. Mszczonowskiej zakończył jazdę nietrzeźwy kierujący zatrzymany przez policjantów z Komisariatu Policji w Nadarzynie.

08.03.2006r.

◆ O godz. 7:00 policjanci WRD KSP, w Wolicy na trasie E-67, dokonali zatrzymania nietrzeźwego kierującego poruszającego się samochodem osobowym marki Toyota.

◆ O godz. 18:50 w Szamotach przy ul. Nadarzyńskiej policjanci KP Nadarzyn zakończyli jazdę nietrzeźwego kierowcy poruszającego się samochodem osobowym marki BMW.

09.03.2006r.

◆ Funkcjonariusze KP Nadarzyn realizując czynności w związku z uzyskaną informacją dokonali zatrzymania mężczyzny podejrzewanego o dokonanie kradzieży mienia oraz

włamanie do domku letniskowego w Strzeniówce.

10.03.2006r.

◆ Policjanci Zespołu Kryminalnego Komisariatu Policji w Nadarzynie dokonali zatrzymania obywatela Wietnamu podejrzewanego o wprowadzenie do obrotu towaru z zastrzeżonymi znakami towarowymi.

13.03.2006r.

◆ O godz. 11:30 Komisariat Policji w Nadarzynie został powiadomiony przez kierownika magazynu znajdującego się w Wolicy o stwierdzonych brakach ok. 100 kartonów obuwia.

◆ O godz. 18:30 w Młochowie przy ul. Mazowieckiej policjanci SRD KPP w Pruszkowie dokonali zatrzymania nietrzeźwego kierowcy.

15.03.2005r.

◆ O godz. 20:05 Komisariat Policji w Nadarzynie został powiadomiony o tym, iż nieznani sprawcy po uprzednim włamaniu drzwi tarasowych dostali się do budynku jednorodzinnego, z którego wnętrza dokonali kradzieży pieniędzy, kamery marki „SONY” oraz aparatu fotograficznego marki „OLIMPUS”.

16.03.2006r.

◆ O godz. 21:30 policjanci KP Nadarzyn zatrzymali mężczyznę, który dokonał uszkodzenia ciała mieszkańca Nadarzyn.

17.03.2006r.

◆ O godz. 16:30 Komisariat Policji w Nadarzynie został powiadomiony o włamaniu do stojącego na terenie parkingu przy Centrum Handlowym w Wolicy samochodu osobowego, z wnętrza którego skradziono różnego rodzaju odzież na kwotę ok. 4000 PLN. Podjęte czynności doprowadziły do ustalenia sprawcy, o którego losie zadecyduje Sąd Rejonowy w Pruszkowie.

18.03.2006r.

◆ Policjanci Zespołu Kryminalnego KP Nadarzyn, realizu-

Bank Spółdzielczy w Nadarzynie

Plac Księcia J. Poniatowskiego 5 A
tel. (0-22) 729 81 24, 729 83 69,
tel./ fax 729 83 69

czynny od poniedziałku do piątku
w godz. 8⁰⁰-16⁰⁰ (kasa: 8⁰⁰-15⁰⁰)
soboty w godz. 8⁰⁰-14⁰⁰ (kasa: 8⁰⁰-13⁰⁰)

OFERUJE:

- ◆ kredyty na działalność gospodarczą;
- ◆ kredyty konsumpcyjne w tym również okolicznościowe;
- ◆ preferencyjne kredyty inwestycyjne i obrotowe dla rolników;
- ◆ prowadzenie rachunków *a vista*, rachunków oszczędnościowo - rozliczeniowych i lokat terminowych o różnych okresach oszczędzania;
- ◆ prowadzenie rachunków bieżących podmiotów gospodarczych i osób prawnych oraz dokonywanie rozliczeń;
- ◆ przyjmowanie wpłat za gaz, energię elektryczną, telefon, ubezpieczenia, ZUS, KRUS, podatki i opłaty na rzecz innych banków;

Oddział Banku w Żabiej Woli

tel. (0-46) 857 86 93, tel./fax 857 82 23
czynny od poniedziałku do piątku
w godz. 7³⁰-15³⁰ (kasa: 7³⁰-15⁰⁰)
soboty w godz. 8⁰⁰-13⁰⁰

Najniższe prowizje od wpłat!!!

Zapraszamy!

jąc uzyskaną informację, dokonali zatrzymania dwóch mężczyzn – mieszkańców Żyrardowa podejrzewanych o dokonanie włamania na terenie Centrum Handlowego w Wolicy i kradzież laptopa.

◆ O godz. 18:20 funkcjonariusze KP Nadarzyn dokonali zatrzymania mężczyzny, w Wolicy, ukrywającego się przed wymiarem sprawiedliwości.

◆ O godz. 19:00 KP w Nadarzynie został powiadomiony o tym, iż nieznani sprawcy w godz. 7:00 – 18:45 dokonali włamania do domu jednorodzinnego poprzez wyłamanie okna, a następnie z jego wnętrza dokonali kradzieży telefonu komórkowego marki NOKIA oraz kamery.

19.03.2006r.

◆ O godz. 23:30 policjanci KP w Nadarzynie przy ul. Pruszkowskiej dokonali zatrzymania poszukiwanego mężczyzny.

21.03.2006r.

◆ O godz. 10:10 Komisariat Policji w Nadarzynie został powiadomiony o włamaniu do warsztatu samochodowego w Nadarzynie w dniu 19.03.2006 r w godzinach 23:00-23:45, w wyniku którego skradziono różnego rodzaju narzędzia w tym: spawarkę, klucz pneumatyczny, oraz opalarkę.

◆ O godz. 10:00 policjanci KP Nadarzyn w Nadarzynie dokonali zatrzymania poszukiwanego mężczyzny.

◆ O godz. 16:15 funkcjonariusze KP Nadarzyn przy ul. Sienkiewicza zakończyli jazdę nietrzeźwego kierowcy poruszającego się samochodem osobowym marki Fiat 126p.

23.03.2006r.

◆ O godz. 08:40 policjanci KP Nadarzyn w Strzeniówce dokonali zatrzymania mężczyzny podejrzewanego o dokonanie szeregu kradzieży z włamaniem do domków letniskowych.

◆ O godz. 11:00 w Urzucie funkcjonariusze KP Nadarzyn dokonali zatrzymania dwóch mężczyzn dokonujących nielegalnej wycinki drzew.

◆ O godz. 17:00 policjanci KP Nadarzyn w Wolicy na terenie Centrum Handlowego dokonali zatrzymania dwóch mężczyzn podejrzewanych o dokonanie kradzieży pieniędzy.

26.03.2006r.

◆ O godz. 23:00 przy ul. Błońskiej w Nadarzynie policjanci KP Nadarzyn dokonali zatrzymania nietrzeźwego kierowcy.

27.03.2006r.

◆ O godz. 11:25 policjanci KP Nadarzyn w Ruścu przy ul. Głównej dokonali zatrzymania nietrzeźwego kierowcy.

◆ O godz. 16:45 w Kajetanach przy ul. Brzozowej funkcjonariusze KP Nadarzyn dokonali zatrzymania nietrzeźwego rowerzysty. Mężczyzna ponadto był poszukiwany przez Komornika Sądowego w Pruszkowie.

30.03.2006r.

◆ O godz. 1:00 KP Nadarzyn został powiadomiony o usiłowaniu kradzieży części samochodowych z parkingu miesz-

czącego się w Starej Wsi. Sprawca tego czynu został spłoszony przez właściciela posesji. Podjęte przez funkcjonariuszy Zespołu Kryminalnego KP Nadarzyn czynności doprowadziły do zatrzymania mieszkańca gminy Nadarzyn oraz mieszkańca Warszawy podejrzewanych o usiłowanie kradzieży. W toku dalszych czynności jednemu z zatrzymanych udowodniono szereg kradzieży (m. in. kół samochodowych), za które to czyny odpowie przed Sądem Rejonowym w Pruszkowie.

31.03.2006r.

◆ O godz. 8:30 w Woli Krakowiańskiej policjanci KP Nadarzyn dokonali zatrzymania poszukiwanego mężczyzny.

◆ O godz. 17:30 oraz 18:50 funkcjonariusze Zespołu Patrolowo - Interwencyjnego KP Nadarzyn przy ul. Mazowieckiej w Młochowie dokonali zatrzymania dwóch nietrzeźwych rowerzystów.

◆ O godz. 21:10 w Urzucie na terenie Stacji Paliw JET został zatrzymany na gorącym uczynku kradzieży art. spożywczych i przemysłowych mieszkaniac Sosnowca. Za czyn swój odpowie przed Sądem Rejonowym w Pruszkowie.

◆ O godz. 22:40 KP w Nadarzynie został powiadomiony telefonicznie przez pracowników ochrony o kradzieży z włamaniem do firmy mieszczącej się w Urzucie przy ul. Lazurowej. W wyniku włamania dokonano kradzieży pieniędzy.

Drodzy Mieszkańcy

Od pewnego czasu docierają do nas informacje, dzięki którym możliwe jest ustalanie sprawców przestępstw, wykroczeń, jak też zapobieganie tym zjawiskom. Wszystkim Państwu, bardzo dziękuję za współpracę i zachęcam również innych do powiadamiania o niepokojących sytuacjach. Wspólnymi siłami możemy doprowadzić do tego, aby Gmina Nadarzyn postrzegana była jako bezpieczna i przyjazna wszystkim. Pragnę zwrócić Państwu uwagę, że ze względu na poprawiające się warunki pogodowe znaczna część mieszkańców w chwilach wolnych będzie prowadzić prace porządkowe na terenie swoich działek rekreacyjnych. Z analizy zdarzeń wynika, że jest to czas szczególnej aktywności wśród osób zajmujących się procederem przestępczym.

Wobec powyższego zwracam się z prośbą o zabezpieczenie swojego mienia m. in. poprzez zamykanie domków letniskowych, z których to w większości przypadków kradzione były portfele, telefony komórkowe a nawet odzież.

Apeluję o rozwagę oraz czujność, nie tylko wobec swojego mienia, ale również i mienia sąsiada, jeszcze raz wszystkim Państwu dziękując.

Z wyrazami szacunku

kom. Adam Piskorz

Komendant Komisariatu Policji w Nadarzynie

Dyżury dzielnicowych w maju 2006 r.

lp.	DZIELNICOWY	PUNKT KONSULTACYJNY	DATA	GODZINA
1.	ml. asp. Artur Chmiel tel. 0 600 997 457	Świetlica w Walendowie	11.05.2006 r.	16 ⁰⁰ -18 ⁰⁰
		Szkoła Podstawowa w Ruścu	30.05.2006 r.	16 ⁰⁰ -18 ⁰⁰
2.	sierż. Mariusz Michałowski tel. 0 600 997 482	Komisariat Policji w Nadarzynie	09.05.2006 r.	16 ⁰⁰ -18 ⁰⁰
			17.05.2006 r.	16 ⁰⁰ -18 ⁰⁰
3.	sierż. Waldemar Tymoszek tel. 0 600 997 483	Świetlica w Urzucie Remiza OSP w Młochowie	08.05.2006 r.	16 ⁰⁰ -18 ⁰⁰
			16.05.2006 r.	16 ⁰⁰ -18 ⁰⁰
4.	sierż. Marcin Dąbski tel. 0 600 997 468	Komisariat Policji w Nadarzynie	10.05.2006 r.	16 ⁰⁰ -18 ⁰⁰
			25.05.2006 r.	16 ⁰⁰ -18 ⁰⁰

Sala weselno-bankietowa
Astra
 tel. 022 729 90 69

- Wesela;
- Przyjęcia;
- Konferencje;
- Pokoje noclegowe;

Rozalin, ul. Daniewice 18; 05-831 Młochów;
www.sala-weselna.pl; tel. 022 729 90 69; 0 601 376 423;

Bezprzewodowa sieć w Gminie Nadarzyn i okolicach

INTERNET

stały • nielimitowany • bezprzewodowy

TWÓJ LEPSZY DOSTĘP DO INTERNETU

www.kajetany.net
 tel. 0 22 853 67 53
 0 504 804 804

PLJ
 INTERNET **From-PL**

* usługa ograniczona terytorialnie - aktualny zasięg na www.kajetany.net

Poszukuję Pani z doświadczeniem do poprawy domu 5 dni w tygodniu (Strzeniówka).
 Tel. (22) 798 13 12

Kucharz + garmazierka (na zimno).
Wesela, chrzciny, przyjęcia okolicznościowe w domu. Dekoracje stołów.
 Okolice Nadarzyna. Tel. 022 739 86 58.

**FRYZJERSTWO
 KOSMETYKA
 MANICURE
 MASAŻ**

STUDIO 3

N A D A R Z Y N
 Pl. Poniatowskiego 3
 tel. 022 739 90 40

czynne: PON.-PT.: 9⁰⁰-19⁰⁰ SOBOTA: 9⁰⁰-15⁰⁰

Poszukuję lokalu w Nadarzynie do wynajęcia na działalność (parter). Tel. 0 607 167 561

Dla osób wytrwałych, ambitnych, szukających nowych wyzwań – praca w charakterze doradcy ubezpieczeniowego Commercial Union. Gwarantujemy przygotowanie do zawodu, rozbudowany system motywacyjny. Kontakt: Dorota Zbiegniewska-Lech, tel. 0 505 023 434, e-mail: zbiegniewska-lech_d_13418@agent.cu.com.pl

Ważne telefony

Policja	997
Komisariat Nadarzyn:	22 729 81 77
Komenda Pow. Pruszków:	22 758 60 81 (do 85)
Straż Pożarna	998
Pruszków	22 758 62 52; 22 758 77 01
OSP Nadarzyn	22 729 81 83
OSP Młochów	22 729 91 99
Pogotowie gazowe	992
Gazownia Warsz. O/Pruszków	22 758 85 46
Pogotowie Ratunkowe	999
Pruszków	22 758 67 14; 22 758 81 86
Ośrodki Zdrowia:	
Nadarzyn	22 729 81 28
Młochów	22 729 91 46
Międzynarodowe Centrum Słuchu i Mowy w Kajetanach (ul. Mokra 17; 05-830 Nadarzyn)	22 356 03 01 (03)

Urząd Gminy Nadarzyn	
Sekretariat	22 729 81 85 w. 101
Fax	22 729 81 75
Biuro Rady Gminy	22 729 81 94
Urząd Stanu Cywilnego	22 729 89 17
Dowody osobiste	22 729 89 14
Zakład Usług Komunalnych	22 739 42 00
Starostwo Powiatowe	
Sekretariat	22 738 14 00
Fax	22 728 92 47
Nadarzyński Ośrodek Kultury	22 729 89 15; 22 739 73 12
Gminny Ośrodek Sportu	22 739 71 70
Hala Widowiskowo-Sportowa	22 739 90 18
Gminny Ośrodek Pomocy Społecznej	22 729 81 73; 22 739 73 20

Gminne Ognisko Dziecięco-Młodzieżowe “Tęcza” w Nadarzynie 22 739 73 11

Zakład Usług Komunalnych w Nadarzynie

ul. Graniczna 4; 05-830 Nadarzyn; tel. 739 42 00

Zgłoszenia awarii:

w godzinach pracy od pon. do pt.: 8.00-16.00 pod nr. tel. 022 739 42 00;

awarie wodociągowe - zgłoszenia całą dobę pod nr. tel. 022 729 84 30; 0 500 773 155;

awarie kanalizacji sanitarnej - zgłoszenia całą dobę pod nr. tel. 022 729 83 20

odsnieżanie dróg gminnych - zgłoszenia całą dobę pod nr. tel. 022 729 83 20 lub 0 510 374 773

Kasa ZUK czynna pon.-pt.: 9.00-15.00

Nr konta: Bank Spółdzielczy w Nadarzynie
39 8017 0002 7977 2000 0001

Filia Gminnego Ogniska “Tęcza w Młochowie

Gimnazjum	22 729 90 47 22 739 96 90 22 739 98 16
SP Kostowiec	22 729 91 69
SP Młochów	22 729 91 40
SP Nadarzyn	22 729 81 66
SP Rusiec	22 729 81 97
SP Wola Krakowiańska	22 729 91 81
Przedszkole w Młochowie	22 729 90 19
Przedszkole w Nadarzynie	22 729 81 70
Przedszkole w Wolicy	22 729 81 65
Przedszkole “Maluch”	22 739 76 95
Przedszkole “W zielonym domku”	22 739 90 67

Szkoły Fundacji Kultury Informatycznej:

Policealne Studium Informatyczne	22 729 92 81
Wyższa Szkoła	22 729 92 82
Placówka Niepubliczna Doskonalenia Nauczycieli o zasięgu ogólnokrajowym Oficyny Informatycznej	22 729 92 82

Biblioteka w Nadarzynie	22 729 89 13
Biblioteka w Młochowie	22 729 90 09
BS Nadarzyn	22 729 81 24

Urzędy Pocztowe:

05-830 Nadarzyn	22 729 81 11
05-831 Młochów	22 729 91 48

Apteki:

ul. Błońska 6 B	22 729 88 31
ul. Sitarских 1	22 729 81 78

Kantor (Centrum Mody):

	22 739 57 25
--	--------------

Parafie:

pw Św. Klemensa w Nadarzynie	22 729 83 40
pw Św. Michała Archanioła w Młochowie	22 729 92 40

pw N.M.P. Wspomożenia Wiernych w Kostowcu	22 729 94 85
---	--------------

Specjalny Ośrodek Szkolno-Wychowawczy Zgromadzenia Sióstr Franciszkanek Rodziny Maryi w Kostowcu 22 729 91 67

Dom Pomocy Społecznej Zgromadzenia Sióstr Matki Bożej Miłosierdzia w Walendowie 22 729 88 80

Urząd Gminy Nadarzyn

Urząd Gminy Nadarzyn funkcjonuje w godzinach: 9⁰⁰-17⁰⁰ w poniedziałki oraz 8⁰⁰-16⁰⁰ w pozostałe dni tygodnia (z wyjątkiem sobót). Interesanci w referatach przyjmowani są w poniedziałki, środy i piątki.

W sprawach skarg i wniosków Wójt Gminy Nadarzyn przyjmuje interesantów w: poniedziałki (w godz.: 10.00-16.00) piątki (w godz. 10.00-15.00) po wcześniejszym telefonicznym umówieniu się.

Sekretariat: +48 22 729 81 85 wew. 101, 221

gmina@nadarzyn.pl

Liście Klementyński

Parafia Rzymskokatolicka
w Nadarzynie

200 lat kościoła w Nadarzynie 1806-2006

Szanowni Państwo

Chrystus Zmartwychwstał Alleluja!!!

Kwiecień, czyli miesiąc, w którym trwamy jest w tym roku bardzo bogaty dla Kościoła. Rozpoczyna go dzień drugi, czyli dzień narodzin naszego Wielkiego Rodaka Papieża Jana Pawła Wielkiego dla nieba. Rok temu cały świat godnie i dostojnie przeżywał umieranie i śmierć Karola Wojtyły, cały świat w przeróżny sposób uczestniczył w Jego pogrzebie. W tym numerze wspomnienia jednego z młodszych parafian, członka Oazy i ministranta z tamtych dni, a także z tegorocznej pierwszej rocznicy tamtych wydarzeń.

Pierwsza połowa kwietnia to koniec Wielkiego Postu, a w naszej parafii niedzielne drogi krzyżowe na wioskach i główna ogólnoparafialna droga krzyżowa w Niedzielę Palmową w Nadarzynie. Przygotowana tradycyjnie przez młodzież z ruchu Światło-Życie zgromadziła na wieczornych rozważaniach mieszkańców gminy. Razem przeszliśmy ulicami Nadarzyną przeżywając mękę i śmierć naszego Pana.

Najważniejszym wydarzeniem całego roku w Kościele jest Triduum Paschalne, czyli Wielki Piątek z wigilią w Wielki Czwartek, Wielka Sobota i Wielka Niedziela z Wigilią w Wielką Noc Zmartwychwstania Pańskiego. Świątujemy jeszcze Wielki Poniedziałek. Uroczystości zgromadziły w naszym kościele rzesze wiernych. Całą noc Zmartwychwstania - też już tradycyjnie - trwało czuwanie przed Najświętszym Sakramentem połączone z radosnym świętowaniem.

Bardzo pocieszające jest, że te kwietniowe dni tak nas religijnie zjednoczyły, postarajmy się nie zatracić tego, co do nas dotarło, co odkryliśmy, może po raz pierwszy, może na nowo. Trwajmy w miłości Chrystusa. Amen. Alleluja!

Redakcja

Kochający Niekochany

Wydawało się, że nie miało sensu skazanie niewinnego Jezusa, a Jego droga krzyżowa prowadziła donikąd.

Młodego, zdrowego człowieka, w pełni sił, tak potrzebnego jeszcze ludziom, skazano na śmierć.

Ilu jeszcze trędowatych i opętanych liczyło na to, że ich uzdrowi.

Tymczasem po ludzku bezsensowne cierpienie i śmierć w dniu zmartwychwstania nabierają ogromnego znaczenia.

Wszystko to, co było cierpieniem, doprowadziło do triumfu.

Bezbronny baranek idzie jak w defiladzie ze zwycięską chorągwią.

Wielkanoc

Ks. Jan Twardowski

Santo Subito JP II

Santo Subito znaczy tyle co „Święty natychmiast”. Takie oto napisy miało mnóstwo pielgrzymów podczas pogrzebu Ojca Świętego Jana Pawła II. Ale ja o tym, co wydarzyło się ciut wcześniej, a konkretnie 2 kwietnia 2005 A.D.

Aż dziwne, że to już minął rok od tamtego dnia, ale czas płynie nieubłaganie. Mimo to tamten dzień w mojej pamięci wygląda tak, jakby 2 kwietnia 2005 roku był tylko kilka dni temu. Była to sobota, na którą czekałem od pewnego czasu, ponieważ wybierałem się na ślub Wojtka i Agaty. Nikt wcześniej

nie przewidział, że Młoda Para będzie od tej chwili połączona Sakramentem Małżeństwa akurat w dzień narodzin dla Nieba Jana Pawła. Oczywiście już od kilku dni każdy nasłuchiwał wiadomości z radia czy telewizji o stanie zdrowia Papieża. Nie pamiętam, o której odbył się ślub, jednak wiem, że zaraz po Nim byliśmy strasznie głodni i razem z Miśką, Pałką i Ryhem wybraliśmy się do Pizzy Hut na dobrą pizzę. Około godziny 21:45 zadzwonił Tomek i powiedział, że Ojciec Święty umarł, jednak wtedy jeszcze nie znaliśmy dokładnej godziny. Gdy odkładałem telefon do kieszeni kawałek pizzy jakby utknął w gardle i z wielkim trudem

go przełknąłem. Przekazałem moim towarzyszom, że Papież zmarł, z dziwną miną i jeszcze dziwniejszym niedowierzaniem przebąknąłem coś, że będzie Go brakowało i że wiele zrobił dla całego świata. Chwile o czymś porozmawialiśmy, a potem była cisza. Jedzenie zostało zapakowane do domu, bo nikomu już nie chciało się jeść. Za chwilę też zadzwoniłem do mamy by potwierdzić tę informację, jak się okazało była prawdziwa. Do Nadarzynia zmierzaliśmy spokojnym tempem, jednak wszyscy już od momentu śmierci Biskupa Rzymu chcieliśmy być w kościele w Nadarzyniu, chcieliśmy być blisko Jezusa, który w ciężkiej chwili dla wszystkich ludzi przytuli nas do swego kochającego serca. Dotarliśmy pod kościół, było chyba jakoś przed północą, wszyscy klęczeli, płakali, a przede wszystkim modlili się. W pewnej chwili podszedł do mnie ksiądz Proboszcz i powiedział, żebym pomógł Mu przygotować wszystko w kościele, ponieważ chce odprawić Msze Świętą w intencji Ojca Świętego. Po przygotowaniu, ubrałem się w Albę, a potem wyszedłem przed kościół i przez telefon informowałem o Eucharystii. Zadzwoniłem bodaj do Mamy, Anety, Adama, Tomka i Michała. Jak już Adam dotarł zadzwoniliśmy do Daniela, który wtedy był u nas Organistą, by przyjechał szybko do kościoła i zagrał na Mszy. Przyszło naprawdę dużo osób, na szczęście informacje o Mszy Świętej rozeszła się bardzo szybko. Daniel również, dzięki Bogu, zdążył na Liturgię i piękną grą i śpiewem bardzo ją ubogacił. Pamiętam też kazanie księdza Proboszcza. Nie było długie, ale było bardzo mocne, skierowane do ludzi, skierowane ku pokrzepieniu serc, było po prostu piękne. Cała Eucharystia była piękna, była inna niż wszystkie, na których kiedykolwiek byłem. Może dlatego też tak było, że wszystko co się działo było spontaniczne, a może też dlatego, że zniknęła jedyna bariera dzieląca nas od Jana Pawła, bo właśnie od wieczoru tamtego dnia mógł być już z nami patrząc na nas z domu Ojca. Jak dobrze pamiętam, to po Mszy Świętej razem z Adamem pojechaliśmy jeszcze do Warszawy, odwiedzić kilka kościołów. Były one otwarte całą noc, w oknach domów paliły się świece. Ludzie byli dla siebie lepsi, modlili się razem, publicznie, nie zważając na nic i na nikogo, wielbili Boga. Niesamowite było to, że wtedy wszyscy wiedzieli gdzie mają być, wtedy wszyscy ruszali do kościołów. już na kilka dni przed śmiercią, w dniu, jak również po odejściu Papieża. Na te dni, choćby przez chwilę, każdy z nas był Święty.

8.04.2005 A.D.

W Watykanie odbył się Pogrzeb Jana Pawła II, na który mogłem pojechać praktycznie za darmo, ale nie pojechałem... Pewnie „niestety”, bo warto na pewno było być w tym czasie w Watykanie, ale czy nie pojechałem z woli Boskiej czy z własnej głupoty to kiedyś się już dowiem do Pana. Na szczęście kilku „swoich” tam pojechało m.in. x. Paweł, Daniel oraz Adam i dzięki Nim miałem bardzo świetne relacje z Rzymu przed Pogrzebem i po Nim, a także wspaniałe zdjęcia. Czegoś takiego chyba świat nie widział, tyle osób różnej wiary na pogrzebie jednego Człowieka, który rzeczywiście i autentycznie zmienił oblicza nasze i oblicze tego świata. Kolor szat liturgicznych oczywiście czerwony, bo takiego używa się na największe uroczystości w Kościele. Pamiętam, że Pogrzeb zaczął się chyba ok. 9:00 - zapamiętałem słowa Litanii do Wszystkich Świętych po łacinie: *Santa*

Maria, Mater Dei - Ora pro Eum

Słowa piękne i melodia piękna - piękna modlitwa, z resztą jedna z moich ulubionych. To było zdaje się przy przeniesieniu ciała. Kiedy „właściwy” pogrzeb się zaczął nie pamiętam, pamiętam, że Liturgia choć oglądana w telewizji, to jednak była bardzo porywająca, odprawiana praktycznie po łacinie. Homilia jak i cała Msza Święta celebrowana przez kardynała Josepha Ratzingera. Tłumy ludzi modlących się na Placu Św. Piotra, które przyciągnął Chrystus w osobie będącego już w Niebie Jana Pawła II. Jak to pięknie Joseph Ratzinger powiedział w homilii: *Możemy być pewni, że nasz ukochany Papież stoi obecnie w oknie domu Ojca, spogląda na nas i nam błogosławi. Tak, błogosław nam, Ojczyce Święty. Powierzamy twoją drogą duszę Matce Bożej, twojej Matce, która prowadziła cię każdego dnia i zaprowadzi cię teraz do wiecznej chwały swego Syna, Jezusa Chrystusa, Pana naszego.*

A potem, zaraz po wyborze, już jako Papież Benedykt XVI: *Czuje, jakby jego mocna ręka trzymała moją. Zdaje mi się, że widzę jego uśmiechnięte oczy i słyszę jego słowa skierowane do mnie w tej szczególnej chwili: „Nie lękaj się!”*

Jan Paweł II mówił, że wiejący wiatr jest symbolem Ducha Świętego. Na Jego pogrzebie ten wiatr był dość mocny (jakby Jan Paweł II miał coś z tym wspólnego). Jak pamiętamy na Jego trumnie została położona otwarta Ewangelia. Na koniec Mszy wiatr powiał tak, że powoli zamknął Ewangelię - niesamowity i jakże widoczny symbol jakby zamykającej się ziemskiej wędrówki Jana Pawła II.

02.04.2006 A.D.

Wczoraj od śmierci Ojca Świętego minął równo rok. Od tamtego czasu działo się wiele, wiele dobrego i złego. Wiele nawróceń, cudów, zakończonych waśni, jednak to przez kilka dni, a potem co? No właśnie chyba trochę zapomnieliśmy o nauczaniu Ojca Świętego. Wczoraj mieliśmy szczególną okazję ku temu by je sobie przypomnieć. Rocznica narodzin dla Nieba Jana Pawła II, obchodzona chyba na całym świecie, a w Polsce i w Watykanie szczególnie. I ponownie tłumy Polaków w wielu miastach Polski i nie tylko: Kraków, Warszawa, Watykan... Wszędzie powiewały białe flagi. Mnie dane było właśnie w ten dzień przystąpić do Sakramentu Spowiedzi i była to spowiedź niezwykła. O godzinie 18:00 nasza oaza prowadziła przez godzinę czuwanie przed Najświętszym Sakramentem, w które włączyliśmy śpiewy oraz teksty z albumu „Rok po odejściu... w rocznicę śmierci Jana Pawła II”. Było tam widać wspólnotę, w końcu ks. Proboszcz zaplanował czuwanie od 18:00 do 21:00, dalej Apel Jasnogórski, a po nim Msza Święta. Potem mogłem pojechać na Msze Świętą na Pl. Piłsudskiego celebrowaną przez ks. kardynała Prymasa Polski Józefa Glempa, który również wygłosił homilię. Już godzinę przed Eucharystią plac był praktycznie pełny. Na miejscu byliśmy właśnie ok. 20:00. Poczucie wspólnoty - to samo, które towarzyszyło nam roku temu. Ludzie znowu wiedzieli gdzie mają być, wiedzieliśmy, że to czas wspólnej modlitwy. W czasie Mszy Świętej o 21:37 w górę poszły zapalone świece, a zaraz potem połączenie z Watykanem i na telebimie Ojciec Święty Benedykt XVI i Jego słowa do wszystkich zgromadzonych teraz razem. Potem dalej Eucharystia, piękne śpiewy, Komunia Święta, słowa podziękowania i błogosławieństwo Pastorskie od

Prymasa. Na koniec jeszcze odśpiewaliśmy Barkę - ulubioną pieśń Papieża, taki śpiew tylko dla Niego prosto z naszych serc. Po tym wszystkim czekał nas marsz do samochodów i bezpieczny powrót do domów.

Już jak byłem w Nadarzynie, to podjechałem pod kościół i tam spotkałem Adama i Tomka, którzy przymierzali się do zrobienia zdjęć sercu ustawionemu z białych zniczy. (to zdjęcie jest właśnie na poprzedniej stronie).

Był to bardzo mocny dzień, pełen wrażeń i dobrego Ducha, ufam, że będą tego owoce. I jeszcze jedno: nie wierzę tym, którzy twierdzą, że to, co działo się w tych wszystkich dniach to tylko pokazówka. Nieprawda! Te dni pokazują to, co tak naprawdę wszyscy skrywamy w naszych sercach

Jedynie, co mi jeszcze zostaje, to podziękować wszystkim, którzy w tych dniach byli razem ze mną: rodzicom, dziadkom, bratu, Miśce, Tomciowi, Adamsowi, Anecie, Martynie, Pałce, Ryhowi, drugiej Anecie, Tasirowi, Ani, Vilterowi, Natalii, Ewelina, Wandzie, Paulinie, Monice. Jeśli bym o kimś zapomniał, to Pan Bóg na pewno będzie miał w pamięci. Dziękuję :)
Shalom.

***”Wymagajcie od siebie nawet wtedy,
kiedy inni od was nie wymagają” - JP II.***

Jacek Rzepa

Chętni do uczestniczenia w uroczystościach podczas zbliżającej się wizyty Papieża Benedykta XVI w Polsce proszeni są o zapisywanie się w kancelarii i zakrystii - przed i po Mszach - na wejściówki do Warszawy na Plac Piłsudskiego (26 maja) i do Krakowa na Błonia (28 maja). Serdecznie zapraszamy!

Internet: <http://parafia.nadarzyniaczy.info>, e-mail: parafia@nadarzyniaczy.info
Redakcja: Adam Słowik, Grzegorz Sobolewski, Piotr Wąsiewicz.

Uwaga!!!

Gminna Komisja Rozwiązywania Problemów Alkoholowych w Nadarzynie uruchamia:
**Gminny Punkt Profilaktyczno – Konsultacyjny
„Pierwszy Krok”**

- poradnictwo dla osób uzależnionych;
- poradnictwo dla osób używających narkotyki nie uzależnionych;
- poradnictwo dla rodzin i osób bliskich osób uzależnionych;
- możliwość wykonania testu na obecność narkotyków;
- telefon zaufania.

Działania Punktu skierowane są do młodzieży i młodych dorosłych oraz ich rodzin. W Punkcie odbywają się konsultacje psychologiczne dla osób stykających się z problemem narkomanii, osób eksperymentujących i uzależnionych od środków psychoaktywnych, oraz ich rodzin, przyjaciół i partnerów.

**Punkt Konsultacyjny „Pierwszy Krok” mieści się
w Nadarzynie ul. Kościelna 2 (budynek przy parafii)
tel. 022 739 73 11**

**Dyżur pełni psycholog Izabela Jabłońska
w godz. 17 – 19 w pierwszą i ostatnią środę
każdego miesiąca**

Przewodniczący GKRPA
Henryk Zatorski

Uwaga!!!

W Gminnym Ośrodku Pomocy Społecznej funkcjonuje

PUNKT INFORMACJI PRAWNEJ

***(bezpłatny tylko dla podopiecznych GOPS
oraz osób w trudnej sytuacji materialnej)***

czynny w każdy piątek w godz. 10⁰⁰-11³⁰

Masz problem – przyjdź lub zadzwoń!

Szczegółowe informacje oraz zapisy
pod nr tel. 739 73 20 lub 729 81 73
w godz. 8⁰⁰-16⁰⁰.

***Masz problem, trudności w rodzinie,
potrzebujesz zrozumienia, wsparcia?
Przyjdź lub zadzwoń!!!***

Rodzinny Punkt Konsultacyjny

czynny w środy w godz. 16.00–18.00
w Gminnym Ośrodku Pomocy Społecznej
Pl. Poniatowskiego 42,
tel. 739-73-20, 729-81-73

Przyjmę piętrowe łóżko, dla dwójki dzieci, biurko do odrabiania lekcji oraz rozkładany, niewielki narożnik do spania. Potrzebna jest również mała lodówka. Wiadomość proszę kierować do Gminnego Ośrodka Pomocy Społecznej w Nadarzynie, tel. 022 739 73 20, 022 729 81 73

Biblioteka Publiczna Gminy Nadarzyn

PROPONUJE

WELLS R.G.: „ŚRODEK ŻYCIA”.

Książka w sposób przystępny przybliży złożone problemy menopauzy. Biorąc pod uwagę różne poglądy na temat leczenia objawów menopauzy estrogenami warto przeczytać tę książkę, aby wyrobić sobie własne, wyważone zdanie.

MENOPAUSA
Sandra Jatta

Robert G. Wells i Mary C. Wells

Ronald M.
PILCHER
Pusty dom

PILCHER R.: „PUSTY DOM”.

Z perspektywy bohaterki książki życie wydaje się puste i bezsensowne. Po raz pierwszy ma ochotę sama decydować o własnym losie. Postanawia zabrać dzieci, wynająć dom i zacząć wszystko od nowa.

GRZEGORCZYK JAN: „NIEBO DLA AKROBATY”.

Porywająca książka o naszych marzeniach, przebaczeniu i sile, jaką człowiek potrafi dać człowiekowi. O tym, że, aby pomóc trzeba nauczyć się trudnej sztuki docierania do drugiego człowieka.

BERLITZ CH.: „EKSPERYMENT FI-LADELFIA”.

Pewnego dnia 1943 r. w stoczni marynarki wojennej w Filadelfii

wydarzyło się coś niewytłumaczalnego. Dzięki ujawnionym dokumentom i zeznaniom świadków autor przedstawia kulisy tajnego projektu „Niewidzialność”.

STACEY J.: „KUCHNIA CHIŃSKA”.

Fascynująca książka kucharska zawiera 120 przepisów na typowe i wyszukane chińskie potrawy.

„Nie wiesz – zapytaj w bibliotece”

W dniach 8 -15 maja 2006r. po raz kolejny odbędzie się w naszej bibliotece TYDZIEŃ BIBLIOTEK. Tym razem poświęcony będzie informacji. Biblioteka jest ośrodkiem, w którym są gromadzone i przetwarzane informacje na każdy temat. Można znaleźć tu odpowiedzi na wiele pytań, nawet na te najprostsze: na co choruje mój ulubiony kaktus, jak przyrządzić szparagi, jaki jest nr telefonu do Urzędu Gminy itp.

Serdecznie zapraszamy do odwiedzenia naszej placówki i świętowania razem z nami przypadającego w tym terminie Dnia Bibliotekarza i Bibliotek.

W ramach TYGODNIA BIBLIOTEK proponujemy:

- lekcje biblioteczną: „Od papirusowych zwojów do e-booków”;
- wystawę: *Encyklopedie – papierowe i elektroniczne – źródłem informacji*;
- konkurs dla dzieci: *Bajki są wśród nas*;
- wycieczki do bibliotek dla przedszkolaków i uczniów szkół podstawowych z Gminy Nadarzyn.

Ewa Marjańska
Dyrektor Biblioteki

Biblioteka Publiczna w Nadarzynie

Pl. Poniatowskiego 42 (tel. 729 89 13) czynna: pn., wt., śr., pt. - 12⁰⁰-19⁰⁰; czw. - 8⁰⁰-15⁰⁰

Filia w Młochowie

ul. Źródłana 1 (tel. 729 90 09) czynna: pn. - 9⁰⁰-14⁰⁰; wt., czw. - 13⁰⁰-19⁰⁰ (środy i piątki - nieczynna)

Kultura

Nadarzyński Ośrodek Kultury
Plac Poniatowskiego 42
tel. 729 89 15; e-mail: nok@nok.pl
www.nok.pl

Nadarzyński Ośrodek Kultury proponuje...

•••••

POZNAJ MONGOLIE

12 maja (piątek), o godz. 17.30 zapraszamy na Spotkanie z Jarosławem Chwiańkowskim i Zbigniewem Pankiem uczestnikami wyprawy „Śladami Benedykta Polaka” - wystawa fotografii „Przez stepy i pustynie Mongolii” oraz multimedialny pokaz przeźroczy

Wystawa jest wizualnym zapisem wyprawy czterech podróżników: Jarosława Chwiańkowskiego, Roberta Szyjanowskiego, Zbigniewa Panka i Pawła Kuśnierskiego. W ciągu 3-miesięcznej wędrówki przemierzali oni szlak liczący ponad 23 tys. kilometrów z Wrocławia przez Ukrainę, Rosję, Kazachstan, pogranicze chińskie i Mongolię. Ideą ekspedycji było przypomnienie postaci franciszkanina Benedykta Polaka, który ponad 7 wieków temu został wysłany przez papieża Innocentego IV z pokojowym poselstwem do Czyn-gis-chana, ówczesnego władcy Imperium Mongolskiego. Podróżnicy poznali życie Mongołów – religię (praktykując szamanizm a miejscami kultu są kurhany owo i święte drzewa), kulturę (igrzyska Naadam, na które składają się zapasy na murawie, zawody łucznicze i wyścigi koni dosiadanych przez dzieci), styl życia (mieszkanie w wołokowych namiotach, bez nazwisk i adresów).

Wyprawie towarzyszyły sytuacje trudne, spowodowane nie tylko warunkami klimatycznymi (upał), ale także nieprzewidywanymi przygodami – jeden z samochodów znajdował się przez 8 godzin pod wodą na czym ucierpiała część materiałów filmowych i sprzęt.

Za wyprawę podróżnicy otrzymali wyróżnienie „Kolos 2004” przyznawane dorocznie przez Kapitułę, w której zasiadają m.in. takie znakomitości jak Krystyna Chojnowska-Liskiewicz – pierwsza kobieta, która samotnie opłynęła Ziemię na jachcie s/y „Mazurek”, czy himalaista Leszek Cichy **Spotkanie muzycznie uświetni Kwintet Dęty „CONSORT BRASS”, który zaprezentuje kilka utworów mongolskich, przygotowanych specjalnie na TĘ OKAZJĘ.**

•••••

DZIEŃ ABSURDU

13 maja (sobota) 2006r. godz. 17.00

„Teatr absurdu, kino absurdu – to nie są wcale niemądre wygłupy, jak niektórzy sądzą. To po prostu sposób wykrywania absurdalnych aspektów codziennej rzeczywistości. Sztuka wydobywa je, to prawda, ale takie jest prawo sztuki” - Antoni Bohdziewicz (reżyser filmowy, pedagog)

Powyższy cytat przyświeca organizatorom pierwszej edycji **Dnia Absurdu**. Nie będziemy zajmować się absurdem wziętym z codziennych mediów i zdarzeń społeczno – politycznych, chcemy pokazać absurd przetworzony, absurd jako środek wyrazu, jako konwencję działań artystycznych. W tym

roku zaczynamy nieco nieśmiało – będą tylko (?) dwie propozycje, ale, mamy nadzieję, interesujące. Zaczniemy **przedstawieniem „Zaliczenie. Lekcja” Teatru Konsekwentnego z Warszawy**. Spektakl składa się z dwóch części- jednoaktówki „Lekcja” Eugene Ionesco – jednego z twórców teatru absurdu, rumuńskiego dramaturga, eseisty, publicysty, członka Akademii Francuskiej, oraz noweli filmowej Krzysztofa Zanussiego i Edwarda Żebrowskiego, „Zaliczenie”. Recenzent Roman Pawłowski tak pisał o przedstawieniu: [...] *Pomysł polega na tym, że „Lekcja” jest projekcją wyobraźni bohatera „Zaliczenia”, który oblał u profesora swój najważniejszy egzamin. Aktorzy grają z polotem [...] Trzeba widzieć Adama Sajnika w roli nieśmiałego studenta, który za chwilę jako profesor furiał tańczy wokół swojej ofiary, albo Agnieszkę Czekierdę, która z dystygowanej profesorki zmienia się w skretyniałą uczennicę o spoconym od myślenia czole. Półtorej godziny spektaklu mija jak chwila.* (Gazeta Wyborcza 3 lipca 2000r.)

W drugiej części naszej imprezy proponujemy **film „1409 – afera w zamku Bartenstein”**. To pierwsza polska komedia absurdu utrzymana w klimacie filmów grupy Monty Pythona i komedii Woody Allena, rozgrywająca się w średniowiecznych realiach krzyżackiego zamku, gdzieś w litewskiej puszczy, stworzona przez toruńską grupę satyryczną **Kompania M3 we współpracy z ekipą serwisu internetowego FILMFORUM.pl**.

„Nie sięgamy do Sienkiewicza, nie robimy parodii „Krzyżaków” Forda, - świat nie jest tak czarno – biały, jak krzyżacki płaszcz” (na podstawie: www.album – grunwaldzki.iq.pl).

W filmie wystąpili m.in.: Jan Machulski, Borys Szybczyk, Jan Wierczkowski, Andrzej Nejman, Joanna Brodzik, Jerzy Bończak.

•••••

WIECZÓR AZERSKI

20 maja (sobota), godz. 18.00

Jaszar Husejnov od 2000 roku mieszka w Nadarzynie, pochodzi z Azerbejdżanu, jest dr filologii rosyjskiej, żona (również Azerka) Lilia Alieva-Kowalczyk pracuje w gimnazjum nadarzyńskim. Jaszar interesuje się sztuką i muzyką, ale przede wszystkim, jak mówi, jest patriotą swojego kraju.

I właśnie z patriotyzmu (pewnie także z nostalgii) narodził się pomysł zorganizowania w NOK **Wieczoru Azerskiego** z okazji Dnia Niepodległości, który Azerowie obchodzą 28 maja. Mamy nadzieję, że spotkanie z kulturą Azerbejdżanu przybliży Państwu ten piękny acz, bądźmy szczerzy, mało znany nam Polakom kraj. Widząc zapał Jaszara, jego inicjatywę, pomysły i determinację nie mam wątpliwości, że będzie to niezwykła impreza. Na razie jesteśmy na etapie tworzenia scenariusza *Wieczoru*, ale wiemy na pewno, że w ramach imprezy odbędzie się pokaz slajdów i filmu dokumentalnego, ekspozycja malarstwa, dywanów, strojów ludowych, orientalnych pasów i tkanin, degustacja oryginalnych wypieków, oraz rytuał parzenia herbaty. To wszystko oczywiście przy muzyce azerskiej.

Nie znam natury Azerów, ale intuicja mi mówi, że *Wieczór* będzie długi i zakończy się polsko-azerską zabawą.

Honorowy patronat nad imprezą objęła Ambasada Republiki Azerbejdżanu w Warszawie

Rubrykę KULTURA opracowuje
Kamila Michalska - Dyrektor NOK

Sport

Tenis stołowy

HISTORYCZNY SUKCES!

GLKS Nadarzyn zagra w finale Mistrzostw Polski ekstraklasy kobiet w tenisie stołowym.

Po porażce w pierwszym meczu (gra się do dwóch zwycięstw) we własnej hali w 1/2 play-off 2:3 z Bronowianką Kraków, tenisistki stołowe GLKS Mago Wanzl Scania Nadarzyn znalazły się w bardzo trudnej sytuacji. Mimo stresu i ciężkiej na nich odpowiedzialności, po dramatycznym meczu pokonały (8 kwietnia) w Krakowie miejscową Bronowiankę 3:1 i doprowadziły do wyrównania w konfrontacji 1:1.

W sobotę dla naszego zespołu punktowały: Paulina Narkiewicz (1 pkt) i Yan Xiaoshan (2 pkt). W meczu debiutowała w ekstraklasie młodziutka i utalentowana 14-letnia zawodniczka GLKS-u Magdalena Szczerkowska, która jednak uległa doświadczonej Krakowiance – Magdalenie Górskiej. Dzień później, również w Krakowie doszło do decydującego spotkania, które miało wyłonić finalistę Mistrzostw Polski. W obecności licznej grupy nadarzyńskich, wspaniale dopingujących kibiców, wśród których nie zabrakło Wój-

fot. GLKS Mago Wanzl Scania Nadarzyn

Yan Xiaoshan, Paulina Narkiewicz i Monika Perzyna wprowadziły Nadarzyn do finału Mistrzostw Polski

tów Gminy Nadarzyn: Janusza Grzyba i Tomasza Muchalskiego, po prawdziwym „horrorze” GLKS Mago Wanzl Scania Nadarzyn pokonał Bronowiankę Kraków 3:0. Relacja z meczów dostępna jest na stronie internetowej: www.nadarzyn.info.pl.

W wielkim finale rywalem naszej drużyny będzie piętnastokrotny drużynowy Mistrz Polski, jeden z najlepszych klubowych zespołów Europy - KTS Elpo Eltex Tarnobrzeg. Pierwsze spotkanie odbędzie się w Nadarzynie w sobotę 6 maja 2006r. o godz. 17.00. Rewanż w Tarnobrzegu 13 maja 2006r. o godz. 18.00, a ewentualne trzecie spotkanie dzień później - 14 maja 2006 r.

Zapraszamy!!!!

Kiedy pierwsza drużyna walczyła o pierwszy w historii klubu i sekcji medal, w ekstraklasie rozegrano w Gdańsku Mistrzostwa Polski w kategorii żak (do lat 10). Brązowy medal wywalczyła w nich Olga Szymańska, a jej koleżanka Sandra Wabik zajęła X miejsce (oczywiście obie dziewczynki reprezentują GLKS Nadarzyn!).

Na początku kwietnia zakończyły się także rozgrywki w I lidze kobiet. Po zwycięstwie nad Stella Gniezno młody zespół GLKS Mago Wanzl Scania II Nadarzyn zajął w lidze bardzo dobre IV miejsce. Trzon zespołu stanowiły młode zawodniczki: Natalia Bąk, Magdalena Szczerkowska, Adrianna Szulc, Oktawia Karkoszka, Katarzyna Listwon i Agata Duda.

Również na początku kwietnia rozegrano Drużynowe i Indywidualne Mistrzostwa Mazowsza Młodzików/Młodziczek. Dla GLKS medale zdobywali:

Turniej drużynowy dziewcząt:

GLKS I (Maja Krzewicka – Katarzyna Nowocin) - I miejsce, GLKS II (Sandra Wabik – Dominika Konofał) - II miejsce.

Turniej indywidualny:

Maja Krzewicka – I miejsce
Katarzyna Nowocin – II miejsce
Olga Szymańska – IV miejsce
Antoni Witkowski – IV miejsce

Turniej deblowy:

M. Krzewicka – K. Nowocin – I miejsce
S. Wabik – D. Konofał – III miejsce
A. Witkowski – Dreczko (KS Spójnia W-wa) – II miejsce.

Dariusz Zwoliński
trener i opiekun tenisa stołowego

Judo

„Złota Trójka”

Bardzo dobrze spisali się nasi zawodnicy na turnieju o Puchar Grodziska Mazowieckiego 2 kwietnia 2006 r. wygrywając w trzech kategoriach oraz zajmując jedno czwarte miejsce. Na starcie stanęło 300 zawodników z 18 klubów. Zawody rozegrano na 4 matach. Ostatnie walki zakończono o godz. 17.00.

Waga 42 kg. w rocznikach 1996-1997. Jako pierwszy na macie stanął Łukasz Terlikowski. Najpierw musiał stoczyć dwa pojedynki w grupie, aby zakwalifikować się do półfinału. Obydwie walki zdecydowanie wygrał przez ippon, a następnie w półfinale wykonując SEOI NAGE już w pierwszych sekundach walki. Wszedł do finału, gdzie nie dał żadnych szans zawodnikowi ze szkoły sportowej w Warszawie.

Waga 43 kg w rocznikach 1992-1993. Walcząc w grupie Adam Rudzki pierwszą walkę wygrał, a drugą zdecydowanie prowadząc przez YUKO w ostatnich sekundach przegrał z zawodnikiem Orkana Sochaczew. Wygrywając w półfinale, wszedł do finału, gdzie miał okazję zrewanżować się swojemu pogromcy z walk grupowych. I nie stracił tej szansy. Wykazując ogromną ambicję wygrał walkę, co dało mu złoty medal.

Waga 39 kg w rocznikach 1992-1993. Patryk Leśniewski nie dał żadnych szans swoim przeciwnikom. W walce finałowej pokazał całą gamę swoich możliwości. Jego przeciwnicy byli bezradni wobec jego doskonałej dyspozycji. W pięknym stylu zdobył dla nas trzeci złoty medal. Blisko medalu był Łukasz Barcik, który uplasował się na czwartym miejscu, w wadze 46 kg, w rocznikach 1992-1993. Krótki staż zawodniczy i brak zdecydowanego rzutu nie pozwoliły mu na osiągnięcie pozycji medalowej. Ale znając pracowitość i jego zaangażowanie na pewno będzie lepiej. Bez powodzenia wystartował Michał Barcik, który niestety po niedawno przebytej chorobie był wyraźnie osłabiony i ciężko mu było pokusić się o zwycięstwa, w walkach, które w normalnej dyspozycji mógłby rozstrzygnąć na swoją korzyść. **Serdeczne gratulacje!!!!!!**

*Prezes LKS „Orzeł”
Witold Zbigniew Siwiec*

Sekcja biegowa

W sobotę 8 kwietnia braliśmy udział w Biegach Przelajowych w Legionowie. Piękna słoneczna pogoda sprzyjała wspaniałej zabawie i rywalizacji sportowej. Odnieśliśmy same sukcesy w klasach IV na dystansie 1000 m Paweł Stefański (SP Rusiec) zajął I miejsce, w klasach V na dystansie 1000 m

fot. J. Nowocien
Paweł Stefański Adam Kotowski i trener Jacek Nowocien - wszyscy z biegów przelajowych w Legionowie wrócili z pucharami

Adam Kotowski (SP Rusiec) zajął też I miejsce (w biegu głównym na dystansie 11,6 km Jacek Nowocien zajął 6 miejsce w kategorii weteranów 2 - red.).

Najbliższe imprezy biegowe to: Bieg Konstytucji 3-go Maja w Warszawie, Łukowie i w innych miastach.

*Trener i opiekun sekcji biegowej
Jacek Nowocien*

Sport szkolny

Pierwszy dzień wiosny w Szkole Podstawowej w Ruścu, czyli...

MECZ PÓLNOC-POŁUDNIE W PIŁCE KOSZYKOWEJ

Jak co roku rywalizowali ze sobą uczniowie (mieszkańcy) Starej Wsi z Ruścem. Mecze dziewcząt i chłopców były bardzo zacięte, ale prowadzone w atmosferze Fair Play.

Wśród dziewcząt wygrała drużyna Północy 29 do 26, a wśród chłopców drużyna Południa 51 do 41.

fot. J. Nowocien

Drużyna Północy - dziewczęta: od lewej Kasia Siwiec, Sylwia Cieślakiewicz, Ewelina Kowalska, Dominika Pulkowska, Sandra Szytk, Kasia Modrzejewska, Emilia Krupa, Anna Szada- Borzyszkowska.

Punkty zdobyły: Sandra Szytk - 15, Emilia Krupa i Anna Szada-Borzyszkowska - 14, Kasia Modrzejewska - 8, Dominika Pulkowska - 4. Wśród chłopców punkty zdobywali: Maciek Rutecki - 23, Rafał Rutkowski i Patryk Korfel po 21, Sebastian Sobczak - 10, Piotr Zieliński - 7, Przemek Kostrzewa i Piotr Iwiński po 4, Piotr Parchan - 3.

Jacek Nowocien

Biegi długodystansowe praca nad wytrzymałością wśród dzieci

Co to jest wytrzymałość? Jest to zdolność organizmu do przeciwstawiania się zmęczeniu, powstającemu w trakcie długotrwałej pracy o określonej intensywności. O ile siła i szybkość zależą głównie od stopnia wytrenowania układu nerwowo-mięśniowego, o tyle na poziom wytrzymałości zasadniczy wpływ wywiera sprawność dwóch układów: oddechowego i sercowo-naczyniowego. Wytrzymałość uwarunkowana jest ponadto takimi cechami psychicznymi, jak: motywacja, silna wola i gotowość do znoszenia bólu. W podręcznikach szkolnych dotyczących biologii i higieny zamieszczone są informacje mówiące o tym, że energia, jakiej potrzebują mięśnie do wykonania ruchu, tworzona jest na drodze tlenowej i beztlenowej. To, czy energia potrzebna do wykonania ruchu powstaje przy udziale tlenu czy też nie,

zależy od tempa i czasu trwania danego ćwiczenia. Podczas pracy wymagającej długotrwałej wytrzymałości intensywność wykonywanych ćwiczeń nie jest wysoka. Dlatego zapotrzebowanie na tlen może być zaspokajane w czasie trwania całej pracy. W związku z tym decydującą rolę przy rozwijaniu wytrzymałości długotrwałej odgrywają ćwiczenia, w których istnieje możliwość polepszenia przyswajania i transportu tlenu. Zastanówmy się na jakich zasadach oprócz należy zajęcia poświęcone kształtowaniu wytrzymałości. Najprostszym środkiem służącym do tego celu jest bieg. Początkowo, ażeby przyzwyczaić się do biegania na dłuższych odcinkach, należy wykonywać bieg w określonym przedziale czasu. Może on być swobodny, wykonywany bez wysiłku, trwający np. 3-5 min. a następnie stopniowo przedłużany. Nie jest to dla dzieci zbyt trudne zadanie, ponieważ potrafią one spontanicznym ruchem wypełnić całą przerwę między kolejnymi lekcjami. Ale tempo takiego biegu powinno być równe; zbyt ostre na początku – przyczynia się do szybkiego zmęczenia i obniża efektywność biegu na dalszej długości przebieganego dystansu. Wysiłek o charakterze wytrzymałościowym ma za zadanie wpływać nie tylko na rozwój tej cechy motorycznej, ale także na kształtowanie zmian adaptacyjnych w zakresie funkcji fizjologicznych ćwiczonego organizmu. Adaptacja ta wiąże się ze sprawnością układów krążenia i oddychania, które wywierają wpływ na poziom wytrzymałości. Dlatego powinno się sprawdzić i poznać sprawność układu sercowo-naczyniowego dzieci, przed przystąpieniem do pracy nad wytrzymałością. Ćwiczenia biegowe w terenie z zastosowaniem odpowiednich metod prowadzenia zajęć możemy poprowadzić już od klasy I szkoły podstawowej. Uczniowie w tym wieku biegają swobodnie, rozluźnieni, bez niezbędnych napięć mięśniowych. Bieg w zależności od pokonywanego dystansu, jest podstawowym środkiem rozwijającym szybkość oraz różne rodzaje wytrzymałości. Natomiast po wprowadzeniu przeszkód kształtuje on takie cechy, jak zdecydowanie i odwaga. W klasach od I do III elementy biegu należy wplatać w treść lekcji prowadzonych metodami zabawową, zadaniową oraz metodą opowieści ruchowej. Występujący w prostej zabawie element współzawodnictwa ogranicza się do rywalizacji indywidualnej między poszczególnymi uczestnikami zabawy. Tak po-

myślane współzawodnictwo może być przeprowadzone w formie swobodnej, gdzie prędkość biegu regulują sami jego uczestnicy lub treść zabawy i warunki terenowe. Pewną formą doskonalenia ruchowego jest stosowanie podczas zajęć prostych gier bieżnych, charakteryzujących się występowaniem współzawodnictwa między grupami i zespołami. Mogą to być różnego rodzaju wyścigi masowe i wyścigi sztafet. Podczas zabaw i gier ruchowych, w zależności od przebytego odcinka, można wpływać na kształtowanie poszczególnych składowych biegu. Zabawę lub grę prowadzoną na bardzo krótkim odcinku, wykorzystujemy na naukę kroku odbijającego, startu i przyspieszenia startowego. Natomiast wydłużenie odcinka biegu umożliwia nauczanie i doskonalenie kroku, charakterystycznego dla biegu na dystansie, kształtowanie szybkości maksymalnej i wytrzymałości szybkościowej. Marsze i biegi na świeżym powietrzu są najbardziej naturalną formą ruchu. Można je uprawiać w ciągu całego niemal roku w każdych warunkach. Terenem do biegania może być zarówno stadion, jak łąka, park, las, plaża, czy też ulica. Jak ważna jest „kondycja” w życiu codziennym, podczas zabaw czy gier zespołowych, wie każdy, więc pozwólmy się wyżyć dziecku, ale też umożliwiając mu tą zabawę i radość z tego co robi.

Jacek Nowocień

**W każdy drugi czwartek miesiąca
na antenie**

**RADIO
BOGORIA**
94,5 MHz
GRODZISK MAZOWIECKI

w programie pt. „Regionalny czwartek”
(w godz. 9.30-11.30)
**naszą Gminę przedstawiają osoby
związane z lokalnym samorządem.**

Organizacja zajęć w hali sportowej w Nadarzynie

1. Zajęcia aerobiku - 3 razy w tygodniu (poniedziałek, środa, piątek) w godz. 19:00 - 20:00.
2. Korzystanie z siłowni - 5 razy w tygodniu (od poniedziałku do piątku) w godz. 8:00 - 22:30.
3. Korzystanie z sauny - 5 razy w tygodniu (od poniedziałku do piątku) w godz. 8:00 - 22:30.
4. Korzystanie z hali do gier zespołowych (siatkówka, koszykówka, piłka nożna) - 7 razy w tygodniu (do uzgodnienia).
5. Profesjonalny masaż - 2 razy w tygodniu (środa, piątek) - godzina do uzgodnienia.

**Serdecznie zapraszamy do korzystania z zajęć w nadarzyńskiej hali sportowej przy ul. Żółwińskiej 41.
Zainteresowanych prosimy o kontakt z p. Bogdanem Malinowskim
pod numerem telefonu (022) 739 90 18 od poniedziałku do piątku.**

Zespół redakcyjny: Edyta Gawrońska (red. naczelny), Kamila Michalska, Tomasz Muchalski, Danuta Waclawiak.
Niepodpisane zdjęcia zamieszczone w numerze należą do redakcji. Redakcja nie ponosi odpowiedzialności za treści zawarte w artykułach autoryzowanych, zastrzega sobie możliwość dokonywania poprawek i skracania materiałów.

Anonimów nie drukujemy!!!

Adres Redakcji: Urząd Gminy Nadarzyn; ul. Mszczonowska 19; 05-830 Nadarzyn, z dopiskiem “Wiadomości”
tel. (022) 729 81 85 w. 219; e-mail: gazeta@nadarzyn.pl; www.nadarzyn.pl

Wydawca: Gmina Nadarzyn; Druk: Arkuszowa Drukarnia Offsetowa Sp. z o.o., tel. (022) 792 02 19