
co
4 —

<D
N
CD

O
J a r o c i ń s k a
TYGODNIK ZIEMI JAROCIŃSKIEJ

□Zostań
moją mamą S.s

□Misja
na Wschodzie s ?

□Górnicy
spod Jarocina &b

Redaktor prowadzący:
Aleksandra Pilarczyk

S i ł a c z

z B a c h o r z e w a
Koman Szymkowiak - pochodzący

z Bachorzewa, były sztangista Ludo­
wego Klubu Sportowego Tarce, zdobył
srebrny medal mistrzostw świata senio­
rów w trójboju siłowym, które odbywa­
ły się w listopadzie w Chinach.

W trzech próbach (wyciskanie le­
żąc, „martwy” ciąg i przysiady) Szym­
kowiak osiągnął rezultat 815 kg. Jest
to wynik lepszy niż ten, który w ubieg­
łym roku pozwolił Romanowi Szym­
kowiakowi zająć trzecie miejsce w mi­
strzostwach świata odbywających się
w Republice Południowej Afryki.

(pwab)

Nr 49 (271)
8 grudnia 1995 r.
ISSN 1230-851X
Cena 1 zł/10 000zł J R H O n

NASZA REKLAMA NA STRONIE 24

Dziś dodatkiem do „Gazety”

KALENDARZ’96
~L» S££3!S!BcS l

Jubileusz TKKF „Trucht”
15-lecie O gniska Towarzystwa

Krzewienia Kultury Fizycznej
„Trucht” przy Spółdzielni M ieszka­
niowej Lokatorsko-W łasnościowej
w Jarocinie było okazją do spotkania
2 grudnia w świetlicy spółdzielni.

Przybyli na nie między innymi bur­
mistrzowie Paweł Jachowski i Henryk
Kowalski oraz Zdzisław Jarecki - pre­
zes Zarządu Wojewódzkiego TKKF
a także kilka delegacji z zaprzyjaź­
nionych ognisk TKKF - z Kępna,
Wieruszowa, Ostrowa i Kalisza.
„Trucht” w chwili powstania w dniu
16 czerwca 1980 roku liczył 22 człon­
ków, których sukcesywnie przybywa­
ło, tak że obecnie zrzesza trzy tysiące
osób. Pierwszym prezesem jarocińs­
kiego TKKF był Jerzy Stykowski,
a od 1982 roku do chwili obecnej jest
nim Marian Michalski. Ognisko pro­
wadzi działalność w kilku sekcjach,
m.in. karate, gry sportowe, pływanie,

strzelectwo, bieganie, kolarstwo i sek­
cja wędkarzy.

Do najważniejszych imprez organi­
zowanych w przyszłym roku należą:

F O T O S ta ch o w ia k

styczniowy terenowy bieg na 10 km,
marcowy i kwietniowy rajd kolarski
oraz Ogólnopolski Bieg o Puchar 700-
lecia Jarocina. (js)

Jarocin

Budżetowa debata
Podczas drugiej części sesji jarocińs­

kiej Rady Miejskiej dyskutowano
o przyszłorocznym budżecie. Najwięcej
emocji wśród radnych wzbudziły plano­
wane wydatki na gospodarkę komunał-

H A

• formalno:
• PEŁNE 1
• sprawdzo

f i E X

ści kredytowe "od ręki" w sal
UBEZPIECZENIE - ZA DA
ne Polonezy używane

• nowe Polonezy w cenach fabrycznych
z RABATEM 1000 zł

l • raty bez poręczycieli, wpłata 10%
• wymiana samochodów używanych

1 na nowe Polonezy

Ż to Ś W I A T

P O L O N E Z A

JESTEŚMY DLA CIEBIE - KONTAKT 24h
(0-61) 52-48-95; 53-09-51

Poznań. Al. Marcinkowskiego 23

ną, a szczególnie, na zawartą w projek­
cie budżetu, budowę ulicy Bema.

Ogólny plan dochodów gminy wynosi
25.402.000, plan wydatków - 30.423.000.
Na wydatki bieżące planuje się przezna­
czyć 20.636.500. Inwestycje będą nas pra­
wdopodobnie kosztowały 9.786.500. Nie­
dobór po stronie wydatków ukształtował
się w wysokości 5.021.000 zł. Źródłem
jego pokrycia będzie nadwyżka budżeto­
wa w kwocie 50.000 i planowana długo­
terminowa pożyczka wynosząca
4.971.000 zł., która przeznaczona zosta­
nie na budowę oczyszczalni ścieków
w Cielczy wraz z kolektorem.

Na bieżącą działalność jednostek or­
ganizacyjnych (są wśród nich: miejska
lecznica dla zwierząt, przedszkola, dom
pomocy społecznej, muzeum, biblioteki,
ośrodek kultury) zaproponowano w bu­
dżecie kwotę 3.501.000. W porównaniu
z rokiem 1995 dotacje dla tych gminnych
jednostek wzrosną o 25,5 %.

Dokończenie na str. 3

N o w e M iasto

B u d ż e t

p o d l u p ą
Projektowi budżetu na rok przyszły

oraz kolejnym zmianom w budżecie
tegorocznym poświęcona była XIV Se­
sja Rady Gminy, która odbyła się 30
listopada. Dodatkowo dyskutowano
0 sprzedaży nieruchomości mienia ko­
munalnego w Nowym Mieście i Choci­
czy.

Projekt budżetu, jaki został zaak­
ceptowany przez radę, przewiduje, że
po stronie zarówno dochodów jak
1 wydatków zamknie się sumą
6.227.00 zł. Jest to kwota o ponad 40
procent wyższa niż wydatki budżetu
tegorocznego. Tak znaczny wzrost
jest skutkiem włączenia do planu sub­
wencji na utrzymanie szkół, które
gmina przejmie od 1 stycznia.

Dokończenie na str.4

Nr 49, str. 2 ,

INFORMACJE
, 8 g rudn ia 1995 r.

URODZENIA

Joanna Krysztofiak
Agata Łukaszyk
Krzysztof Grygiel
Bartosz Waszak
Monika Stasik
Filip Rogala
Milena Trzmiel
Izabela Lisewska
Damian Metclski
Błażej Skałecki
Dawid Przybylski
Damian Packowiak
Julita Kowalska

ZGONY

Jadwiga Parzysz l. 81 (Gola I)
Franciszka Franckowiak 1. 82
(Wojciechowo)
Władysław Misiak 1. 75 (Wolica
Kozia)
Wincenty Szulc 1. 84 (Chromieć)
Tekla Banaszak 1. 88 (Wolica Pus­
ta)
Wacław Garsztkowiak 1. 65 (Ciś­
wica)
Jan Ryszka 1. 37 (Jarocin)
Danuta Karcz 1. 39 (Jarocin)
Jan Siódmiak 1. 39 (Gniezno)
Kazimierz Urbaniak 1. 65 (Wy­
szki)
Elżbieta Pluta 1. 87 (Golina)
Teresa Olejniczak I. 65 (Jarocin)
Mariusz Krzyżanowski 1. 26 (Ja­
rocin)
Władysław Rybczyński 1. 72 (Ja­
rocin)

Rodzinom zmarłych składamy wyrazy
współczucia

BEZ PRACY

2 grudnia w jarocińskim urzędzie
pracy zarejestrowanych było 5.562 bez­
robotnych. W ciągu tygodnia zarejest­
rowały się 92 osoby. Spośród 79 wyre­
jestrowanych 49 podjęło pracę.

Rejonowy Urząd Pracy w Jarocinie
dysponuje ofertami zatrudnienia dla
sprzedawcy, głównego księgowego,
elektryka, technika - mechanika obró­
bki skrawaniem, mgr. ekonomii, tech­
nika - ceramika, stolarza, specjalisty
do spraw marketingu, szwaczki z gru­
pą inwalidzką.

(jn)

DYŻURY APTEK

Do 10 grudnia dyżur nocny w godzi­
nach 20.00 - 8.00 pełni apteka Flos
Rosae (Jarocin, ul. Wrocławska 9, tel.
47-23-58). Od 11 do 17 grudnia dyżu­
rować będzie apteka Aspirynka (Jaro­
cin, ul. Hallera 14, tel. 47-24-34).

W każdą niedzielę i święto czynna
jest apteka Remedium w godz. 14.00 -
18.00 (Jarocin, ul. Św. Ducha 14, tel.
47-15-50).

TELEFON ZAUFANIA

Anonimowych Alkoholików 47-15-
22, czynny w poniedziałki i środy od
godz. 18.00 do 21.00.

W Poradni Psychologiczno - Peda­
gogicznej, Jarocin, ul. T. Kościuszki
T6, tel. 47-22-45; czynny w każdy
czwartek od godz. 16.00 do 17.00.
Można korzystać z porad psychologa,
pedagoga i logopedy.

□ 27 listopada w Chytrowie (gm. Jara­
czewo) nieznani sprawcy kłusowali
w okolicznych lasach. Mieli ze sobą
broń palną, poruszali się Polonezem.
Dzień później KRP w Jarocinie ustaliła
ich tożsamość.
□ 28 listopada w Cielczy na ul. Poznańs­
kiej kierujący Starem Andrzej P. pod­
czas hamowania wpadł w poślizg do­
prowadzając do zrzucenia przyczepy,
która uderzyła w jadącego z przeciwka
innego Stara. W wyniku wypadku kie­
rowca drugiego Stara (PZL 5886), 39-
letni Jan S., poniósł śmierć na miejscu.

□ 29 listopada na ul. Odrzańskiej w Ja­
rocinie w czasie podgrzewania pojem­
nika z makroflexem, służącym do
uszczelniania, doszło do rozerwania po­
jemnika. W wyniku tego 26-letni Ma­
riusz K. poniósł śmierć na miejscu.
□ Tego samego dnia w godz. 10.00 -
16.00 z parkingu przy dworcu PKP
w Jarocinie skradziono Fiata 126p (nr
rejestracyjny: KPG 5697, nr silnika:
6662914, nr nadwozia: 19949431). Sa­
mochód koloru seledynowego wart jest
70 tys. zł i należy do Jerzego Ż. Pojazd
posiada oznaczenie firmy Auto Kod nr
994943.
□ 3 grudnia w Jarocinie na ul. Poznańs­
kiej kierowca Audi najechał na tył Polo­
neza, w wyniku czego nieletnia pasażer­
ka Audi doznała lekkich obrażeń ciała.

(jn)

W poniedziałek 27 listopada 1995 r.
odeszła od nas

ś . t p .

D A N K A K A R C Z

Nigdy Jej nie zapomnimy
Koleżanki i koledzy

z klasy IVc LO w Jarocinie
rocznik 1975

Serdeczne podziękowanie wszystkim,

którzy oddali ostatnią przysługę zmarłej,

a w szczególności Rodzinie, delegacjom Zakładów Pracy,

Sąsiadom, Znajomym oraz wszystkim,

którzy okazali współczucie, złożyli kwiaty, zamówili msze Św.

oraz uczestniczyli w ostatnim pożegnaniu

Naszej Ukochanej Córki, Siostry, Szwagierki i Cioci

ś . T p .

mgr DANUTY MARII
KARCZ

składa
R odzina

Serdeczne podziękowania
Księdzu Proboszczowi z Góry i z Żerkowa,

rodzinie, sąsiadom, znajomym
oraz wszystkim, którzy okazali współczucie,

zamówili msze Św., złożyli kwiaty
i odprowadzili na miejsce wiecznego spoczynku

Naszego Drogiego Męża i Ojca

ś . t p .s. I p.

R O M A N A N IE D O P A D A

składają
żona z dziećmi

S p o t k a n i a

d l a m a t u r z y s t ó w
W piątek 15 grudnia „Gazeta Jaro­

cińska” organizuje w jarocińskich
szkołach średnich spotkania z przed­
stawicielami Akademickiego Centrum
Informacyjnego.

A kadem ickie C entrum Inform acyjne za­
jm u je się przede wszystkim działalnością
in form acyjną dotyczącą rekru tac ji oraz
trybu i toku stud iów na wszystkich po­
znańskich uczelniach wyższych, a także
w szkołach pom aturalnych. A C I organ izu­
je również kursy przygotowawcze d la kan­
dydatów na studia (szczegółowe in fo rm a­
cje w poprzednim numerze „G . J.”). Po­
średniczy także w wynajm ie kw ater studen­
ckich.

W piątek 15 grudnia przedstawiciele A C I
spotkają się dwukrotnie z przyszłorocznymi
maturzystami: o godz. 12.00 w Auli Liceum
Ogólnokształcącego, a dwie godziny później
w Zespole Szkół Zawodowych n r 1 (ul.
Wojska Polskiego 66). Podczas spotkań
będzie można zasięgnąć wszelkich in fo r­
macji dotyczących kontynuw an ia nauki na
wyższych uczelniach Poznania. D o naby­
cia będą także szczegółowe in fo rm ato ry .
D zięki życzliwości dyrekc ji ja rocińskiego
L O , na spotkanie do a u li licealnej zapra­
szamy także uczniów klas m aturalnych
Liceum Społecznego, Zespołu Szkół Zawo­
dowych n r 2 i Zespołu Szkół Rolniczych
w Tarcach.

(r r)

Z TARGOWISKA

SPOŻYWCZE
mąka tortowa 0,88 do 0,90

wrocławska 0,75 do 0,80

mączka ziemniaczana 2,70 do 2,95

cukier 1,67 do 1,70

ryż 2,00

olej kujawski 3,20 do 3,30

majonez 1,60 do 1,90

jajka 3,50 do 3,80

W ARZYW A
marchew (kg) 0,30 do 0,40

pietruszka (kg) 0,80

pomidory (kg) 1,50 do 2,40

pieczarki (kg) 3,20 do 3,40

ziemniaki (kg) 0,45

cebula (kg) 0,40 do 0,50

seler (szt.) 0,80 do 1,00

kapusta (szt.) 0,20 do 0,30

OWOCE
pomarańcze 2,50 do 3,00

cytryny 3,40 do 4,20

jabłka 0,60 do 1,60

banany 2,20 do 2,40

mak 3,40 do 3,50

orzechy 2,50 do 2,80

J g rudn ia 199 5 r. ,

Budżetowa debata
i n f o r m a c j e ;

, N r 49. str 3

Dokończenie ze str. I
Duże emocje wywołał wśród zebra­

nych temat budowy ulicy Bema.
,, Wielokrotnie mówiliśmy - twierdził
radny Kazimierz Łuczak - na posiedze­
niach komisji komunalnej o tym, że
trzeba naprawić tę ulicę, a tamtą -
wybudować. O ulicy Bema nie było
wcześniej mowy (...) To jest dla nas
zaskoczenie, tym bardziej, że koszt
inwestycji jest niemały. Po kolektorze
miała być przecież robiona ulica Pias­
kowa. O niej nie ma w budżecie >v ogóle
mowy, za to pojawia się nagle ulica
Bema. Cały czas tłumaczymy ludziom,
że najpierw kolektory, oczyszczalnie,
a na końcu - drogi. Lepiej przeznaczyć
te pieniądze na przykład na wysypisko
śmieci. ” Stanowisko to podzielał rad­
ny Stefan Roguszczak. „Co się stało -
pytał - że ulica za 5 miliardów,,weszła”
nagle do inwestycji? Czy zarząd cały,
czy też jego większa część to prze­
głosowała? Komu ma służyć ulica Be­
ma? Jeżeli przyjęliśmy orientację proe­
kologiczną, weźmy się najpierw za eko­
logię. Róbmy oczyszczalnię ścieków,
kolektory, wysypisko.” Radny Rogu­
szczak złożył wniosek o przekazanie
5 miliardów - przeznaczonych w pro­
jekcie budżetu na ulicę Bema - na
wysypisko. Z kolei za budową ulicy
Bema opowiedzieli się Marek Tobol­
ski i Marian Michalak.

Radny Ryszard Kołodziej w swym
wystąpieniu zwrócił uwagę na rozwa­
gę w podejmowaniu pewnych decyzji.
,,Pamiętajmy, że pod tymi drogami,
o które tak walczymy, musimy robić
inwestycje proekologiczne. Pod nimi
mają być przecież kanały kanalizacyj­
ne, rurociągi gazowe i sieć telefoniczna.
Jeśli chcemy dzisiaj prowadzić jakąkol­
wiek inwestycję drogową, musimy być
w 100 % pewni, że nic będzie tam
realizowana ani kanalizacja, ani inna
inwestycja.” Zastępca burmistrza,
Henryk Kowalski stwierdził, że nie
upiera się przy budowie ulicy Bema,
ale wypada postępować konsekwent­
nie. „Jest już przecież zrobiona doku­
mentacja do tej ulicy. Jeśli nie za­
czniemy je j budować, wydamy potem
pieniądze na nowe projekty, bo te, które
teraz mamy, są ważne tylko dwa lata. ”
Radnego Roguszczaka nie przekonała
taka argumentacja. „Ulica Bema nie
woła jeść. Róbmy chociaż po trochu
wysypisko ” - powiedział.

Wysypisko
Wysypisko w Jarocinie jest wysypis­

kiem dzikim. Nie ma właściwie żad­
nego pozwolenia na ekspołatację tere­
nu na Leszczycach. Z ostatniej kont­
roli przeprowadzonej przez inspekto­
ra wojewódzkiego tylko dlatego udało
się jakoś wybrnąć, że pokazano mu
plany budowy nowego wysypiska
w Jarocinie. „Jeśli rozbudowa nie bę­
dzie realizowana - mówi dyrektor Ko­
munalnego Zakładu Budżetowego,
Edmund Osuch - najpierw ja dostanę
5 milionów starych złotych mandatu.
Dalszym krokiem wojewódzkiego in­

spektora ochrony środowiska - jeśli
stwierdzi, że do wód gruntowych do­
chodzą wszystkie zanieczyszczenia bę­
dzie zamknięcie wysypiska.”

Wysypisko eksploatowane obecnie
„wytrzyma” jeszcze trzy lata. Rocznie
składuje się na nim 3 tysiące metrów
sześciennych śmieci. Dzięki kompak-
torowi użytkowanie wysypiska prze­
dłuży się prawdopodobnie o rok.

Koszt budowy nowego wysypiska
szacuje się na około 40 miliardów
starych złotych. „Musielibyśmy -
twierdzi Jacek Maciejewski, naczel­
nik Wydziału Inwestycyjnego - zacząć
realizację tej inwestycji najpóźniej
w 1997 roku. ’’Jeśli bowiem wysypisko
zostanie zamknięte, będziemy płacić
więcej za wywożenie śmieci, na przy­
kład do Pleszewa. Ze względu na
wyższe koszty ich wywózki, prawdo­
podobnie zasypane zostałyby wszyst­
kie okoliczne lasy.

Pomoc dla szpitala
W projekcie budżetu na następny

rok zaplanowano 10.000 zł na służbę
zdrowia (oprócz tego: 3.600 na zwal­
czanie narkomanii i 6.600 na przeciw­
działanie alkoholizmowi).

Uchwalenie 1 miliarda starych zło­
tych zaproponował radnym dyrektor
jarocińskiego ZZOZ-u, Stanisław
Spychał. „Sytuacja w służbie zdrowia -
tłumaczył - jest bardzo dramatyczna.
Ze względu na braki finansowe zmu­
szeni jesteśmy zaciągać długi, wydatki
nie zawsze pokrywają się z budżetem. ”

W 1995 roku jarocińska służba
zdrowia otrzymała od gminy 500 mi-

lionów starych złotych. Wykorzysta­
no je na zakup sprzętu do karetki
reanimacyjnej. Zamówiono też auto­
klaw dła pogotowia ratunkowego
oraz sprzęt jednorazowego użytku do
szpitala. „10 000 nowych złotych, które
państwo zaproponowaliście, to bardzo
malutko” - powiedział Stanisław Spy­
chał. Wydatki na same leki dla od­
działu chirurgicznego i wewnętrznego
wynoszą miesięcznie około 8 tysięcy.
Do października, na leki do szpitala
wydano już ponad 268 tysięcy.

W tym roku udało się zwiększyć
obsadę lekarską w przychodni rejono­
wej w Jarocinie (zatrudniono dodat­
kowo dwóch lekarzy ogólnych) oraz
w przychodni w Mieszkowie. 1 grud­
nia rozpocznie działalność poradnia
medycyny pracy. W przyszłym roku
planuje się uruchomienie poradni
opieki paliatywnej, poradni dla cuk­
rzyków oraz poradni reumatologicz­
nej. Być może uda się również urucho­
mić poradnię kardiologiczną.

W jarocińskim szpitalu zwiększyła
się ilość leczonych osób - w porów­
naniu z poprzednimi latami jest ich co
najmniej o 1/3 więcej. „Kiedyś - mówi
dyrektor Spychał - w czasie świąt
w szpitalu było pusto. Dziś jest pełno
pacjentów. Bezdomni i biedni ludzie
nakłaniają często lekarzy, żeby pozwo­
lili im zostać w szpitalu na okres świąt,
bo nie mają za co jeść.”

W bieżącym roku do października
w jarocińskim szpitalu leczono: 2.884
osoby z gminy Jarocin, 441 - z gminy
Jaraczewo, 418 - z gminy Kotlin i 667 -
z gminy Żerków. Koszt pobytu jed­
nego pacjenta wynosi ponad 673 zł.
Jarocińscy radni zwrócili uwagę na to,
że okoliczne gminy również powinny
przeznaczyć pewne kwoty na szpital.

Anna Kopras - Fijołek

M ożemy sprawić radość
Akcja pomocy dla najbardziej po­

trzebujących rodzin nadal trwa. Wie-'
rżymy, że dzięki naszym Czytelnikom,
Święta Bożego Narodzenia będą weso­
łe również dla tych, których nie stać na
prezenty.

Prosimy więc bardzo Wszystkich
Czytelników - przeglądnijcie swoje
szafy. Na pewno jest tam wiele rzeczy,
które nie są już Wam potrzebne,
a mogą przydać się innym. Potrzebne
są zabawki, odzież. A może ktoś ma
niepotrzebny telewizor lub radio?!
Wszystko się przyda. Ważne jednak,
aby rzeczy były w dobrym stanie,
prezenty powinny być przecież ładne.
Mogą również Państwo wpłacać pie­
niądze, za które zakupimy żywność,
słodycze i owoce. Każdy grosz się
liczy. Zarówno rzeczy, jak i pieniądze
można przynosić do Biura Ogłoszeń
w Ratuszu. Trzeba to jednak uczynić
do 16 grudnia tego roku. Prezenty
muszą przecież trafić do potrzebują­
cych rodzin przed Świętami.

Czekamy cały czas na przyłączenie
się do naszej akcji właścicieli hurtowni
i różnych firm produkcyjnych. Jeśli

chcą Państwo pomóc, dzwońcie do
Redakcji.

Do Gwiazdki zostało mało czasu.
Mamy nadzieję, że kupując prezenty
dla swoich bliskich, pomyślą Drodzy
Czytelnicy również o tych, których nie
będzie stać na prezenty i świąteczne
smakołyki.
PO STA R AJM Y SIĘ PO M Ó C .
NIECH ŚW IĘTA BĘDĄ RAD O SN E
DLA W SZYSTKICH!

□ Jarocin. 29 listopada odbyło się posie­
dzenie zarządu. Rozpatrywano wnioski
kom orn ika Sądu Rejonowego w sprawie
p ierw okupu nieruchomości. W tej samej
kwestii zarząd o trzym a ł um owy no ta ria l­
ne. N ie skorzystano z żadnej propozycji.
Zarząd p rzy ją ł p ro jek t drobnych zmian
w budżecie 1995 roku.

m N a 5 i 6 listopada zaplanowano szkole­
nie d la g rupy osób, w tym radnych. Tema­
tem będzie strategia rozwoju gm iny na
najbliższe lata.

0 9 grudn ia o godz. 9.30 w sali LO
rozpocznie się I I Wojewódzki (u m ie j K la­
syfikacyjny juniorów w tenisie stołowym.
Zaw ody odbędą się w ramach dziesięcio­
lecia reaktyw owania sekcji tenisa stołowe­
go w Jarocinie.

0 20 g rudn ia odbędzie się spotkanie człon­
ków Towarzystwa W a łk i z Kalectwem. Po­
czątek o godzinie 16.00 w C zyte lni pod
Ratuszem w Jarocinie.

□ Żerków. Kom isje zakończyły pracę nad
budżetem, k tó ry został przyję ty przez za­
rząd.

□ K o tlin . D o 6 listopada w urzędzie gm iny
można składać zgłoszenia na stanowisko
dyrekto ra Zespołu Obsługi Placówek
Oświatowych. Rozstrzygnięcie konkursu
nastąpi jeszcze w grudniu.

□ Jaraczewo. 6 g rudn ia odbędzie się ko le j­
na sesja Rady G m iny. O m ówione zostanie
wykonanie budżetu za trzy kw arta ły . Pod­
czas sesji omawiane będą nowe stawki za
wodę.

□ Nowe M iasto . O bradowała K om isja
Oświaty. O m awiano kwestię związaną
z przejęciem szkół i ich funkcjonowaniem
w przyszłym roku .

0 5 grudn ia zaplanowano techniczny od­
b ió r szkół w C hrom cu i Koln iczkach.

□ Zabawy:

0 Bal Sylwestrowy odbędzie się w D ąb ­
rowie. 35 z ł kosztu je zaproszenie d la dwóch
osób. Imprezę organizuje K o ło G ospodyń
W iejskich. (jn)

K o n c e r t
Z kolejnym koncertem muzyki chó­

ralnej wystąpi jarociński chór kameral­
ny Cantum Concinuum pod dyrekcją
Agnieszki Gniatczyk.

Zespół wystąpi 9 grudnia o godzinie
17.00 w Auli Liceum Ogólnokształ­
cącego w Jarocinie. Podczas koncertu
będzie można wysłuchać utworów
Zielińskiego, Gastoldiego, Wiechowi-
cza, Lennona, Świdra i wielu innych.
Wstęp wolny. (jn)

ZAKŁAD ENERGETYCZNY KALISZ SPÓ ŁKA AKCYJNAZEK SA
REJON IV JAROCIN

Poniżej podajemy terminy planowanych przerw w dostawie energii elektrycznej
związanych z pracami eksploatacyjnymi:
- w dniu 9.12.1995 w godz. od 9.00 do 14.00 w Jarocinie przy ul. Moniuszki od nr
14 do nr 43 strona prawa i lewa oraz Bar Mikrus i PZU al. Niepodległości

Szczegółowe informacje o wyłączeniach na plakatach.
Z przyczyn niezależnych od ZE może nie dojść do wyłączeń w podanych powyżej

terminach. Za utrudnienia wynikające z przerw w dostawie energii elektrycznej -
przepraszamy.

N r 49, str. 4

INFORMACJE
g rudn ia 1995 r.

Nowe Miasto

Budżet pod lupą
Dokończenie ze str. 1

Wydatki na oświatę wyniosą
2.704.000 zł i stanowić będą 43 pro­
cent całego budżetu. - Uważam, że
kwota ta powinna wystarczyć i nie
widzę możliwości dofinansowania za­
dań oświaty w ciągu roku z budżetu
gminy - zaznaczył wójt Aleksander
Podemski. Zgodzili się z tym dyrek­
torzy szkół, obecni na posiedzeniu
połączonych komisji rady, poprzedza­
jącym sesję. O podziale subwencji dla
poszczególnych placówek będą jesz­
cze radzić wraz z członkami komisji
oświaty i kultury na początku grud­
nia. Znacznie mniejsza od oświatowej
jest subwencja ogólna, którą gmina
otrzyma z budżetu państwa i wyniesie
ona 2.080.000 zł.

W przyszłym roku sporo środków
planuje się przeznaczyć na opiekę spo-
łecznąKwota 763.000 zł stanowi aż 12
proc. budżetu gminy i jest o 30.proc.
wyższa niż w tym roku. Jeszcze wyższy
wzrost należy odnotować w zakresie
gospodarki mieszkaniowej. Z 264.000
zł w roku bieżącym wydatki na ten cel

wzrosną do 516.000 w roku przy­
szłym. Utrzymanie administracji pań­
stwowej i samorządowej będzie kosz­
tować 518.000 zł, a na utrzymanie
placówek kultury, w tym świetlic wiej­
skich, gmina wyda 204 zł. Przy kon­
strukcji projektu budżetu przyjęto, że
czynsze w mieszkaniach komunal­
nych wzrosną o 25 proc., a podatek
rolny oraz podatki i opłaty lokalne
o 20 proc., a cena wody wynosić
będzie 0,60 zł za lm3.

Na inwestycje w 1996 roku zapla­
nowano kwotę 871.000 zł, co stanowi
zaledwie '14 proc. całego budżetu. -
Nie będzie aż tak źle, jak wynikałoby
z pobieżnej analizy zestawień projektu
budżetu - tłumaczył wójt. - Jest jeszcze
rezerwa na poręczenie kredytu dla Żer­
kowa w wysokości 150.000 zl. Jest też
300.000 zł na rachunku inwestycyj­
nym na telefonizację gminy, nie ujęte
w projekcie, są również pewne rezer­
wy na nie rozliczonych jeszcze ra­
chunkach kończonych już inwestycji,
takich jak: kanalizacja, gazociągowa-
nie czy budowa wodociągów - wyli­

W 80 rocznicę urodzin

TOMASZOWI SZYMKOWIAKOWI
B ło g o s ła w ie ń s tw a B o ż e g o , z d r o w ia i r a d o ś c i

V V życzą * V

córki i synow ie z rodzinam i
wnuki i prawnuki (2737/R/95)

Konkurs

Stówa od „Gazety”
Tym razem w konkursie ’’Stówa

od...” nagrody funduje ’’Gazeta Jaro­

cińska”. Przypominamy, iż główna na­

groda wynosi 100 zł (milion starych

złotych). Ponadto w każdą sobotę będą

rozłosowywane trzy nagrody po 10 zł

(100 tys. starych zł).

Zasady konkursu są bardzo proste:
W czterech kolejnych numerach

’’Gazety Jarocińskiej” będą publiko­
wane kupony oznaczone cyframi od
1 do 4. Aby wziąć udział w losowaniu
głównej nagrody należy wszystkie ku­
pony nakleić na kartkę pocztową i do­
starczyć do Biura Ogłoszeń ’’Gazety”
w terminie siedmiu dni od daty ukaza­
nia się ’’Gazety” z kuponem 4.
Ponadto w każdą sobotę, począwszy

od 9 grudnia będą rozłosowywane
trzy nagrody po 10 zł. W losowaniu
mogą brać udział kartki z naklejonym
jednym kuponem. Można je oddawać
do każdej kolejnej soboty, do godz.
11.00.

Aby wziąć udział we wszystkich
losowaniach - nagrody głównej i na­
gród pocieszenia, w każdym tygodniu
należy być posiadaczem dwóch kupo-

J a r o c i ń s k a
TYGODNIK ZIEMI JAROCIŃSKIEJ j

KONKURS
O STÓWĘ 2

czał wójt. Jest jednak faktem, co pod­
kreślił także Bolesław Szymański,
przewodniczący komisji budżetowo -
gospodarczej, że budżet na 1996 rok
będzie dość napięty i nie będzie w nim
miejsca na pokrywanie nie zaplano­
wanych wydatków. Podział środków
na konkretne inwestycje pozostawio­
no na czas późniejszy.

Kolejnym zmianom uległ też budżet
tegoroczny. Po stronie dochodów
zwiększono go o 60.966 zł, zaś po
stronie wydatków o 110.966 zł. Dzięki
dotacji z Urzędu Wojewódzkiego
w Poznaniu na wyposażenie sali gim­
nastycznej w Nowym Mieście docho­
dy gminy wzrosły o 10.000 zł. Zwięk­
szyły się także na skutek wpływu środ­
ków z tytułu podatku dochodowego
od osób prawnych oraz odsetek od
lokat terminowych. Powiększyły je też
dotacje na zadania zlecone i powierzo­
ne. Środki te rozchodowano przeka­
zując dotacje zgodnie z przeznacze­
niem oraz zwiększając budżet po stro­
nie wydatków między innymi na roz­
budowę szkoły w Chromcu i Choci­

czy, podwyżki dla pracowników Urzę­
du Gminy oraz jednostek podległych
i zakup wyposażenia dla ośrodków
zdrowia. Po dokonanych zmianach
budżet gminy wynosił będzie w za­
kresie dochodów 4.247.000 zł, zaś po
stronic wydatków 4.444.000 zł. Po­
wstały niedobór pokryty zostanie
z kredytu, który gmina uzyskała na

. kanalizację Nowego Miasta oraz
z nadwyżki budżetowej z 1994 roku.
W budżecie tym zabrakło kwoty oko­
ło 120.000 zł, na którą składają się
zaległości z tytułu podatków nie spła­
conych przez zakłady pracy funkc­
jonujące na terenie gminy oraz miesz­
kańców.

Obecni na sesji radni zadecydowali
o sprzedaży w drodze przetargu grun­
tu mienia komunalnego w Nowym
M ieście zajmowanego przez Spółdzie­
lnię Kółek Rolniczych, a obecnie dzie­
rżawionego przez zakład H. Kiela. Do
sprzedaży przeznaczono także nieru­
chomość nie zabudowaną w Chociczy
z przeznaczeniem na działalność prze­
mysłową i usługi.

Halina Czarny

Jarocin

Droższe „emki”
Od stycznia przyszłego roku zdroże­

ją bilety za przejazdy autobusami ko­

munikacji miejskiej. Taką uchwałę jed-

nomyśnie podjęli radni podczas piąt­

kowego posiedzenia.

Propozycja podwyżek cen biletów
spotkała się ze zrozumieniem rady,
tym bardziej że ceny te nie były zmie­
niane od 1 stycznia bieżącego roku.
Radni z Witaszyc i Mieszkowa wnosili
jedynie, by zmniejszyć opłaty za prze­
jazdy w obrębie ich wsi. - Ludzie
chodzą pieszo ze stacji na rynek w Mie­

szkowie, a ”emki” jeżdżą puste - zau­
ważał radny Jan Sójka. Dyrektor Za­
kładu Budżetowego Edmund Osuch
zgodził się z argumentami radnych.
Stwierdził jednak, że aby wprowadzić
niższe ceny biletów w obrębie wsi,
trzeba by zakupić nowe kasowniki -
czasowe: - Musielibyśmy mieć kasow­
niki, które wybijają godzinę. W prze­
ciwnym wypadku kontroler nie będzie
w stanie stwierdzić, czy bilet został
skasowany w Jarocinie czy w Witaszy­
cach.

(rap)

C eny biletów K om unikacji Miejskiej
obow iązujące od 1 stycznia 1996 roku

I. W obrębie miasta: ■
1 . bilet jednorazowy - 0,50

2. bilet jednorazowy ulgowy - 0,25
3. bilet miesięczny - jedna linia - 15,00

4. bilet miesięczny - dwie linie - 17,60

5. bilet miesięczny - trzy linie - 20,50
6. bilet miesięczny - sieć miejska - 30.00
7. bilety miesięczne socjalne i szkolne ustala się w wysokości

50 % biletu miesięcznego
H.Poza granicami miasta:

1 . bilet jednorazowy w 1 strefie - 0,70
2. bilet jednorazowy w II strefie - 1.20
3. bilet jednorazowy w III strefie - 1,70
4. bilet jednorazowy w IV strefie - 2,20
5. bilet miesięczny w 1 strefie - 21,00

1 6. bilet miesięczny w II strefie - 36,00
j 7. bilet miesięczny w III strefie - 42,00

i 8. bilet miesięczny w IV strefie - 55,00
9. bilet miesięczny w I strefie z przesiadką na linię miejską - 24,40

10. bilet miesięczny w II strefie z przesiadką na linię miejską - 42,00

1 1 . bilet miesięczny w III strefie z przesiadką na linię miejską - 48,80

12. bilet miesięczny w IV strefie z przesiadką na linię miejską - 64,00

13. bilety miesięczne socjalne i szkolne ustala się w wysokości

50 % biletu miesięcznego

$ g rudn ia 1995 r. ,

TEM AT TYGODNIA
Nr 49. 5tr. 5

„L udzie decydują się na adopcję z bardzo prozaicznych powodów. Jedn i boją
się sam otności na starość. Inni m artw ią się, kom u zostaw ią m ajątek . T ylko
niewielu kieruje się zasadą , aby dać dziecku siebie.” - m ów i U rszu la P ilarska
z O śro d k a A dopcy jno - O piekuńczego T ow arzystw a P rzy jació ł D zieci w K a li­
szu.

„D ać dziecku siebie”
IZABELA BUKOWSKA

Do Sądu Rejonowego w Jarocinie
kierowanych jest około pięciu spraw
adopcyjnych rocznie. Do najczęst­
szych należą te, w których osoba
przysposabia dziecko swego mał­
żonka. Natomiast do rzadkości na­
leżą adopcje dzieci z Domu Dziecka.
Osoby chcące zaadoptować dziec­
ko, przeważnie korzystają z pomocy
ośrodków adopcyjno - opiekuń­
czych. Placówki te znajdują się na
terenie całego kraju. Zdarza się też,
że osoby zainteresowane adopcją
„szukają” dziecka na własną rękę.

W Domu Dziecka w Górze jest 46
dzieci. W przedziale wiekowym od
4 lat aż do pełnoletności. Trafiają
tam z pogotowia opiekuńczego
w Pleszewie. ” Od pięciu lat jestem
dyrektorem Domu Dziecka i do tej
pory siedmioro dzieci zostało zaadop­
towanych. Obecnie w naszej placów­
ce żadne z dzieci nie czeka na adop-
cję, bo nie ma takich, które miałyby
uregulowaną sytuację prawną. Prze­
ważnie dzieci te mają kontakt z rodzi­
cami. Jeżdżą-do nich na soboty, nie­
dziele. ” - mówi Eugeniusz Urbański.
Adopcja niejedno ma imię.

Przez adopcję, czyli przysposo­
bienie rozumie się powstały z woli
osób .zainteresowanych taki stosu­
nek prawny, jaki istnieje między
rodzicami a dzieckiem: Adoptować
można tylko osobę małoletnią i tyl­
ko dla jej dobra.; Przysposobienie-
wywołuje określone skutki pirawne.
Generalnie wyróżnia się przysposo­
bienie pełne i niepełnz. "Najogólniej
adopcja pełna powoduje, że następuje
nawiązanie więzi, tak ja k między
rodzicami a dziećmi. Skutki tego
przysposobienia rozciągają się na ro­
dzinę osoby adoptującej dziecko, np
dziecko to ' może dziedziczyć po
,,przyszywanych” dziadkach. Przy
adopcji niepełnej stosunek przysposo­
bienia także powstaje jak między
■rodzicami a dziećmi, ale jego skutki
rozciągają się tylko na potomstwo
adoptowanego dziecka, czyli np.
przysposobione dziecko nie może
dziedziczyć po , .przyszy wanych
dziadkach. - mówi Hanna Piekarska,
sędzia Sądu Rejonowego w Jaroci­
nie. Zarówno adopcja pełna jak
i niepełna może z ważnych powo­
dów zostać przez sąd rozwiązana.
Odmianą przysposobienia pełnego
jest przysposobienie pełne nieroz­
wiązywalne. ’’Wywołuje ono skutki
takie ja k adopcja pełna, ale nie może
być rozwiązane, a dziecku sporządza

się nowy akt urodzenia. Nie ma więc
żadnego śladu adopcji tego dziecka. ”
- mówi sędzia Hanna Piekarska.

W sądzie za darmo
Sprawy o adopcję mogą odbywać

się albo w Sądzie Rejonowym miejs- -
ca zamieszkania osób chcących
przysposobić dziecko, albo w SR
miejsca zamieszkania tego dziecka.
Przy czym nie podlegają one żad­
nym opłatom. Osoba zainteresowa­
na składa w sądzie wniosek o przy­
sposobienie. Należy do niego dołą­
czyć zupełny odpis aktu urodzenia
dziecka. Jeżeli są to małżonkowie,
to również akt zawarcia małżeńst­
wa. Poza tym musi być złożone
zaświadczenie z Poradni Zdrowia
Psychicznego w miejscu zamieszka­
nia ubiegającego się o adopcję, czy
nie jest on jej pacjentem.

Kto może adoptować?
Aby móc adoptować dziecko,

trzeba, spełniać określone warunki.
Przysposobić dziecko może bowiem
każda osoba, która ma pełną zdol­
ność do czynności prawnych, czyli
jest pełnoletnia i nie jest ubezwłas­
nowolniona. ” Możliwość adopcji

■ma więc nie tylko małżeństwo, ale też
samotna. kobieta, mężczyzna czy
osoby niepełnosprawne - 'mówi sę­
dzią Hanna Piekarska, - oczywiście
rzeczą sądu będzie w takim przy pad-,
ku wnikliwa ocena, czy dobro dziec­
ka na łym nie ucierpi. ’’ Jednak zda­
niem Urszuli Pilarskiej z Ośrodka'
Adopcyjno-Opiekuńczego w Kali­
szu, w ośrodku to małżeństwa mają
pierwszeństwo przed osobami sa­
motnymi, gdyż dziecko zaadopto­
wane przez te osoby jest półsierotą.
Następnym warunkiem jest to, że
między chcącym zaadoptować dzie­
cko a dzieckiem ipusi istnieć od­
powiednia różnica wieku, wskazu­
jąca, że jest to stosunek między
rodzicami a dzieckiem. Do ośrodka
adopcyjnego w Kaliszu trafiają ro­
dziny z różnym stażem małżeńskim
i w różnym wieku. „ Często za póź­
no, bo osoby powyżej 40 lat mogą
wziąć dziecko nie młodsze niż w wie­
ku przedszkolnym. Ponadto zwycza­
jowo przyjęte jest u nas, aby staż
małżeński byl co najmniej czterole­
tn i.” - mówi Urszula Pilarska. Jeśli
adoptować dziecko chcą małżonko­
wie, to mogą to uczynić tylko wspó­
lnie. W sytuacji, gdy np. panna
z dzieckiem wychodzi za mąż, jej

małżonek może adoptować to dziec­
ko, ale za jej wyraźną zgodą. Poza
tym należy pamiętać, że sąd roz­
strzyga sprawę adopcyjną kierując
się tylko i wyłącznie dobrem dziec­
ka. ”Jeżeli dziecko ukończyło 13 lat,
to aby je przysposobić potrzebna jest

7. Domu Dziecka, do którego natu­
ralni rodzice mają ograniczoną wła­
dzę rodzicielską. ”Jeśli tacy rodzice
nie interesują się dzieckiem, to można
pozbawić ich władzy rodzicielskiej,
aby nie mieli do dziecka żadnych
praw. Następnie dziecku ustanawia
się opiekuna prawnego, który repre­
zentuje je w sądzie. Sama sprawa
przysposobienia jest to kwestia jednej
rozprawy. Natomiast przygotowanie
aby adopcja ta mogła nastąpić jest
bardzo uciążliwe. ” - przyznaje sędzi­
na Hanna Piekarska. Przy adopcji
rodzice mogą zmienić imię dziecka.
Jeżeli jednak jest to dziecko powyżej
13. roku życia, potrzebna jest jego
zgoda.

Płatna pomoc
Ośrodek adopcyjno-opiekuńczy

w Kaliszu współdziała z domami
dziecka, z oddziałami noworodko­
wymi szpitali naszego województ-

jego zgoda. Nie jest ona jednak wv-
magana wtedy, gdy dziecko w ogóle
nie wie, że pochodzi od przybranych,
rodziców, gdyż byłoby to sprzeczne
z jego' dobrem.”

Jakie dziecko można przysposobić?
.Przysposobić można dziecko,

które ma uregulowaną sytuację pra­
wną. ’ ’Problemu właściwie nie ma,
gdy przysposabia się dziecko poza-
małżeńskie (nieślubne) swego mai- -
żonka. ’"Najgorzej wygląda sytuacja
noworodka porzuconego w szpita­
lu, bowiem jego rodzice mają wzglę­
dem niego pełną władzę rodziciels-.
ką. Nie można go zaadoptować.
’■’Rodzice, którzy nie chcą swego
dziecka, mają możliwość wyrażenia
zgody na'jego anonimową adopcję,
tzn. bez wskazania osoby mającej
przysposobić to dziecko - informuje
sędzia Hanna Piekarska - zgoda ta­
ka nie może być wyrażona wcześniej
niż po upływie sześciu tygodni od
urodzenia dziecka. ’ ' Zdaniem sędzi­
ny Piekarskiej największe powodze­
nie i szansę na adopcję mają właśnie
niemowlęta. Zgoda taka może być
odwołana przez złożenie oświadcze­
nia przed sądem, nie później jednak
niż przed wszczęciem sprawy o
adopcję. Komplikacje pojawiają się
także w momencie starań o dziecko

wa. Jest placówką niepubliczną.
Z Kuratorium otrzymuje 50% środ­
ków utrzymania, resztę musi sobie
„wypracować”. ’’Dlatego obecnie
koszty naszej .pomocy przy adopcji
wynoszą - 200 złotych - informuje
Utszula Pilarska. -.Kwota ta jest
rozłożona na trzy raty. Najpierw
wpłaca się 20 zł, na etapie diagnos­
tyczn ym ^ zl i ostatnią ratę - 100 zl
wpłaca się, gdy kierujemy do sądu
wniosek o przysposobienie.” Kandy­
daci na rodziców „przechodzą” etap
diagnostyczny. Polega on na tym, że
poddawani zostają badaniom psy­
chologicznym poprzez rozmowę
z psychologiem.' Spra-wdzana .jest
również ich sytuacja finansowa, ro­
dzinna. A także to, czy nie są pacjen­
tami Poradni Zdrowia Psychiczne­
go. Następnie wszystkie dokumenty
i dane ich dotyczące przedkładane
są Komisji Kwalifikacyjnej. Podej­
muje ona decyzję, czy dana rodzina
może adoptować dziecko. Dopiero
po zakwalifikowaniu się następuje
czas „oczekiwania” na dziecko.
’ Jest on bardzo różny: od kilku mie­
sięcy do kilku lat. Wiadomo, że krót­
szy będzie dla tych, którzy nie mają
wygórowanych wymagań.” - mówi
Urszula Pilarska. Oczywiście korzy­
stanie z pomocy ośrodka adopcyjno
- opiekuńczego nie jest konieczne.

Nr 49, str. 6 .

Więcej dla rolników
i n f o r m a c j e ;

. 8 g rudn ia 1995 r.

Rolnicy w grudniu otrzymają wyższe
świadczenia emerytalno - rentowe.
Podstawowa emerytura wyniesie
279 69 złotych.

Zwaloryzowane świadczenia będą
wypłacane w terminach płatności
ustalonych dla każdego świadczenio-
biorcy, począwszy od 1 grudnia. Wa­
loryzacja polega na przemnożeniu
kwoty emerytury podstawowej, czyli
279,69 złotych, przez wskaźnik wy­
miaru ustalony indywidualnie dla każ­
dego świadczenia (wskaźnik ten poda­
ny jest w decyzji o przyznaniu emery­
tury bądź renty). Od tak ustalonej
kwoty potrącą się zaliczkę na podatek
dochodowy. Zwiększeniu ulegają też
wypłaty świadczeń z ubezpieczenia
wypadkowego, chorobowego i macie­
rzyńskiego. W czasie przeprowadza­
nia akcji waloryzacji dokonana zo­
stanie jednocześnie wypłata jednora­
zowej premii z tytułu oszczędności
w kosztach wypłat świadczeń w 1995
roku. Premia wypłacana będzie tym
rolnikom, którzy otrzymywali emery­
tury (renty) przelewem na konto
w banku, lub jednym przekazem po­
cztowym dla współmałżonków. Pre­
mia wynosić będzie 15 złotych.

- Waloryzacja jest skutkiem-ostatnich
podwyżek składek na ubezpieczenie
rolników - mówi Danuta Kuszewska
kierownik KRUS w Jarocinie - za­
zwyczaj to proces wiązany. Rolnicy są
największą grupę społeczną otrzymują­
cą najniższe świadczenia emerytalno -
rentowe w kraju. Starania naszej in­
stytucji prowadzą do wyrównania tego
niskiego poziomu. Podwyżki nie są
procesem systematycznym, wszystko
zależy od wysokości środków, które
możemy wypłacić. Fundusz emerytalny
rolników jest w znacznej części do-
tpowany przez państwo. Nie zawsze
jednak możemy rolnikom dokładać,
choć z bezpośredniego z nimi kontaktu
wiemy, że nasze emerytury nie zawsze
zabezpieczają wszystkie ich potrzeby -
dodaje Danuta Kuszewska. - Wyso­
kość wskaźnika, według którego bę­
dziemy obliczać poszczególne kwoty
świadczeń zależy od ilości lat, które
przepracował rolnik w gospodarstwie
swoim lub uspołecznionym. Z tym, że
nie łiczy się więcej niż dwadzieścia pięć
lat - wyjaśnia kierowniczka KRUS.

Anna Konieczna

W y s o k o ś c i zw a lo r y z o w a n y c h św ia d c zeń e m er y ta ln o - ren to w y ch
o b o w ią z u ją c e od 1 gru d n ia 1995 rok u

Świadczenia emerytalno - rentowe
1. emerytura irenta inwalidzka podstawowa 279 zł 69 gr
2. zasiłek rodzinny 21 zł
3. dodatek pielęgnacyjny 71 zł 72 gr
4. dodatek pielęgnacyjny dla inwalidy wojennego 107 zł 58 gr
5. dodatek kombatancki z tytułu tajnego nauczania

i dla sieroty zupełnej 71 zł 72 gr
6. dodatek pieniężny dla żołnierzy zastępczej służby

wojskowej nie więcej niż 71 zł 72 gr
7. ryczałt energetyczny 45 zł 09 gr
8. dodatek dla osoby, która ukończyła 100 lat życia 666 zł 96 gr
Świadczenia z ubezpieczenia wypadkowego, chorobowego i macieżyńskiego
1. zasiłek rodzinny 21 zł
2. zasiłek chorobowy za jeden dzień 3 zł
3. zasiłek macieżyński 168 zł
4. jednorazowy zasiłek z tytułu urodzenia dziecka 839 zł 07 gr
5. zasiłek pogrzebowy 1.434 zł 32 gr
6. zasiłek pielęgnacyjny 71 zł 72 gr
7. jednorazowe odszkodowanie za 1% długotrwałego

uszczerbku na zdrowiu 100 zł

P o m o c

d z i e c i o m
Szkolne koło Polskiego Czerwonego

Krzyża działające przy Liceum Ogól-
nokształcącycm organizuje zbiórkę

rzeczy, pieniędzy, zabawek. Szczegól­
nie potrzebne są kredki, farby, bloki
dla przedszkolaków i uczniów klas
początkowych. Wszystko to zostanie
przekazane wychowankom Państwo­
wego Domu Dziecka w Górze.

Zgromadzone rzeczy prosimy przy­
nosić do auli LO. Akcja potrwa do
świąt.

(jn)

C h o i n k o w y

k r e d y t
Bank PKO BP wprowadza od 1 gru­

dnia nowy rodzaj kredytu. Pozwoli on
na sfinansowanie zwiększonych zaku­
pów w okresie świątecznym i noworocz­
nym.

’’Kredyt pod choinkę” jest rodza­
jem kredytu konsumpcyjnego. Udzie­
lany jest wyłącznie w miesiącu grud­

niu. Kwota kredytu uzależniona jest
od zdolności kredytowej (czyli zasob­
ności portfela) osoby ubiegającej się
o kredyt. Jego spłata ’’rozłozona’ jest
na okres 6 miesięcy. Stałe oprocen:
towanie w stosunku rocznym wynosi
26%. Przykładowo ’’pożyczając” od
banku kwotę w wysokości 1000 zło­
tych, po pół roku należy zwrócić oko­
ło 1076 złotych - czyli realny koszt
kredytu wynosi 76 złotych.

Ponadto od osób posiadających
w banku PKO BP rachunek oszczęd-
nościowo-rozliczeniowy (popularne
konto osobiste) nie pobiera sie w ta­
kim przypadku 1% prowizji.

(n>Pg)

Rolnicze andrzejki
L ic z b a m ie s z k a ń c ó w Ja ro c in a w g s ta n u n a d z ie ń d z is ie js z y

w y n o s i 4 7 6 7 w o b e c 4 6 3 3 w ro k u u b ie g ły m .
“ Jarotschiner Anzeiger”

Nr 101,19 grudnia 1903 r.

Pokaz pieczenia pierników i ciastek
W ramach zorganizowanego przez Rodzinę Wojskową kursu

przysposobienia kobiety do życia rodzinnego, sprężyście prowadzonego
przez p. K. Proskurnicką w piątek 10 bm. o godzinie 1830 w szkole
Powszechnej żeńskiej (w kuchni) odbędzie się pokaz pieczenia ciastek i
pierników gwiazdkowych. W poniedziałek 6 brn. wykładu przewidzianego
programem nie będzie. Wstęp na pokaz wynosi 20 gr. na pokrycie
niezbędnych wydatków związanych z zakupem produktów potrzebnych
do pokazu.

"Gazeta Jarocińska”
Nr 98, 8 grudnia 1937 r.

'
Przetarg ofertowy

na wydzierżawienie restauracji dworcowej Kolei
Pow. w Witaszycach

Jarocińska Kolej Powiatowa przystę­
puje do wydzierżawienia restauracji
dworcowej mieszczącej się w budynku
stacyjnym Kolei Powiatowej w
Witaszycach, a składającej się z dwóch
Ickai! cstauracyjnych, pokoju bufetowego,
n ‘ s. .ania dwu-pokojowego i kuchni 7.
e-in-r. mym ogrzewaniem oraz zabudowań
gc.fjpr.darczych i ogródka warzywnego.

Roflektanei składać mogą pisemne
oi'vjrt} do dnia 8. grudnia 1945 roku w
zamkniętych kopertach z napisem. “Oferta
na dzierżawę restauracji Kolei Powiatowej”
pod adresem: Dyrekcja Jarocińskiej Kolei

Powiatowej w Witaszycach. W ofercie
należy podać wysokość miesięcznej
dzierżawy.

Zarząd Kolei Powiatowej zastrzega
sobie prawo swobodnego wyboru ofert
względnie odrzucenia ich bez uwiado­
mienia i podania powodu.

Warunki dzierżawy otrzymać można w
Dyrekcji Jarocińskiej Kolei Powiatowej w
Witaszycach.
Dyrekcja Kolei Powiatowej

“ Gazeta Powiatu Jarocińskiego"
Nr 23, 2 grudnia 1945 r.

Kółko Rolnicze w Golinie - w ubiegłą
środę - zorganizowało wieczorek biesia­
dny dla rolników pod hasłem ’’Zbiera­
my Plony Jesieni”.

Do sali OSP przybyli zarówno rol­
nicy jak i zaproszeni goście. W im­
prezie uczestniczyli: proboszcz parafii
z Goliny - ksiądz Janusz Pytlik, dyrek­
tor szkoły podstawowej - Hieronim
Gabrysiak oraz prezes Ochotniczej
Straży Pożarnej - Stefan Wojtczak.
Pierwszym punkiem imprezy było wa­
żenie warzyw'. Rolnicy przynieśli ze
sobą najokazalsze buraki ćwikłowe,
marchew i pietruszkę oraz ziemniaki.
Największe okazy: burak ćwikłowy

0 wadze 7 kilogramów i 100 gramów
1 pietruszka o wadze 358 gramów
należały do Franciszka Smułki - rol­
nika z Goliny. Największą marchew
o wadze 480 gramów' przyniósł rolnik -
Kazimierz Klauze, natomiast najoka­
zalszy ziemniak o wadze 730 gramów
należał do Andrzeja Kolasińskiego -
rolnika z Goliny. Zwycięzcy otrzymali
z rąk prezesa SKR-u Andrzeja Tułazy
nagrody: narzędzia ogrodnicze i rol­
nicze oraz ozdobne kwiaty doniczko­
we i książki. O północy odbyła się
wigilia andrzejkowa, a potem wspólna
zabawa do samego rana.

(rrz)

FOTO Stachowiak

8 grudn ia 1995 r . ___ __________________ . . __ Nr 49. str. 7
_________________________________ REPORTAŻ_________________________________

„Andrzej miał wtedy niecałe 4 latka - wspominają rodzice księdza Andrzeja
Szczęsnego. - Gdy słyszał, jak babcia się żali, że nie może jechać do kościoła do
Siedlemina, bo dziadek ma robotę na polu, mówił: „Babciu, nie martw się. Jak
dorosnę, to na tej górce za stodołą zbuduję kościół i będziesz już miała blisko.”
Nie udało mu się zbudować kościoła w Roszkowie (w międzyczasie rozbudowano
miejscową kaplicę). Buduje jednak cały czas kościół na Wschodzie.

M isja na W schodzie
-- ANNA KOPRAS-FIJOŁEK ----------------

Pochodzi z małej wsi pod Jarocinem
~ z Roszkowa. „Nie mówił, że zostanie
księdzem, ale wszystko na to wskazy­
wało” - mówi ojciec ks. Andrzeja.
- Jeździł na rekolekcje organizowane
przez franciszkanów, ale niczego głoś­
no nie deklarował. "Dopiero po zdaniu
matury w Technikum Drzewnym
w Jarocinie poszedł do księdza w Sied­
leminie, żeby dowiedzieć się, jak do­
stać się do seminarium. Złożył wnio­
sek do Wyższego Seminarium Ducho­
wnego w Gnieźnie i wypełnił odpowie­
dnią ankietę. Został przyjęty. Święce­
nia kapłańskie otrzymał 1 czerwca
1985 roku. Jako wikariusz pracował
jeden rok w Orzechowie i trzy lata
w Gnieźnie - w parafii pod wezwaniem
błogosławionego Radzyma Gauden­
tego.

Pewnego dnia odwiedził go kolega,
ksiądz, który pracował w Rosji. Opo­
wiedział, z jakimi problemami ma do
czynienia na Białorusi. Ks. Andrzej
długo się nic zastanawiał - było to dla
niego prawdziwe wyzwanie, czuł, że
gdzieś daleko stąd jest bardziej po­
trzebny niż tu, w Polsce.

Na prawo - do biurowca,
na lewo - do kościoła

Czekało na niego wiele pracy, ogro­
mne poświęcenie, rozstanie z rodzica­
mi, bliskimi, przyjaciółmi. Za zgodą
władz kościelnych w Polsce oraz bis­
kupa Białorusi wyjechał z kraju w sier­
pniu 1989 roku, żeby prowadzić nco-
katechumenat na Białorusi. Znalazł
się w Bobrujsku - stał tu kościół, ale
brakowało księdza. Objął więc parafię
w tym mieście.

Stan kościoła wskazywał na wielo­
letnie zaniedbania. W czasach stalino­
wskich świątynia zaczęła przeszka­
dzać władzy, zbudowano więc obok
niej wieżowiec i posadzono dookoła
drzewa, żeby kościół był zupełnie nie­
widoczny dla przechodniów.

Biurowiec należał do przedsiębiors­
twa budowlanego, które „zorganizo­
wało” w kościele swoje archiwum.
Jednymi drzwiami wchodziło się rów­
nocześnie do przedsiębiorstwa i do
kościoła.

Po objęciu parafii ksiądz Andrzej
Przystąpił do remontu świątyni. Trze­
ba było zdjąć tynki, zmienić instalację
elektryczną i ponownie wytynkować
Wnętrze. Wszystkie prace pomagały
niu wykonywać głównie kobiety, łącz­
nie z tynkowaniem kościoła na ze­
wnątrz.

Na początku przychodziło do koś­
ciółka niewielu ludzi, potem ich liczba
zaczęła rosnąć. Po roku w mszach
uczestniczyło ponad tysiąc mieszkań­
ców Bobrujska. Wielu z nich przyjęło
chrzest z rąk ks. Andrzeja. W przygo­
towywaniu ludzi do odnowienia wia­
ry chrześcijańskiej pomagała mu ro­
dzina z Hiszpanii i polski lekarz.

Gdy stwierdził, że jego misja skoń­
czyła się, wrócił do Polski (parafię
w Bobrujsku objął polski wikariusz).
Jednak długo nie zagrzał tu miejsca.
Ciągnęła go praca w republikach by­
łego Związku Radzieckiego. Czuł się
tam naprawdę potrzebny. Wyjechał
na misje na Litwę i do Kazachstanu.
Był tam wędrownym misjonarzem.
W Kazachstanie pracował przez trzy
lata (1992 - 1995) w kilku parafiach,
przeważnie dwa miesiące w każdej.
Potem pojechał do Karagandy. Bis­
kup Kazachstanu zaproponował mu
- od sierpnia 1995 roku - objęcie
probostwa w miejscowej katedrze.

Trudne warunki
Karaganda to miasto górnicze. Ze

swymi 50 kopalniami zajmowała do
tej pory trzecie miejsce pod względem
wydobycia węgla dla całego byłego
Związku Radzieckiego. Mieszka tu
700 tysięcy ludzi.

W chwili obecnej górnictwo przeży­
wa poważny kryzys. Państwo nie ma
pieniędzy, żeby dotować kopalnie.
W związku z tym są one zamykane,
a ludzie nie mają pracy. Nie dostają
żadnej zapłaty. Ich życie zamienia się
powoli w wegetowanie.

Parafia Św. Józefa
,,Zanim w Karagandzie powstała

świątynia - mówi ks. Andrzej Szczęsny
- miejscowi chrześcijanie mieli swego
głosiciela Słowa Bożego w osobie księ­
dza Józefa Kelsza. Po śmierci Stalina
do Karagandy zaczęli przyjeżdżać
oswobodzeni z więzień księża: Włady­
sław Bukowiński, Aleksander Chira,
Michael Stones, Aleksander Sztaub,
Michael Bengas i Serafin Kaszuba. Na
szczególną uwagę zasługuje postać
księdza Władysława Bukowińskiego -
ani Czelabiński obóz koncentracyjny,
ani ciągłe potyczki z władzami nie były
w stanie zmusić go do zrezygnowania
z pracy kapłańskiej.

Ksiądz biskup Aleksander Chira za
wiarę był prześladowany przez władze.
Wzywał jednak ludzi do tego, żeby nie
tracili nadziei na wybudowanie świąty­
ni. ”

19 marca 1977 roku katolicy w Ka­
ragandzie otrzymali oficjalne pozwo­
lenie na odprawianie legalnej mszy
świętej. Odbywała się ona w ziemian­
ce.

Gdy władze zgodziły się na wybu­
dowanie świątyni, zastrzegły, że koś­

ciół ma mieć z zewnątrz wygląd jed­
nego lub dwóch zwykłych domów
jednorodzinnych. Nie mógł posiadać
żadnych znamion kultu. „Katedra -
wyjaśnia ks. Andrzej - przypomina
średniej wielkości kościół w Polsce.
Kiedy idzie się ulicą, trudno się domyś­
lić, że to jest kościół, wygląda bowiem
jak zwyczajny dom/’

Budynek ma 26 metrów długości,
18 metrów szerokości i 4 metry wyso­
kości. Może pomieścić kilkaset osób.
W budowie świątyni uczestniczyła ca­
ła parafia - dzieci i dorośli. W niedzielę
na trzy msze przychodzi około 600
- 700 osób.

Od 6 sierpnia 1991 roku do 31 lipca
1995 roku proboszczem parafii był
Johannes Wiktorowicz Trei. W tym
okresie, najpierw jako wikariusz, po­
magał mu Krzysztof Erdzik - kapłan
z Polski, a później Zbigniew Grygor-
cewicz.

Zgodnie z dekretem z dnia 1 sierp­
nia 1995 roku wydanym przez biskupa
Jana Pawła Lengę (Administratora
Apostolskiego Kazachstanu i Środko­
wej Azji) i za zgodą arcybiskupa met­
ropolity gnieźnieńskiego Henryka
Muszyńskiego z dnia 12 lipca 1995
roku, obowiązki proboszcza parafii
katedralnej w Karagandzie objął
ksiądz Andrzej Szczęsny.

Dziś - władze przychylne
,,Przedtem na msze święte przycho­

dzili przede wszystkim,Niemcy - mówi
ksiądz Andrzej. - Oni zapoczątkowali
cywilizację w Kazachstanie. Zostali tu
wywiezieni razem z Polakami i Ukraiń­
cami. Decyzję o deportacji podjął Sta­
lin (...) W ostatnich czasach Niemcy
zaczęli opuszczać Kazachstan i wracać
do swojego kraju. Poprzedni proboszcz
myślał już, że kościół przestanie istnieć.
Udało mu się jednak nawrócić innych
mieszkańców Karagandy i teraz część
„ruskojęzyczna” parafii przychodzi do
kościoła. ” Masowe powroty Niemców
do swego kraju tłumaczy ksiądz And­
rzej wyjątkowo dobrymi warunkami,
jakie władze niemieckie - w obawie
przed „zalewem” obcych nacji - stwo­
rzyły „wygnańcom.”

Ksiądz Andrzej wspólnie z innymi
księżmi, którzy pracują w tamtejszej
kurii, odwiedza różne miejscowości

- udzielając sakramentów - w promie­
niu...200 kilometrów. Najbliższą pa­
rafią w kierunku południowym jest
Ałma - Ata, oddalona „tylko” o 1050
kilometrów od Karagandy. Na północ
- najbliższą parafią jest Celinograd
(Akmoła - nazwa kazachska), na za­
chód - Wastubińsk, na wschód - Semi-
pałatyńsk.

Księdzu Andrzejowi pomagają
w pracy dwie rodziny: polska i włoska.
,,Kościół - tłumaczy ksiądz Szczęsny
- powołał ich także do pracy misyjnej.
Tutaj rodzina jest w trudnej sytuacji.
Proces laicyzacji życia zaszedł bardzo
daleko. Zauważalny jest ogólny roz­
kład rodziny. Przeprowadza się wiele
rozwodów” . Władze nie przeszkadzają
księżom w ich pracy misyjnej. „Są do
nas - mówi ksiądz Andrzej Szczęsny
- raczej przychylnie nastawieni. Dla
nich nasza działalność jest nawet waż­
na. Zdają sobie bowiem sprawę z tego,
że model wychowania, który propago­
wano do tej pory, doprowadził do pew­
nej degradacji społecznej. Chcą teraz
wykorzystać wszystkie możliwości, że­
by podniosło się mor ałe ludzi i żeby
zwiększyła się dyscyplina pracy. Po
upadku komuny nastąpiło ogólne roz­
przężenie, każdy człowiek „idzie >vsvw-
ją stronę” , pojawiły się problemy al­
koholizmu, narkomanii, pełno jest róż­
nego rodzaju afer (...) Chcemy pomóc
tym ludziom.”

Spotkania krwiodawców
INFORMACJE

, 8 g rudn ia 1995 r.

W dniach od 22 do 27 listopada
w Domu Dziennego Pobytu w Jarocinie
odbyła się seria spotkań Honorowych
Dawców Krwi PCK. Zorganizował je
Zarząd Lokalny PCK. Przy okazji
wręczono odznaczenia i wyróżnienia
niektórym dawcom krwi.

W spotkaniach uczestniczyli przed­
stawiciele władz samorządowych z kil­
ku gmin, a także działacze Zarządu
Wojewódzkiego PCK w Kaliszu i rad
krwiodawstwa. W licznych wystąpie­
niach nawiązywano do idei bezintere­
sownego oddawania krwi, która
w ostatnich latach została zahamowa­
na, między innymi poprzez zlikwido­
wanie krwiodawcom wolnego dnia od
pracy. Podnoszono zarzuty, że hono­
rowe krwiodawstwo nie jest już bez­
płatne - dawcy muszą dopłacać mię­
dzy innymi do biletów na dojazd do
punktu (stacji) krwiodastwa, czy wy­
kup drogich lekarstw. W czasie spot­
kań niektórzy uczestnicy podkreślali
wartość ludzkiej krwi. Zastępca bur­
mistrza Gminy i Miasta w Jarocinie
Henryk Kowalski stwierdził, że po
wypadku drogowym, którego był

uczestnikiem, na apel służby zdrowia
odpowiedziała rzesza honorowych
dawców krwi. Natomiast wójt gminy
Jaraczewo Maciej Pielarz wspomniał,
żc przed kilkunastoma laty w czasie
beznadziejnego stanu zdrowia do jego
organizmu wpompowano około 20
litrów życiodajnej krwi. Nawiązano
również do znaczenia preparatów
krwiopochodnych, na które coraz ba­
rdziej wzrasta zapotrzebowanie. Na
Ziemi Jarocińskiej mieszkają dwie pa­
nie, które są zasłużonymi honorowy­
mi dawcami krwi. - Krystyna Maślak
z Wojciechowa i Halina Serafiniak
z Jarocina.

Listopad to miesiąc, w którym co­
rocznie pamięta się o bezimiennych
dobroczyńcach i osobach popierają­
cych ideę krwiodawstwa. Dlatego też
na spotkaniu 22 listopada wręczono
Odznakę Honorową PCK IV stopnia
wójtowi gminy Jaraczewo Maciejowi
Pielarzowi oraz burmistrzowi gminy
i miasta w Żerkowie Januszowi Jaj-
czykowi. Natomiast pracownicy PKP
na swoim spotkaniu 27 listopada
otrzymali odznaczenia resortowe.

L. Bajda

L ista o d zn aczon ych h o n orow ych d a w c ó w k rw i P C K z teren u
Z iem i Jaroc iń sk ie j na d o tych czasow ych spo tk an iach w 1995 rok u

Srebrny Krzyż Zasługi: Kucharzak Kazimierz, Matuszczak Władysław
Brązowy Krzyż Zasługi: Jerzycki Romuald, Klauza Krzysztof, Matuszczak Marian.
Skrzypski Wiesław
Odznaka Honorowa PCK IV stopnia: Kubiak Marek
Zasłużony Honorowy Dawca Krwi I stopnia (po oddaniu 18 litrów krwi): Malina
Zygmunt, Paszyn Henryk, Mikołajczak Jan, Ryszewski Mirosław, Szczepaniak
Eugeniusz, Ignaszewski Ryszard, Nawrot Jan, Matuszczak Marian, Gęstwa Tadeusz,
Krysztofiak Stefan, Winiecki Józef, Zieliński Adam, Działek Jerzy, Lisiak Eugeniusz,
Skowron Jarosław
Zasłużony Honorowy Dawca Krwi II stopnia (po oddaniu 12 litrów krwi):
Kaczmarek Krzysztof, Lisiak Eugeniusz, Kubiak Henryk, Adamiak Ryszard, Maślak
Krystyna, Kapała Wojciech, Michalski Włodzimierz, Chabierski Wojciech, Kuś
Ryszard, Skowron Jarosław, Grabarek Wiesław, Trzeciak Marek, Marciniak Marek,
Bąk Waldemar
Zasłużony Honorowy Dawca Krwi III stopnia (po oddamiu 6 litrów krwi):
Kaczmarek Krzysztof, Krakowski Jan, Joachimiak Mieczysław, Stachowiak Roman,
Weinert Krzysztof, Wojtkowiak Czesław, Szymczak Szczepan, Antczak Henryk,
Klaczyński Leszek, Moczyński Marek, Piątkowski Artur, Skowron Jarosław, Hertel
Arkadiusz, Marciniak Marek, Świdurski Stanisław, Serafiniak Halina
Złota Odznaka Honorowego Dawcy Krwi (po oddaniu 3 litrów kiwi): Zaradny
Jarosław, Joachimiak Mieczysław, Stachowiak Roman, Szczepański Marian,
Plewiński Zdzisław, Moczyński Marek, Mocek Ryszard, Masztalerz Robert,
Antoniewicz Grzegorz, Pawłowski Andrzej, Węgrzynek Bernard, Hertel Arkadiusz.
Krychowski Eugeniusz, Serafiniak Halina

K O N T Y N G E N T 96
Sprzedaż samochodów gotówkowa i ratalna

Ceny bardzo atrakcyjne
• Sprzedaż części i serwis

Autoryzowana Stacja Obsługi VW i Audi
M R O C Z K O W S K I

63-020 Zaniemyśl, ul. Poznańska 5
tel 0667 570-97
fax 0667 575-13

Jubileusz „Piątki”
Już dwadzieścia lat istnieje Publicz­

ne Przedszkole Nr 5 w Jarocinie. Uro­
czystość jubileuszowa odbyła się 25
listopada.

Podczas sobotniej uroczystości his­
torię przedszkola przedstawiła Mał­
gorzata Idczak. Przypomniała o pracy
pierwszej dyrektorki - Danuty Du­
dziak. Spotykała się ona z wieloma
trudnościami i problemami. Dorobek
jej pracy kontynuowany i rozwijany
jest przez obecną dyrektorkę - Irenę
Urbaniak.

Na jubileuszu obecne były władze
miasta oraz przewodniczący Fundacji
Veldhoven - Jarocin, emerytowane

nauczycielki, pierwsi absolwenci
przedszkola, byli i obecni pracownicy
placówki. Każdy z zaproszonych go­
ści otrzymał pamiątkowy dyplom.
Emerytowane nauczycielki: Danuta
Dudziak, Ludomira Urbaniak, Danu­
ta Szurygajło, Teresa Szymkowiak,
Helena Jaśkowiak obdarowane zosta­
ły drobnymi upominkami. Zebrani
mogli też zwiedzić przedszkole i zapo­
znać się z dorobkiem pracy całej pla­
cówki. Na ręce Ireny Dudziak złożono
gratulacje i życzenia dla wszystkich
pracowników przedszkola.

Uroczystość uświetniły występy
dzieci.

(jn)

Uszycki patronem
Podniosły charakter miała uroczys­

tość nadania Klubowi Honorowych Da­
wców Krwi PCK przy Zakładach Prze­
twórstwa Owocowo-Warzywnego
w Kotlinie. Od 30 listapada patronem
klubu jest Zbigniew Uszycki. Impreza
była połączona z wyróżnieniem najbar­
dziej zasłużonych dawców krwi oraz
osób wspierających czynnie idee Pol­
skiego Czerwonego Krzyża

Na spotkaniu obecni byli przedsta­
wiciele władz samorządowych gminy
Kotlin oraz gminy i miasta Jarocin,
działacze w'ładz centralnych, wojewó­
dzkich i lokalnych PCK oraz dyrekcja
ZPOW „Kotlin”.

Po przedstawieniu krótkiej działal­
ności klubu oraz sylwetek najbardziej
zasłużonych dawców krwi, dzieci
i nauczyciele zc Szkoły Podstawowej
w Kotlinie zaprezentowali bardzo cie­
kawy pragram artystyczny. Spotkał
się z gorącym przyjęciem całej publicz­
ności. Następnie przystąpiono do
nadania imienia klubowi, którego pre­
zesem od początku działalności jest
Czesław Nawrot. W imieniu Zarządu
Głównego Polskiego Czerwonego
Krzyża w Warszawie akt nadania
imienia odczytała Emiłia Nawrocka
(członek ZG PCK, przewodnicząca
Woiewódzkiei Radv Krwiodawstwa

w Kaliszu) oraz Marek Nowak (dyrek­
tor Biura PCK w Kaliszu). Klub przy­
jął imię Zbigniewa Uszyckiego. Nieży­
jący już od kilku lat patron był leka­
rzem medycyny, honorowym dawcą
krwi, dyrektorem Wojewódzkiej Sta­
cji Krwiodawstwa w Kaliszu, znanym
i cenionym humanistą. Wielokrotnie
przebywał on na Ziemi Jarocińskiej
i był powszechnie znany wśród hono­
rowych dawców krwi.

Następnie wręczono odznaki zasłu­
żonym dawcom krwi oraz dokonano
dekoracji osób zasłużonych dla PCK.
Odznakę Honorową PCK IV stopnia
otrzymał Walenty Kwaśniewski - wójt
gminy Kotlin oraz Paweł Michalski -
dyrektor naczelny ZPOW „Kotlin”.
Wszyscy członkowie klubu (23 osoby)
otrzymali upominki ufundowane
przez władze gminy Kotlin oraz dyre­
kcję ZPOW w Kotlinie.

Obecni na spotkaniu zaproszeni go­
ście podkreślali znaczenie honorowo
oddawanej krwi, która jest bezcennym
lekiem dla w'ielu anonimowych bio­
rców.

Podczas wspólnego obiadu wymie­
niano szereg uwag i poglądów na
temat przyszłości honorowego krwio­
dawstwa w Polsce, które z każdym
dniem jest coraz bardziej zagrożone.

Leszek Bajda

Co pół roku zmieniają swoje miejsce pracy. Poszukiwania najczęściej
prowadzą w Wielkopolsce, ale wiercą także na Pomorzu i innych rejonach
Polski. Poprzednio pracowali w okolicy Kotlina, dziś są w Sławoszewie.

Górnicy spod Jarocina
IW ONA NOWICKA

Dlatego że wydobywają ropę naf­
tową i gaz, nazywają ich „nafciarza-
mi”. Nazwę tę od lat kojarzy się
z szybami wiertniczymi i rzędami
baraków. Swoje święto obchodzą
4 grudnia. Dzień len raczej spędzą
w pracy, chociaż ustawowo jest wol­
ny. Kiedyś obowiązywała ich „Kar­
ta Górnika”, płynęły z tego tytułu
pewne korzyści - mogli zakupić to­
wary trudno dostępne wtedy na ryn­
ku. W tej chwili nie zaliczają się do
górników, bowiem podlegają Minis­
terstwu Ochrony Środowiska, Zaso­
bów Naturalnych i Leśnictwa.

„Barbórka” nadal pozostała ich
świętem. Imprezy z tej okazji roz­
poczęły się już 21 listopada i po­
trwają do 9 grudnia. W Sławoszewie
odprawiona zostanie msza święta.
Najwięcej imprez barbórkowych bę­
dzie miało miejsce w Pile. Uroczysta
akademia odbędzie się 8 grudnia.
Oprócz tego przewidziany jest: tur­
niej koszykówki, rajd samochodo­
wy, turniej brydżowy, narada kiero­
wników. 8 grudnia zostaną złożone
kwiaty przed pomnikiem Stanisława
Staszica, skąd delegacja zakładowa
przejdzie w pochodzie z orkiestrą na
akademię. Poza tym zorganizowane
zostaną spotkania z Jubilatami oraz
zabawa barbórkowa.

Na dwie zmiany
Zanim rozpocznie się prace wiert­

nicze korzysta się z badań sejsmicz­
nych. Polegają one na wzbudzaniu,
a następnie rejestracji fal sejsmicz­
nych przechodzących przez skorupę
ziemską. Nowoczesną aparaturą ro­
bione są trójwymiarowe zdjęcia,
które pokazują wewnętrzną budowę
Ziemi. Na ich podstawie można
określić, czy w głębi Ziemi jest struk­
tura geologiczna - typu wyniesienie
- która dla poszukiwacza rokuje
szanse na odkrycie ropy naftowej
lub gazu. W wyznaczonych miejs­
cach zawsze jest jakaś struktura
(wyniesienie), ale czasami wysycenie
gazem nie jest opłacalne do wydoby­
cia. - Znaczące złoże gazu odkryliś­
my w Radlinie. Jest jednym z więk­
szych złóż w Polsce - informuje kie­
rownik zmiany.

Prace najczęściej toczą się na tere­
nach prywatnych. Właściciel wyraża
zgodę, ponieważ otrzymuje od za­
kładu pracy odszkodowanie. Tere­
ny poeksploatacyjne są rekultywo­
wane tj. doprowadzone do stanu
umożliwiającego ich racjonalne wy­
zyskanie Dzisiaj sprzęt to niebo

a ziemia w porównaniu z dawnym.
Od roku mamy komputery na wier­
tni. Ułatwiają one pracę - przede
wszystkim na bieżąco mamy wszyst­
kie informacje o tym, co się dzieje na
wiertni oraz inne ważne dane: głębo­
kość otworu, szybkość postępu wier­
cenia, ciśnienie, właściwości cieczy
- mówi inżynier Michał Kulczycki.

Praca przebiega w ruchu ciągłym,
dniem i nocą przez cały tydzień.
Kiedyś to pracowaliśmy po 8 godzin.
Obecnie na dwie zmiany po 12 go­
dzin. N ikt nie chciałby wrócić do
starego systemu zmian - twierdzi
jeden z pracowników. W systemie
dwuzmianowym pracujemy po dwa
tygodnie, a pozostałe dwa możemy
spędzić w domu. Taki układ wszyst­
kim odpowiada - dodaje.

Ze względu na szkodliwość pracy
w trudnych warunkach przysługują
się „nafciarzom” dodatkowa dwu­
tygodniowe wczasy profilaktyczne.
Większość spędza je w górach lub
nad morzem, w czasie urlopów naj­
chętniej przebywają w domach.

Zakład nie ma wolnych etatów.
Przeważają pracownicy z dużym
stażem. Jest kilku, którzy przep­
racowali tu ponad 35 lat. Młodzi
ludzie muszą przejść praktyki, zdo­
być doświadczenie, aby samodziel­
nie wykonywać odpowiedzialne
prace. Ludzie są zdyscyplinowani.
To nieprawda, że nasi kierownicy

jeżdżą nietrzeźwi. Już dawno pozby­
liśmy się tego elementu, który burzył
porządek - oznajmia kierownik.

Walka z przyrodą
Prace wiertnicze to ciągła walka

z przyrodą. Czyhają tu różne nie­
bezpieczeństwa wynikające z budo­
wy geologicznej Ziemi np. ukręcenie
przewodu bądź wiertła, niekontro­
lowany przepływ gazu lub ropy.
Wybuch taki nic zawsze można
opanować. Szczególną ostrożność
trzeba zachować przy zapuszczaniu
rur w głąb, przy dowiercaniu. Lu­
dzie pracują tylko na powierzchni.
Aktualnie świder jest na głębokości
1880 metrów, a planuje się go wpro­
wadzić na 3200. Im głębiej w skoru­
pie ziemskiej, tym prace posuwają
się wolniej. - Czasami przy zapusz­
czaniu rur konieczne jest zdwojenie
lub potrojenie czujności.

Za sześć milionów
Od kilku lat jest stała załoga,

która liczy około 60 osób. Pracow­
nicy pochodzą z różnych rejonów

Polski - Pilskiego, Kaliskiego, Ra­
domskiego, Przemyskiego oraz
Krośnieńskiego. Są to geolodzy,
wiertacze, pomocnicy wiertaczy,
mechanicy, spawacze a także elekt­
rycy. Wiertaczami są absolwenci te­
chnikum lub zasadniczej szkoły naf­
towej, które znajdują się w Pile
i Krośnie. W tym roku zakład przy­
jął 20 absolwentów tych szkół. Będą
oni przechodzić 4-5 letnią praktykę,
by zostać asystentem kierownika.

Zatrudnione są też cztery kobiety.
M y pracujemy także przez dwa tygo­
dnie od 5.00 do 21.00 z przerwą na
zakupy. Praca taka, ja k wszędzie.
Jesteśmy już przyzwyczajone do ta­
kiego trybu życia - mówi jedna z ku­
charek. Wbrew pozorom pracow­
nicy nie są samotni - wszyscy są
żonaci, mają rodziny. Dużo z nich
zapoznało swoje żony w trakcie
zmian miejsca pracy. Ja sam po­
chodzę z Krakowa, a żonę mam spod
Ostrowa. Po ślubie zamieszkałem
w Grabowie - oświadcza Michał Ku­
lczycki. Pracujące tu kobiety mają
dorosłe dzieci. - Kiedy były małe, to
w ich wychowaniu pomagała nam
teściowa - mówi Maria Motylek.
Mężowie kucharek pracują z nimi
na jednej zmianie. Dawno temu
w czasie wakacji rodzina mogła
przyjechać do pracownika. Od kilku
lat jest to zabronione. Pracownicy
mieszkają w barakach, pokoje są
dwuosobowe. Jeden pracuje na

Zanim obejmą to stanowisko, mu­
szą nabrać doświadczenia na róż­
nych szczeblach: najpierw są wier­
taczami otworowymi, później wie­
żowymi, a następnie dołowymi. Do­
świadczeni wiertacze to mężczyźni
w wieku 40-50 lat. Średnia wieku
pracowników wynosi 25-30 lal.
- Zarabiają tak, jak w innych dzia­
łach gospodarki. Pensja pracownika
fizycznego przeciętnie wynosi 6-7 mi­
lionów starych złotych. Dodatkowo
każdy otrzymuje delegacje, ale za lo
musi się wyżywić - mówi inżynier
Kulczycki. - Im praca odpowiedzial-
niejsza, tym zarobki wyższe.
■ ■ H B B H B 9 S I H i ^ H i S B * . B I

F O T O S ta ch o w ia k

zmianie, drugi odpoczywa. Oddziel­
ny barak to łazienka z prysznicem,
jeszcze inny - stołówka. Baraki są
dobrze ogrzewane, zaopatrzone
w kolorowe telewizory, programy
satelitarne. Mieszkają w polu, ale
ich „domki”, betonowe drogi przy­
pominają małe osiedla. - Żyje się tu
nam dobrze. Jesteśmy ze sobą zżyci
- szczególnie każda zmiana. Panuje
mila atmosfera - mówi pracownik.

Wigilię spędzają razem. Spotyka­
ją się na uroczystej kolacji. Jeśli
warunki wiertnicze pozwalają, to
mogą przerwać pracę na dwa dni.
Jednak cały czas muszą być w bazie.

S . C .

Zaprasza na zakupy do sklepu elektrycznego j
w Jarocinie, ul. Wrocławska 2 0 (wejście od p o d w ó rz a)^ !) L s)

W okresie przedświątecznym udzielamy 5 % rabatu
na wszystkie zakupione u nas towary.

♦ao/M) Serdecznie zapraszamy

N r 49, str. 6 ,

Więcej dla rolników
i n f o r m a c j e ;

. 8 g rudn ia 1995 r.

Rolnicy w grudniu otrzymają wyższe
świadczenia emerytalno - rentowe.
Podstawowa emerytura wyniesie
279 69 złotych.

Zwaloryzowane świadczenia będą
wypłacane w terminach płatności
ustalonych dla każdego świadczenio-
biorcy, począwszy od 1 grudnia. Wa­
loryzacja polega na przemnożeniu
kwoty emerytury podstawowej, czyli
279,69 złotych, przez wskaźnik wy­
miaru ustalony indywidualnie dla każ­
dego świadczenia (wskaźnik ten poda­
ny jest w decyzji o przyznaniu emery­
tury bądź renty). Od tak ustalonej
kwoty potrącą się zaliczkę na podatek
dochodowy. Zwiększeniu ulegają też
wypłaty świadczeń z ubezpieczenia
wypadkowego, chorobowego i macie­
rzyńskiego. W czasie przeprowadza­
nia akcji waloryzacji dokonana zo­
stanie jednocześnie wypłata jednora­
zowej premii z tytułu oszczędności
w kosztach wypłat świadczeń w 1995
roku. Premia wypłacana będzie tym
rolnikom, którzy otrzymywali emery­
tury (renty) przelewem na konto
w banku, lub jednym przekazem po­
cztowym dla współmałżonków. Pre­
mia wynosić będzie 15 złotych.

- Waloryzacja jest skutkiem ostatnich
podwyżek składek na ubezpieczenie
rolników - mówi Danuta Kuszewska
kierownik KRUS w Jarocinie - za­
zwyczaj to proces wiązany. Rolnicy są
największą grupę społeczną otrzymują­
cą najniższe świadczenia emerytalno -
rentowe w kraju. Starania naszej in­
stytucji prowadzą do wyrównania tego
niskiego poziomu. Podwyżki nie są
procesem systematycznym, wszystko
zależy od wysokości środków, które
możemy wypłacić. Fundusz emerytalny
rolników jest w znacznej części do-
tpowany przez państwo. Nie zawsze
jednak możemy rolnikom dokładać,
choć z bezpośredniego z nimi kontaktu
wiemy, że nasze emerytury nie zawsze
zabezpieczają wszystkie ich potrzeby -
dodaje Danuta Kuszewska. - Wyso­
kość wskaźnika, według którego bę­
dziemy obliczać poszczególne kwoty
świadczeń zależy od ilości lat, które
przepracował rolnik w gospodarstwie
swoim lub uspołecznionym. Z tym, że
nie liczy się. więcej niż dwadzieścia pięć
lat - wyjaśnia kierowniczka KRUS.

Anna Konieczna

P o m o c

d z i e c i o m
Szkolne kolo Polskiego Czerwonego

Krzyża działające przy Liceum Ogól-
nokształcącycm organizuje zbiórkę

rzeczy, pieniędzy, zabawek. Szczegól­
nie potrzebne są kredki, farby, bloki
dla przedszkolaków i uczniów klas
początkowych. Wszystko to zostanie
przekazane wychowankom Państwo­
wego Domu Dziecka w Górze.

Zgromadzone rzeczy prosimy przy­
nosić do auli LO. Akcja potrwa do
świąt.

(jn)

L ic z b a m ie s z k a ń c ó w J a r o c in a w g s ta n u n a d z ie ń d z is ie js z y
w y n o s i 4 7 6 7 w o b e c 4 6 3 3 w ro k u u b ie g ły m .

" Jarotschiner Anzeiger”
Nr 101,19 grudnia 1903 r.

Pokaz pieczenia pierników i ciastek
W ramach zorganizowanego przez Rodzinę Woj-skową kursu

przysposobienia kobiety do życia rodzinnego, sprężyście prowadzonego
przez p. K. Proskurnicką w piątek 10 bm. o godzinie 1830 w szkole
Powszechnej żeńskiej (w kuchni) odbędzie się pokaz pieczenia ciastek i
pierników gwiazdkowych. W poniedziałek 6 bm. wykładu przewidzianego
programem nie będzie. Wstęp na pokaz wynosi 20 gr. na pokrycie
niezbędnych wydatków związanych z zakupem produktów potrzebnych
do pokazu.

“ Gazeta Jarocińska”
Nr 98, 8 grudnia 1937 r.

Przetarg ofertowy
na wydzierżawienie restauracji dworcowej Kolei

Pow. w Witaszycach
Jarocińska Kolej Powiatowa przystę­

puje do wydzierżawienia restauracji
dworcowej mieszczącej się w budynku
stacyjnym Kolei Powiatowej w
Witaszycach, a składającej się z dwóch
ickai! estauracyjnych, pokoju bufetowego,

s. .ania dwu-pokojowego i kuchni z
ccn>i-.inym ogrzewaniem oraz zabudowań
gospodarczych i ogródka warzywnego.

Ręflcktanci składać mogą pisemne
oferty do dnia 8. grudnia 1945 roku w
zamkniętych kopertach z napisem: “Oferta
na dzierżawę restauracji Kolei Powiatowej”
pod adresem: Dyrekcja Jarocińskiej Kolei

Powiatowej w Witaszycach. W ofercie
należy podać wysokość miesięcznej
dzierżawy.

Zarząd Kolei Powiatowej zastrzega
sobie prawo swobodnego wyboru ofert
względnie odrzucenia ich bez uwiado­
mienia i podania powodu.

Warunki dzierżawy otrzymać można w
Dyrekcji Jarocińskiej Kolei Powiatowej w
Witaszycach.
Dyrekcja Kolei Powiatowej

“ Gazeta Powiatu Jarocińskiego”
Nr 23, 2 grudnia 1945 r.

W y so k o śc i zw a lo r y z o w a n y c h św ia d c zeń e m er y ta ln o - re n to w y ch
o b o w ią zu ją ce od 1 g ru d n ia 1995 rok u

Świadczenia emerytalno - rentowe

1. emerytura irenta inwalidzka podstawowa 279 zł 69 gr
2. zasiłek rodzinny 21 zł
3. dodatek pielęgnacyjny 71 zł 72 gr
4. dodatek pielęgnacyjny dla inwalidy wojennego 107 zł 58 gr
5. dodatek kombatancki z tytułu tajnego nauczania

i dla sieroty zupełnej 71 zł 72 gr
6. dodatek pieniężny dla żołnierzy zastępczej służby

wojskowej nie więcej niż 71 zł 72 gr
7. ryczałt energetyczny 45 zł 09 gr
8. dodatek dla osoby, która ukończyła 100 lat życia 666 zł 96 gr
Świadczenia z ubezpieczenia wypadkowego, chorobowego i macieżyńskiego

1. zasiłek rodzinny 21 zł
2. zasiłek chorobowy za jeden dzień 3 zł
3. zasiłek macieżvński 168 zł
4. jednorazowy zasiłek z tytułu urodzenia dziecka 839 zł 07 gr
5. zasiłek pogrzebowy 1.434 zł 32 gr
6. zasiłek pielęgnacyjny 71 zł 72 gr
7. jednorazowe odszkodowanie za 1% długotrwałego

uszczerbku na zdrowiu 100 zł

GUTOTEJWHKT v ■Sü 'í íh ím £m'*í "íT '

C h o i n k o w y

k r e d y t
Bank PKO BP wprowadza od 1 gru­

dnia nowy rodzaj kredytu. Pozwoli on
na sfinansowanie zwiększonych zaku­
pów w okresie świątecznym i noworocz­
nym.

’’Kredyt pod choinkę” jest rodza­
jem kredytu konsumpcyjnego. Udzie­
lany jest wyłącznie w miesiącu grud-

11 »i;,> t'i fi N J i ' { i ' t Jf i'„. ¡iifct Jimli !5 ifi ii* i "i

niu. Kwota kredytu uzależniona jest
od zdolności kredytowej (czyli zasob­
ności portfela) osoby ubiegającej się
o kredyt. Jego splata ’’rozłozona’ jest
na okres 6 miesięcy. Stałe oprocen­
towanie w stosunku rocznym wynosi
26%. Przykładowo ’’pożyczając” od
banku kwotę w wysokości 1000 zło­
tych, po pół roku należy zwrócić oko­
ło 10/6 złotych - czyli realny koszt
kredytu wynosi 76 złotych.

Ponadto od osób posiadających
w banku PKO BP rachunek oszczęd-
nościowo-rozliczeniowy (popularne
konto osobiste) nie pobiera sie w ta­
kim przypadku 1% prowizji.

(mpg)

Rolnicze andrzejki

FOTO Stachowiak

Kółko Rolnicze w Golinie - w ubiegłą
środę - zorganizowało wieczorek biesia­
dny dla rolników pod hasłem ’’Zbiera-
my Plony Jesieni” .

Do sali OSP przybyli zarówno rol­
nicy jak i zaproszeni goście. W im­
prezie uczestniczyli: proboszcz parafii
z Goliny - ksiądz Janusz Pytlik, dyrek­
tor szkoły podstawowej - Hieronim
Gabrysiak oraz prezes Ochotniczej
Straży Pożarnej - Stefan Wojtczak.
Pierwszym punktem imprezy było wa­
żenie warzyw. Rolnicy przynieśli ze
sobą najokazalsze buraki ćwikłowe,
marchew i pietruszkę oraz ziemniaki.
Największe okazy: burak ćwikłowy

0 wadze 7 kilogramów i 100 gramów
1 pietruszka o wadze 358 gramów
należały do Franciszka Smułki - rol­
nika z Goliny. Największą marchew
o wadze 480 gramów przyniósł rolnik -
Kazimierz Klauze, natomiast najoka­
zalszy ziemniak o wadze 730 gramów
należał do Andrzeja Kolasińskiego -
rolnika z Goliny. Zwycięzcy otrzymali
z rąk prezesa SKR-u Andrzeja Tułazy
nagrody: narzędzia ogrodnicze i rol­
nicze oraz ozdobne kwiaty doniczko­
we i książki. O północy odbyła się
wigilia andrzejkowa, a potem wspólna
zabawa do samego rana.

(rrz)

8 grudn ia 1995 r
REPORTAŻ!

„Andrzej miał wtedy niecałe 4 latka - wspominają rodzice księdza Andrzeja
Szczęsnego. - Gdy słyszał, jak babcia się żali, że nie może jechać do kościoła do
Siedlemina, bo dziadek ma robotę na polu, mówił: „Babciu, nie martw się. Jak
dorosnę, to na tej górce za stodołą zbuduję kościół i będziesz już miała blisko.”
Nie udało mu się zbudować kościoła w Roszkowie (w międzyczasie rozbudowano
miejscową kaplicę). Buduje jednak cały czas kościół na Wschodzie.

M isja na W schodzie
ANNA KOPRAS-FIJOŁEK

Pochodzi z małej wsi pod Jarocinem
' z Roszkowa. „Nie mówił, że zostanie
księdzem, ale wszystko na to wskazy­
wało” - mówi ojciec ks. Andrzeja.
- Jeździł na rekolekcje organizowane
przez franciszkanów, ale niczego głoś­
no nie deklarował. ” Dopiero po zdaniu
matury w Technikum Drzewnym
w Jarocinie poszedł do księdza w Sied-
leminie, żeby dowiedzieć się, jak do­
stać się do seminarium. Złożył wnio­
sek do Wyższego Seminarium Ducho­
wnego w Gnieźnie i wypełnił odpowie­
dnią ankietę. Został przyjęty. Święce­
nia kapłańskie otrzymał 1 czerwca
1985 roku. Jako wikariusz pracował
jeden rok w Orzechowie i trzy lata
w Gnieźnie - w parafii pod wezwaniem
błogosławionego Radzyma Gauden­
tego.

Pewnego dnia odwiedził go kolega,
ksiądz, który pracował w Rosji. Opo­
wiedział, z jakimi problemami ma do
czynienia na Białorusi. Ks. Andrzej
długo się nic zastanawiał - było to dla
niego prawdziwe wyzwanie, czuł, że
gdzieś daleko stąd jest bardziej po­
trzebny niż tu, w Polsce.

Na prawo - do biurowca,
na lewo - do kościoła

Czekało na niego wiele pracy, ogro­
mne poświęcenie, rozstanie z rodzica­
mi, bliskimi, przyjaciółmi. Za zgodą
władz kościelnych w Polsce oraz bis­
kupa Białorusi wyjechał z kraju w sier­
pniu 1989 roku, żeby prowadzić neo-
katechumenat na Białorusi. Znalazł
się w Bobrujsku - stał tu kościół, ale
brakowało księdza. Objął więc parafię
W tym mieście.

Stan kościoła wskazywał na wielo­
letnie zaniedbania. W czasach stalino­
wskich świątynia zaczęła przeszka­
dzać władzy, zbudowano więc obok
niej wieżowiec i posadzono dookoła
drzewa, żeby kościół był zupełnie nie­
widoczny dla przechodniów.

Biurowiec należał do przedsiębiors­
twa budowlanego, które „zorganizo­
wało” w kościele swoje archiwum.
Jednymi drzwiami wchodziło się rów­
nocześnie do przedsiębiorstwa i do
kościoła.

Po objęciu parafii ksiądz Andrzej
Przystąpił do remontu świątyni. Trze­
ba było zdjąć tynki, zmienić instalację
elektryczną i ponownie wy tynkować
Wnętrze. Wszystkie prace pomagały
niu wykonywać głównie kobiety, łącz­
nie z tynkowaniem kościoła na ze­
wnątrz.

Na początku przychodziło do koś­
ciółka niewielu ludzi, potem ich liczba
zaczęła rosnąć. Po roku w mszach
uczestniczyło ponad tysiąc mieszkań­
ców Bobrujska. Wielu z nich przyjęło
chrzest z rąk ks. Andrzeja. W przygo­
towywaniu ludzi do odnowienia wia­
ry chrześcijańskiej pomagała mu ro­
dzina z Hiszpanii i polski lekarz.

Gdy stwierdził, że jego misja skoń­
czyła się, wrócił do Polski (parafię
w Bobrujsku objął polski wikariusz).
Jednak długo nie zagrzał tu miejsca.
Ciągnęła go praca w republikach by­
łego Związku Radzieckiego. Czuł się
tam naprawdę potrzebny. Wyjechał
na misje na Litwę i do Kazachstanu.
Był tam wędrownym misjonarzem.
W Kazachstanie pracował przez trzy
lata (1992 - 1995) w kilku parafiach,
przeważnie dwa miesiące w każdej.
Potem pojechał do Karagandy. Bis­
kup Kazachstanu zaproponował mu
- od sierpnia 1995 roku - objęcie
probostwa w miejscowej katedrze.

Trudne warunki
Karaganda to miasto górnicze. Ze

swymi 50 kopalniami zajmowała do
tej pory trzecie miejsce pod względem
wydobycia węgla dla całego byłego
Związku Radzieckiego. Mieszka tu
700 tysięcy ludzi.

W chwili obecnej górnictwo przeży­
wa poważny kryzys. Państwo nie ma
pieniędzy, żeby dotować kopalnie.
W związku z tym są one zamykane,
a ludzie nie mają pracy. Nie dostają
żadnej zapłaty. Ich życie zamienia się
powoli w wegetowanie.

Parafia Św. Józefa
„Zanim w Karagandzie powstała

świątynia - mówi ks. Andrzej Szczęsny
- miejscowi chrześcijanie mieli swego
głosiciela Słowa Bożego w osobie księ­
dza Józefa Kelsza. Po śmierci Stalina
do Karagandy zaczęli przyjeżdżać
oswobodzeni z więzień księża: Włady­
sław Bukowiński, Aleksander Chira,
Michael Stones, Aleksander Sztaub,
Michael Bengas i Serafin Kaszuba. Na
szczególną uwagę zasługuje postać
księdza Władysława Bukowińskiego -
ani Czelabiński obóz koncentracyjny,
ani ciągłe potyczki z władzami nie były
u’ stanie zmusić go do zrezygnowania
z pracy kapłańskiej.

Ksiądz biskup Aleksander Chira za
wiarę był prześladowany przez władze.
Wzywał jednak ludzi do tego, żeby nie
tracili nadziei na wybudowanie świąty-

19 marca 1977 roku katolicy w Ka­
ragandzie otrzymali oficjalne pozwo­
lenie na odprawianie legalnej mszy
świętej. Odbywała się ona w ziemian­
ce.

Gdy władze zgodziły się na wybu­
dowanie świątyni, zastrzegły, że koś-

Dziś - władze przychylne
„Przedtem na msze święte przycho­

dzili przede wszystkim.Niemcy - mówi
ksiądz Andrzej. - Oni zapoczątkowali
cywilizację w Kazachstanie. Zostali tu
wywiezieni razem z Polakami i Ukraiń­
cami. Decyzję o deportacji podjął Sta­
lin (...) W ostatnich czasach Niemcy
zaczęli opuszczać Kazachstan i wracać
do swojego kraju. Poprzedni proboszcz
myślał już, że kościół przestanie istnieć.
Udało mu się jednak nawrócić innych
mieszkańców Karagandy i teraz część
„ruskojęzyczna” parafii przychodzi do
kościoła. ” Masowe powroty Niemców
do swego kraju tłumaczy ksiądz And­
rzej wyjątkowo dobrymi warunkami,
jakie władze niemieckie - w obawie
przed „zalewem” obcych nacji - stwo­
rzyły „wygnańcom.”

Ksiądz Andrzej wspólnie z innymi
księżmi, którzy pracują w tamtejszej
kurii, odwiedza różne miejscowości

ciół ma mieć z zewnątrz wygląd jed­
nego lub dwóch zwykłych domów
jednorodzinnych. Nie mógł posiadać
żadnych znamion kultu. ,,Katedra -
wyjaśnia ks. Andrzej - przypomina
średniej wielkości kościół w Polsce.
Kiedy idzie się ulicą, trudno się domyś­
lić, że to jest kościół, wygląda bowiem
jak zwyczajny dom.”

Budynek ma 26 metrów długości,
18 metrów szerokości i 4 metry wyso­
kości. Może pomieścić kilkaset osób.
W budowie świątyni uczestniczyła ca­
ła parafia - dzieci i dorośli. W niedzielę
na trzy msze przychodzi około 600
- 700 osób.

Od 6 sierpnia 1991 roku do 31 lipca
1995 roku proboszczem parafii był
Johannes Wiktorowicz Trei. W tym
okresie, najpierw jako wikariusz, po­
magał mu Krzysztof Erdzik - kapłan
z Polski, a później Zbigniew Grygor-
cewicz.

Zgodnie z dekretem z dnia 1 sierp­
nia 1995 roku wydanym przez biskupa
Jana Pawła Lengę (Administratora
Apostolskiego Kazachstanu i Środko­
wej Azji) i za zgodą arcybiskupa met­
ropolity gnieźnieńskiego Henryka
Muszyńskiego z dnia 12 lipca 1995
roku, obowiązki proboszcza parafii
katedralnej w Karagandzie objął
ksiądz Andrzej Szczęsny.

- udzielając sakramentów - w promie­
niu...200 kilometrów. Najbliższą pa­
rafią w kierunku południowym jest
Ałma - Ata, oddalona „tylko” o 1050
kilometrów od Karagandy. Na północ
- najbliższą parafią jest Celinograd
(Akmoła - nazwa kazachska), na za­
chód - Wastubińsk, na wschód - Semi-
pałatyńsk.

Księdzu Andrzejowi pomagają
w pracy dwie rodziny: polska i włoska.
„Kościół - tłumaczy ksiądz Szczęsny
- powołał ich także do pracy misyjnej.
Tutaj rodzina jest w trudnej sytuacji.
Proces laicyzacji życia zaszedł bardzo
daleko. Zauważalny jest ogólny roz­
kład rodziny. Przeprowadza się wiele
rozwodów” . Władze nie przeszkadzają
księżom w ich pracy misyjnej. „Są do
nas - mówi ksiądz Andrzej Szczęsny
- raczej przychylnie nastawieni. Dla
nich nasza działalność jest nawet waż­
na. Zdają sobie bowiem sprawę z tego,
że model wychowania, który propago­
wano do tej pory, doprowadził do pew­
nej degradacji społecznej. Chcą teraz
wykorzystać wszystkie możliwości, że­
by podniosło się morale ludzi i żeby
zwiększyła się dyscyplina pracy. Po
upadku komuny nastąpiło ogólne roz­
przężenie, każdy człowiek „idzie wswo-
ją stronę” , pojawiły się problemy al­
koholizmu, narkomanii, pełno jest róż­
nego rodzaju afer (...) Chcemy pomóc
tym ludziom."

N r 49. str 8 .

Spotkania krwiodawców
i n f o r m a c j e ;

, 8 g rudn ia 1995 r.

W dniach od 22 do 27 listopada
w Domu Dziennego Pobytu w Jarocinie
odbyła się seria spotkań Honorowych
Dawców Krwi PCK. Zorganizował je
Zarząd Lokalny PCK. Przy okazji
wręczono odznaczenia i wyróżnienia
niektórym dawcom krwi.

W spotkaniach uczestniczyli przed­
stawiciele władz samorządowych z kil­
ku gmin, a także działacze Zarządu
Wojewódzkiego PCK w Kaliszu i rad
krwiodawstwa. W licznych wystąpie­
niach nawiązywano do idei bezintere­
sownego oddawania krwi, która
w ostatnich latach została zahamowa­
na, między innymi poprzez zlikwido­
wanie krwiodawcom wolnego dnia od
pracy. Podnoszono zarzuty, że hono­
rowe krwiodawstwo nie jest już bez­
płatne - dawcy muszą dopłacać mię­
dzy innymi do biletów na dojazd do
punktu (stacji) krwiodastwa, czy wy­
kup drogich lekarstw. W czasie spot­
kań niektórzy uczestnicy podkreślali
wartość ludzkiej krwi. Zastępca bur­
mistrza Gminy i Miasta w Jarocinie
Henryk Kowalski stwierdził, że po
wypadku drogowym, którego był

uczestnikiem, na apel służby zdrowia
odpowiedziała rzesza honorowych
dawców krwi. Natomiast wójt gminy
Jaraczewo Maciej Pielarz wspomniał,
że przed kilkunastoma laty w czasie
beznadziejnego stanu zdrowia do jego
organizmu wpompowano około 20
litrów życiodajnej krwi. Nawiązano
również do znaczenia preparatów
krwiopochodnych, na które coraz ba­
rdziej wzrasta zapotrzebowanie. Na
Ziemi Jarocińskiej mieszkają dwie pa­
nie, które są zasłużonymi honorowy­
mi dawcami krwi - Krystyna Maślak
z Wojciechowa i Halina Serafiniak
z Jarocina.

Listopad to miesiąc, w którym co­
rocznie pamięta się o bezimiennych
dobroczyńcach i osobach popierają­
cych ideę krwiodawstwa. Dlatego też
na spotkaniu 22 listopada wręczono
Odznakę Honorową PCK IV stopnia
wójtowi gminy Jaraczewo Maciejowi
Pielarzowi oraz burmistrzowi gminy
i miasta w Żerkowie Januszowi Jaj-
czykowi. Natomiast pracownicy PKP
na swoim spotkaniu 27 listopada
otrzymali odznaczenia resortowe.

L. Bajda

L ista o d zn aczon ych h on orow ych d a w c ó w k rw i P C K z terenu
Z iem i J aroc iń sk ie j na d o tych czasow ych sp o tk an iach w 1995 roku

Srebrny Krzyż Zasługi: Kucharzak Kazimierz, Matuszczak Władysław
Brązowy Krzyż Zasługi: Jerzycki Romuald, Klauza Krzysztof, Matuszczak Marian,
Skrzypski Wiesław
Odznaka Honorowa PCK IV stopnia: Kubiak Marek
Zasłużony Honorowy Dawca Krwi I stopnia (po oddaniu 18 litrów krwi): Malina
Zygmunt, Paszyn Henryk, Mikołajczak Jan, Ryszewski Mirosław, Szczepaniak
Eugeniusz, Ignaszewski Ryszard, Nawrot Jan, Matuszczak Marian, Gęstwa Tadeusz,
Krysztofiak Stefan, Winiecki Józef, Zieliński Adam, Działek Jerzy, Lisiak Eugeniusz.
Skowron Jarosław
Zasłużony Honorowy Dawca Krwi II stopnia (po oddaniu 12 litrów krwi):
Kaczmarek Krzysztof, Lisiak Eugeniusz, Kubiak Henryk, Adamiak Ryszard, Maślak
Krystyna, Kapała Wojciech, Michalski Włodzimierz, Chabierski Wojciech, Kuś
Ryszard, Skowron Jarosław, Grabarek Wiesław, Trzeciak Marek, Marciniak Marek,
Bąk Waldemar
Zasłużony Honorowy Dawca Krwi III stopnia (po oddamiu 6 litrów krwi):
Kaczmarek Krzysztof, Krakowski Jan, Joachimiak Mieczysław, Stachowiak Roman,
Weinert Krzysztof, Wojtkowiak Czesław, Szymczak Szczepan, Antczak Hemyk,
Klaczyński Leszek, Moczyński Marek, Piątkowski Artur, Skowron Jarosław, Hertel
Arkadiusz, Marciniak Marek, Świdurski Stanisław, Serafiniak Halina
Złota Odznaka Honorowego Dawcy Krwi (po oddaniu 3 litrów krwi): Zaradny
Jarosław, Joachimiak Mieczysław, Stachowiak Roman, Szczepański Marian,
Plewiński Zdzisław, Moczyński Marek, Mocek Ryszard, Masztalerz Robert,
Antoniewicz Grzegorz, Pawłowski Andrzej, Węgrzynek Bernard, Hertel Arkadiusz.
Krychowski Eugeniusz, Serafiniak Halina

K O N T Y N G E N T 96

Sprzedaż samochodów gotówkowa i ratalna
Ceny bardzo atrakcyjne
• Sprzedaż części i serwis

Autoryzowana Stacja Obsługi VW i Audi
M R O C Z K O W S K I

63-020 Zaniemyśl, ul. Poznańska 5
tel. 0667 570-97
fax 0667 575-13

Jubileusz „Piątki”
Już dwadzieścia lat istnieje Publicz­

ne Przedszkole Nr 5 w Jarocinie. Uro­
czystość jubileuszowa odbyła się 25
listopada.

Podczas sobotniej uroczystości his­
torię przedszkola przedstawiła Mał­
gorzata Idczak. Przypomniała o pracy
pierwszej dyrektorki - Danuty Du­
dziak. Spotykała się ona z wieloma
trudnościami i problemami. Dorobek
jej pracy kontynuowany i rozwijany
jest przez obecną dyrektorkę - Irenę
Urbaniak.

Na jubileuszu obecne były władze
miasta oraz przewodniczący Fundacji
Veldhoven - Jarocin, emerytowane

nauczycielki, pierwsi absolwenci
przedszkola, byli i obecni pracownicy
placówki. Każdy z zaproszonych go­
ści otrzymał pamiątkowy dyplom.
Emerytowane nauczycielki: Danuta
Dudziak, Ludomira Urbaniak, Danu­
ta Szurygajło, Teresa Szymkowiak,
Helena Jaśkowiak obdarowane zosta­
ły drobnymi upominkami. Zebrani
mogli też zwiedzić przedszkole i zapo­
znać się z dorobkiem pracy całej pla­
cówki. Na ręce Ireny Dudziak złożono
gratulacje i życzenia dla wszystkich
pracowników przedszkola.

Uroczystość uświetniły występy
dzieci.

(jn)

Uszycki patronem
Podniosły charakter miała uroczys­

tość nadania Klubowi Honorowych Da­
wców Krwi PCK przy Zakładach Prze­
twórstwa Owocowo-Warzywnego
w Kotlinie. Od 30 listapada patronem
klubu jest Zbigniew Uszycki. Impreza
była połączona z wyróżnieniem najbar­
dziej zasłużonych dawców krwi oraz
osób wspierających czynnie idee Pol­
skiego Czerwonego Krzyża

Na spotkaniu obecni byli przedsta­
wiciele władz samorządowych gminy
Kotlin oraz gminy i miasta Jarocin,
działacze władz centralnych, wojewó­
dzkich i lokalnych PCK oraz dyrekcja
ZPOW „Kotlin”.

Po przedstawieniu krótkiej działal­
ności klubu oraz sylwetek najbardziej
zasłużonych dawców krwi, dzieci
i nauczyciele ze Szkoły Podstawowej
w Kotlinie zaprezentowali bardzo cie­
kawy pragram artystyczny. Spotkał
się z gorącym przyjęciem całej publicz­
ności. Następnie przystąpiono do
nadania imienia klubowi, którego pre­
zesem od początku działalności jest
Czesław Nawrot. W imieniu Zarządu
Głównego Polskiego Czerwonego
Krzyża w Warszawie akt nadania
imienia odczytała Emilia Nawrocka
(członek ZG PCK, przewodnicząca
Wojewódzkiej Rady Krwiodawstwa

w Kaliszu) oraz M arek Nowak (dyrek­
tor Biura PCK w Kaliszu). Klub przy­
jął imię Zbigniewa Uszyckiego. Nieży­
jący już od kilku lat patron był leka­
rzem medycyny, honorowym dawcą
krwi, dyrektorem Wojewódzkiej Sta­
cji Krwiodawstwa w Kaliszu, znanym
i cenionym humanistą. Wielokrotnie
przebywał on na Ziemi Jarocińskiej
i był powszechnie znany wśród hono­
rowych dawców krwi.

Następnie wręczono odznaki zasłu­
żonym dawcom krwi oraz dokonano
dekoracji osób zasłużonych dla PCK.
Odznakę Honorową PCK IV stopnia
otrzymał Walenty Kwaśniewski - wójt
gminy Kotlin oraz Paweł Michalski -
dyrektor naczelny ZPOW „Kotlin”.
Wszyscy członkowie klubu (23 osoby)
otrzymali upominki ufundowane
przez władze gminy Kotlin oraz dyre­
kcję ZPOW w Kotlinie.

Obecni na spotkaniu zaproszeni go­
ście podkreślali znaczenie honorowo
oddawanej krwi, która jest bezcennym
lekiem dla wielu anonimowych bio­
rców.

Podczas wspólnego obiadu wymie­
niano szereg uwag i poglądów na
temat przyszłości honorowego krwio­
dawstwa w Polsce, które z każdym
dniem jest coraz bardziej zagrożone.

Leszek Bajda

8 g rudn ia 1995 r.

REPORTAŻ
Nr 49, str. 9

Co pół roku zmieniają swoje miejsce pracy. Poszukiwania najczęściej
prowadzą w Wielkopolsce, ale wiercą także na Pomorzu i innych rejonach
Polski. Poprzednio pracowali w okolicy Kotlina, dziś są w Sławoszewie.

Górnicy spod Jarocina
IW ONA NOWICKA

Dlatego że wydobywają ropę naf­
tową i gaz, nazywają ich „nafciarza-
mi”. Nazwę tę od lat kojarzy się
z szybami wiertniczymi i rzędami
baraków. Swoje święto obchodzą
4 grudnia. Dzień ten raczej spędzą
w pracy, chociaż ustawowo jest wol­
ny. Kiedyś obowiązywała ich „Kar­
ta Górnika”, płynęły z tego tytułu
pewne korzyści - mogli zakupić to­
wary trudno dostępne wtedy na ryn­
ku. W tej chwili nie zaliczają się do
górników, bowiem podlegają Minis­
terstwu Ochrony Środowiska, Zaso­
bów Naturalnych i Leśnictwa.

„Barbórka” nadal pozostała ich
świętem. Imprezy z tej okazji roz­
poczęły się już 21 listopada i po­
trwają do 9 grudnia. W Sławoszewie
odprawiona zostanie msza święta.
Najwięcej imprez barbórkowych bę­
dzie miało miejsce w Pile. Uroczysta
akademia odbędzie się 8 grudnia.
Oprócz tego przewidziany jest: tur­
niej koszykówki, rajd samochodo­
wy, turniej brydżowy, narada kiero­
wników. 8 grudnia zostaną złożone
kwiaty przed pomnikiem Stanisława
Staszica, skąd delegacja zakładowa
przejdzie w pochodzie z orkiestrą na
akademię. Poza tym zorganizowane
zostaną spotkania z Jubilatami oraz
zabawa barbórkowa.

Na dwie zmiany
Zanim rozpocznie się prace wiert­

nicze korzysta się z badań sejsmicz­
nych. Polegają one na wzbudzaniu,
a następnie rejestracji fal sejsmicz­
nych przechodzących przez skorupę
ziemską. Nowoczesną aparaturą ro­
bione są trójwymiarowe zdjęcia,
które pokazują wewnętrzną budowę
Ziemi. Na ich podstawie można
określić, czy w głębi Ziemi jest struk­
tura geologiczna - typu wyniesienie
- która dla poszukiwacza rokuje
szanse na odkrycie ropy naftowej
lub gazu. W wyznaczonych miejs­
cach zawsze jest jakaś struktura
(wyniesienie), ale czasami wysycenie
gazem nie jest opłacalne do wydoby­
cia. - Znaczące złoże gazu odkryliś­
my w Radlinie. Jest jednym z więk­
szych złóż w Polsce - informuje kie­
rownik zmiany.

Prace najczęściej toczą się na tere­
nach prywatnych. Właściciel wyraża
zgodę, ponieważ otrzymuje od za­
kładu pracy odszkodowanie. Tere­
ny poeksploatacyjne są rekultywo­
wane tj. doprowadzone do stanu
umożliwiającego ich racjonalne wy­
zyskanie Dzisiaj sprzęt to niebo

a ziemia w porównaniu z dawnym.
Od roku mamy komputery na wier­
tni. Ułatwiają one pracę - przede
wszystkim na bieżąco mamy wszyst­
kie informacje o tym, co się dzieje na
wiertni oraz inne ważne dane: głębo­
kość otworu, szybkość postępu wier­
cenia, ciśnienie, właściwości cieczy
- mówi inżynier Michał Kulczycki.

Praca przebiega w ruchu ciągłym,
dniem i nocą przez cały tydzień.
Kiedyś to pracowaliśmy po 8 godzin.
Obecnie na dwie zmiany po 12 go­
dzin. N ikt nie chciałby wrócić do
starego systemu zmian - twierdzi
jeden z pracowników. W systemie
dwuzmianowym pracujemy po dwa
tygodnie, a pozostałe dwa możemy
spędzić w domu. Taki układ wszyst­
kim odpowiada - dodaje.

Ze względu na szkodliwość pracy
w trudnych warunkach przysługują
się „nafciarzom” dodatkowe dwu­
tygodniowe wczasy profilaktyczne.
Większość spędza je w górach lub
nad morzem, w czasie urlopów naj­
chętniej przebywają w domach.

Zakład nie ma wolnych etatów.
Przeważają pracownicy z dużym
stażem. Jest kilku, którzy przep­
racowali tu ponad 35 lat. Młodzi
ludzie muszą przejść praktyki, zdo­
być doświadczenie, aby samodziel­
nie wykonywać odpowiedzialne
prace. Ludzie są zdyscyplinowani.
To nieprawda, że nasi kierownicy

jeżdżą nietrzeźwi. Już dawno pozby­
liśmy się tego elementu, który burzył
porządek - oznajmia kierownik.

Walka z przyrodą
Prace wiertnicze to ciągła walka

z przyrodą. Czyhają tu różne nie­
bezpieczeństwa wynikające z budo­
wy geologicznej Ziemi np. ukręcenie
przewodu bądź wiertła, niekontro­
lowany przepływ gazu lub ropy.
Wybuch taki nie zawsze można
opanować. Szczególną ostrożność
trzeba zachować przy zapuszczaniu
rur w głąb, przy dowiercaniu. Lu­
dzie pracują tylko na powierzchni.
Aktualnie świder jest na głębokości
1880 metrów, a planuje się go wpro­
wadzić na 3200. Im głębiej w skoru­
pie ziemskiej, tym prace posuwają
się wolniej. - Czasami przy zapusz­
czaniu rur konieczne jest zdwojenie
lub potrojenie czujności.

Za sześć milionów
Od kilku lat jest stała załoga,

która liczy około 60 osób. Pracow­
nicy pochodzą z różnych rejonów

Polski - Pilskiego, Kaliskiego, Ra­
domskiego, Przemyskiego oraz
Krośnieńskiego. Są to geolodzy,
wiertacze, pomocnicy wiertaczy,
mechanicy, spawacze a także elekt­
rycy. Wiertaczami są absolwenci te­
chnikum lub zasadniczej szkoły naf­
towej, które znajdują się w Pile
i Krośnie. W tym roku zakład przy­
jął 20 absolwentów tych szkół. Będą
oni przechodzić 4-5 letnią praktykę,
by zostać asystentem kierownika.

■ 1 I •

Zatrudnione są też cztery kobiety.
M y pracujemy także przez dwa tygo­
dnie od 5.00 do 21.00 z przerwą na
zakupy. Praca taka, ja k wszędzie.
Jesteśmy już przyzwyczajone do ta­
kiego trybu życia - mówi jedna z ku­
charek. Wbrew pozorom pracow­
nicy nie są samotni - wszyscy są
żonaci, mają rodziny. Dużo z nich
zapoznało swoje żony w trakcie
zmian miejsca pracy. Ja sam po­
chodzę z Krakowa, a żonę mam spod
Ostrowa. Po ślubie zamieszkałem
w Grabowie - oświadcza Michał Ku­
lczycki. Pracujące tu kobiety mają
dorosłe dzieci. - Kiedy były małe, to
w ich wychowaniu pomagała nam
teściowa - mówi Maria Motylek.
Mężowie kucharek pracują z nimi
na jednej zmianie. Dawno temu
w czasie wakacji rodzina mogła
przyjechać do pracownika. Od kilku
lat jest to zabronione. Pracownicy
mieszkają w barakach, pokoje są
dwuosobowe. Jeden pracuje na

Zanim obejmą to stanowisko, mu­
szą nabrać doświadczenia na róż­
nych szczeblach: najpierw są wier­
taczami otworowymi, później wie­
żowymi, a następnie dołowymi. Do­
świadczeni wiertacze to mężczyźni
w wieku 40-50 lat. Średnia wieku
pracowników wynosi 25-30 lat.
- Zarabiają tak, ja k w innych dzia­
łach gospodarki. Pensja pracownika
fizycznego przeciętnie wynosi 6-7 mi­
lionów starych złotych. Dodatkowo
każdy otrzymuje delegacje, ale za to
musi się wyżywić - mówi inżynier
Kulczycki. - Im praca odpowiedzial-
niejsza, tym zarobki wyższe.

FOTO Stachowiak

zmianie, drugi odpoczywa. Oddziel­
ny barak to łazienka z prysznicem,
jeszcze inny - stołówka. Baraki są
dobrze ogrzewane, zaopatrzone
w kolorowe telewizory, programy
satelitarne. Mieszkają w polu, ale
ich „domki”, betonowe drogi przy­
pominają małe osiedla. - Żyje się tu
nam dobrze. Jesteśmy ze sobą zżyci
- szczególnie każda zmiana. Panuje
mila atmosfera - mówi pracownik.

Wigilię spędzają razem. Spotyka­
ją się na uroczystej kolacji. Jeśli
warunki wiertnicze pozwalają, to
mogą przerwać pracę na dwa dni.
Jednak cały czas muszą być w bazie.

S .C .
Zaprasza na zakupy do sklepu elektrycznego »
w Jarocinie, ul. Wrocławska 2 0 (wejście od p odw órzam i

&
W okresie przedświątecznym udzielamy 5 % rabatu

na wszystkie zakupione u nas towary.
(V95)________________________ Serdecznie zapraszamy

Nr 49, str. 1 0 .

Jesienne drogi
Z m FORMACJE

i g rudn ia 1995 r.

Jesienną lustrację dróg przeprowa­
dzono na terenie czterech gmin Ziemi
Jarocińskiej. Jej celem było sprawdze­
nie stanu nawierzchni przed sezonem
zimowym.

Lustracja obejmowała cztery
gminy: Jaraczewo, Żerków, Kotlin
i Jarocin. Zaangażowali się w nią
przedstawiciele instytucji odpowie­
dzialnych za stan nawierzchni oraz
przedstawiciele służb publicznych.
Podkomisarz Roman Borkiewicz -
kierownik Samodzielnej Sekcji Ruchu
Drogowego, Zygmunt Kowalski - kie­
rownik Obwodu Drogowego, Krzysz­
tof Adamiak - komendant Straży
Miejskiej i Andrzej Słowiński - kiero­
wnik Wydziału Gospodarki Komuna­
lnej jeździli po terenie gminy Jarocin.
Drogi pozostałych gmin sprawdzali
policjanci z terenowych komend poli-
:ji.

Najwięcej kłopotów sprawiają kole­
iny na jezdni, które doskwierają zwła­

szcza w Mieszkowie. Nawierzchnie są
dziurawe, droga Kadziak - Łuszcza-
nów, jezdnia w Tarcach Osiedlu i Ra­
dlinie czeka na załatanie. Sprawdzo­
no też przejazdy kolejowe w Radlinie
i na ulicy Staszica, nie są one w ideal­
nym stanic, ale dopóki można po nich
przejechać, nie będą naprawiane.
Kratki ściekowe instalacji wodno-ka­
nalizacyjnej, załamania brzegów jez­
dni i pobocza, to kolejny problem,
z którym w najbliższym czasie po­
winni zmierzyć się drogowcy. Ozna­
kowanie, jeśli chodzi o organizację
ruchu, jest dobre. Wiele uwag budzi
stan techniczny znaków i oznakowa­
nia poziomego.

Sami kontrolujący nie są pewni czy
lustracja przyniesie jakieś pozytywne
zmiany - Pierwszy raz uczestniczę
w takim objeździe ulicami naszej gmi­
ny. Zastanawiam się jednak nad zasad-

mmammmmmmsm wmm mmmmm

nością takiego działania. Te problemy,
które ukazały się w trakcie lustracji nie
są rzeczą nową - mówi podkomisarz
Roman Borkiewicz. - Wszyscy wiemy,
że dawno zostałyby zlikwidowane, gdy­
by nie brak środków na ten cel. Nie
wiem, czy przekazanie zebranych wnio­
sków jest w stanie coś zmienić w tym
zakresie. Chciałbym się mylić. W na­
szym wspólnym interesie jest ich roz­
wiązanie ze względu na wspólne bez­
pieczeństwo kierowców i pieszych.
Ruch drogowy nasila się, a drogi w na­
szym kraju nie są na to przygotowane.
Działania likwidujące skutek, a nie
przyczynę niewiele dają - dodaje pod­
komisarz Borkiewicz.

Poważnym problemem, na który
zwróciła uwagę komisja jest bezpie­
czeństwo pieszych na przejściu w Mie­
szkowie. Środkiem, który ma je po­
prawić, są funkcjonujące od jakiegoś
czasu wyświetlacze prędkości. Nie są
one do końca skuteczne. Działa tylko
jeden, od strony Jarocina, drugi ma
powstać w niedalekiej przyszłości od
strony Poznania. Umieszczone na wy­
sięgnikach ekrany wyświetlają pręd­
kość każdego samochodu od momen-

4# JM!*«#!* tinH hHp;- ¡lii« iMl * p JFiayjSM Mi## ij-

tU przekroczenia przez niego białej
tablicy oznaczającej początek miejs­
cowości. Jest to tylko informacja dla
kierowcy, która nie pociąga za sobą
żadnej konsekwencji w wypadku prze­
kroczenia przez niego dozwolonej prę­
dkości. Wraz z montażem drugiego
ekranu, planowane jest zainstalowa­
nie kamer, które będą rejestrować
każdy samochód i pozwolą na stoso­
wanie sankcji wobec tych, którzy ła­
mią przepisy ruchu drogowego. Wy­
konanie wyświetlaczy, Dyrekcja
Okręgowa Dróg Publicznych w Po­
znaniu powierzyła Firmie JAZET ze
Śremu. Koszt wyniósł około 18.000
złotych. Złożyły się na to pieniądze
z Urzędu Miasta i Gminy w Jarocinie,
który wyasygnował 5.900 złotych,
przeznaczone również na drugi wy­
świetlacz. Swój udział finansowy mia­
ła też Dyrekcja Okręgowa Dróg Pub­
licznych w Poznaniu, w wysokości
12.400 złotych. Natomiast wojewoda
ograniczył się do nadzoru nad pracą
wykonawcy. Komisja lustracyjna ró­
wnież pozytywnie oceniła wpływ syg­
nalizacji świetlnej na bezpieczeństwo
pieszych w Witaszycach.

Anna Konieczna

Andrzejki nauczycieli
N a śpiewach i wróżbach spędzili an-

drzejkowe popołudnie członkowie Sek­
cji Emerytów i Rencistów Nauczycieli.

Nie po raz pierwszy byli nauczyciele
spotkali się w kawiarni Klubowa.
Tym razem okazją były andrzejki.
Przy kawie i cieście Barbara Bierła
wróżyła wszystkim z kart. Wszyscy
zgormadzeni z uwagą słuchali przepo­
wiedni. Nieraz kwitowano je śmie­
chem, nieraz ze zdziwieniem. Były też
fanty. Każdy mógł wygrać jakiś dro­
biazg: krem, torbę na zakupy czy
szklankę. Janina Grala dowcipnie
opowiadała o miejscach, które nau­
czyciele zwiedzili podczas licznych wy­
cieczek. - Dzięki tym wypadom prze­
mierzyliśmy chyba całą naszą Polskę.
Było to oderwanie się od wnuków,
mężów i rodzin. Żyliśmy na zupełnym
luzie - zaczęła swą opowieść. Wkrótce
wszyscy mogli poznać losy pięknych

książąt i hrabin na zamkach w An­
toninie, Puławach, Wilanowie, Nie­
borowie i Lidzbarku Warmińskim.
Tam właśnie wiodły trasy turystyczne
emerytowanych nauczycieli.

Podczas spotkania nic zabrakło też
śpiewów. Benedykta Świderska krą­
żyła między zebranymi intonując pio­
senki. - To taki nasz hymn nauczyciel­
ski - stwierdziła Janina Grala, gdy
śpiewano popularną piosenkę ’’Szła
dzieweczka do laseczka”.

Andrzejki były też okazją do wspo­
mnień, w trakcie których można było
obejrzeć zdjęcia. W czasie spotkania
Józefa Brzyziak, przewodnicząca sek­
cji, zbierała pieniądze na następną
nauczycielską wycieczkę. Tym razem
emeryci wybiorą się 8 grudnia do
Poznania na przedstawienie operet­
kowe.

(jn)

Jarocin

Nowe wydziały
Jarocińscy radni podjęli uchwałę o li­

kwidacji dwóch wydziałów Urzędu
Gminy i Miasta: Wydziału Organiza-
cyjnego i Wydziału Rozwoju Gospoda­
rczego. Jednocześnie utworzono nowe
jednostki: Wydział Architektury, Bu­
downictwa i Ochrony Środowiska oraz
Wydział Organizacji i Rozwoju.

Dokonanie zmian w organizacji
urzędu nie obyło się bez sprzeciwu
niektórych radnych. - „Moim zdaniem
połączenie wydziału organizayjnego
z wydziałem rozwoju nie jest zbyt szczę­
śliwe. Obawiam się, że ucierpi na tym
najbardziej dbałość o rozwój gospodar­
czy, a przecież jest to dla gminy bardzo
ważne” - twierdził radny Lech Szym­
czak. Podobną opinię wyraził Jan
Grzesiek.

Wszyscy dyskutanci rozumieli po­
trzebę utworzenia wydziału, który za­
jmowałby się problemami związanymi
z budownictwem i ochroną środowis­
ka. Kontrowersje wywoływał jedynie
sposób powołania naczelnika tego wy­
działu. Burmistrz Paweł Jachowski
przyznał, żc zamierza to stanowsko
powierzyć Jarosławowi Krawczykowi
- dotychczasowemu archtektowi miej­
skiemu w Pleszewie. - Dokonałem do­
kładnego rozeznania. Wydaje mi się, że
ten, kto wygrał konkurs w Pleszewie
jest najbardziej kompetentną osobą -
argumentował burmistrz. Radni Ste­
fan Roguszczak i Lech Szymczak do­
magali się, żeby naczelnika powołać
w drodze konkursu. Burmistrz nie
zamierzał jednak ulec ich naciskom,
tym bardziej że - co potwierdził radca
prawny - Rada Miejska nic może
narzucić burmistrzowi sposobu zatru­
dniania podległych mu pracowników.

Likwidacja dwóch wydziałów wiąże
się z tym, że dotychczasowi naczelnicy
tych wydziałów: Krystian Baraniak
i Zdzisław Regulski utracą swe stano­
wiska (wraz z mianowaniem). Jak
twierdzi burmistrz, jeden z nich zo­
stanie naczelnikiem Wydziału Organi­
zacji i Rozwoju. - „Na razie nie ma
w lej sprawie decyzji. Dopiero po utwo­
rzeniu wydziałów przeprowadzę stoso­
wne rozmowy” . Mimo że Paweł Jacho­
wski nic podjął jeszcze decyzji, w kulu­
arach radni dają większe szanse na
objęcie stanowiska naczelnika Zdzi­
sławowi Regulskiemu. Krystiana Ba­
raniaka raz już bowiem zwolniono
z funkcji naczelnika. Decyzja ta jed­
nak okazała się bezprawna - jeszcze za
poprzedniego burmistrza Krystian
Baraniak uzyskał bowiem status pra­
cownika mianowanego, co uniemoż­
liwiało zwolnienie go ze stanowiska
w drodze wypowiedzenia. Teraz jest to
możliwe, bo stanowisko zostało zlik­
widowane.

(rap)

S m u r f o w e

p r z e d s t a w i e n i e
Pierwszoklasiści szkół podstawo­

wych mogli obejrzeć 4 grudnia Wielkie
Widowisko dla dzieci pt. Gargamel
i Smurfy. Przedstawienie było zor­
ganizowane przez Agencję Muzyczną
MUZA i JOK, a odbyło się przy
finansowym wsparciu firmy Inter -
Elkan i Urzędu Miasta i Gminy. Był to
prezent z okazji Świętego Mikołaja.

Dzieci bardzo żywo reagowały
w czasie inscenizacji. Cała sala JOK
była wypełniona po brzegi. Dziecięce
widowisko było na pewno jednym
z lepszych pokazanych w ciągu minio­
nych lal w Jarocinie. Wystawił jc Teatr
Studio Mobile z Krakowa.

(jn)Benedykta Świderska dyryguje chórem nauczycieli FOTO Stachowiak

8 g rudn ia 1995 r. .
; ROZMOWA

. N r 49, str. 11

N ie ty lk o r o c k
Rozmowa z BERNARDEM PYRZYKIEM, jarociniakiem, solistą Warszaws­
kiej Opery Kameralnej, jedynym etatowym kontrtenorem altowym w Polsce.

Pochodzisz z Jarocina, miasta koja­
rzącego się z muzyką rockową. Dzięki
tobie być może, będzie kojarzyło się też
z operą. Gdzie szukać korzeni twojego
zainteresowania śpiewem?

W mojej rodzinie mówi się, że głos
odziedziczyłem po mamie. Ona do
dzisiaj śpiewa w chórze K.T.Barwic-
kiego, z czego się bardzo cieszę. Ma
przepiękny alt. Gdyby została kiedyś
„odkryta”, kto wie, czy to nie ona
byłaby solistką teatru operowego...
Wszyscy w naszej rodzinie - siostra
Agata i moi czterej bracia pięknie
śpiewają.

Jednak tylko ty uczyniłeś muzykę
treścią swojego życia?

Kontakt z muzyką miałem już
w Szkole Podstawowej nr 5, gdzie
uczestniczyłem w zajęciach chóru pro­
wadzonego wtedy przez Bogdana Bia-
daszkiewicza. Potem była szkoła mu­
zyczna, w której uczyłem się gry na
skrzypcach pod kierunkiem Ryszarda
Chmielewskiego.

Z tym instrumentem wiąże się epizod
rockowy twojej muzycznej „drogi” .

Tak. Swego czasu byłem w Jaroci­
nie popularny, jako muzyk rockowy.
Grałem w „Wozie Harry’ego” z Bog­
danem Harendarczykiem, obecnym
dyrektorem JOK-u.

Skrzypkiem jednak nie zostałeś,
rockmanem także nie...

Bardzo chciałem zostać skrzyp­
kiem, a przyjęto mnie do średniej
Szkoły Muzycznej w Poznaniu do kla­
sy altówki, więc nie zostałem ani
skrzypkiem ani altowiolistą. Wróci­
łem do Jarocina i tutaj spotkałem
człowieka, który zaraził mnie swoją
pasją śpiewu. Mam na myśli naszego
ukochanego „Funia”, ś.p. profesora
Alfonsa Kowalskiego, świetnego chór-
mistrza. Jego pracy chór naszego li­
ceum zawdzięczał wiele nagród.

Ukoronowaniem naszej wspólnej
pracy był wyjazd na koncerty do
Francji. Był to rok 1985. Taki wyjazd
znaczył dla nas bardzo wiele, tym
bardziej, że niewiele wcześniej odmó­
wiono nam zgody na wyjazd do Belgii,
by ukarać nasz chór za koncert kolęd
w jednym z jarocińskich kościołów.
Takie to były czasy...

Byłeś wtedy w klasie maturalnej
i zacząłeś poważnie myśleć o muzyce...

Jeśli chodzi o maturę, to zdawaliś­
my ją jako chórzyści „systemem in­
dywidualnym”. Daty egzaminów do­
stosowane były do terminu naszego
wyjazdu. Udało się. Zdałem.

W głosie grał mi rock, ale pozostała
także „choroba” chóralna. Dostałem

ze mną rozpoczął swoją karierę peda­
gogiczną. Pod jego opieką pozostawa­
łem przez pięć lat.

Kiedy odkryłeś tę niezwykłość, ory­
ginalność swojego głosu i zacząłeś śpie­
wać jako kontrtenor?

Już na trzecim roku zacząłem inte­
resować się wykonawstwem muzyki
dawnej. Pojechałem wtedy do prof.

się na Wychowanie Muzyczne w Wyż­
szej Szkole Pedagogicznej w Bydgosz­
czy. Śpiewałem tam tenorem w chó­
rze, a także w Zespole Muzyki Daw­
nej. W czasie studiów na WSP ob­
jawiły mi się dwie największe miłości
mojego życia. Poznałem moją żonę -
Anię i zdecydowałem się zdawać na
śpiew solowy w Akademii Muzycznej.
Obydwu tym pasjom pozostałem wie­
rny do dziś. Dostałem się od razu na
drugi rok śpiewu solowego na Wy­
dziale Wokalno-Aktorskim, tym sa­
mym wydziale, który ukończył
w ubiegłym roku akademickim Kas­
per Ekert - tenor z Żerkowa.

Wszyscy zawdzięczamy wiele profe­
sorowi Kowalskiemu. W Bydgoszczy
natomiast Twoim pedagogiem został
profesor Jan Kunert - tenor.

Tak. Znakomity tenor, solista Tea­
tru Wielkiego w Łodzi, który od pracy

Eugeniusza Sąsiadka, który prowadził
we Wrocławiu, w Akademii Muzycz­
nej, klasę śpiewu dla kontrtenorów.
Profesor ten odkrył przede mną nowe
możliwości mego głosu. Dopiero na
V roku studiów podjąłem decyzję
o przestawieniu głosu z tenora na alt.
Nie był to łatwy krok. Wiązała się
z nim także zmiana pedagoga. Zo­
stałem studentem Hanny Michalak,
znawczyni i specjalistki muzyki daw­
nej.

Jesteś, o ile wiem, pierwszym i jedy­
nym kontrtenorem altowym, jakiego
wypuściła bydgoska akademia?

To była prawdziwa rewolucja.
W ciągu jednego roku przygotowałem
altowy program na mój recital dyp­
lomowy, który zaśpiewałem 16 maja
1994r. Obroniłem pracę magisterską
i zamknąłem rozdział „młodzieżowy”
mojego życia. Miałem dużo szczęścia,
szybko znalazłem pracę. Zostałem
przyjęty na etat kontrtenora do War­
szawskiej Opery Kameralnej, oraz na­
wiązałem współpracę z Capellą Geda-
nesis, z którą nagrałem płytę kompak­
tową. W Warszawie występuję w ope­
rach Monteverdiego i Mozarta, Pur-
cella, śpiewając m.in. sopranową par­
tię Anniusa w „La clemenza di Tito”
czyli „Łaskawość Tytusa” W.A.Mo­
zarta.

Jesteś znany z uporu i pracowitości.
Twój kalendarz zapełnia się. Kiedy
przyjedziesz do Jarocina?

Nieprędko, ponieważ w najbliż­
szym czasie w-yjeżdżam z Capellą Ge-
danensis na Festiwal Muzyki Dawnej
do Kolonii, przygotowuję poza tym
partię Orfeusza w „Orfeuszu i Eurydy­
ce” Gliicka... Zapraszam na przed­
stawienia do Warszawy.

Znalazłeś jak widać swoje miejsce
w muzyce. Sukcesem jest to, że dostałeś
się do świetnego stołecznego teatru.

Jestem dumny i cieszę się z tego
bardzo. Chciałbym, żeby było tu nas
Wielkopolan, jarociniaków coraz wię­
cej.

A czy w twoim domu starasz się
odpocząć od teatru?

Wszystkim co sprawia mi radości
czy smutki, tym czym żyję, dzielę się
z żoną - Anią. To cudowna kobieta,
także śpiewająca zawodowo, albo­
wiem jest artystką chóru opery „No­
va” w Bydgoszczy. Nasze światy się
przeplatają i doskonale się rozumie­
my. Na zakończenie chciałbym dodać,
że szkoda tylko,że nie ma już Wśród
nas „Funia”, który w nas tchnął to
coś... Żyje on zaś w naszej pamięci, zc
swoimi żartami, la tającym smycz­
kiem i kluczami. Pozostaje barwną
postacią naszego miasta. Jego dzieło
kontynuuje Agnieszka Gniatczyk. Ja­
rocin niech nadal rozbrzmiewa muzy­
ką chóralną, bo chłopaki z Jarocina
mają mocne głosy..., a może ktoś
jeszcze pójdzie w nasze ślady?

Rozmawiał Maciej Goździela

N o w e M iasto

Seniorzy na andrzejkach
23 listopada w Gminnym Ośrodku

Kultury odbyła się zabawa andrzejkowa
dla emerytów i rencistów z całej gminy
Nowe Miasto. Dwa dni później człon­
kowie koła PZERil spotkali się z okazji
Dnia Seniora.

Na uroczystość tę przybyło prawic
dwieście osób. Przyjechały też delegacje
zaprzyjaźnionych kół m.in. ze Środy
Wlkp. Złotą odznaką PZERil odzna­
czeni zostali: wójt Aleksander Pode­
mski i Bogdan Budzyń, dyrektor GOK.
Dyplomy z podziękowaniem za współ­

pracę przewodniczący koła wręczył
Bronisławowi Hyżorkowi oraz przed­
stawicielom Ośrodka Pomocy Społecz­
nej w Nowym Mieście.

Program wieczoru urozmaicił chór
„Złota Jesień”, który przygotował z tej
okazji kilka nowych piosenek.

Przybyłych na ten wieczór seniorów
podjęto podwieczorkiem i kolacją. Ko­
szty poczęstunku pokrył tym razem
miejscowy Ośrodek Pomocy Społecz­
nej. (hc)

inż. W iesław Jaśkowiak
63-200 Jarocin , uL Żwirki i W igury 3

tel./fax (0-62) 47-30^7
teł. kom. 090-607-350

i n t o t e c
Sprzedaż Serwis

Kserokopiarki Nowe i Regenerowane
Materiały Eksploatacyjne

Części Zamienne

Kopiarki regenerowane D
w cenie od 2000 zł

C a n o n m ita

IN In lh iiu is i
WYNAJEM KSEROKOPIAREK

TELEFONY
KOMÓRKOWE

TELEFAKSY
APARATY TELEFONICZENE

SPRZEDAŻ ★ MONTAŻ ★ SERWIS

N r 4 9 , str. 12

OGŁOSZENIA
8 g ru d n ia 1 9 9 5 r.

F irm a Handlowo - Usługowa
„ R A N P O L ”

B B B a
Żerków, ul. Górki 16A, ® 374

1) ZATRUDNI KSIĘGOWĄ LUB KSIĘGOWEGO NA PEŁEN ETAT
(k s ię g i h a n d lo w e) o d 1 .0 1 .1 9 9 6 r .
W y m a g a n a z n a jo m o ś ć o b s łu g i k o m p u t e r a , f a k s u itp .

2) ZATRUDNI KIEROWCĘ ZAWODOWEGO
z w y k s z t a łc e n ie m ś r e d n im , p r a w o ja z d y k a t . A B C D E (T I R - y)

od 1.01.1996 r.

PKP O ddział D rogow y W rześn ia
informuje, że w związku z remontem nawierzchni drogowej

na przejazdach kolejowych w m. Kotlin
Z O S T A N IE Z A M K N IĘ T Y R U C H K O Ł O W Y

w następujących dniach:
1. skrzyżowanie z drogą nr 13169 Kotlin - Koryta w km 120,076

od dnia 11.12.95 r. godz. 7.00
do dnia 15.12.95 r. godz. 20.00

2. skrzyżowanie z drogą nr 13165 Kotlin - Wilcza w km 121,264
od dnia 18.12.95 r. godz. 7.00
do dnia 21.12.95 r. godz. 20.00

Objazd dla ruchu kołowego w tym czasie odbyw ać się będzie
oznakowaną trasą objazdu

f " U ż y t k o w n i k ó w d r ó g z a u t r u d n i e n i a

___________ s e r d e c z e n i e p r z e p r a s z a m y _________

Urząd Skarbowy w Jarocinie
podaje do publicznej wiadomości, że dnia 18 grudnia 1995 r.
w Jarocinie, na placu przy ul. Wrocławskiej 225 odbędą się

I LICYTACJE POJAZDÓW:
— o godz. 13.00 - samochód osobowy marki FIAT 126p,

rok prod. 1978, wartość szacunkowa 510,-
— o godz. 13.30 - samochód osobowy FORD SIERRA combi,

rok prod. 1990, wartość szacunkowa 5.400,-

Dnia 28 grudnia 1995 r. w Urzędzie Skarbowym w Jarocinie odbędzie się

I LICYTACJA ZESTAWU KOMPUTEROWEGO
tj. klawiatury GULIPI, stacji dysków GULIPI, monitora ADDONIA,
drukarki LC 15 PL, o wartości szacunkowej 490,-

W razie niedojścia licytacji do skutku, II licytacje pojazdów odbędą się
8 stycznia 1996 r.:
— o godz. 13.00 - sam. osob. marki FIAT
— o godz. 13.30 - sam. osob. marki FORD

a dnia 15 stycznia 1996 r. o godz. 8.30 - zestaw komputerowy
Cena wywołania wynosi przy 1 licytacji 3 / 4 wartości szacunkowej, a przy

II - 1 / 2 wartości szac.
Wadium w wysokości 10 % wartości szacunkowej należy wpłacić w kasie

urzędu najpóźniej na godzinę przed licytacją (dotyczy tylko sam. FORD).

Środki ochrony roślin
Superkoncentraty, pasze

Sznurek

Ekomixy, ekolisty - pełen wybór

Jerzy Kozieł, Góra, tel. 39
(2664/ R/95)

A G R O P A S Z
M ieszalnia Pasz Krotoszyn

P U N K T S P R Z E D A Ż Y
B A C H O R Z E W 18

o f e r u j e s z e r o k i w y b ó r :
-* mieszanek, -♦ superkoncentralów
-> koncentratów, -> oraz otręby pszenne

i Żytni (2756/R/95)

Co m am , to m oje
Ja m am p o lisę

u b ezp ieczen iow ą
PZU SA,

która ch ro n i moje:

INSPEKTORAT PZU S.A.
w Jarocinie
Al. Niepodległości 19a, tel. 47-35-91

ZAPRASZAMY godz. 730- 1700
w wolne soboty 730 - 1230

OFERUJE, PROPONUJE:

KOMPLEKSOWE UBEZPIECZENIE MAJĄTKU RUCHOMEGO
GOSPODARSTW ROLNYCH

ZWIERZĘTA
(KONIE I KROWY)
od padnięcia i uboju z konieczności
na skutek choroby lub wypadkuMIENIE RUCHOME

m.in. maszyny, narzędzia i sprzęt rolniczy,
ziemiopłody i pasze - od ognia
i innych zdarzeń losowych

GW A RA N TU JEM Y : - n isk ą c e n ę d o s to s o w a n ą d o Państ w a p o trz e b
- szy b k ą i sp ra w n ą likw idację s z k ó d o b ję ty c h u b e z p ie c z e n ie m
- s ta b iln o ść i w y p łaca ln o ść

UPRAWY
od gradobicia oraz ognia w trakcie

trwania mechanicznego zbioru

Koń ma cztery nogi i też się potknie

8 g rudn ia 1995 r.
SPORT

Mr 49, sir. 13

W

T akiego turnieju szachowego
w Jarocinie jeszcze nie było! Aż 52
szachistów w alczyło w auli Liceum
Ogólnokształcącego w turnieju zor­
ganizowanym z okazji 20-lecia ist­
nienia w Jarocinie sekcji szachowej.

W zawodach uczestniczyło 30 re­
prezentantów Ziemi Jarocińskiej
oraz 22 zawodników spoza tego
terenu, w tym czołowi szachiści wo­
jewództwa kaliskiego, oraz trzech
zawodników z Gniezna i jeden ze
Słupska! Sędzią głównym turnieju
był prezes Okręgowego Związku
Szachowego w Kaliszu - Ryszard
Pych. Przed rozpoczęciem zawodów
wręczył on nagrody za najlepsze
wyniki na poszczególnych szachow­
nicach w zakończonym niedawno
sezonie ligowym. Nagrodę za zwy­
cięstwo na szachownicy kobiecej
otrzymała zawodniczka JOK-u Ga­
briela Gołębiak Honorowy dyplom
za zasługi dla rozwoju szachów
w województwie kaliskim oraz za 20
lat pracy na tym polu otrzymał,
prezes sekcji szachowej Jarocińskie­
go Ośrodka Kultury - Adam W ań­
tuch.

Od pierwszej do ostatniej, siód­
mej rundy prowadził zdecydowany

goście
faworyt turnieju Jan Kujawski
z drugoligowego Chrobrego Gniez­
no. Kujawski, posiadający najwyż­
szy ranking (2158 punktów), spoś­
ród wszystkich uczestników rozgry­
wek, wygrał kolejno sześć gier,
a w ostatniej, mając już zagwaran­
towane zwycięstwo w turnieju, po­
zwolił sobie na porażkę z Kazimie­
rzem M ielcarkiem . Dzięki temu
Mielcarek zajął trzecie miejsce w za­
wodach. Rozdzielił ich drugi w roz­
stawieniu (ranking 2118 punktów),
reprezentant jedynego w wojewódz­
twie kaliskim drugoligowego klubu
szachowego - LKS-u Raszków, Aloj
zy Grobelny. Do ostatniej rundy
trwała zacięta walka o trzy nagrody
dla najlepszych szachistów Ziemi
Jarocińskiej. Bardzo dobrze od po­
czątku zawodów grał Roman
Włoch.

Oto czołowi zawodnicy turnieju
(tłustym drukiem nagrodzeni): 1.
Jan Kujawski (Chrobry Gniezno)
6 punktów z 7 gier, 2. Alojzy Grobel­
ny (MZ LKS Raszków) 6 z 7, 3.
Kazimierz M ielcarek (MZ LKS Ra­
szków) 5,5 z 7 ,4. Eugeniusz M uraw-

N a p ierw szym p lanie (o d w ró co n y ty łe m) zw ycięzca turn ie ju Ja n K u jaw ski. D rugi ?. lew ej
■ A lo jzy G robelny - na jlepszy zaw odnik z w ojew ództw a ka liskiego .

F O T O S ta ch o w ia k

ski (WSM Krotoszyn) 5 z 7, 5.
Roman Włoch (JOK Jarocin) 5 z 7.

Najlepsi zawodnicy z Ziemi Jaro­
cińskiej (tłustym drukiem nagrodze­
ni, po nazwisku w nawiasie miejsce
w klasyfikacji ogólnej turnieju): 1.
Roman W łoch (5) 5 z 7, 2. Jan
Kupryjańczyk (6) 5 z 7, 3. Paw eł
W itw icki (9) 5 z 7, 4. Antoni Jaku­
biak (11) 4,5 z 7, 5. Robert Cenkier
(18) 4 z 7. Najlepszą zawodniczką
turnieju wybrano Gabrielę Gołębiak
(35) 3 z 7.

Poniżej oczekiwań
Jesienna runda spotkań w piłkarskiej

lidze okręgowej Kalisz - Sieradz nie
była udana dla futbolistów Jarocińs-

. kiego Klubu Sportowego Victoria. Ja­
rociniacy poprzedni sezon zakończyli
na 5 miejscu.- W połowie obecnego
sezonu zajmują dopiero 13 -miejsce

. w stawce 16 drużyn.
Victoria w 15 meczach zgromadziła

15 punktów. ’Strzeliła przeciwnikom
21 goli (Mirosław Czajka 10, Maciej
Udzik 3, Henryk Łysek 2, Grzegorz
Wyduba 2, Leszek Nowak 2, Mariusz
Frąckowiak 1, Grzegorz Idzikowski
1), a straciła 24 .gole. Podopieczni
Tomasza Musiałka czterokrotnie
schodzili z boiska w glorii zwycięstwa,
trzy razy dzielili się punktami z rywa­
lami i.aż'osiem razy przegrywali. Pił­
karze Victorii byli groźnym‘rywalem
dla zespołów, które przyjeżdżały na
mecze do Jarocina. W’siedmiu poje-,
dynkach rozegranych na stadionie
MOSiR-U jarociniacy zdobyli 13 pun­
któw (bramki 15:9): cztery razy zwy­
ciężali, raz remisowali i dwa razy
przegrywali. Fatalnie natomiast pił­
karze Victorii wypadli w meczach wy­
jazdowych. Wywalczyli tylko 2 punk­
ty (bramki 6:15): ani razu nie wygrali,
dwa razy remisowali i ponieśli sześć
porażek.

Victorii zajmowała do szóstej ko­
lejki spotkań miejsce w środku tabeli.
Potem poniosła cztery kolejne porażki
i została zepchnięta w dolne rejony
tabeli. Pozostała tam już do końca
rundy.

Bramkarze w wojsku
Rozpatrując poszczególne formac­

je i pozycje w zespole, można dostrzec
. wiele braków. Na pewno filarem-dru-

żyny nie jest. bramkarz. Świadczy*
o tym ‘chociażby fakt, że w ciągu
piętnastu spotkań trener Tomasz Mu­
siałek wypróbował na tej pozycji
wszystkich zawodników, jakich miał
do dyspozycji. Cała trójka prezentuje
zbliżony poziom. Bodajże najlepiej
spisywał się Tomasz jCzyżak. Ma on
największe doświadczenie. Grał już
w zespole w ubiegłym sezonie. Nie bał'
się krzyknąć na obrońców, gdy sytua­
cja wymagała, aby lepiej się ustawili.
Kilka razy udowodnił także,- iż dys­
ponuje dobrym refleksem. Niestety,
swój talent nię zawsze wspierał pracą
na treningach, -a przed ostatnim me­
czem w rundzie jesiennej odpadł
z drużyny z powodu odbywania zasa­
dniczej służby wojskowej. Paweł
Hoffmann to jeden z trzech piłkarzy
wypożyczonych przed sezonem
z MKS-u Chocicza. Jest -solidnym
zawodnikiem, ale, podobnie jak Czy-
żak, odszedł do wojska i trener Mu­
siałek wiosną nie będzie mógł z jego
usług korzystać. Tak więc w drużynie
pozostał tylko jeden bramkarz. Ro­
bert Każmierczak wystąpił tylko
w dwóch spotkaniach. Imponuje wa­
runkami fizycznymi, ale jest przy tym
ociężały. W czasie przygotowań zimo­
wych musi zrzucić kilka kilogramów,
aby z powodzeniem strzec bramki
Victorii. Przydałby mu się także jakiś

Wśród juniorów najlepszymi oka­
zali się: 1. Tom asz N ow acki (Gorzy-
czanka) 5 z 7, 2. Marek Jagodziński
(Gorzyczanka) 5 z 7, 3. Maciej Piot­
rowicz (Wieża Pleszew) 4,5 z 7,
a z młodzików: 1. K rzysztof Kniat
3 z 7, 2. Michał Kniat 1 z 7 (obaj
z Jarocina). PA W

kontrkandydat. Tylko zdrowa rywali­
zacja o miejsce w zespole może w za­
wodnikach wyzwolić ochotę do pracy
na treningach.

Pewna obrona
Spośród wszystkich formacji w ze­

spole, najmniej zastrzeżeń,' mimo 24
straconych goli, można mieć do obro-

.ny. Stanowiła ona solidną zaporę:
Bardzo dobrze w, roli ’’kryjących”
spisywali się Adam Cyfert i Mariusz
Łukaszyk. Ten drugi bardzo szybko
wprowadził się do zespołu, stając się '
•najbardziej wartościowym nabyt­
kiem, spośród trójki chociczan. Ruty­
ną i spokojem imponował Jaeek Pa-

- rus. Niestety w ostatnich spotkaniach
rundy już nie grał. Grzegorz Wyduba
mając za sobą Parusa czuł się bardzo
.pewnie. Gdy jednak-musiał zająć jego
miejsce, to popełnił kilka błędów.
Z zadań defensywnych obrońcy wy­
wiązywali się dobrze. Czasem zapomi­
nali jednak o skracaniu pola gry,
o szybkim wyjściu z pola karnego po
wybiciu piłki.

Poszukiwanie rozgrywającego
Najsłabszą formacją w zespole była

pomoc. Brakowało przede wszystkim
głównego rozgrywającego oraz bocz­
nego pomocnika. Grzegorz Idzikowski
lepiej spisywał się jako defensywny lub
ofensywny pomocnik, niż jako roz­
grywający. Leszek Nowak wywiązy­
wał się z tego zadania dobrze, ale nie
zawsze starczało mu sił. Zniechęcał się
także, gdy drużynie nie wiodło się.
Poza tym w poprzednich sezonach
występował jako napastnik i teraz
także często biegał w pobliżu kolegów
z ataku. Nie sprawdził się jako roz­
grywający m łody M arek Grodzki. Za-

wodnikiem, który zdradza talent do
rozgrywania piłki jest Wojciech Toma­
szewski, ale do drużyny ’’wszedł”
w ciągu rundy i nie był przygotowany
fizycznie i motorycznie do gry na
takiej pozycji. Jako napastnik również
był pożyteczny dla zespołu. Na prawej
pomocy nieźle spisywał się Mariusz
Frąckowiak, ale odbywający służbę
wojskową zawodnik, nie zawsze mógł
.brać udział w meczach i miał zaległości
treningowe.. W niektórych spotka­
niach z dobrej strony zaprezentował
się Łukasz Palczewski. Na lewej stro-.
nie, po przesunięciu Macieja Udzika
do ataku, powstała pustka, której nikt'
nie potrafił zapełnić.

Jeden superstrzelec
. W ataku klasą dla siebie był Miros­

ław Czajka. W tej rundzie spisywał się
nawet Lepiej niż w poprzednich sezor
nach. Strzelił aż 10 goli, ale też potrafił
wypracować sytuacje kolegom. Szko­
da, źe w zespole brakuje drugiego tak
dobrego zawodnika. Maciej Udzik
niezbyt często trenował, więc miał
spore braki kondycyjne, ale w pełni
wykorzystywał swoje umiejętności,
strzelając 3 gole w-przełomowych dla
•drużyny momentach spotkań. Dobrze
spisywał się także Henryk Łysek, ale
w połowie rundy wyjechał za granicę.

Umiarkowany optymizm
Największym mankamentem dru­

żyny jest słaba skuteczność. W wielu
spotkaniach .Victoria, mimo iż stwo­
rzyła więcej sytuacji, schodziła z bois­
ka pokonana. Sądzę, iż właśnie to jest
przyczyną tak niskiej pozycji zespołu
w tabeli. Mam nadzieję, że w rundzie
wiosennej jarociniacy poprawią skute­
czność. Od kilku już lat jarociniacy
lepiej spisują się wiosną niż jesienią.
Poza tym w rundzie wiosennej 8 razy
będą grać w Jarocinie, a 7 razy na
wyjazdach, więc chyba można być
optymistą i wierzyć w to, iż Victoria
zdoła się utrzymać w lidze między­
okręgowej. PAW

Nr 49, str. 14

INFORMATOR KULTURALNY
8 grudn ia 1995 r.

Jednak DickensK S I Ą Ż K A

Na pierwszy rzut oka wszystko
powinno zniechęcić do sięgnięcia po
„Opowieść wigilijną” Karola Dicken­
sa. Po pierwsze dlatego, że to przypo­
wiastka z morałem, prościutka ilust­
racja tezy, że „należy żyć dla dobra
innych”. Po drugie opowieść powta­
rza dobrze nam już znany schemat
nawrócenia grzesznika po ingerencji
sil nadludzkich, postaci są czarno -
białe, a całość jest przesiąknięta na­
trętnym dydaktyzmem. Słowem -
mało interesujące dzieło epoki wik­
toriańskiej.

A jednak coś decyduje o tym, że
„Opowieść wigilijna” ciągle jest czy­
tana przez ludzi na całym świecie,
powstają adaptacje teatralne i filmo­
we, pojawiają się kontynuacje i na­
wiązania.

Fabuła jest prosta. Stary lichwiarz
Ebenezer Scrooge, żyjąc tylko dla
pieniędzy i procentów odrzuca praw­
dziwe wartości - dobro, litość, współ­
czucie. Wszystkie dni spędza w kan­
torze, a na noc wraca do swego
ponurego opuszczonego domostwa.
Każdy dzień toczy się tym samym
torem, aż do nadejścia nocy szczegól­
nej - wigilii Bożego Narodzenia, kie­
dy to starego kutwę nachodzi duch

25 listopada 1995r. w katowickim
"Spodku” po raz 10. odbył się jeden
z największych festiwali w kraju nad
Wisłą „Odjazdy ’95”. Przybyło aż 10
tys. fanów.

Wszystko zaczęło się o godz. 11.00
koncertami na dwóch bocznych sce­
nach. Na pierwszej z nich załoga ’’Rock
Raportu” zaprezentowała kapele:
FUNK OUT, YELLOW ATOM
FROGG, TUFF ENUFF, GDZIE CI-
KWIATY, MYSLOVITZ, KALIBER
44,WZGÓRZE YAPA 3, HEDONE,
SWEET NOISE i FUNNY HIPPOS.
Druga - to scena ’’Gramy”, i tu wy­
stąpiły: SCREWED UP, PUDELSI,
VIDE AS AND POWER, BLADE LO­
KI, AHIMSA, APTEKA,PSY WOJ­
NY,FARBEN LEHRE oraz BĘDZIE
DOBRZE.

Tuż po 15.00 tłumnie zgromadzona
publiczność przeniosła się na scenę głó­
wną. Koncert rozpoczął laureat bocz­
nych scen, raperski zespół WZGÓRZE
YAPA 3. A później zaczął się odjazd na
pełnych obrotach. Przez scenę przewi­
nęły się najlepsze formacje: T.LOVE,
O.N.A., PIERSI, PROLETARY AT,
ILLUSION, VOO VOO, HEY, a na
koniec goście zagraniczni: H-
BLOCKX i THERAPY? Atmosfera
7. minuty na minutę była coraz gorętsza,
a emocje sięgały zenitu. Najbardziej
jednak widowiskowe występy zapre­
zentowały: HEY i PIERSI.'

Wyobraźcie sobie...na scenie poja­
wia się 5. facetów w białych koszulach
z czerwonymi krawatami. Bez naj­
mniejszej wątpliwości to PIERSI! Ten
zespół zawsze zaskakiwał swoim wy-

zmarłego wspólnika. W ten sposób
rozpoczyna się dziwna wędrówka
Ebenezera poprzez całe jego życie
w towarzystwie trzech gości - du­
chów; minionych, teraźniejszych
i przyszłych wigilii. Przeżycia tej jed­
nej nocy tak wstrząsają starcem, że
odmienia swoje życie spędzając je
odtąd w pogodzie i szczęściu, dbając
przede wszystkim o dobro innych.

To trochę naiwne, prawda? Ale
czy właśnie nie w tej prostocie i naiw­
ności tkwi największy urok „Opo­
wieści wigilijnej”? •

Na uwagę zasługuje postać głów­
nego bohatera. Z pozoru w jej kon­
strukcji dominuje schemat i trudno
doszukiwać się pogłębionej analizy
psychologicznej. A jednak Ebenezer
Scrooge nie jest ucieleśnieniem chci­
wości i grzechu, a tylko starcem,
który (paradoksalnie) budzi u czytel­
nika wiele ciepłych uczuć. To nie
demon lichwy, jak by tego wymagał
czarno - biały schemat powiastki
z morałem, a zwykły człowiek, który
dał się zwieść bogactwem. I taki
właśnie bohater jest nam bliski - mo­
że w każdym z nas tkwi coś z charak­
teru Scrooge’a? A może nawet histo­

glądem na koncertach oraz muzyką
i tekstami. Z nowej płyty zaprezen­
towali 2 utwory, jeden z nich nosi tytuł:
’’Bolszewicy na mszy w pierwszych
rzędach siedzą”. Nie zabrakło również
starych przebojów. Tuż po 19.30 za
perkusją zasiadł Robert Ligiewicz, a na
scenę wkroczyli: Marcin Zabiełowicz,
Jacek Chrzanowski, Piotr Banach
i Kaśka Nosowska. Publiczność "osza­
lała”. W powietrzu unosiły się pozyty­
wne wibracje. Utwory z nowej płyty
przeplatały się ze starymi. W związku
z tym, że Kaśka obchodziła imieniny,
publika obsypała ją najróżniejszymi
prezentami. Kilka tysięcy głosów od­
śpiewało solenizantce ”STO LAT!”.

ria Ebenezera potwierdza naszą pod­
świadomą nadzieję, że człowiek może
dać się zwieść złu, ale zawsze otrzyma
jeszcze jedną szansę?

Na tym jednak nic kończą się zale­
ty pisarstwa Dickensa. W „Opowie­
ści wigilijnej” przejawia duże poczu­
cie humoru opisując swoich bohate­
rów. Mimo braku głębszej analizy
psychologicznej, postaci nie są banal­
ne bo posiadają pewien niepowtarza­
lny rys. Dickens - doskonały obser­
wator ludzkich zachowań potrafi
stworzyć bohaterów autentycznych
i żywych.

Literatura XX wieku stara się nam
ciągle dowieść, że wszystko wokół
nas nieodwracalnie się skomplikowa­
ło, uległo przewartościowaniu lub
wyczerpaniu. Może dlatego warto
sięgnąć po ciepłą i sympatyczną opo­
wieść sprzed ponad stu lat, opowieść
o takim człowieku „jakimi bywali
dobrzy ludzie za dobrych starych
czasów, w dobrym starym kraju, na
dobrym starym świecie.”

IW O N A KASPRZAK
Karol Dickens: Opowieść wigilijna.
Beskidzka Oficyna Wydawnicza,
Bielsko - Biała 1995.

Zespół powrócił, aby zagrać coś na bis.
W międzyczasie Kasia zwierzyła się
publice: ”Od kiedy jestem w ciąży,
jestem bardzo infantylna. Poza tym
popadam ze skrajności w skrajność.
Jeżeli wydaje się wam, że zachowuję się
dziwnie, to nie dlatego, że coś się stało,
ale dlatego, że się cieszę”. Na koniec
wystąpiły dwie zagraniczne kapele.
Grupa H-BLOCKX wprowadziła pub­
liczność w pewien rodzaj transu, wszys­
cy rytmicznie i dynamicznie podskaki­
wali. A później na scenę wkroczył ze­
spół THERAPY? Na festiwalu wystą­
pili w roli „głównej gwiazdy”. Ich wy­
stęp został przyjęty bardzo ciepło.

10 edycja festiwalu ’’Odjazdy ’95”
zakończyła się przed północą. Organi­
zacja była bardzo dobra. Przyjechały
wszystkie zaproszone zespoły. Między
kapelami a widownią ’’przeciągnięty
został sznur wzajemnego porozumienia
i akceptacji”. To był prawdziwy od­
jazd. (odj)

T E A T R N O W Y

w Poznaniu ul. Dąbrowskiego 5
SCENA DUŻA
„Kuglarze i wisielcy”
1 i 2 grudnia - godz. 19.00
„Lot nad kukułczym gniazdem”
3 - 7 grudnia - godz. 19.00
„Piękna Lucynda”
8 - 1 0 grudnia - godz. 19.00
„Roberto Zucco”
12 - 14 grudnia - godz. 19.15
„Antygona w Nowym Jorku”
15-17 grudnia - godz. 19.00
„Czerwone nosy”
19-21 grudnia - godz. 19.00
„Zagraj to jeszcze raz, Sam”
30-31 grudnia - godz. 19.00
SCENA NOW A
„Śmierć i dziewczyna”
1 - 3 grudnia - godz. 19.15
„Zagraj to jeszcze raz, Sam”
8 grudnia - godz. 19.15
12-14 grudnia - godz. 18.00
15-17 grudnia - godz. 19.15
Dyrekcja zastrzega sobie prawo ewen­
tualnych zmian w repertuarze

WYPOŻYCZALNIA
KASET

(Kino „Echo”)
6679 Oblężenie Waco” - sens.
6678 „Twardziele” - sens.
6680 „Podniebny detektyw” - sens.
6682 „W słusznej sprawie” - sens.
6683 „Ojcostwo” - sens.
6677 „Cena sprawiedliwości”

obycz.
6681 „Saga Wikingów” - whist. -

przyg.
6684 „Mis Muszelka” - erot.
6685 „Wariackie święta” - kom.

K IN O „ E C H O "

„N el”
8 i 9.12 - godz. 18.00
10.12 - godz. 16.30
cena biletu 5 zł (50.000 zł)
„Ksiądz”
11 i 12.12 - godz. 18.00
cena biletu 5 zł (50.000 zł)
„Umrzeć ze śmiechu”
13 i 14.12 - godz. 18.00
cena biletu 5 zł (50.000 zl)
„Bad Boys”
5.12 - godz. 19.00
6.12-godz. 16.30
7.12 - godz. 19.00
cena biletu 4 zł (40.000 zł)

Odjazdy na Odjazdach

3 - ---------ZL. 1 '

■

□

1

3 - f h H — 1

E l J

- V i

JAROCIŃSKA FABRYKA OBRABIAREK S. A.PONAR-JAFO
63-200 JAROCIN, ul. T. Kościuszki 16a

tel. (0-62) 47-26-01 do 47-26-04
tlx 0465211, fax (0-62) 47-27-15
Dział handl. tel. (0-62) 47-28-64

„O brabiarki” wczoraj i dziś
Jarocińska Fabryka Obrabiarek

w Jarocinie powstała 1 kwietnia 1945
roku. Początkowo funkcjonowała ja­
ko Oddział Przedsiębiorstwa Trakto­
rów i M aszyn Rolniczych w Łodzi.

Zajmowała się wtedy remontem
maszyn rolniczych (m.in. traktorów,
pługów, młockarń), pracami z za­
kresu rolnictwa (orkami, zasiewami,
zbiorem płodów rolnych) oraz sprze­
dażą materiałów pędnych instytuc­
jom rolniczym i gospodarstwom rol­
nym.

Na podstawie zarządzenia minist­
ra rolnictwa i reform rolnych z dnia
10 lutego 1947 roku Państwowe
Przedsiębiorstwo Traktorów i Ma­
szyn Rolniczych - Stacja Jarocin
przejęte zostało 1 czerwca przez Pań­
stwowe Przedsiębiorstwo - Technicz­
ną Obsługę Rolnictwa.

Własna baza
Rok 1950 przyniósł dalszą zmianę

w organizacyjnej przynależności za­
kładu. 1 lipca przeszedł on pod za­
rząd Państwowych Gospodarstw
Rolnych - Zespół Marszew, jako War
sztat Zespołowy PG R. Zmieniło się
podporządkowanie przedsiębiorst­
wa, ale nie uległ zmianie zakres wy­
konywanych w nim prac. W dalszym
ciągu naprawiano traktory, pługi pa­
rowe i inne maszyny rolnicze.

W 1950 roku zapoczątkowany zo­
stał również nowy etap rozwoju za­
kładu. W Dyrekcji Mechanizacji
Centralnego Zarządu PGR w War­
szawie zapadła decyzja zorganizowa­
nia własnej bazy remontowej obrabia­
rek, stanowiących wyposażenie war­
sztatów PGR. W trudnym okresie
przełomu lat czterdziestych i pięć­
dziesiątych nie można było liczyć na
dopływ nowych obrabiarek do war­
sztatów ’’pegeerowskich” - czekał na
nie odbudowujący i rozbudowujący
się przemysł. Państwowe Gospodars­
twa Rolne musiały być samowystar­
czalne. Planowane i awaryjne remon­
ty ciągników i innych maszyn rol­
niczych należało przeprowadzać po­
siadanym parkiem obrabiarkowym,
nawet jeśli pamiętał on jeszcze XIX
wiek. Własna baza poprzez kapitalne
remonty miała wspomnianym obra­
biarkom przywracać pełną spraw­
ność. Zlokalizowano ją w Jarocinie,
w dotychczasowym P.P. TOR.

Remont obrabiarek
1 grudnia 1950 roku Warsztat

zmienił nazwę na Państwowe Gos­

podarstwa Rolne - W arsztaty Wy­
dzielone Napraw Obrabiarek - Jaro­
cin. W ciągu 1951 zakład wyposażo­
no w najbardziej potrzebne do no­
wych zadań obrabiarki i po utworze­
niu kilku brygad spośród najbardziej
doświadczonych pracowników, roz­
poczęto kapitalny remont pierw­
szych tokarek. Reszta załogi nadal
zajmowała się naprawą maszyn rol­
niczych.

W miarę upływu czasu wzrastała
liczba przesyłek do jarocińskiej bazy
remontowej. W 1952 roku na remont
czekało mnóstwo obrabiarek: toka­
rek, strugarek, wiertarek, szlifierek,
frezarek. Wstrzymane zostały re­
monty ciągników i maszyn rolni­
czych. Od tej pory zaczęto się za­
jmować naprawą wyłącznie obrabia­
rek do metalu i do drewna. Zakłado­
wi nadano nową nazwę: W arsztat
Naprawczy Państwowych Gospo­
darstw Rolnych Jarocin.

Na eksport
W 1954 roku uruchomiona została

antyimportowa produkcja uchwytów
samocentrujących do tokarek w opar­
ciu o własną dokumentację konstru­
kcyjno - technologiczną. Było to
osiągnięcie wiele znaczące dla całego
kraju.

Przełomowym momentem w dzia­
łalności zakładu było przejęcie War­
sztatu Naprawczego PGR Jarocin
przez Ministerstwo Przemysłu Cięż­
kiego. Podmiotem działania przed­
siębiorstwa stała się produkcja ob­
rabiarek, frezarek. W wyniku wspo­
mnianych działań zakład otrzymał
nazwę: Jarocińska Fabryka Obrabia­
rek.
W latach 50. i 60. produkowano
uniwersalne frezarki poziome FWB
- 25. frezarki FWC - 25, FXC
- 25/26, FYC - 25/26. W 1961 roku
rozpoczęto produkcję eksportową
wysyłając za granicę 36 frezarek.

Rozbudowa zakładu
Intensywny rozwój zakładu wy­

magał nowych inwestycji - przebu­
dowy istniejących i budowy nowych
hal fabrycznych. Konieczna była
także wymiana parku obrabiarko­
wego na nowocześniejszy. Przed
1964 rokiem zbudowano kotłownię,
garaże, magazyny oraz składowiska
złomu i opału. Drugi etap rozbudo­
wy, lata: 1965-1969 objął budowę hal
produkcyjnych. Znalazły w nich po­
mieszczenia wydziały: mechaniczny

i montażowy z malarnią, wydziały
pomocnicze, magazyny półfabryka­
tów i wyrobów gotowych oraz urzą­
dzani** socjalne: szatnie, łaźnie, stołó­
wka. Wyposażono też zakład w nie­
zbędny do produkcji nowoczesny
sprzęt techniczny.

Wejście na rynki zagraniczne ot­
worzyło przed zakładem nowe per-
pektywy. Rozpoczęły się prace nad
modernizacją produkowanych obra­
biarek i ich estetycznym wykończe­
niem. Zmieniła się konstrukcja nie­
których zespołów, sylwetka maszyny
i jej parametry - wzrosła liczba za­
kresów obrotów i posuwów, co po­
szerzyło znacznie możliwości wyko­
rzystania obrabiarki w toku produk­
cji. W roku 1967 rozpoczęto seryjną
produkcję uniwersalnych frezarek

frezarek FH - 32 wytwarzanych
w dwóch odmianach - ze sterowa­
niem ręcznym oraz ze sterowaniem
automatycznym. W 1973 roku wpro­
wadzono do produkcji frezarki FD
- 32. Zakład dynamicznie się rozwijał
reagując cały czas na wszystkie zapo­
trzebowania klientów.

Wspominam ”J A F O ”
"Gdy pierwszy raz przyjechałem do

Jarocina - mówi Henryk Jasiczek,
dyrektor ’’JAFO” w latach 1971
-1975 (w latach 1966- 1971 zastępca
dyrektora ds. technicznych) - do za­
kładu, w którym miałem pracować,
był mroźny styczniowy dzień. Zakład
mieścił się wtedy... w szopach. Pierw­
sze wrażenie były przygnębiające. By­
łem jednak młody, pełen zapału do

poziomych FWD - 25, w roku 1968
do produkcji weszły frezarki piono­
we FYD - 25, a w 1969 roku frezarki
uniwersalne poziome FWD - 25u.

Złote medale
Obrabiarki w nowym wykonaniu

znalazły duże uznanie handlowców
na targach i wystawach. Zakład
otrzymał liczne zamówienia z zagra­
nicy.

W dwóch kolejnych konkursach
„Wielkopolska dla Eksportu”- w ro­
ku 1967 i 1969 - ogłoszonych przez
„Glos Wielkopolski”, Rozgłośnię
Polskiego Radia w Poznaniu, Polską
Izbę Handlu Zagranicznego i Woje­
wódzką Komisję Związków Zawo­
dowych, Jarocińska Fabryka Obra­
biarek zdobyła złote medale i uzys­
kała tytuł „W zorowego Eksportera” .
W 1972 roku rozpoczęto produkcję

pracy. Wspólnie z mocno zaangażo­
waną załogą rozbudowałem zakład.
Zaczęły powstawać nowocześniejsze
obrabiarki, rozwinął się eksport, z któ­
rego też cieszyliśmy się wszyscy (...)

Kiedyś uroczystości jubileuszowe
zakładu obchodzono bardzo hucznie.
Organizowaliśmy festyny, spartakia­
dy. Panowała na nich zawsze serdecz­
na, niepowtarzalna atmosfera (...)

’’JAFO” wspominam do dziś. Żału­
ję, że opuściłem zakład.”

Spotkania naukowców
W latach: 1971 - 79 w zakładzie

organizowano konferencje naukowo
- techniczne. Ich tematyka: rozwój
frezarek nowoczesność, kierunek
rozwoju technologii frezowania, kie­
runki rozwoju obrabiarek frezują­
cych oraz technologia obróbki frezo­
waniem.

Dokończenie na str. I I

„Obrabiarki” wczoraj i dziś
N r 49. str. II ___ ____ . _______________________________
________________________________ 50 LAT JAFO _____________

Dokończenie ze str. I
Konferencje te były organizowa­

ne przy udziale wybitnych polskich
naukowców pracujących na wy­
ższych uczelniach w kraju. Uczest­
niczyli w nich również pracownicy
konstrukcji, technologii i produkcji
7. „JAFO” oraz członkowie zakła­
dowego koła SIMP. ” Musimy wró­
cić do tej tradycji - mówi obecny
prezes zakładu Ja n Żurek. - Teore­
tycy i praktycy muszą bowiem ze
sobą ściśle współpracować.”

Coraz nowocześniejsze
Każda nowa „rodzina” frezarek

była dowodem nowoczesności i po­
stępu. Świadczył o tym rosnący
z roku na rok popyt na frezarki ze
znakiem JAFO na całym świecie.
Ciągła modernizacja frezarek od
„rodziny” FB, poprzez FC do FD
i FH była dziełem zakładowych
konstruktorów. Współpracowali
oni z Centralnym Biurem Konstru­
kcyjnym Obrabiarek w Pruszkowie
oraz z politechnikami: szczecińską,
poznańską, wrocławską i warszaw­
ską.

Przedsiębiorstwo państwowe
pod nazwą Jarocińska Fabryka
Obrabiarek „ P O N A R - J A F O ”
w Jarocinie utworzone zostało
1 stycznia 1981 roku.

Wybudowali piękny zakład
” W 1976 roku - mówi S tanisław

R ajczew ski, dyrektor „JAFO”
w latach 1975 - 1995 - rozpocząłem
budowę drugiej części zakładu na
Ługach. Skończyliśmy tę inwestycję
w 1989 roku. Najpierw planowano
wybudowanie tylko jednej hali, ale
zakład rozwijał się i dlatego podjęto
decyzję o dalszej rozbudowie zakła­
du. Na Ługach powstał wydział ob­
róbki korpusów frezarkowych, do
centr i innych. Wszystko się lak
dobrze układało, że zaczęliśmy do­
stawiać następną halę. Jej szkielet
stoi do dziś i nie jest wykorzys­
tywany. To był niewypał. A przecież
dzięki załodze, mądrym ludziom -
konstruktorom i technologom, dzię­
k i współpracy z instytutami nauko­
wymi, uczelniami krajowymi, asor­
tyment produkowany przez nasz za­
kład mógł konkurować z firm am i
zagranicznymi.

Do 1989 roku produkcja cały czas
rosła. Były lata, kiedy cała produk­
cja „szła” na eksport. Po 1989 roku
eksport zmalał - przestano wysyłać
obrabiarki do byłego Związku Ra­
dzieckiego. ,,Ogromnych proble­
mów przysporzył nam kontrahent
z Iranu - tłumaczy dyrektor - który
okazał się niewypłacalny. Winien
był nam 45 miliardów. Rosły odsetki
od zaległej kwoty. Od tego momentu
zaczęło się zjawisko ,kułi śniego­
wej” lub inaczej mówiąc ,,równi po­
chyłej” - pojawiły się problemy, nie
było wiadomo ja k wyjść z kłopotów.

Przyczyn załamania się dobrej
passy zakładu było wiele. Wybudo­
waliśmy piękny zakład, a tu nagle
zmieniły się pewne mechanizmy
ekonomiczne. Zakład nie był w sta­
nie osiągnąć takich zysków, by móc
spłacić ponad stuprocentowe odse­
tk i od pobranego na rozbudowę
przedsiębiorstwa kredytu. Zaczęła
się recesja na rynku zbytu. Nasze
zadłużenie rosło lawinowo. Szuka­
jcie różnych dróg wyjścia z kryzyso­
wej sytuacji, stwierdziliśmy, że naj­
lepiej będzie sprywatyzować zakład.
Spełniliśmy warunki potrzebne do
przekształcenia się w jednoosobową
spółkę skarbu państwa. Stało się to
9 kwietnia 1993 roku. Mieliśmy
nadzieję, że wejdzie do zakładu in­
westor strategiczny, otwarte zosta­
nie bankowe postępowanie ugodo­
we, oddłużymy się (...)

Produko wane przez , ,JA FO ’ ’
maszyny są nowoczesne. Jako jedni
z pierwszych wprowadziliśmy do
produkcji obrabiarki sterowane nu­
merycznie, centra obróbkowe.

Do największych swoich sukce­
sów zalicza dyrektor Rajczewski
wybudowanie mieszkań zakłado­
wych. Wymienia też wyroby pro­
dukowane przez „JAFO”, wyroby
0 wysokiej jakości. Podkreśla za­
sługi załogi, przede wszystkim do­
świadczonej kadry.

Miłe chwile związane były z suk­
cesami, a tych było wiele. Wspomi­
na pasowania uczniów z przyza­
kładowych warsztatów na metalo­
wców. Służyła do tego celu ...duża
suwmiarka, która do dziś leży
w gabinecie prezesa. Do szczęś­
liwych chwil w zakładzie należały
również te, kiedy podpisywano du­
że kontrakty. Były na przykład
czasy, gdy wysyłano do Turcji 150
maszyn.

Pytany o największą porażkę
odpowiada: ’ ’Mogliśmy kiedyś bar­
dziej naciskać, żeby zakład rozbu­
dować rok lub dwa lata wcześniej.
Może trzeba było kiedyś podłożyć
się pod pociąg i uprzeć się, że pierw­
sze w kolejności załatwiania potrze­
bnych dla zakładu rzeczy - spośród
innych firm - jest właśnie „JA F O ” .

Konwencjonalne
1 numeryczne

Dziś w „JAFO” produkuje się
frezarki wspornikowe uniwersalne
z rodziny F F - 32, frezarki wspor­
nikowe uniwersalne z rodziny FR -
40, frezarki wspornikowe sterowa­
ne numerycznie typu FYN -
50ND/ND2 oraz frezarki łożowe
sterowane numerycznie typu UBF
- 2200.

Frezarki konwencjonalne - FF -
32 i FR - 40 - zdobyły sobie duże
uznanie wśród odbiorców zagrani­
cznych i krajowych podczas ich
prezentacji na wystawach i targach
międzynarodowych. Możliwości
eksploatacyjne tych frezarek dzięki
zastosowanym parametrom prze­

strzeni obróbczej, przesuwów oraz
mocy napędu głównego i szerokim
zakresom prędkości napędu głów­
nego oraz prędkości posuwowych
dorównują - a w niektórych przy­
padkach przewyższają parametry
frezarek firm konkurencyjnych.
Zastosowane rozwiązania techni­
czne pozwalają na długotrwałą
i niezawodną eksploatację frezarek
z „JAFO”. Wszystkie typy frezarek
poddawane są badaniom pod ką­
tem bezpiecznego i „przyjaznego”
użytkowania i posiadają znak bez­
pieczeństwa „B”.

Asortyment produkowanych
w „JAFO” frezarek numerycznych
zawiera dwie rodziny: frezarki
wspornikowe SN typu FYN - 50
ND oraz frezarki łożowe SN typu
UBF. We frezarkach tych zastoso­
wane są nowoczesne rozwiązania
techniczne.

” Rozpatrując obecny asortyment
frezarek produkowanych w ,J A ­
F O ” oraz biorąc pod uwagę aktual­
ne trendy w zakresie metod wytwa­
rzania należy generalny nacisk poło­
żyć na przygotowanie i rozwój ob­
rabiarek wysoko zautomatyzowa­
nych” - mówi Lechosław B łaszczyk ,
główny konstruktor. - ’’Mamy tutaj
na uwadze rozszerzenie asortymentu
frezarek SN, zwłaszcza frezarek lo­
żowych oraz centrów obróbko­
wych.” Trzeba zaznaczyć, że „JA­
FO” jako pierwsze w kraju wpro­
wadziło do produkcji frezarki łożo­
we sterowane numerycznie. W za­
kresie obrabiarek konwencjonal­
nych rozwój będzie ukierunkowa­
ny m.in. na zapewnienie wysokiej
jakości i precyzji wykonania, na
automatyzację obsługi oraz rozsze­
rzenie możliwości eksploatacyj­
nych.

Strategiczne obrabiarki
W Polsce znaczenie przemysłu

obrabiarkowego wynika także
z bogatych tradycji produkcji ob­
rabiarek, ze znaczące potencjału
wiedzy i umiejętności kadry przed­
siębiorstw tego sektora. Te atuty
mogą być wykorzystane dla zbudo­
wania silnej pozycji konkurencyj­
nej tego sektora na rynkach świato­
wych. W obecnym okresie wycho­
dzenia kraju z recesji oraz umac­
niania się mechanizmów rynko­
wych, sektor ten może odegrać zna­
czącą rolę w zaspokajaniu rosnące­
go wewnętrznego popytu na ob­
rabiarki, a przez to także przy­
czynić się do modernizacji polskie­
go przemysłu.

’’Obecnie brakuje - mówi prezes
„JAFO”, Jan Żurek - strategii pań­
stwa oraz mobilności firm , którym
trzeba stworzyć odpowiednie warun­
k i do istnienia i rozwijania się. Jeśli
nie będzie określonej strategii państ­
wa, przemysł obrabiarkowy nie
obroni się, upadnie, a my będziemy
kupowali pięć razy droższe obrabia­
rk i. Przemysł obrabiarkowy wyka-

8 g rudn ia 1995 r.

żuje tendencje rozwojowe. Przewi­
duje się, że na świecie w ciągu 5 łat
nastąpi bardzo duży boom, będzie
można sprzedawać naprawdę dużo
obrabiarek. Jeśli chcemy być państ­
wem nowoczesnym i chcemy wejść
do Europy, do EWG, musimy uczes­
tniczyć w międzynarodowym po­
dziale pracy. Musimy też szkolić
pracowników, podnosić ich kwalifi­
kacje. Polsce są bardzo potrzebni
inżynierowie - żeby pobudzić produ­
kcję, żeby sprzedawać nowoczesne
wyroby. Nie wystarczy dobry pra­
wnik i ekonomista, potrzebny jest
przede wszystkim dobry inżynier.
Muszą być mózgi, które wymyślą
lepszy wyrób.”

Zdaniem T om asza P aczkow skie­
go, dyrektora handlowego „JA­
FO” zmiany, jakie trzeba wprowa­
dzić w zakładzie, muszą iść dwu­
torowo. Podstawową sprawą jest
obniżka kosztów. ’ ’Konieczny jest
również - mówi Paczkowski - stały
nacisk na ,,Metalexport” , jako ak­
tualnie głównego partnera ,,JAFO”
w eksporcie, na podwyższenie cen
(...) Nasz zakład ma obecnie pewne
problemy ze spłatą kredytu. Bank
Rozwoju Eksportu, który jest na­
szym głównym wierzycielem, posta­
w ił warunek - wprowadzi oddłużenie
zakładu, jeżeli znajdzie się inwestor
strategiczny. Jeśli wejdzie on do
zakładu wyjaśniona zostanie nasza
sytuacja dotycząca starego zadłuże­
nia. Jednocześnie przewiduje się
wprowadzenie do zakładu kapitału
obrotowego do obsługi bieżącej pro­
dukcji. Trzeba powiedzieć, że ak­
tualnie służby handlowe ,,JAFO”
S.A. posiadają portfe l zamówień,
który prawie w całości zabezpiecza
zdolności produkcyjne zakładu na
1996 rok. Poza tym nareszcie będzie
można skonkretyzować długofalową
strategię rozwoju firm y . Oczywiście
najlepszym inwestorem strategicz­
nym byłby dla nas taki partner,
który działa w branży obrabiarko­
wej, a przynajmniej rozumie je j spe­
cyfikę, posiada możliwość udostęp­
nienia nowoczesnych rozwiązań
naukowo - technicznych i ... nie
zwalnia ludzi. Informacje, które po­
siadamy o potencjalnych inwesto­
rach pozwalają żywić nadzieję, że
warunki te w zdecydowanej większo­
ści zostaną spełnione. ”

Tylu zdolnych ludzi
Metalexport mógłby dzisiaj zała­

twić dla „JAFO” zamówienie war­
tości miliona dolarów - tak twierdzi
przedstawiciel „Metalexportu” ,
M ariusz D ziopak. Ze względu na
trudną sytuację, „JAFO” nie ma na
razie jednak możliwości wyprodu­
kowania takiej ilości towaru. ’ ’M a­
my nadzieję - mówi Dziopak - że
kondycja przedsiębiorstwa polepszy
się, bo zakład jest tego wart. Z oka­
z ji 50 - lecia ,,JAFO” życzę mu
następnego takiego jubileuszu oraz
uruchomienia nowoczesnych cent­
rów obróbkowych. Tu jest tylu zdol­
nych łudzi. Myślę, że to tylko kwes­
tia czasu - „JA FO ” na pewno „w y­
jdzie na prostą” i znów będziemy
słyszeli o zakładzie wyłącznie same
dobre rzeczy.”

A N N A K O P R A S FIJO Ł E K

W Iranie
LAT JAFO N'49s»'"

Maszyny tu wyprodukowane pracują na całym świecie. Jarocińska Fabryka Obrabiarek - JAFO S.A. - jest producentem frezarek
konwencjonalnych i frezarek sterowanych numerycznie, przeznaczonych do obróbki metali.

Na ofertę ’’JAFO” składają się frezarki poziome, pionowe i uniwersalne, frezarki numeryczne, numeryczne lożowe, centra obróbkowe pionowe
1 poziome. Są one niezbędne w procesie obróbki frezowaniem, wierceniem, wytaczaniem, gwintowaniem, obróbką cieplną.

W celu zwiększenia uniwersalności obrabiarek zakład proponuje wyposażenie specjalne, m.in. stoły obrotowe, głowice uniwersalne, głowice do
dłutowania, imadła i wibroizolatory.

Frezarka łozowa LU X UBF 2200 wyposażona w układ sterowania
numerycznego ciągłego, przeznaczona jest do robót frezarskich części
o masie do 5000 kg. Ma szczególne zastosowanie w narzędziowniach przy
produkcji matryc, form i wykrojników.

w Kanadzie
/

■ O

Frezarka FWF 32 z przyrządem do dłutowania
kanałków oraz wielowypustów

Frezarka FWR 40J2 wspornikowa pozioma uni­
wersalna

Frezarka FYN - 50ND2 sterowana numerycznie. „JAFO” otrzymało
za nią złoty medal w 1984 roku na Międzynarodowych Targach
Poznańskich

Nr 49, str. IV .

50 LAT JAFO
. 3 g rudn ia 1995 r
iiirïSiiliiifclî'Îïï!

N a sza z a ło g a i park m a s z y n o w y sq w (ł a n i e r o z w ią z a ć k a ż d y p r o b le m

U)

Wyroby "3AfO" w lałach 1 9 8 7 ,1 9 8 8 ,1 9 8 9 zostały nagrodzone

złołymi medalami na Międzynarodowych largach Poznańskich. ■

N ASZA O FE R TA
Frezarki poziome, pionowe i uniwersalne

F F - 3 2

Frezarki numeryczne

F Y N - 5 0 N D

F Y N - 5 0 N D 2
Centra obróbkowe poziome

F X M - 3 2 N M
Frezarki numeryczne łozowe

L U X U B F - 2 2 0 0
Centra obróbkowe pionowe

F Y N - 5 0 N M

NASZA DEWIZA TO WYSOKA JAKOSC
I NISKA CENA
• ZAPRASZAMY DO WSPÓŁPRACY
Jesteśmy do dyspozycji w rozwiązywaniu Państwa
problemów technologicznych w zakresie obróbki
frezowaniem, wierceniem, wytaczaniem, gwinto­
waniem, obróbką cieplną, itp.
Oferujemy szeroki wybór frezarek uniwersalnych
- konwencjonalnych, sterowanych numerycznie,
a także sterowanych numerycznie frezarek łożowych
oraz centr obróbkowych.
Jesteśmy przekonani, że oferowane obrabiarki spełnią
Państwa życzenia w zakresie możliwości eksploatacyj­
nych i wymogów jakościowych. Do frezarek FF 32
i FR 40, w celu zwiększenia uniwersalności tych
obrabiarek oferujemy bogate wyposażenie specjalne.

Jest to grupa obrabiarek charakteryzująca się
wysokim poziomem nowoczesności.
Trendy światowe oraz rynek krajowy potwierdzają
potrzebę rozwijania ich produkcji.

JAROCIŃSKA FABRYKA OBRABIAREK S. A.

P O N A R - J A F O
63-200 JAROCIN, ul. T. Koaaiuszki 16a

tel. (0-62) 47-26-01 do 47-26-04
tlx 0465211, fax (0-62) 47-27-15
Dzia1 handl. tel. (0-62) 47-28-64

8 grudn ia 1995 r.
PROGRAM TELEWIZYJNY

Nr 49, str. 15

Piątek 8 X II
6.00 Kawa czy herbata

w tym: Kalendarium
XX wieku

7.45 VIP - rozmowa Je­
dynki
„Moda na sukces” (160) - se­
rial prod. USA
Mój program na antenie - Bra­
ctwo przygody i zabawy
Wiadomości
Mama i ja - program dla ma­
my i trzylatka
Domowe przedszkole - Przed­
szkolny koncert życzeń
„Star Trek - następne pokole­
nie” (23/26) - serial s-f prod.
USA
Muzyczna Jedynka
Od niemowlaka do przedszko­
laka
Zrób to tak, jak my - Sukienka
sylwestrowa
U siebie
Wiadomości
Agrobiznes - rolniczy maga­
zyn informacyjny
Magazyn Notowań - Rolnik
w banku - Biznesplan
- 14.50 „O człowiek!” - Sądo-
branie - „Edukacja - zaścianek
- fenomen polski”
Szkoła niejedno ma imię -
Rozpad rodziny
Jeśli nie Oxford, to co - infor­
macje
Tu jest ojczyzna - „Tam, gdzie
Popiela myszy zjadły”
Fobie po polsku (2) - „Do
przerwy 0:1”
Książki, które wstrząsnęły
światem
Firma
Kto ty jesteś, jacy jesteśmy
Sądobranie
Asertywność (1) - Sztuka pre­
zentowania siebie
Program dnia
Muzyczna Jedynka
„Moda na sukces” (160) - se­
rial prod. USA (powt.)
Dla młodych widzów: Fronda
Dla dzieci: Ciuchcia
Kalendarium XX wieku
Teleexpress
„Tata, a Marcin powie­
dział...”
Goniec - tygodnik kulturalny
Camerimage
Test - magazyn konsumenta
Randka w ciemno - zabawa
quizowa
Zulu Gula, Miedziana 13 -
program satyryczny Tadeusza
Rossa
Wieczorynka - „Benjamin
Bluemchen”
Wiadomości
Sto na sto, czyli sto filmów na
stulecie kina: „Nietykalni”
(Untouchables) - film fab.
prod. USA (1987 r.) reż. Brian
De Palma, wyk.: Kevin Cost­
ner, Andy Garcia, Robert De
Niro
Puls dnia
WC Kwadrans
Mdm, czyli Mann do Mater­
ny, Materna do Manna
Wiadomości
Zwierciadło, czyli Wolter
w niebie - program rozryw­
kowy
Reportaż
„Urodzony zwycięzca” (Born
to Win) - film fab. prod. USA
(1971 r.) reż. Ivan Passer,
wyk.: George Segal, Karen
Black, Paula Prentiss

8.00

8.30

9.00
9.10

9.25

10.00

10.50
11.00

U .15

U .30
12.00
12.10

12.15

12.40

12.45

12.50

12.55

¡13.10

13.30

13.50
14.05
14.20
14.25

■4.50
15.00
15.30

*6.00
¡6.25
16.50
¡7.0°

¡7.3°
’ ■40
’ •45

'8.05

'8-50

■0()

i?302(Uo

&2s■̂45

23.2s

Î3.40
°-10

1.35 Goniec - tygodnik kulturalny
(powt.)

1.45 Zakończenie programu

* 7.00 Panorama
7.10 Sport telegram
7.20 Poranny magazyn

Dwójki, w tym: Gość
poranny. Dziennik krajowy

7.50 Akademia Zdrowia Dwójki -
program rekreacyjny

8.00 Program lokalny
8.30 „Pełna chata” (20/56) - serial

prod. USA
9.00 Świat kobiet - magazyn
9.30 „Świat, który nie może zagi­

nąć” - „Dzikie zwierzęta duże
i małe” - serial <łok. prod.
angielskiej

9.55 „Pan Magoo” - serial animo­
wany prod. USA

10.00 Instalacja - program dla dzieci
10.25 Teatr Telewizji: Jerzy Mikke

„Niebezpiecznie panie Moch­
nacki” - spektakl historyczny
(1980 r.) (powt.) reż. Jerzy
Krasowski, wyk.: Jan Nowi­
cki, Zofia Niwińska, Karol
Podgórski

12.00 Na życzenie
12.50 Akademia Zdrowia Dwójki -

program sportowo - rekrea­
cyjny (powt.)

13.00 Panorama
13.20 „Wspinając się po murach” (3

- ost.) - film fab. prod. szwedz­
kiej

14.20 Clipol - magazyn muzyczny
14.45 Muzyczne nowości Dwójki
14.55 Powitanie
15.00 „Wilczek” (3) - „Wilczy inte­

res” - serial anim. prod. USA
15.30 Program rozrywkowy
16.00 Studio sport - NBA
17.00 30 ton - lista przebojów
18.00 Panorama
18.10 Program lokalny
19.05 Jeden z dziesięciu - teleturniej
19.35 Instalacja - program dla dzieci

(powt.)
20.00 Mikołaje kontra Skarbkowie-

relacja z widowiska dla dzieci
20.50 Sport telegram
21.00 Panorama
21.35 Halo weekend
21.40 KOC - Komiczny odcinek cy­

kliczny
22.15 „Pamiętnik znaleziony w gar­

bie” - film fab. prod. polsko
- kanadyjskiej (1992 r.) reż.
Jan Kidawa-Błoński, wyk.:
Olaf Lubaszenko, Edward
Lubaszenko, Katarzyna
Skrzynecka

0.10 Panorama
0.15 Studio konkursowe V Mię­

dzynarodowego Konkursu
Dyrygentów im. Grzegorza
Fitelberga w Katowicach (2)

1.00 Zakończenie programu

Sobota 9 X II

8.55
9.00
9.10

7.00 Eko - echo
7.15 Z Polski
7.30 Wszystko o działce

i ogrodzie
Agrolinia
„Powrót do przyszłości” (3)
- „Czarna magia” - serial
prod. USA
Program dnia
Wiadomości
Ziarno - program red. katolic­
kiej dla dzieci i rodziców

9.35 „5-10-15” - program dla dzieci
i młodzieży

10.35 „Atom, gwiazdy, życie” - „O
nowych kwalifikacjach bakte­
rii” program popularnonau­
kowy

10.50 Co wy na to?
11.00 „Tajemnica uzdrawiania”

(Heart of Healing) (1 /6) - se­
rial dok. prod. USA

11.50 Reportaż
12.00 Wiadomości
12.10 Kraj - magazyn regionalnych

oddziałów TVP
12.35 Koncert Życzeń
13.00 „Zwierzęta świata” - „Kojot

- arcyoszust Ameryki” - film
dok. prod. USA (powt.)

13.30 Walt Disney przedstawia:
„Alladyn”

14.40 Telewizyjny Teatr Rozmaito­
ści: Robert de Flers, Francis
de Croisset „Rodzinka pani
B.” reż. Mirosław Gronowski,
wyk.: Grażyna Barszczewska,
Krystyna Sienkiewicz, Ewa
Bukowska

15.40 Swojskie klimaty - magazyn
weekendowy

16.15 „Bill Cosby show” (2 8 / 50) -
serial komediowy prod. USA

16.40 Swojskie klimaty - program
rozrywkowo - weekendowy

16.50 Kalendarium XX wieku
17.00 Teleexpress
17.25 Nowożeńcy - teleturniej
17.55 Swojskie klimaty
18.05 „Dzień za dniem” (2 4 / 39) - se­

rial prod. USA
19.00 Wieczorynka - „Noody” - se­

rial anim. prod. ang.
19.30 Wiadomości
20.10 „Ulica Nadbrzeżna” (Canne­

ry Row) - film fab. prod. USA
(1982 r.) reż. David S. Ward,
wyk.: Nick Nolte, Debra Win­
ger, Audra Lindley

22.10 „Kulig w strusich jajach” - ka­
baret Olgi Lipińskiej

23.00 Wiadomości
23.15 Sportowa sobota
23.40 „Twilight Zone” - film fab.

prod. USA
1.30 Muzyczna Jedynka
2.00 „Moja córka należy do mnie”

(Meine Tochter Gehort Mir) -
dramat psychologiczno-oby-
czajowy prod. niemieckiej
(1991 r.) reż. Vivian Naefe,
wyk.: Barbara Auer, Georges
Corraface

3.30 Zakończenie programu

* 7.00 Panorama
7.10 Folkowe nuty - Ka­

pela Józefa Młynar­
czyka i grupa śpie­

wacza „Orawskie dzieci”
7.30 Tacy sami - magazyn
7.50 Spotkanie z językiem migo­

wym
8.00 „Legendy Wyspy Skarbów”

(3) - „Strażnica” - serial prod.
ang.

8.25 Powitanie - Halo Włochy, tu
Dwójka

8.30 Programy lokalne
9.30 Małe Ojczyzny - Pogwarki

i wrak
9.45 Halo Włochy, tu Dwójka

10.00 „Życie obok nas” - „Nasza
wielka rodzina” (15) - „Prze­
lot pelikanów” - serial dok.
prod. japońskiej

10.30
U .00

12.00

13.40
14.00
14.35

15.05
15.35
15.45

16.15

17.10

17.55

18.00
18.10
18.30
18.55
19.05
19.35

20.00
20.10

20.45
21.00
21.30
21.35

22.10

23.10

0.25
0.30

1.00

Polaków portret własny
Godzina z Hanna Barbera -
filmy anim. dla dzieci
Akademia Filmu Polskiego:
„Nauka latania” - (Polska
1978 r.) reż. Sławomir Idziak,
wyk.: Tomek Hudziec, Sława
Kwaśniewska, Hanna Bielusz-
ko
Halo Włochy, tu Dwójka
Wydarzenie tygodnia
„Słów cięcie-gięcie, czyli rebu­
sy Szymona Majewskiego”
„Familiada” - teleturniej
Halo Włochy, tu Dwójka
„Fitness Club” (13/26) - serial
TVP
Wielka Gala Piosenki Włos­
kiej (1) wyk.: Zbigniew Wode­
cki, Zdzisława Sośnicka, Zbi­
gniew Zamachowski
„Seaąuest” (4) - serial s-f prod.
USA
Losowanie gier liczbowych
Totalizatora Sportowego
Panorama
Program lokalny
7 dni świat
Halo Włochy, tu Dwójka
„Gra” - teleturniej
„Szalone liczby” - teleturniej
dla dzieci
Halo Włochy, tu Dwójka
„Wolne miejsca” - Seamus
Heaney w Krakowie - repor­
taż
Halo Włochy, tu Dwójka
Panorama
Słowo na niedzielę
Chimera - magazyn kultural­
ny
„Na południe od Brazos”
(5/6) - serial prod. USA
Wielka Gala Piosenki Włos­
kiej (2) wyk.: Drupi, Toto Co-
tugno, Massimo Ranieri
Panorama
Studio konkursowe V Między­
narodowego Konkursu dyry­
gentów im. Grzegorza Fitel­
berga w Katowicach (3)
Zakończenie programu

Niedziela 10 X II

7.35
8.05

9.00

9.30
10.00

10.15

11.35
12.00

12.20

13.00
13.10
13.40
14.10

15.20

7.00 Rolnictwo na świecie
- Szwajcaria (2)

7.15 Tańce polskie
Pszczyna

Notowania
Tęczowy Music Box: „UNI­
CEF - dzieciom” (1) - Koncert
galowy z Sali Kongresowej
„Dzieci też mają głos” - in­
scenizacja na motywach bajki
„Król Maciuś I”
Teleranek - wydanie specjalne
Kukułka - magazyn aktualno­
ści dla dzieci i młodzieży
W Starym Kinie: „Bogate bie­
dactwo” (Poor Little Rich
Girl) - film fab. prod. USA
(1936 r.) reż. Irving Cum­
mings, w roli głównej Shirley
Temple
Reportaż
Anioł Pański - transmisja mo­
dlitwy Ojca Świętego
Opinie - program publicysty­
czny
Wiadomości
Tydzień
Morze - magazyn
Seriale wszech czasów: „Czte­
rej pancerni i pies” (18/21)
„Dom” - serial TVP (emisja
z teletekstem)
To tylko plotka - „Świński
kawał”

N r 49, str. 16
PROGRAM TELEWIZYJNY

8 g rudn ia 1995 r.

T E L E W I Z J A P O L S K A
35.30 „Kolędy w Ziemi Świętej” -

migawki z pianu (2) - reportaż
16.05 Kultura duchowa narodu
16.35 SOC według Szpota (ost.) -

Nadzieja jest matką głupich
16.50 Kalendarium XX wieku
17.00 Teleexpress
17.20 Śmiechu warte - program roz­

rywkowy
17.50 DTV - program satyryczny Ja­

cka Fedorowicza
18.05 „Dr Quinn” (51) - serial prod.

USA (emisja z teletekstem)
19.00 Wieczorynka - „Przygody

Myszki Miki i Kaczora Dona­
lda”

19.30 Wiadomości
20.10 „Katarzyna Wielka” (3/4) -

serial prod. amerykańsko -
niemieckiej

21.05 Kabaret 60-tka przedstawia -
satirical fiction (2)

21.55 Sportowa niedziela
22.20 Racja stanu - program pub­

licystyczny
22.50 „Psychodrama” - bajka o księ­

ciu i Kopciuszku wystawiana
w Zakładzie dla Nieletnich
Dziewcząt, reż. Marek Piwo­
wski

23.25 „Kangur” (Kangaroo) - film
fab. prod. australijskiej (1986
r.) reż. Tim Burstall, wyk.:
Colin Friels, Judy Davis, John
Walton

1.10 Muzyka poważna
2.00 Zakończenie programu

7.00 Echa tygodnia (dla
niesłyszących)

7.30 Film dla niesłyszą­
cych - „Katarzyna

Wielka” (3/4) - serial prod.
amerykańsko - niemieckiej

8.20 Słowo na niedzielę (dla nie­
słyszących)

8.30 Programy lokalne
9.30 Powitanie
9.35 Komentarz polityczny

10.00 Ojczyzna - polszczyzna - Tym
razem, innym razem

10.15 Ulica Sezamkowa - program
dla dzicci .

11.15 publicystyka
11."45 Światowy- Dzień Dziecka

w Środkach Masowego Prze­
kazu - „W drodze do szlachet­

ności - Światowy Zjazd Mło­
dzieży - Loretto ’95”-

12100 „Wikingowie” (The Vikings) -‘
. film fab. prod. USA (1958 r.)

reż. Richard Fleischer, wyk.:
Kirk Douglas, Tony Curtis,
Janet Leigh, Ernest Borgnine

14.00 Podróże w czasie i przestrzeni
- „Prywatne życie roślin” (6)

. - serial dok. prod. angielskiej
15.00 „Familiada” - teleturniej (wy­

danie specjalne)
15.35 Światowy Dzień Dziecka
. . w Środkach Masowego Prze-

* kazu - „Lekcja tolerancji”
15.55 Wielką Orkiestra Świątecznej

Pomocy
16.05 „Bezludna wyspa” - program

z udziałem Beaty Tyszkiewicz,
Ernesta Brylla, Tadeusza
De Virion

16.30 Program' rozrywkowy
17.00 „Beverly Hills 90210” (14/41)

- serial prod. USA
17.50 Halo Dwójka
18.00 Programy lokalne
18.10 Nowe horyzonty - „Co to jest

Orkiestra...” - film dok. Woj­
ciecha Iwańskiego o Wielkiej
Orkiestrze Świątecznej Pomo­
cy19.05 „Gra” - teleturniej

19.35 Program dla dzieci

20.00 Koncert laureatów V Między­
narodowego Konkursu Dyry­
gentów im. Grzegorza Fitel­
berga w Katowicach

21.00 Panorama
21.35 „Wysłuchaj mej pieśni” (Hear

my Song) - film fab. prod.
ang. (1991 r.) reż. Peter Chel-
som, wyk.: Ned Beatty, Ad­
rian Dumbar,Shirley Anne
Field

23.15 Bestsellery Dwójki
24.00 Panorama
0.05 Jazz
1.00 Zakończenie programu

Poniedziałek 11 X II
6.00 Kawa czy herbata

w tym: Kalendarium
XX wieku, Sporto­
wa apteka

7.45 V.I.P. - rozmowa Jedynki
8.00 „Moda na sukces” (161) - se­

rial prod. USA
8.30 Jadą, idą dzieci drogą - teletu­

rniej dla dzieci
9.00 Wiadomości
9.10 Mama i ja - program dla ma­

my i trzylatka
9.25 Gimnastyka
9.30 Domowe przedszkole
9.55 Porozmawiajmy o dzieciach -

„My i nasze dzieci”
10.05 „Doktor Quinn” (51) - serial

prod. USA (powt.)
10.50 Muzyczna Jedynka
11.00 Przyjemne z pożytecznym
11.30 Ludzki świat - program red.

katolickiej
12.00 Wiadomości
12.10 Agrobiznes - rolniczy maga-* ‘

zyn informacyjny,
12.15 Moja firma
12.40 Szkoły za 'oceanem - Duch

szkojy - „Stracić albo zyskać”
• 13.05 Zielonym do góry (powt.)

13.35 „Biebrza”- film dok. Joanny
. • Wierzbickiej*i Macieja Fafla-

.ka '
14.35 Nisza; Eurp - Eco .’95
14.50 Program dnia ' *
15.00 -Dla młodych widzów: Czad :

komando
15.30 „Moda na sukces” ‘(-161) - se­

rial pród. USA (powt.)
16t00 Dla młodych widzów: Luz
16.25 Dla dziecirJDjziewczynki z To-"

yamy .
16.50 Kalendarium XX wieku
17.00 Teleexpress
17.20 Forum - program publicysty­

czny
18.10 „Murphy Brown” (4 2 /5 2) -

serial prod. USA
18.35 Program jubileuszowy r czyli

Polska 10,20, 30, 40, 50 - „Li­
stopad”

19.00 Wieczorynka - filmy przyrod­
nicze

19.30 Wiadomości
20.05 Tealr Telewizji: Rodolfo Sire-

ra „T rucizna teatru” reż. Gus­
taw Holoubek, wyk.: Igor
Przegrodzki, Piotr Fronczew­
ski

21.00 Zawsze po 21.
21.40 Puls dnia
21.55 Tydzień Prezydenta
22.05 Camerimage ’95
22.25 MdM, czyli Mann do Mater­

ny, Materna do Manna - pro­
gram rozrywkowy

22.50 Przegląd militarny

23.05 Wiadomości
23.25 Sto na sto, czyli sto filmów na

stulecie kina: „Mefisto” - film
fab. prod. węgierskiej (1981 r.)
reż. Istvan Szabo, wyk.: Klaus
Maria Brandauer, Ildoko
Bansagi, Krystyna Janda

1.40 Przeboje Bogusława Kaczyńs­
kiego - Beata Artemska

2.10 Zakończenie programu

* | 7.00 Panorama
* 7.10 Sport - telegram
| 7.20 Poranny magazyn

Dwójki, w tym:
Dziennik krajowy oraz Gość
poranny

7 .5 0 -Akademia Zdrowia Dwójki -
program sportowo - rekrea­
cyjny

8.00 Program lokalny
8.30 „Mork i Mindy” (20/ 22) - se­

rial komediowy prod. USA
9.00 Świat kobiet
9.30 „Dzikie horyzonty” (9) -

„Między pustynią a oceanem”
- serial dok. prod. angielskiej

10.00 „Krzyżówka 13-latków” -
program dla dzieci

10.25 Familiada - teleturniej (powt.)
10.50 Mulihobby
11.20 Wspólnota w kulturze-Marek

Szczęsny „Trzecia droga”
11.50 „Niezwykłe pociągi” - „Chiny

Północne” - film dok. prod.
franc.

12.50 Akademia Zdrowia Dwójki -
program sportowo - rekrea­
cyjny

13.00 Panorama
13.20 „Hardcastle i McCornick”

• (20) - serial prod. USA
14.10 Clipol
14.40 Muzyczne nowości Dwójki
14.55 Powitanie
15.00 „Reboot” (1/13) - serial anim.

prod. USA
15.30 Apetyt na zdrowie
16.00 Granica na fali’-program woj- •

skowy
16.30 „Łuk Triumfalny ’95” - - re­

transmisja słynnej gonitwy
Z Paryża

17.00 vZabójca” (The Aśśasin)
•film dok. prod. ang. .

18.00 Panorama.
18.10 Program lokalny
19.05 Koło fortufiy --teleturniej
19.30 „Krzyżówka 13-latków” -

program dla dzieci (powt.)
20.00 „Żarty na bok” (6 - ost.) - śe-

‘ rial prod. angielskiej . ■ 1
'20.35 Auto - magazyn motoryzacyj­

ny
21.00 Panorama
21.35 „Przystanek Alaska” (14/22)

- serial prod. USA
22.20 Magazyn teatralny
23.00 Maraton trzeźwości
23.30 997 - magazyn Michała Faj-

busiewicza
24.00 Panorama

0.05 Koncert laureatów V Między­
narodowego Konkursu Dyry­
gentów im. Grzegorza Fitel­
berga w Katowicach (2)

1.00 Zakończenie programu

W torek 12 X II
6.00 Kawa czy herbata

| r S w tym: Kalendarium
| i | XX wieku, Sportowa
[J y J l apteka, Miniatury:
^^^^M aria Konopnicka „Poezje

wybrane”

7.45 V.I.P. - rozmowa Jedynki
8.00 „Albert - piąty Muszkieter”

(7/26) - „Skarb Anatola” - se­
rial anim. prod. francusko -
kanadyjskiej

8.30 Słowa, słówka i półsłówka
9.00 Wiadomości
9.10 Mama i ja - program dla ma- 1

my i trzylatka
9.25 Gimnastyka - Mamo, tato po­

baw się ze mną
9.30 Domowe przedszkole
9.55 Porozmawiajmy o dzieciach

10.05 „Most Brookliński” (15, 16)
- serial prod. USA

10.50 Muzyczna Jedynka
11.00 Giełda pracy, giełda szans
11.20 Ludzie-żaby - Dlaczego nur­

kujemy?
11.30 Klub samotnych serc
11.50 Sto lat - magazyn ubezpieczeń

społecznych
12.00 Wiadomości
12.10 Agrobiznes
12.15 Magazyn Notowań - Vademé­

cum hodowcy brojlerów
(powt.)

12.40 - 14.50 „Atom, gwiazdy, ży­
cie” •; I

12.45 Komputerowa szkoła II
13.00 Lasery jaśniejsze niż Słońce (2;

- ost.)
13.25 Bałtyckie technologie
13.45 Kamienie z tej i nie z tej Ziemi
14.00 Telekomputer
14.15 Księga cudów techniki
14.35 Łyk matematyki - „X, Y, Z”
14.50 Program dnia
15.00 Program rozrywkowy
15.30 „Nowe przygody Czarnego

Księcia” (25/ 52) - serial prod.
australijskiej

*16.00 Dla młodych widzów: Spoko
16.25 Dla dzieci: Tik - Tak.
16.50 Kalendarium XX wieku
17.00 Teleexpress
17.20 Oko w oko - John Malkovich .
18.00 „Panna z mokrą głową” (2/6)

- „Uczył Marcin Marcina” -
señal prod. TVP.

18.30 Sensacje XX wieku
19.00 Wieczorynka - „Pszczółka

Maja” -
19.30 Wiadomości
20.10 „P.rognoza pogody” - film fab. .

prod. polskiej (1994 r.) reż.
Antoni Krauze, wyk:; Halina

; Buyno-Łoza, Zofia Cegiełko-
. wa? Barbara Chojecka .

21.40 Puís dnia
21.55 Losowanie Eliminacji Mist­

rzostw* Świata w piłce nożnej '
Francja ’98

22.05 Sejmograf
22.15 „Karnawał” - program doku­

mentalny
23:00 Wiadomości
23.15. Świat jest literaturą-Dlaczego '

nikt nie płacze po „Solidarno-'í
ści”

23.55 Boskie i cesarskie
0.20 Sztuka niesztuka - .WróblewV

ski, jak znak zapytania
0.40 Tani program o poezji- To-

r masz Majcran
0.50 Korzenie
1.20 Klub Samotnych Serc (powt.)
1.40 Videofashion
2.00 Zakończenie programu

* 7.00 Panorama
7.10 Sport telegram

7.20 Poranny magazyn
Dwójki, w tym:

Dziennik krajowy oraz Gość
poranny

7.50 Akademia Zdrowia Dwójki -
program sportowo - rekrea­
cyjny

8 g rudn ia 1995 r.

PROGRAM TELEWIZYJNY
Nr 49, str. 17

T E L E W I Z J A P O L S K A
8.00 Program lokalny
8.30 „Fitness Club” (13/26) - serial

prod.TVP (powt.)
9.00 Świat kobiet
9.30 „Historia Lassie” (l) - film

dokumentalny prod. USA
10.00 Salonowe potyczki - program

dla dzieci
10.25 Familiada - teleturniej (powt.)
10.50 „Podróże w czasie i przestrze­

ni” - „Podróż przez Amazo­
nię” (1) - „Białe marzenie”
- serial dok. prod. francuskiej

11.45 Studio sport - NBA action
12.05 Na życzenie
12.50 Akademia Zdrowia Dwójki -

program sportowo - rekrea­
cyjny (powt.)

13.00 Panorama
13.20 „Zakazana miłość” (78/127) -

serial prod. wenezuelsko-hisz-
pańskiej

14.10 Clipol
14.40 Muzyczne nowości Dwójki
14.55 Powitanie
15.00 „Zwierzyniec” (14/16) - serial

prod. australijskiej
15.30 Studio sport - Gwiazdozbiór

polskiego sportu - Jerzy Kulej
16.00 Magazyn historyczny - Lata

i stulecia
16.30 „5 x 5 - Wygrajmy razem”

- teleturniej
17.00 Magazyn przechodnia
17.10 Strzelnica Falandysza
17.25 Cienie życia - Barak
17.35 W okolice Stwórcy
18.00 Panorama
18.10 Program lokalny
19.05 Koło fortuny - teleturniej
19.35 Salomonowe potyczki - pro­

gram dla dzieci (powt.)
20.00 Country Club
20.50 Sport - telegram
21.00 Panorama
21.30 Pogotowie ekologiczne 2
21.45 Reporterzy Dwójki przedsta-

wiają
¿2.05 „Trzy kolory: Czerwony”

(Trois couleurs: Rouge) - film
fab. prod. francusko-włosko-
szwedzkiej (1994 r.) reż. Krzy­
sztof Kieślowski, wyk.: Irene
Jacob, Jean Louis Trintig-
nant, Jean-Pierre Lorit

23.40 Zawód amator
0.05 Panorama
0.10 „Dziewczęta z Olongapo” (O-

longapo... The Great Ameri­
can Dream) - film fab. prod.
USA (1987 r.) reż. Chi to Ro­
no, wyk.: Jacklyn Jose, Susan
Africa, Chanda Romero

1-50 Zakończenie programu

Środa 13 X II

6.00 Kawa czy herbata
C H w tym: Kalendarium

XX wieku, Sportowa
apteka

'•45 V.I.P. - rozmowa Jedynki
<*•00 „Moda na sukces” (162) - se­

rial prod. USA
8.30 Tęczowy music box
'0 0 Wiadomości
J*10 Mama i ja
|j*25 Gimnastyka - Na co dzień
•̂30 Domowe przedszkole

.¡¡•55 Porozmawiajmy o dzieciach
U-00 „Sława” (38/46) - serial prod.

, USA
]j*50 Muzyczna Jedynka
1.00 Poradnik petenta

jj-15 Ryby i rybki
*•30 Spotkanie - magazyn dla nie-

pełnosprawnych
2.00 Wiadomości

12.10 Agrobiznes- rolniczy program
informacyjny

12.15 Magazyn Notowań - Ekono­
mika dla rolnika - „Drobiowe
rachunki” - Pisklę dla gospo­
dyni

12.40 Chochlikowe psoty, czyli zma­
gania z gramatyką - „Czaso­
wnik - kartkówka” - widowis­
ko dla dzieci

12.55 Dwie strony obrazu - Jacek
Siennicki

13.05 Gość dnia
13.10 Spotkania z literaturą - Dni

ulatują a ja pozostaję: Guil­
laume Apollinaire - widowis­
ko poetyckie, reż. Robert
Gliński, wyk.: Marek Walcze­
wski, Jadwiga Jankowska -
Cieślak, Zofia Saretok, Wło­
dzimierz Press

13.35 „Jurek” -filmdok. Piotra Ma­
zura

14.15 „Wielki objazd siostry Wen­
dy” (8/10) - serial prod. an­
gielskiej

14.25 Lumen 2000 - serial dok. prod.
USA

14.50 Program dnia
15.00 Kraina łagodności - program

poetycko - muzyczny
15.30 „Moda na sukces” (162) - se­

rial prod. USA (powt.)
16.00 Dla młodych widzów: Raj
16.25 Dla dzieci: Party - tura
16.50 Kalendarium XX wieku
17.00 Teleexpress
17.20 Miliard w rozumie - teleturniej
17.50 Z kamerą wśród zwierząt
18.10 „Słoneczny patrol” (21/22) -

serial prod. USA
19.00 Wieczorynka - „Pinokio”
19.30 Wiadomości
20.10 „Ostatni prom” - film fab.

prod. polskiej (1989 r.) reż.
Waldemar Krzystek, wyk.:
Krzysztof Kolberger, Jerzy
Zelnik, Artur Barciś

21.40 Puls dnia
21.55 Program publicystyczny
22.45 Jacek Fedorowicz nadaje, czy­

li Dziennik Telewizyjny 1985
-87

23.10 W iadom ości
23.30 Kino totalitarne: „Godność”

- film fab. prod. polskiej (1984
r.) reż. Roman Wionczek,
wyk.: Jerzy Aleksander Bra-
szka, Halina Kossobudzka,
Magda Celówna

1.00 Skąd ta wrażliwość - program
Katarzyny Suchcickiej

1.35 Lumen 2000 - serial prod.
USA (powt.)

2.00 Zakończenie programu

* 7.00 Panorama
7.10 Sport telegram

7.20 Poranny magazyn
Dwójki, w tym:

Dziennik krajowy, Gość po­
ranny

7.50 Akademia Zdrowia Dwójki -
poranny program sportowo -
rekreacyjny

8.00 Program lokalny
8.30 „Wszystko, tylko nie miłość”

(20/28) - serial prod. USA
9.00 Transmisja obrad Sejmu;

w przerwie ok. 13.00 - Panora­
ma

14.55 Powitanie
15.00 „Gargantua” (9) - serial anim.

prod. francuskiej
T5.25 Akademia Zdrowia Dwójki

15.35 Pejzaże wsi polskiej
16.00 Zwierzęta wokół nas - Podaj

tapę
16.30 „5 x 5 - Wygrajmy razem”

- teleturniej
17.00 Seans filmowy
17.30 Program dokumentalny
17.55 Losowanie gier liczbowych

Totalizatora Sportowego
18.00 Panorama
18.10 Programy lokalne
19.05 Koło fortuny - teleturniej
19.35 Truskawkowe studio - pro­

gram dla dzieci
20.00 Program publicystyczny
20.50 Sport telegram
21.00 Panorama
21.35 Ekspres reporterów
22.05 Studio Teatralne Dwójki: He­

inrich Kleist „Kasia z Heilb-
ronnu”, reż. Jerzy Jarocki,
wyk.: Kinga Preis, Mariusz
Bonaszewski, Halina Skoczy-
ńska, Edwin Petrykat

24.00 Panorama
0.05 Lekcje mistrzowskie... Jurij

Baschmet
1.00 Zakończenie programu

Czw arte k 14 X II

O 6.00 Kawa czy herbata
w tym: Kalendarium
XX wieku, Sportowa
apteka

7.45 V.I.P. - rozmowa Jedynki
8.00 „Różowa pantera” (4) - serial

anim. prod. USA
8.30 Rządy dzieci, czyli pajdokra-

cja - program dla dzieci
9.00 Wiadomości
9.10 Mama i ja - program dla ma­

my i trzylatka
9.20 Gimnastyka buzi i języka
9.30 Domowe przedszkole
9.55 Porozmawiajmy o dzieciach

10.05 „Prawnicy z Miasta Aniołów”
(18/20) - serial kryminalny
prod. niemieckiej

10.50 Muzyczna Jedynka
11.00 Gotowanie na ekranie - maga­

zyn kulinarny
11.20 To jest łatwe - oczko w pra­

wo... oczko w lewo
11.30 Kwadrans na kawę
11.45 Żyć bezpieczniej
12.00 Wiadomości
12.10 Agrobiznes - rolniczy program

informacyjny
12.15 Magazyn Notowań - Vademé­

cum hodowcy niosek - Czwar­
tkowe spotkania z przyrodą

12.40 „Tętno pierwotnej puszczy”
(3) - „Olbrzymy i karły” - film
dok. Bożeny i Jana Walenci-
ków

13.10 Robinsonowie - Festyn ar­
cheologiczny w Biskupinie

13.25 W rajskim ogrodzie - Trawy
13.40 „Zwierzęta świata” - „Kazuar

- wojownik australijskiej pusz­
czy” - serial dok. prod. nowo­
zelandzkiej

14.10 Taki pejzaż - Góry Święto­
krzyskie

14.35 Brzuch
14.50 Program dnia
15.00 Potop popu - magazyn muzy­

czny

15.30 „Max Glick” (2/26) - serial
prod. kanadyjskiej

16.00 Dla młodych widzów: Gawę­
da muzyczna Mistrza

16.25 Dla dzieci: „Król zwierząt”
- teleturniej

16.50 Kalendarium XX wieku
17.00 Teleexpress
17.20 Filmidło - magazyn filmowy
17.45 Klinika zdrowego człowieka -

Przerost gruczołu krokowego
u mężczyzn

18.10 „Tata Major” (25/ 50) - serial
komediowy prod. USA

18.35 Magazyn katolicki
19.00 Wieczorynka - „Wszystko

gra” - „Czelesta” - „Świetliki”
(2) - serial anim.

19.30 Wiadomości
20.10 „Ekstradycja” (6 - ost.) - serial

sensacyjny prod. TVP
21.10 Wieczór publicystyczny
22.20 Jacek Fedorowicz nadaje czyli

Dziennik Telewizyjny 1985-87
22.45 Diariusz - magazyn rządowy
23.00 Wiadomości gospodarcze
23.15 Pegaz - tygodnik kulturalny
23.40 „Żeby Polska była Polską, So­

lidarność Solidarnością” -
program prowadzi Frank Si­
natra

2.20 Zakończenie programu

_____ 7.00 Panorama
7.10 Sport telegram

Ę m t 7.20 Poranny magazyn
Dwójki, w tym: Gość

poranny, Dziennik krajowy
7.50 Akademia Zdrowia Dwójki -

program sportowo - rekrea­
cyjny

8.00 Program lokalny
8.30 „Dzieciaki, kłopoty i my”

(21/52) - serial prod. USA
9.00 Transmisja obrad Sejmu;

w przerwie ok. 13.00 - Panora­
ma

14.55 Powitanie
15.00 „Dookoła świata z Willy Fo-

gicm” (22) - serial anim. prod.
hiszpańskiej

15.25 Akademia Zdrowia Dwójki
15.35 Studio sport - Kobieta za kie­

rownicą
16.00 Animals
16.30 „5 x 5 - wygrajmy razem”

- teleturniej
17.00 „Pamięć” - film dok.
17.20 „Zwyczajne życie Zdzisława

Nagórka” - film dok.
18.00 Panorama
18.10 Programy lokalne
19.05 „Jeden z dziesięciu” - teletur­

niej
19.35 Klub Pana Rysia (powt.)
20.00 Rzeczpospolita Druga i pół
20.50 Sport telegram
21.00 Panorama
21.35 Sto na sto, czyli sto filmów na

stulecie kina: „Piknik pod wi­
szącą skałą” (Pienie at the
Hanging Rock) - film fab.
prod. australijskiej (1975 r.)
reż. Peter Weir, wyk.: Rachel
Roberts, Dominie Guard, Ja-
cki Weaver

23.25 „Europa pomiędzy Bizancjum
a Disneylandem”

0.15 Panorama
0.20 Źródła - muzyka rodzima -

Woda - program Marcina
Krzyżanowskiego

0.50 Zakończenie programu

Redakcja nie odpowiada za zmiany
w programie

Nr 49, str. 18 .
PROGRAM TELEWIZYJNY;

. 8 g rudn ia 1995 r.

Piątek 8 X II

8.00
8.30
8.40

9.30
10.00

10.55
11.00
11.30
12.00
12.30

13.00
14.30

15.00
15.05

15.25

15.35
16.00
16.15
16.45

17.15

17.40
17.45
18.15

18.45
18.55

19.50
20.05

22.00
22.15
22.30

0.05
1.00

Kalambury - program rozrywkowy
K lub Lady Fitnes
„G rand Prix” (14) - serial anim. dla
dzieci
H A L O G R A IM Y - muzyczna zabawa
na żywo
YelYelYe! - program muzyczny dla
dzieci
„Webster” (56/60) - serial kom. USA
„Tequila i Bonetti” (12/12) - serial
sens. USA
Kostka szczęścia - gra zabawa
Tylko dla dam
Plus M inus - program publicyst.
4 x 4 - magazyn motoryzacyjny
Sztuka sprawiedliwości - magazyn pra­
wniczy
Magazyn sportowy
Pamiętnik nastolatki - magazyn m ło­
dzieżowy
Kostka szczęścia - gra-zabawa
H A L O G R A IM Y - muzyczna zabawa
na żywo
YelYelYe! - program muzyczny dla
dzieci
„R ichie Rich” (28) - serial anim. USA
Informacje
Kuba zaprasza
„1 wszyscy razem” (50/101) - serial
kom. USA
„W ychować Mirandę” (6 /9) - serial
prod. USA
Kostka szczęścia - gra-zabawa
Kalambury - program rozrywkowy
Przygody Leona - program rozrywko­
wy
Informacje
„Statek miłości” (63) - serial obycz.
USA
Informacje
„Strażnik Teksasu” (36/44) - serial
sens. USA
„N a celowniku” (14/21) - serial sens.
USA
Informacje
Biznes tydzień
„Agencja trzecie oko” (Second Sight)
- (USA 1989 r.) reż. Joel Zwick. wyk.:
John Larroquette, Bronson Pinchot,
Bess Armstrong
Playboy
Pożegnanie

Sobota 9 X II

19.50 Informacje
20.05 Wieczór filmowy, film tygodnia:
„Pogromcy duchów 2” (Ghostbusters 2) - (U -

SA 1989 r.) rcż. Ivan Reitman, wyk.:
B ill M urray, Ernie Hudson, Rick Mo-
ranis

„Dziecko miłości” (Love Child) - (USA 1982
r.) reż. Larry Peece, wyk.: Am y Madi-
gan, Beau Bridges, MacKenzie Phil­
lips, A lbert Salmi

Oparta na fa k ta ch historia kobiety, która
skazana na 20 la t więzienia zachodzi w ciążę ze
strażnikiem i rozpoczyna walkę o prawo wy­
chowywania dziecka.
23.40 Prosto z Hollywood

0.05 Playboy
1.00 Pożegnanie

Niedziela 10 X II

12.00 :

8.00 W drodze - program katolicki
8.30 „M o to - myszy z Marsa” (3 6 /6 5)
9.00 F ilm y animowane dla dzieci
9.20 Smakosze i rozkosze
9.30 Magazyn

10.00 „Rajska plaża” (1 2 3 /1 2 4) - serial dla
młodzieży

11.00 Turbo Trans G R A IM Y
11.30 Oskar - magazyn filmowy
12.00 W ielkie film y, wielkie gwiazdy:

„Trzech na odstrzał” (Trois hommes
a abbatre) - (Francja 1980 r.) reż.
Jacques Deray, wyk.: A lan Delon, Da-
lila D i Lazzaro, Pierre Dux, Michel
Auclair, Simone Rcnant

13.40 Reportaż
14.00 „G ó ry przeznaczenia” (1 /13) (Destiny

Ridge) - (Kanada 1993 r.) wyk.: Ri­
chard Comar, Raoul T ru jillo , Nancy
Sakovich, Elke Sommer

W parku narodowym n; kanadyjskiej prowin­
cji A lberta czterech strażników leśnych chroni
zw ierzęta przed ludźm i i ludzi przed nieokiełz­
naną przyrodą. W scenerii Gór Skalistych
dojrzewają również uczucia i namiętność.
15.00 Egzamin dojrzałości - program rozryw­

kowy
16.00 Informacje
16.10 „Dziwne samoloty” (1 0 /1 3) - serial

dok. USA
17.00 As, dama, walet - program rozryw­

kowy, gra-zabawa dla całych rodzin
18.00 „Mojżesz prawodawca” (5 / 6) - (W iel­

ka Bretania 1974 r.)
19.00 Disco Relax

8.00 Jesteśmy - program redakcji katolic­
kiej

8.30 „H ullaballoo ” (24)
9.00 F ilm y animowane dla dzieci
9.20 Smakosze i rozkosze
9.30 Maski - magazyn

10.00 Disco Relax
11.00 „G ó ry przeznaczenia” (1) - kanadyjski

serial przyrodniczy
„Z a rok, jeśli nam się uda” (L ’Annee
prochaine, si tout va bien) - (Francja
1981 r.) reż. Jean Loup wyk.: Isabelle
Adjani, Thierry Lhermite

13.35 „Odyseja” (28) - serial dla dzieci i m ło­
dzieży

14.00 Sztuka informacji
14.30 W ędrówki myśli - serial dok.
15.00 Dyżurny satyryk kra ju - program Ta­

deusza Drozdy
15.30 Fashion TV - magazyn mody
16.00 Informacje
16.10 „ I kto to mówi 2 ” (Look W ho’s Ta l­

king 2) - (USA 1990 r.) reż. Amy
Heckerling

17.55 Benny H ill
18.20 „C olum bo” - serial prod. USA
19.50 Informacje
20.05 „N a południe” (14) - serial sens. USA
20.55 K ino satelitarne: „K im jest ta dziew­

czyna” (W ho ’s That G irl) - (USA 1987
r.) reż. James Foley, wyk.: Madonna,
G riffin Dunne, John M ills, Haviland
M orris

Komedia z popularną gwiazdą rocka - M a­
donną w roli głównej. Przebywając na zwol­
nieniu warunkowym, dziewczyna szuka zem sty
na ludziach, k tó rzy wpakowali ją do więzienia.
M iody prawnik okazuje się niezwykle pomoc-
ny.
22.45 Na każdy temat
23.45 Filmoteka Narodowa: „O rdynat M i-

chorowski” - (Polska 1937 r.) rcż.
Henryk Szaro, wyk.: Franciszek Brod­
niewicz, Kazimierz Junosza-Slępows-
k i, Tamara Wiszniewska, Mieczysława
Ćwiklińska

0.50 Pożegnanie

Poniedziałek 11 X II

16.15 Czas na naturę - program medycyny
naturalnej

16.45 „ I wszyscy razem” (5 1 /1 0 1) - serial
kom. USA

17.15 „G ru n t to rodzina” (1 5 /1 5) - serial
kom. USA

17.40 Kostka szczęścia - gra-zabawa
17.45 Kalambury - gra-zabawa
18.15 „M am uśki” (40) - serial kom. USA
18.45 Informacje
18.55 „Prawo Burke’a” (11) - serial krym.

USA
19:50 Informacje
20.05 Film na telefon:
„Niebezpieczna miłość” (Dangerous Love) -

(USA 1988 r.) reż. M arty Ollstein,
wyk.: E llio tt Gould, Anthony Geary,
Lawrence Monoson, Bren Bakke

Piękna kobieta, korzystająca z usług kom ­
puterow ej randki, pada ofiarą brutalnego mor­
derstwa. D etektyw R ick Taylor decyduje się
podstawić policjantkę, żeby zwabić mordercę.
N iestety, w sidła wpada niewinny człowiek,
a morderca wciąż je s t na wolności.
„Odczep się rzepie!” (Julie Pot-de Colle) -

(Francja 1977 r.) reż. Philippe De Bro-
ca, wyk.: Marlene Jobert, Jean-Claude
Brialy

22.00 Informacje i biznes informacje
22.25 „Życie ja k sen” (2 8 /5 2) - serial kom.

USA
22.50 Festiwal Piosenki Młodzieżowej - K ie l­

ce ’95
23.50 Na każdy temat
0.50 Pożegnanie

W torek 12 X II

8.00 Kalambury - program rozrywkowy
8.30 K lu b Lady Fitness
8.40 „R ichie Rich” (28) - serial anim. dla

dzieci
9.00 H A L O G R A !M Y - muzyczna zabawa

na żywo
9.20 Ye!Ye!Ye! - program muzyczny dla

dzieci
9.30 „W ychować Mirandę” (6 /9) - serial

kom. USA
10.00 „Statek miłości” (63) - serial obycz.

USA
10.55 Kostka szczęścia - gra-zabawa
11.00 Magazyn
11.30 Turbo Trans G R A !M Y
12.00 Maski - magazyn
12.30 Sztuka informacji - magazyn
13.00 Jesteśmy - program katolicki
13.30 Ty lko dla dam
14.00 Oskar - magazyn filmowy
14.30 Kuba zaprasza
15.00 Kostka szczęścia - gra-zabawa
15.05 H A L O G R A IM Y - muzyczna zabawa

na żywo
15.25 YelYelYe! - program muzyczny dla

dzieci
15.35 „Strachy z Transylwanii” (15) - serial

anim. dla dzicci
16.00 Informacje

8.00 Kalambury - program rozrywkowy
8.30 K lub Lady Fitness
8.40 „Strachy z Transylwanii” (15) - serial

anim. dla dzicci
9.00 H A L O G R A IM Y - muzyczna zabawa

na żywo
9.20 Ye!Ye!Yc! - program muzyczny dla

dzieci
9.30 „G ru n t do rodzina” (1 5 /1 5) - serial

kom. USA
10.00 „Prawo Burke’a” (11) - serial krym.

USA
10.55 Kostka szczęścia - gra-zabawa
11.00 W drodze - program katolicki
11.30 „O rdynat M ichorowski” - (Polska

1937 r.) rcż. Henryk Szaro
12.35 Reportaż
13.00 Przygody Leona - program rozrywko­

wy
13.30 Sztuka sprawiedliwości - magazyn pra­

wniczy
14.00 Czas na naturę - magazyn medycyny

naturalnej
14.30 L ink Journal - magazyn mody
15.00 Kosika szczęścia - gra-zabawa
15.05 H A L O G R A IM Y - muzyczna zabawa

na żywo
15.25 YelYelYe! - program muzyczny dla

dzieci
15.35 „Opiekuńczy duszek” (8) - serial anim.

dla dzicci
16.00 Informacje
16.15 Pamiętnik nastolatki - magazyn mło­

dzieżowy
16.45 „1 wszyscy razem” (5 2 /1 0 1) - serial

kom. USA
17.15 „Skrzydła” (111) - serial kom. USA
17.40 Kostka szczęścia - gra-zabawa
17.45 Kalambury - program rozrywkowy
18.15 „M am uśki” (41) - serial kom. USA
18.45 Informacje
18.55 „M is ja Eureka” (3 / 2 4) - serial prod.

USA
19.50 Informacje
20.05 „P ow ró t do Edenu I I ” (9 / 2 2) - serial

prod. australijskiej
21.00 „H o n o r kadeta” (4 /4) - serial prod.

USA
22.00 Informacje i biznes informacje
22.25 „D o lina lalek” (2 8 /6 5) - serial prod.

USA
22.50 Magazyn sportowy
0.15 Pożegnanie

Środa 13 X II

9.00 H A L O G R A IM Y - muzyczna zabawa
na żywo

9.20 Ye!Ye!Ye! - program muzyczny dla
dzicci

9.30 „Skrzydła” (111) - serial kom. USA
10.00 „M is ja Eureka” (3 / 2 4) - serial prod.

USA
10.55 Kostka szczęścia - gra-zabawa
11.00 Jesteśmy - program katolicki
11.30 As, dama, walet - program rozryw­

kowy
12.30 Magazyn sportowy
14.00 Oskar - magazyn filmowy
14.30 4 x 4 - magazyn motoryzacyjny
15.00 Kostka szczęścia - gra-zabawa
15.05 H A L O G R A IM Y - muzyczna zabawa

na żywo
15.25 Ye!Ye!Ye! - program muzyczny dla

dzieci
15.35 „Czarodziejka z księżyca” (15) -

anim. dla dzieci
16.00 Informacje
16.15 L ink Journal - magazyn mody
16.45 „ I wszyscy razem” (5 3 /1 0 1)

kom. USA
17.15 „Grace w opałach” (37) - serial kom-

USA
17.40 Kostka szczęścia - gra-zabawa
17.45 Kalambury - program rozrywkowy
18.15 „M am uśki” (42) - serial kom. USA
18.45 Informacje
18.55 „D allas” (98) - serial obycz. USA
19.50 Informacje
20.05 „A irw o lf ’ (63) - serial sens. USA
21.00 „G lin ia rz i prokurator” (28) - serial

sens. USA
22.00 Informacje i biznes informacje
22.25 „D olina lalek” (29) - serial prod. USA
22.50 Plus M inus - program publicyst.
23.20 Sztuka sprawiedliwości - magazyn pra­

wniczy
23.50 Motowiadomości
0.20 Pożegnanie

- serial

serial

C zw a rte k 14 X II

8.00 Kalambury - program rozrywkowy
8.30 K lub Lady Fitness
8.40 „Opiekuńczy duszek” (8) - serial anim.

dla dzicci

8.00
8.00
8.40

9.30

10.00
10.55
11.00
11.30

12.00
12.30
13.00

13.30
14.00

15.00
15.05

15.35

16.00
16.15
16.45

17.15
17.40
17.45
18.15
18.45
18.55

19.50
20.05

22.00
22.25

22.50
23.20
23.50
0.20

program muzyczny dla

Kalambury - program rozrywkowy
K lub Lady Fitness
„Czarodziejka z księżyca” (15) - serial
anim. dla dzieci
H A L O G R A IM Y - muzyczna zabawa
na żywo
Yc!Ye!Ye!
dzieci
„Grace w opałach” (37) - serial kom-
USA
„D allas” (98) - serial obycz. USA
Kosika szczęścia - gra-zabawa
Kuba zaprasza
Pamiętnik nastolatki - magazyn mło­
dzieżowy
W drodze - program katolicki
L ink Journal - magazyn mody
Czas na naturę - magazyn medycyny
naturalnej
Plus Minus - program publicyst.
Festiwal Piosenki Młodzieżowej - K ie*'
ce ’95
Kostka szczęścia - gra-zabawa
H A L O G R A IM Y - muzyczna zaba^
na żywo
YelYelYe! - program muzyczny ^
dzieci
„G rand Prix” (15) - serial anim. o*3
dzieci
Informacje
Tylko dla dam
„ I wszyscy razem” (54/101) - se#
kom. USA .
„Webster” (57/60) - serial kom. LIS*
Kostka szczęścia - gra-zabawa
Kalambury - program rozrywkowy
Sztuka informacji - magazyn
Informacje
„Jastrząb atakuje” (1) - serial sei*’ ’
USA
Informacje
„N ieustraszony” (13/22) - serial sd1’
USA
„ Z ostatniej chw ili” (43) - serial ob j'^
USA
Informacje i biznes informacje
„Żvcie ja k sen” (29/52) - serial ko1”’
USA
Plus M inus - program publicyst.
4 x 4 - magazyn motoryzacyjny
Gillette W orld Sport Special
Pożegnanie

Redakcja nie odpowiada za zmiany w Pr>r
gramie

8 grudnia 1995 r. .
: o g ł o s z e n i a :

, Nr 49, str. 19
; t l i l i

Zakład Produkcyjno - Handlowy

» P O L W O S « W itaszy ce , u l. Z a to r z e 18
(przy głównej bramie „Lenwitu”)
tel. (0-62) 47-27-09

Z A T R U D N I G Ł Ó W N Ą K S IĘ G O W Ą

z um iejętnością prow adzenia ksiąg handlow ych

O feru jem y a tra k cy jn e w a ru n k i p łacy o ra z

m ożliw ość p racy w n iepe łnym w y m iarze godzin

Podania wraz z życiorysem prosimy składać w siedzibie firmy

w Witaszycach, ul. Zatorze 18, tel. (0-62) 47-27-09

Q d F S D

SZYMAŃSCY
d e a le r f a b ry c z n y F SO i ZSD

6 2 - 4 1 5 P y z d r y u l . M o s t o w a 6 t e l . (0 6 3) 7 6 8 - 4 6 2 ; 7 6 8 - 3 S 1

¿«V
, ł ‘y

oT samochodowi

&

D R Z W I
O K N A
Z P C V

P.H.U. MONOPLAST
63-200 JA R O C IN

Ks. St. W y s z y ń s k i e g o 4
II p i ę t r o , p o k ó j 15

pn. - pt. 900- 16°°
tel. (0-62) 47-32-91 w. 45

6 2 - 3 2 0 M IŁ O S Ł A W
D z M iło s ła w s k ic h 2
te l. (0 -6 6) 3 8 -2 4 -3 1

G w a ra n c ja M on taż
T ra n s p o rt

S p r z e d a ż n a r a t y ____

A N T E N Y S A T E L IT A R N E
n a jn o w s z e m o d e le

95? ̂ poleca

„ S A T B A ”
U l. D o Z d ro ju 18, te l. 47-31-58

BEM Restauracja BEM
W A R S Z A W IA N K A

Ja ro c in , ul. M ic k ie w ic z a 4 , tel. 4 7 -2 7 -7 4

z a p ra sz a na

BAL SYLW ESTROW Y
- ę 9 5 /9 6

o j V8 - , ' v
, (i v l I V) \ 6

Kuchnia azjatycka
Pikantna dziczyzna

f‘ Nagrody:
3 złote pierścionki
25 innych niespodzianek
o północy fajerwerki na Rynku ^
Gra zespół WABANK

Wstęp 75 zł od osoby '

za gotówkę, na dogodne raty oraz w leasin g u !

samochody STAR 1142
- ładowność 6,5 tony
- długość skrzyni 5,3 m

tel.47-33-36 godz. 700 - 1500
Konkurencyjne ceny. Faktury VAT.

Ir HAITI

FIAT BRAVO
FIAT BRAVA

POD CHOINKĘ
ZO B A C Z NA W ŁASNE O C Z Y NA JN O W SZE M ODELE FIAT!

PRZYJDŹ 9 - 1 0 GRUDNIA
NA ŚW IĄTECZNE DRZWI OTW ARTE

I W YGRAJ JEDNĄ Z NAGRÓD.
Z A P R A S Z A C I Ę D E A L E R F I R M Y F I A T :

A U T O SER VICE RONDO KALISZ
UL. P O D M IEJSKA 22

Nr 49. str. 20 ,
OGŁOSZENIA DROBNE;

. 8 grudnia 1995 r.

SPRZEDAZ

A m ery k ań sk ie taśm y przeciw poś­
lizgowe n a schody - w ew n ątrz i na
zew n ątrz d o m u . Tel. 47-37-50.

S p rzed am row er górsk i - tan io .
J a ro c in , os. T . K ościuszk i 2 /1 8 .

S p rzedam o kna używ ane k o m p le­
tne: 4 szt. - 3 -sk rzyd łow e, 2 szt.
- d rzw i b a lk o n o w e o raz p ark ie t
z k lap ek w iórow ych . U l. G o s ty ń sk a
7, J a raczew o , tel. 103. <2731/ r/95)

S p rzedam w ózek widłowy R A K II
A - p o k ap ita ln y m rem oncie. In fo r­
m acja: tel. 40-55-50. (2732/R /95)

S p rzed am o rgany ’’H o h n e r” - ta ­
n io . J a ro c in , tel. 47-11-25. (2734/R /95)

S p rzedam prom iennik gazow y
7000 (k a ta liz a to r) 4- b u tla n a gw a­
rancji. Z alesie 21. (2739/R /95)

S p rzed am now e narty ’’G e rm i­
n a ” . Ja ro c in , u l. W rocław ska
5 8 A /2 2 ; p o godz. 16.00. (2748/R /95)

S przedam m eble kuchenne, s tan
b a rd z o d o b ry . J a ro c in , ul. B ato rego
l a / 5. (2761/R/95)

S p rzedam d ziałkę budow laną 0,5
h a - u l. Leszczyce, J a ro c in ; Ż u k
skrzyn iow y. W itaszyczki 11.

(2763/ R/95)
S p rzedam A m igę 500 i row er g ó r­

sk i. Ja ro c in , M arc in k o w sk ieg o 8.
(2765/ R/95)

S p rzed am m eble J a ro c in II , k o lo r
- m a h o ń ; ccna 500 zł. W itaszyce , ul.
O k ó ln a 2B. (2767/R/95)

T a n io sp rzed am s ty rop ian . Tel.
47-34-83. (2770/ R/95)

S p rzedam k iosk p lastikow y
z o k ra to w an iem . W itaszyce , ul. H .
Saw ickiej 6, tel. 242. (2778/R/95)

S p rzedam belki stropow e i pustak i
” F c r t 60” . J a ro c in , u l. Ł ug i 36.

(2779/R/95)
S p rzedam F ia ta 126p, ro k 1985

o ra z drzw i balkonow e 2,10 x 70.
W ilkow y ja , B randow sk iego 1.

(2788/ R /95)

KUPNO

S kup - renow acja s taroc i: m eble,
zegary , o b razy , p o rce lan a , lam py ,
m ilita ria , w agi, że lazka , m łynk i itp .
M o g ą być zniszczone. Ja ro c in , ul.
W o d n a 17. (1327/R /94)

MOTORYZACYJNE

S przedam lub zam ienię sam ochód
B M W 316, ro k 1981. K o tlin , ul.
M o n iuszk i 2. (2553/R /95)

S przedam : O pel K adet k om bi,
ro k p ro d u k c ji 1981, s tan b db . J a ro ­
cin , ul. B a to rego 7.

S p rzed am Je lc z a sk rzyn iow ego ,
ro k p ro d . 76. K siąż W lk p ., ul. D ęb -
n ia ck a 8 a /4 , tel. (0-667) 22-358, po
godz. 19.00. (2653/R/95)

S p rzedam : P olonez C aro , 1992 r.,
z m oż liw ością zam ian y - 126p. Ł o ­
bez 31. (2654/R/95)

S p rzedam : S e a t M arbella , 1992 r.
W itaszyce , ul. P aźd z ie rn ik o w a 23.

(2655/R/95)
S p rzedam F ia ta F iorino 1.3 d ie­

sel. J a raczew o , tel. 95, u l. O g ro d o ­
w a 33. (94/RJ/95)

S p rzed am - zam ien ię Volvo 340
G L 1600D , 88 r., c-zam ek , sk ó ra .
J a ro c in , u l. Z a g o n o w a 39. (2716/R /95)

S p rzedam F ia ta 126p, ro k p ro d .
1987, 9 tys. km , now y siln ik - gw a­
rancja . W ilkow y ja , ul. P o w stańców
W lkp . 5a, p o godz. 15.00. (2714/ R/95)

S p rzedam P oloneza 1500, ro k
p ro d . 1988. S trzyżew ko 34, gm . J a ­
raczew o. (2722/R/95)

S p rzedam P oloneza 1500, ro k
1990. K o m o rze 29, tel. 437, gm .
Ż e rk ó w . (2723/ R/95)

S p rzedam F ia t 126, 82 r. Ż e rków ,
ul. W iśn iow a 5. (2726/ R/95)

S p rzedam : F ia t 126p, rok
1980 /81 . C ząszczew 35, gm . J a ro ­
cin. (2727/R/95)

S p rzed am F ia ta 126p, 1987 r.
C hocicza , ul. K rzym ińsk iego 2.

(2733/R/95)

S p rzed am F ia ta 125p, ro k 1978.
G ó ra , ul. Z a le sk a 4, tel. 61. (2735/R /95)

S p rzedam P o loneza , ro k p ro d u k ­
cji 1990. In fo rm ac ja w b iu rze og ło ­
szeń. (2746/R/95)

S p rzed am M Z -2 5 0 - o b ro to ­
m ierz, h am . ta rcz ., ro k 1983. M iesz­
ków , R ad liń sk a 32. (2743/R /95)

S p rzedam F ia ta 126p, 600 cm 3,
ro k p ro d u k c ji 1977, w całości lu b na
części - ta n io . S p rzed am T ra b a n ta ,
ro k 1982. S zym anow ice 77, 63-308
G iza łk i. (2751/ R/ 95)

S p rzed am F ia ta U no 60s, 1993
ro k , 5-drzw iow y. T el. 640-740, po
godz. 16.00.

S p rzed am O p la K adeta, 1985 ro k ,
1300 cm 3, cen a 105 m ilionów . K rzy ­
kosy , S zk o ln a 22. (45/ rnm/95)

P iln ie sp rzedam : F ia t 126p, rok
93. Ż e rk ó w , R ynek 1. (2757/ R/95)

S p rzedam : f ia t 126p, ro k 1988,
pełen F L , s tan idealny , k o lo r czer­
w ony; w godz. 14.00 - 17.00. Ł obez
42. (2758/R/95)

S p rzedam F S O 1500, ro k p ro d u ­
kcji 1984 X II. Ż e rk ó w , ul. M o n iu ­
szki 7. (2759/R/95)

I G N A S Z A K s .c .
A u t o r y z o w a n y D e a l e r V W - A U D I

ZAPISYJUZ
ROZPOCZĘTE
KREDYTY I LEASING
NA MIEJSCU

p m J D Z s p m o ź
cm

P O L O ,
G O L F

P A S S A T

T R A N S P O R T E R

A U D I A 4 , A G , A 8

Zapraszamy do salonu, 02-800 KALISZ, Al. Wojska Polskiego 5, tel./fax 53-15-37 i 53-67-96.

Pilnie sp rzedam F ia ta 126p, po
rem oncie , ro k p ro d u k c ji 1982. W ita ­
szyce, u l. H . Saw ickiej 11. (2760/R /95)

S p rzed am F ia ta 126p, ro k 1986,
pełen F L . J a ro c in , u l. B a to rego
l a / 5. (2761/R/95)

S p rzedam F-126p, 83 ro k , czer­
w ony , a l te rn a to r . C erekw ica N o w a
20. (2762/R/95)

S p rzedam : P eugeo t 405 kom bi,
ro k 1992, s ta n idealny . R ad lin 41.

(2764/R/95)
S p rzedam : F ord S ie rra S edan , ro k

1989. W ilkow y ja , u l. P o ln a 1.
(2764/R/95)

S p rzedam H ondę Civic 16V, 1994
r. W iadom ość: te l. 47-22-49.

S p rzedam S yrenę 105. N o sk ó w ,
ul. J a ro c iń sk a 12. (2769/R/95)

S p rzed am F ia ta 126p, 94 r., pełne
w yposażen ie . O rzech o w o , S zko lna
7. (2771/R/95)

S p rzedam 125p, rocz. 1985, z sil­
n ik iem p o lo n eza . Ł obzow iec 16.

(2772/R/95)
S p rzedam F ia ta 125p, ro k 1980.

K ad z iak 25. (2774/ R/95)
S p rzedam : H onda Civic 1.4i, ro k

p ro d u k c ji 1995. Ja ro c in , Św. D u ch a
136a. (2775/R/95)

S p rzedam : N issan Sunny 1.6i, 5-
d rzw iow y, ro k 1991, przeb ieg 52 tys.
km , cen a 207 mil. P ięczkow o, ul.
Ł ą k o w a 14, tel. grzecz. (0-66)
38-40-13, p ro sić D a rk a . (2776/ R/95)

S p rzedam : O pel K adett kom bi
c lub , 1991 r., b o rd o , m e ta lik p e rło ­
w y. T el. 47-31-57. (2777/R /95)

S p rzedam : N issan M ie ra 1.0, g ru ­
dzień 87 r. T e l. 414-111 w ew . 130.

(782/R/95)
S p rzed am sam o c h ó d F ia t 126p,

rocz . 1979. R oszków , u l. K ró tk a 2,
p o godz. 16.00. (2783/R/95)

S p rzedam sam o c h ó d F ia t 126p,
rocz . 1986. M a g d a P io tr , K ruczynek
26. (2783/R/95)

S p rzedam F ia ta 126p, ro k 1978,
siln ik 87 r. Ż e rk ó w , ul. C zereśn iow a
1 . (2785/R/95)

S p rzedam : F ord S ie rra 2.0 , ben ­
zyna , w try sk , sed an , ro k p ro d u k c ji
1989. W ilkow yja , u l. P o ln a 1 (tel.
47-30-18 w ew . 15) w godz. 8.00
- 17.00. (2786/ R/ 95)

S p rzed am F ia ta 125p, ro k 1987,
au to -g az . J a ro c in , u l. B rzozow a 2.

(2789/ R/95)
S p rzed am sam o c h ó d F ia t 12óp,

rocz . 1987, s ta n b a rd z o d o b ry . J a ro ­
c in , ul. M o n iu szk i 3 8 /1 9 , p o godz.
15.00. (2791/R/95)

NIERUCHOMOŚCI

S przedam dom m ieszkalny , z a b u ­
d o w an ia g o sp o d arcze w raz z o g ro ­
dem o ob szarze 0,5 ha . M aria n
M ikziń sk i, W ojciechow o 19.

W ydzierżaw ię plac o pow . 10 do
12 a ró w , o g ro d zo n y . Ja ro c in , ul-
Z a jęcza 7. (2720/ r/95)

8 grudnia 1995 r.
OGŁOSZENIA DROBNE;

. Nr 49, str. 21

M ło d e m ałżeństw o p oszuku je
m ieszkania. 47-38-95. (2724/R /95)

S p rzedam działkę budow laną 1200
m 2 w K o tlin ie o raz 1 ha ziem i p o d
d z ia ła lność g o sp o d a rczą - też w K o ­
tlin ie . K o n ta k t : telef. 40-56-35,
w godz. 16.00 - 22.00.

W ydzierżaw ię paw ilon handlowy.
63-200 Ja ro c in , ul. Ś ródm ie jska 22a.

(2 7 2 9 /R /95)

S p rzedam działkę budow laną
w G o lin ie - 745 n r . In fo rm ac ja :
W yręb in 2. (2730/R /95)

N o w o p o w sta ła h a la ta rg o w a p o ­
s iad a do w ynajęc ia boksy. Tel.
(0-62) 421 - 186, od 8.00 d o 16.00.

D o w ynajęcia h a la produkcyj-
no-handlow a o pow ierzchn i 360 n r .
Te). (0-62) 729-61, d o 17.00 do
22.00.9

O feru ję 9,50 ha. Stęgosz, tel.
47-11-47. K upię : ziemię, m ieszkanie.
(2 7 3 8 /R /9 5)

S p rzedam działk i o pow . 1100 m 2
i 3600 m 2 w W ilkow yi, u l. Pow st.
W lkp . 45. (2 7 4 2 /R /9 5)

P oszuku ję pokoju lub m ieszkania
z garażem . W iadom ość: tel.
47-22-49. (2 7 6 6 /R /9 5)

S p rzedam duży dom w Jarocin ie .
A dres w b iu rze ogłoszeń . (2768/R/95)

S p rzedam dw ie działk i budow lane
n a przedm ieściu Ja ro c in a . A dres
w b iu rze ogłoszeń . (2780/R /95)

W ydzierżaw ię w arsz ta t s to la rsk i
w zględnie pom ieszczenie. W rozli­
czen iu m ożliw ość rów n ież op iek i
s tarczej. O ferty : b iu ro ogłoszeń.

(2787 / R /9 5)

U sługi m uzyczne - zespó ł „ N o c n y
k w a rte t” o feru je a trak cy jn y rep e r­
tu a r i n isk ie ceny - w esela, w ieczo­
rk i. J a ro c in , tel. 47-34-97. (2728/ R/95)

R O L N IC Z E

S przedam ciągnik C -360, ro k 1980
- w d o b ry m stan ie . B rzostków 33,
Ż e rków tel. 185. (2718/ R / 95)

K u p ię silnik U rsu s C -330, m oże
być d o rem o n tu . W iadom ość: Ż e r­
ków te l. 128. (2 7 1 9 /R /9 5)

S p rzedam przyczepę i rozrzu tn ik
dw uosiow y . C hw alęcin 37, gm . N o ­
w e M ias to . (2 7 2 1 /R /9 5)

S p rzed am 2 ha ziem i p szenno -bu -
raczanej. Z ak rzew 9a. (2740/ R / 95)

S p rzedam k lacz ze źrebięciem .
W ilkow yja , P ow st. W lkp . 45.

(2 7 4 2 /R /9 5)

S p rzedam ciągn ik C -328, zm o d e r­
n izow any n a C-330. Ż e rków , R ynek
1 . (2 7 5 7 /R /9 5)

R Ó Ż N E

K om puteropisanie, lam inow anie,
iden ty fika to ry . K alisz , S kalm ierzyc-
ka 10, p o k . 13, 53-41-51 (11.00
- 16.00).

Ż a luzje poz iom e, p ionow e, ro le ty
Zew nętrzne. W ystaw iam y fak tu ry
V A T . O s. T . K ośc iu szk i 6 /4 0 , tel.
47-38-85. (442/95)

C zyszczenie dyw anów , w ykładz in
i tap ice rk i. J a ro c in , ul. D ąb ro w s­
kiego 22. T el. 47-21-79. (2711/ R / 95)

O a z a - ch iru rg ia drzew . S adze­
nie p ie lęgnow anie , leczenie, ścin­
k a drzew . Tel. (0-62) 61-72-34.

(2 7 4 7 /R /9 5)

Z gubiono leg itym ację szko lną -
A n n a M arcisz, ul. T . K ośc iu szk i 15,
63-220 K o tlin . (2749/ R/95)

P R A C A

Z a tru d n ię sprzedaw cę części do
s am o c h o d ó w ciężarow ych . W y m a­
g ane kw alifikacje: w iek d o 35 la t,
w yksz ta łcen ie średn ie , n ien ag an n y
p rzeb ieg p racy , b a rd zo d o b ra z n a ­
jo m o ść części. T el. (0-62) 711-46.

(467/95)

E ksped ien tkę p o szko le m leczars­
kiej przyjm ę. O ferty - b iu ro og ło ­
szeń. (2 7 5 4 /R /9 5)

L E K A R S K IE

Iw ona U dzik, lek. m ed. położ-
n ik-ginekolog, przy jm u je w każdy
pon iedzia łek i czw artek w godz.
17.00 - 19.00. G ab in e t: J a ro c in , os.
K o n sty tu c ji 3 M a ja 18 (pierw sze
w ejście od ul. W rocław sk iej). M o ż­
liw a re jes trac ja te lefoniczna: co ­
d zienn ie w godz. 20 .00 - 22 .00 , teł.
47-24-81. (180/ R / 95)

S P E C JA L IS T Y C Z N Y G A B I­
N E T G IN E K O L O G IC Z N Y - U S G
- lek. m ed. A ndrzej P ajdow sk i, spec­
ja lis ta g ineko log -po łożn ik . P rzy ję­
cia: p o n iedzia łek , ś ro d a i czw artek
15.00 - 20.00, w o lne so b o ty 9.00
- 10.00. R e jes trac ja te lefon iczna ,
47-28-35. B ad a n ia U S G - ciąży,
ginekologiczne^ g łow icą dop o ch w o -
w ą z pu sty m pęcherzem m oczow ym
(w ram ach w izyty g ineko log icznej
bez d o d a tk o w e j o p ła ty), rów nież
ocena ja jecz k o w a n ia w n ie p ło d n o ­
ści, p iersi, szyi i ta rczycy , ja m y
b rzusznej, ją d e r (d o k u m e n tac ja
zdjęciow a b ad a ń). P R A C O W N IA
U S G czy n n a ta k że codz ienn ie ran o
od p o n ie d z ia łk u d o so b o ty - bez
w cześniejszej re jestrac ji - od 8.00 do
9.00. J a ro c in , ul. P a rk o w a 1 /2 0 (od
ul. Św. D ucha).
M A M M O G R A F IA (d ia g n o sty k a
i leczenie ch o ró b su tk a) przy jęcia
ś ro d a 14.00 - 16.00, w o lne so b o ty
11.00 - 12.00; P rzy ch o d n ia O T L ,
Ja ro c in , u l. Z aciszna . (1159/ R / 95)

G A B IN E T D E R M A T O L O G I­
C Z N Y , lek. med. A nna Pajdow ska
- derm ato log-w enerolog , p rzy jm uje
w to rk i i p ią tk i o d godz. 15.45. Z a ­
biegi d e rm ato lo g iczn e - e lek tro k o a -
gu lac je , leczenie ciekłym azo tem .
J a ro c in , ul. P a rk o w a 1 /2 0 , tel.
47-28-35. (1 1 5 9 /R /9 5)

G A B IN E T O K U L IS T Y C Z N Y ,
lek. oku lista A lina B udzyńska. J a ro ­
cin , u l. D łu g a 29. P rzyjęcia: w to rk i
i czw artk i od 16.00 d o 17.00. P ilne
p rzy p ad k i codz ienn ie ; tel. 47-15-13.

(1 7 0 0 /R /9 5)

G A B IN E T G IN E K O L O G IC Z ­
N Y - lek. m ed. W ojciech M aniszew -
ski, specja lista p o ło ż n ik - g ineko log ,
o rd y n a to r w Jarocin ie ; p rzyjm uje :
w to rk i i czw artk i w godz. 16.00
- 17.00; U SG . Ja ro c in , ul. K a sp ­
rzak a 9, tel. 47-25-37. M A M M O ­
G R A F IA w śro d y i so b o ty , u l. Z ac i­
szna 2. (2176/R/95)

U sługi b ioenergoterapeutyczne.
P rzyjęcia: w to rek , ś ro d a , czw artek ,
o d godz. 14.00 d o 17.00. J a ro c in , ul.
P o ln a 4. (2587/R/95)

G A B IN E T O K U L IS T Y C Z ­
N Y , dobieranie soczew ek k o n ta k to ­
w ych, lek . m ed. H an n a M arczu k
- Z ie liń ska , oku lista . P rzyjęcia: w to ­
rki i czw artk i 16.00 - 18.00, p ią tk i
16.00 - 17.00. J a ro c in , ul. S łoneczna
8. (2665/R/95)

L ek. med. A . S H A R IF I - ch iru r­
gia , reh ab ilitac ja chorób narządu ru ­
chu. P o n iedz ia łk i, czw artk i 16.00
-1 7 .0 0 . J a ro c in , os. P o ln a , ul. Siew ­
na 2. (2694/R/95)

G A B IN E T G IN E K O L O G IC Z ­
N Y - U S G , lek. med. K A T A R Z Y N A
Z IO Ł O . P rzyjęcia: p o n iedzia łek
16.00 - 17.00 - Ja ro c in , K asz ta n o w a
5 /1 3 ; ś ro d a 16.00 - 17.00 - O śro d ek
Z d ro w ia w M ieszkow ic , tel. M iesz­
k ów 62. (2736/R/95)

B A D A N IA W S T Ę P N E i O K R E ­
S O W E P R A C O W N IK Ó W i K IE ­
R O W C Ó W oraz P O R A D Y L E K A ­
R S K IE - E . S K R Z Y P C Z Y Ń S K A
- lek arz m edycyny p racy , in tern is ta .
P rzy ch o d n ia R e jo n o w a w Ja ro c in ie ,
g ab . N o 12, o d godz. 15.45. Tel.
d o m o w y 47-36-50. (2750/R /95)

G ab in e t le k a rsk i, lek . m ed. R ados­
ław B ahłaj - in tern is ta . J a ro c in , S ied-
lem inska 4 , ś ro d a 17.00 - 19.00; tel.
47-12-10, 47-34-51. W izyty d o m o ­
w e, E K G . (2753/R/95)

G ab ine t P sych ia tryczno-P sycho-
terapeu tyczny , lek. m ed. P aw eł J e -
rzyck i - u l. W ęglow a 1; re jes trac ja
te lefon iczna 47-32-42. (2781/ R/95)

L ek . m ed. G R Z E G O R Z S Z Y M ­
C Z A K - S P E C J A L IS T A C H I­
R U R G , g ab ine t: ul. N iepod leg łości
6, w to rk i 16.30 - 17.30. W izy ty d o ­
m ow e: zg łoszen ia tel. 47-36-00. G A ­
S T R O S K O P IA (b ad an ie p rzełyku ,
ż o łą d k a i dw u n astn icy) - czw artk i
16.00 - 18.00, ul H a lle ra 9, p o k ó j 7,
re jes trac ja d o g as tro sk o p ii: tel.
47-36-00. (2784/R/95)

G ab ine t N eurologiczny - lek . med.
B. Ł y s ia k -M a łeck a , neurolog. P rzy ­
jęc ia : J a ro c in , W ro c ław sk a 38; ś ro ­
d a , p ią tek 16.00 - 18.00, telef.
47-22-61. (2790/ R/95)

S pecjalistyczny G ab ine t G ineko­
logiczny - lek. m ed. K. M ałeck i,
specja lista w ginekologii i położnict­
wie p ro p o n u je : 1) leczenie i d ia g n o s­
ty k a za b u rz eń h o rm o n a ln y ch (kli-
m a k te riu m , n iep ło d n o ść , z a b u rz e ­
n ia m iesiączkow an ia , k rw aw ien ia ;
2) now oczesne i k om pleksow e p ro ­
w adzen ie ciąży. Ja ro c in , os. K o n st.
3 M a ja 37, w to rek i czw artek 16.00
- 18.00. (2790/R/95)

GABINET LEKARSKI
lekarz m edycyny

P A W E Ł S O S IŃ S K I
ANESTEZJOLOG

^ porady ogólne
V leczenie bólu
V leczenie bólu u chorych

z nowotworami
V opieka paliatywna
V wizyty domowe po uzgodnieniu

Ż E R K Ó W , ul. M ickiewicza 25
tel. Jarocin 47-34-19

przyjmuje:
wtorki i czwartki od 17.00 do 18.00

Lek. med. Ryszard Baranowski
specjalista chorób wewnętrznych

GASTROENTEROLOG
Jarocin, ul. ks. kard. Wyszyńskiego 4

poniedziałki, g. 9.00 - 12.00
tel. 47-32-91 wew. 40

Porady w chorobach wewnętrznych
a szczególnie chorobach przewodu
pokarmowego

i ż Diagnostyka chorób piersi,
gruczołu krokowego i tarczycy

■¿V USG jamy brzusznej, tarczycy,
piersi, jąder, stercza
i narządu rodnego

*£? Gastroskopia, rektoskopia,
kolonoskopia

■jif Laboratorium - pobieranie krwi
w poniedziałki g. 7.00 - 9.00

(482/95)

S P E C J A L I S T Y C Z N E
G A B I N E T Y L E K A R S K I E

JAROCIN
UL. SIENKIEW ICZA 14
(50 m od dw orca PKS)

P rzyjm ują specjaliści
z klinik poznańskich w zakresie:

• chorób wewnętrznych i kardiologii
poniedziałek 15.30 -17.30
dr med. Andrzej TY KARSKI

• chorób uszu, nosa, gardła i krtani
poniedziałek 15.30 -17.30
lek. med. Aleksandra KROKOWICZ

• ginekologii i położnictwa, onkologii
wtorek 15.30-18.30
sobota:
telefoniczne uzgodnienie 47-28-17
dr med. Ewa NOWAK-MARKWITZ

• chirurgii dziecięcej
wtorek 17.00-18.00
lek. med. Jerzy HARASYMCZUK
lub
lek. med. Mirosław MARKWITZ

• ortopedii dziecięcej i dorosłych
środa 15.30-17.30
lek. med. Jacek KACZMARCZYK

• chirurgii ogólnej, żył i tętnic
środa 15.30-17.30
dr med. Grzegorz OSZKINIS

• chorób oczu
czwartek 15.30-17.30
dr med. Andrzej STYSZYŃSKI

• chorób skóry dzieci i dorosłych
piątek 15.30-17.30
lek. med. Małgorzata LULA

• chorób nerek, pęcherza,
prostaty i jąder
piątek 15.30-17.30
lek. med. Jacek LULA

Nr 49. str. 22 ,
o g ł o s z e n i a ;

i grudnia 1995 r.

G O S P O D A R S T W O R O L N E SK A R B U PA Ń STW A
63-041 w Chociczy

gmina N. Miasto n/W artą, woj. poznańskie
OGŁASZA PRZETARG NIEOGRANICZONY

NA SPRZEDAŻ NASTĘPUJĄCEGO SPRZĘTU I MASZYN:
1. Sam.osob. Łada 2107 po wypadku nr POB 991Y rok 1989
2. Sadzarka do ziemniaków l/T/17/78 1978
3. Ścinacz do łęcin CH/594/785 1986
4. Kopaczka elewatorowa T/594/298 1986
5. Sortownik do ziemiaków CH/596/363 1989
6. Obsypnik do ziemniaków l/T/15/1 1962
7. Pielnik CH/II/I/35/l 1981
8. Pielnik I/T/II/16/1 1981
9. Zestaw uprawowy l/T/ll/l 2/1 1977

10. Brona talerzowa CH/590/446 1978
11. Dmuchawa do słomy I/T/22/3 1988
12. Dmuchawa do słomy CH/ll/l/44/6 1988
13. Przyczepa samozbier. T-650 CH/595/759 1986
14. Przyczepa samozbierająca T/595/295 1986
15. Przyczepa DA44-wywrotka I/T/30/2 1965
16. Przyczepa skrzyniowa I/T/II/30/6 1968
17. Przyczepa l/T/ll/30/16 1973
18. Przyczepa l/T/ll/30/12 1972
19. Czyszczalnia do zboża I/T/l 1/23/1 1966
20. Przetrząsacz do siana CH/11/1/40/2 1982
21. Rama do przetrząsacza CH/11/9/40/1 1982
22. Rama do obsypnika szt. 2
23. Zbiornik silos do cementu na 25 t. ZIR/205/10 1976
24. Mieszarka-betoniarka L 50 ZIR/4/24/65 1985
25. Mieszarka-betoniarka L 50 ZIR/4/24/66 1984
26. Mieszarka-betoniarka H/T/l3/13 1988
27. Zbędne części, sprzęt drobny różny
- Przetarg odbędzie się w dniu 15 grudnia 1995 r. o godz. 10.00 w Gospodarstwie Chocicza.
- Sprzęt można oglądać w gospodarstwie Chocicza od dnia 13 grudnia 1995 r.
- Wadium w wysokości 10 % wartości należy wpłacić najpóźniej do godz. 9.30 w dniu przetargu
- Wadium przepada na rzecz sprzedawcy, jeżeli żaden z uczestników licytacji nie zaoferuje

ceny nabycia równej co najmniej cenie wywoławczej.
- Wadium przepada na rzecz sprzedawcy, jeżeli oferent, którego oferta została przyjęta, uchyli

się od zawarcia umowy.
- Wadium złożone przez oferentów, których oferty nie zostaną przyjęte, zostanie zwrócone

bezpośrednio po dokonaniu wyboru oferty, a oferentowi, którego oferta została przyjęta,
zostanie zarachowane na poczet ceny.

- Do wylicytowanej ceny nabycia doliczony będzie podatek VAT.
- Gospodarstwo nie odpowiada za wady fizyczne oraz kompletność oferowanego do przetargu

sprzętu.
- Dopuszcza się możliwość drugiego przetargu, w tym samym dniu, na sprzęt niesprzedany.
- Gospodarstwo zastrzega sobie prawo odstąpienia od przetargu w części lub w całości bez

podania przyczyny. ________________________ <B/Nw9S)|

Oferuje.

<P ’la co o jn L a 2 t o tn i c z a
I fy o ts c a y

63-200 Jarocin, ul. Krótka 2, tel. (0-62) 472-474
oraz stoisko PH "Rolnik" (I piętro)

wyroby ze złota i srebra
pierścionki, obrączki, kolczyki

«*■ łańcuszki, przywieszki
«■ zegary, zegarki 7$
« upominki

Na święta przygotowaliśmy specjalną ofertę
wyrobów ze złota i srebra oraz zegarków

Zapraszamy 1000 - 1800

U W A G A R O L N IC Y !!!

Zakłady Przemysłu Lniarskiego

LENWIT
w W ita sz y c a c h k. J a r o c in a

PROWADZĄ KONTRAKTACJĘ LNU ROSZONEGO
ORAZ NASION LNIANYCH NA 1996 ROK

G w a ran tu jem y:
1. K w a lif ik o w a n e n a s io n a d o s ie w u
2. M in im a ln e c e n y s k u p u :

- z a 1 k g w łó k n a d łu g ie g o u z y s k a n e g o z d o s ta rc z o n e g o ln u
2,30 - 2,85 z ł w z a le ż n o ś c i o d t e r m in u d o s ta w y

- z a 1 k g d o s ta rc z o n y c h n a s io n ln u 0,80 zł
N a ż y c z e n ie P la n t a to r a k r e d y tu je m y n a s io n a s ie w n e z ro z lic z e ­

n ie m p rz y d o s ta w ie p lo n u lu b u d z ie la m y p o rę c z e n ia n a z a c ią g n ię ty
k r e d y t c e lo w y n a z a k u p n a s io n .

Zainteresowanych prosimy o kontakt osobisty lub telefoniczny
Jarocin (0-62) 47-27-06 do 08 wew. 321

K O M U N I K A T
W Polsce obow iązuje ciągle system w zajem nego subsydiow ania się odbiorców energii elektrycznej. N ie zdając

sobie z tego spraw y, klient ze Śląska dopłaca do rachunku odbiorcy ze Szczecina, odbiorca z Suwałk zaś pobiera prąd
częściow o na koszt m ieszkańca Bełchatowa.

N ie może być inaczej, skoro w Polsce obow iązuje jednolita cena energii ustalona przez M inisterstw o Finansów,
które traktuje w szystkich klientów rów no, co nie znaczy, że spraw iedliw ie. N ie trzeba dodaw ać, że mechanizm ten
ma niew iele w spólnego z ekonom ią i rynkiem.

Zm ienić tę sytuację m a regionalizacja cen energii, k tó rą M inisterstwo Przem ysłu i H andlu chce w prowadzić od
1 stycznia 1996 roku. M a to być kolejny krok ku norm alizacji tej kluczow ej w polskiej gospodarce dziedziny.

Pom ysł, choć w naszych w arunkach now y, nie je st żadną św iatow ą rew elacją. R óżne ceny energii dla odbiorców
w poszczególnych regionach kraju obow iązują w większości państw zachodnich. Taki system w prow adzono ju ż
daw no w N iem czech, krajach skandynaw skich, USA. Zasada ta je st logiczna, bo przecież np. koszty transportu (w
tym wypadku przesyłu) w pływ ają na cenę każdego tow aru czy produktu.

N ie tylko zresztą odległość decyduje o poniesionych kosztach. Spółki dystrybucyjne, które otrzym ują prąd z
elektrow ni za pośrednictw em Polskich Sieci E lektroenergetycznych S.A. w taryfie hurtow ej i po jednakow ej cenie,
m ają bardzo zróżnicow ane koszty. Te, obsługujące regiony silnie zurbanizow ane osiągają znacznie większy zysk. niż
te, którym przyszło pracow ać na terenach rolniczych, górzystych, gdzie koszty eksploatacji sieci i obsługi klientów są
znacznie większe. W obecnej sytuacji rentow ność spółek w aha się od 0,5 do 25 %. M niejsze zyski tych firm oznaczają
m niejsze nakłady inw estycyjne, co w konsekw encji pogarsza standardy obsługi, zw iększa awaryjność.

•Projekt zakłada, że różnice cen między poszczególnym i rejonam i Polski m ogą w ynosić w skrajnych przypadkach
naw et 15 %. N a konkretne liczby przełożyć będzie m ożna to dopiero w ówczas, gdy znana będzie przyszłoroczna
cena energii elektrycznej. N ajpraw dopodobniej podw yżka w ynosić będzie około 14 %. Taka m a być oczywiście
średnia krajowa, bow iem w poszczególnych regionach kraju cena ta będzie się różnić. N ajm niejsze podw yżki,
uw zględniając regionalizację, nastąp ią na Śląsku około 10 %, największe zaś na w ybrzeżu czy wojew ództwach
w schodnich - około 20 %. Ś rednia jednak podw yżka ceny w skali ogólnopolskiej nie może przekroczyć ow ych 14 %.

N ad tam , aby firmy energetyczne nie nadużyw ały ow ego m echanizm u czuw ać będzie M inisterstw o Finansów.
Dla sporej jednak grupy klientów oznacza to opłaty w yższe n iż przeciętna średnia. Tym, którzy p łacić będą mniej,
m ożna tylko pogratulow ać, tych zaś, których rachunki będą w yższe możemy pocieszyć, że w prow adzenie mechanizmu
regionalizacji nie oznacza dożyw otniego płacenia w yższych stawek za prąd. Przyszłe Praw o Energetyczne przewiduje
bow iem pow stanie rynku energetycznego z praw dziw ego zdarzenia; konkurencyjny rynek dla w ytw órców energii,
p ryw atyzację zarów no elektrow ni, sieci ja k i spółek dystrybucyjnych.

M oże to oznaczać, że pew nego dnia mieszkaniec, na przykład, Suwałk, płacąc dotychczas wyższe stawki, otrzyma
od innego dystrybutora propozycję zakupu energii po nizszej cenie.

PACZKI
ŚWIĄTECZNE

w cenach h u rto w y ch

oferuje mmmmmm

H u r t o w n i a „ J A R M E N ”
Jarocin , ul. W ojska Polskiego 117

C 4 7 -2 8 -9 2

S P E C J A L I S T Y C Z N Y
G A B I N E T L E K A R S K I
specjaliści szpitali poznańskich

Jarocin, ul. Wrocławska 92B
(wejście od strony osiedla)

G inekolog - położnik (U SG)
lek. med. A ndrzej C H O JN IC K I

p iątek 16.00 - 18.00
Dermatolog

lek. med. A lfred H ESS
w torek 16.00 - 17.00

Neurolog
d r med. M arek P IE T R Z A K

czw artek 16.00 - 17.00
Urolog

lek. med. A rtu r K U Ł A K O W S K I
poniedziałek 15.00 - 16.30

Chirurg - onkolog
lek. tned. G rzegorz U R B A Ń S K I
II i IV sobo ta m -ca 13.00 - 14.00

(2G70/R/95)

8 grudnia 1995 r. .
o g ł o s z e n i a ;

. Nr 49. str. 23

Wylęgarnia Drobiu - Teresa Hoffman
J a r o c i n , u l . S t a s z i c a 30 , t e l . 47 -22 -68

z a w ia d a m ia
O PRZYJMOWANIU ZAMÓWIEŃ NA PISKLĘTA

NA 1996 ROK
O f e r u je m y :

[5§f= p i s k l ę t a k u r z e o g ó l n o u ż y t k o w e
837" p i s k l ę t a k u r z e t y p u b r o j l e r

Zamówienia przyjmujemy codziennie

Uprzejmie informujemy
o zmianie nazwy zakładu

ze „Stolarstwo”
n a „ R O M E B ”

M ieszk ó w , R y n e k 26, & 33

O zestawy kuchenne w cenie
548,- (5.480.000,-)

O meblościanki w cenie od 648,-
(6.480.000,-)

Wykonujemy wszelkiego rodzaju
meble na indywidualne zamówienie

(wyposażenie sklepów, biur itp.)
Istnieje możliwość zakupu na raty

i transportu
(2692/R /95)

Doradca ubezpieczeniowy
współpracujący

z Towarzystem Ubezpieczeniowym
„COMMERCIAL UNION”

PRZYJMIE WSPÓŁPRACOWNIKÓW
(również już pracujących)

W y m ag an ia :
□ w ykształcenie min. ś redn ie
□ dyspozycyjność,
□ dob ra prezencja
O fe ru jem y :
□ atrakcyjne w ynagrodzenie
□ możliwość awansu
Spotkanie kwalifikacyjne 8 grudnia 1995 r.,
godz. 19.00 w domu kultury w Jarocinie

(457/95)

ZAWIADOMIENIE
T elekom unikac ja Po lska S.A. zaw iadam ia

iż rozesła ła w raz z rachunkam i telefonicznym i zam ów ienia
na "Spis T elefonów " 1995 r. w o jew ó d ztw a kalisk iego .
O soby zain teresow ane dostarczen iem "Spisu T elefonów "
do do m u p ro szo n e są o w ypełn ien ie zam ów ien ia i p rze ­
s ła n ie d o B iu ra O b s łu g i K lie n ta . Z a m ó w io n e sp isy
telefon iczne b ęd ą dostarczane n ieodpłatn ie do dom u przez
pracow nika T elekom unikacji.

Jed n o cześn ie in fo rm ujem y, że je s t m ożliw ość d o k o ­
n an ia zak u p u o so b iśc ie sp isu te le fo n ic zn e g o w naszej
P lacó w ce H an d lo w o -U słu g o w ej w R e jo n ie T e lek o m u ­
nikacji - ul. T. K ościuszki 8B. C ena jed n eg o egz. 7 .00 zł
(łącznie z VA T).

P laców ka czynna jes t w dni pow szednie od 700 do 1700
W so b o ty od 900 do 13™

PO LEC A W C IĄ G ŁE J SPRZEDAŻY ŻYW EGO KA RPIA
w cenach: h u rt - 4.60 zł/kg

detal - 5,00 zł/kg
Oferujemy:
•''Szeroki asortyment konserw rybnych
‘'PA LU SZ K I RYBNE, STEKI RYBNE, BURGERY RYBNE

z serii KAPITAN IGLO
»'Ryby morskie mrożone i wędzone

oraz garmażerkę i przetwory rybne
Jarocin, ul. Polna 34, tel. (0-62) 47-37-00, 47-31-17 I

PRZEDSIĘBIORSTWO WIELOBRANŻOWE

. . T e e n s ' ’
UL. T. KOŚCIUSZKI 43

63-200 JAROCIN

BIURO PROJEKTOW
63-200 JAROCIN, UL. KOŚCIUSZKI 43, tel./fax 47-37-03

czynne od 7.00 do 15.00

Poleca fachowe usługi w zakresie:
- poradnictwa budowlanego,
- projektowania wszelkich budynków i budowli

w branży architektonicznej i konstrukcyjnej,
- sprzedaż typowych projektów,
- nadzór autorski i inwestorski,
- kierowanie budową,
- wykonywanie ekspertyz,
- inwestorstwo zastępcze.

SKLEP - HURTOWNIA
63-200 JAROCIN, UL. MONIUSZKI 28, tel./fax 47-37-03

Oferujemy w ciągłej sprzedaży hurtowej i detalicznej towary produkcji krajowej oraz z importu:
- automatyczne zasuwy przeciwburzowe,
- materiały ścienne i stropowe,
- płytki ceramiczne: ścienne, podłogowe, elewacyjne,
- PMy gipsowo - kartonowe
- materiały na docieplanie budynków
- urządzenia sanitarne: umywalki, zlewozmywaki, miski ustępowe, kompakty, pisuary, bidety,

wanny, brodziki, kabiny natryskowe,
- armatura instalacyjna, rury, kształtki PCV, grzejniki c.o., baterie,
- materiały izolacyjne: papa, lepik, styropian, wełna mineralna, otuliny do rur,
- kleje do płytek, masy samopoziomujące, masy fugowe, silikony, pianki uszczelniające, listwy,
- blachy dachówkowe i trapezowe,
- okna dachowe "V ELU X". C 8 t i y K O 0 K U td H C fl e

Płytki ścienne w cenie o d 14 zl/m2

A TAKŻE TOWARY NA SPECJALNE ZAMÓWIENIE Z DOSTAWĄ NA BUDOWĘ
Zapraszamy

codziennie od 8.00 do 17.00, w każdą sobotę od 8.00 do 12.00

H u r t o w n i a S p o ż y w c z a „ D A R W I E ” J a r o c i n
u l . B r a n d o w s k i e g o 7 , t e l . 4 7 -3 7 -1 6

i JC u,

Z a p r a s z a m y d o z a k u p ó w
In form ujem y , że przyjm ujem y zam ów ienia na paczki

(466/95)

S Y L W E S T R O W Y
* z a p r a s z a m y d o M i e s z k o w a ☆ ★

Cena biletu z konsumpcją ■ 80 zł, początek g. 20.00
★ B i l e t y d o n a b y c i a : * ☆ *
M i e s z k ó w # P r z e d s z k o l e , t e l . 6 6 ; J a r o c i n , t e l . 47 -3 7 -1 6

H D o t a ń c a p r z y g r y w a z e s p ó ł

» S O L A R I S « (2745/R /9 !

Ognisko ZNP przy Zespole Szkół Zawodowych nr 1
w J a r o c i n i e , u l. W o js k a P o ls k ie g o 66

organizuje

W p ro g ra m ie sym patyczna zabawa i liczne a tra kc je
Informacje - karty wstępu: Internat Z S Z nr 1,

tel. 4 7 -2 6 -2 0 (2744/R /95)

Nr 49, str. 24 ,
o g ł o s z e n i a ;

, 8 fjrudnia 1995 r

fi Restauracja „Zacisze" |

z a p r a s z a na

B A L S Y L W E S T R O W Y
w dniu 31.12.1995 r. od godz. 19.00 do 5.00

D o t a ń c a p r z y g r y w a „ N o c n y K w a r t e t ’

I ^ Pełna konsum pcja ^ L o s o w a n ie nagród I
Cena zaproszenia od pary 100 zl

S p rz e d a ż z a p ro s z e ń c o d z ie n n ie
w re s ta u ra c ji „ Z a c is z e ” 6 3 -200 J a ro c in , u l. Z a c is z n a 2

o d g o d z . 8 .00 d o 15.00
<2678/R/95)

N ow o o tw a rty sklep

f i r m y „ F L I S ”
przy ul. Leszczyce 15

p o le c a :
P Ł Y T K I CERAMICZNE
♦ ścienne

♦ podłogow e
♦ m rozoodporne

♦ grgnitogresy

W YR O B Y FIR M Y „A T L A S”
♦ kleje

♦ fugi
♦ inne artykuły w ykończen iow e

Z ap ra sz am y w godz. 9.00 - 17.00
P row adzim y rów nież sprzedaż hu rtow ą

(4 6 0 /9S) J

A L Ł B O M B K A !
. C H O IN K I SZ T U C Z N E

od 12.12.95 C H O IN K I ŻY W E
W SPA N IA Ł E O ZD O B Y

N A C H O IN K Ę I PR E Z E N T Y
^ PO D C H O IN K Ę

w sklepie

"O M E G A "
ul. Śródmiejska 17

Jarocin

P . W . T E L M A X
za p ra sza do sk lepu
p rzy ul. S ta s z ic a 20

w Ja ro c in ie
p o le ca m y sprzę t:

RTV AGD TV-SAT
R A T Y B E Z Ż Y R A N T Ó W

G O T Ó W K A - R A B A T

O d d n i a 1 1 g r u d n i a 1 9 9 5 r . w P l e s z e w i e
u l . P o z n a ń s k a 1 2 5 a (n o w y s z p i t a l)

u ru c h o m io n e zo s ta ną

BADANIA DENSYTOMET
K O Ś C I P IĘ T O W E

aparatem ACHILLES
Orientacyjny koszt badania - 20 zl

R e j e s t r a c j a o s o b i s t a w r e j e s t r a c j i s p e c j a l i s t y c z n e j
l u b te l e f o n i c z n ie : 4 2 -2 2 -1 3 , w e w n . 225

N adleśn ic tw o Ja ro c in
og łasza

PR ZETA R G O FER T O W Y
NA W Y K O N A N IE D O K U M E N T A C JI

ORA Z

P R Z E R PO W A D Z E N IE M E L IO R A C JI D R E N A R SK IE J
k w a te r p r o d u k c y jn y c h n a sz e j sz k ó łk i le ś n e j

o p o w ie r z c h n i 1 0 h a

O ferta zawierać powinna:
1. Koszt dokum entacji
2. Cenę jednostki kalkulacyjnej
3. Przybliżoną w artość całkowitą przedsięwzięcia

Termin składania ofert upływa z dniem 31.12.95 r.

A dres N -ctw a:
Lasy Państw ow e - N adleśnictw o Jarocin
63-200 Jarocin , ul. T . K ościuszki 43
tel. 47-23-19

OKNA, DRZWI PCY
Jarocin, ul. Dąbrowskiego 6, teł. 473-937*

ROLETY, PARAPETY
OKNA DACHOWE

BRAMY GARAŻOWE
PHU

K i m
HURTOWNIA

ART. SZKOLNYCH, BIUROWYCH,
PAPIERNICZYCH, ZABAWEK

63-200 JAROCIN, UL. ZACISZNA (JAFO) tel. 47-26-01

Nowe godziny otwarcia!
8 00 - 1 8 00

soboty 900 - 1200

Gwarantujemy ciągłość dostaw, możliwość negocjacji cen
i warunków płatności

r\ 8 grudnia 1995 r.
o g ł o s z e n i a ;

Nr 49, str. 25

S Y S T E M Y K O M I N O W E K O ^
W kłady kom inow e - zab ezp ie cza jące p rzed p rzen ikan iem w ilgoci

i n iszczen iem kom inów przy k o tłach na paliw o ciekłe i g azow e
■ sp a w a n e p lazm ą
■ w ykonane ze s ta li sz la ch e tn e j -

m o libdenow o-ty tanow ej V4A d in 1.4404
■ a te s to w a n e COBRTIINSTAL, P o litechn ika K rakow ska
■ 5 la t gw arancji, 50 la t trw ało śc i
P row adzim y: s p rzed aż , m o n taż i d o radztw o

K O M - V I T P H U
63-210 Żerków, ul. Kolejowa 11, tel. Żerków 37

\
Iurtownía ElEkiRyczNA \

'Przedsiębiorstwo Pro
Zeno,

6 i '2 0 0 Jarocín
ul. W iosenna 2 9

rd./ÍAX (0 6 2) 4 7 52 7 7

ikcyjno-Handlowo-Usługowe
Krawczyk

'feruje w cenach producenta:
-N ^sprzęt e lektro insta lacyjny

, p rzew ody ,-złącza kablow e
- o p ra< ^ |o św ie tlen io w e biurowe, przem ysłow e, uliczne

¡wiatła
¡ro jr^talacyjne, kanały kablow e

Iśjcji odgrom ow ych
_ ro ln ic z e rozdzieln ie n/n -

wykonys»saBe%g zam ów ienia
- o sp rz ę t linii napow ietrznych - linki AL, AFL,

k ab le ASXSn
D ystrybutor firmy L egrand, Luka S ystem

Zaprasza cocIzíenníe
od 8 .0 0 do 2 2 .0 0

sobory od 8 .0 0 do 16 .00

PoHllrt

n
P U C

TARGOWY
ul. Pozn*rtski

SKLEP BRANŻY WOD. - KAN. - GAZ. - C.O.
oferuje:

• ru ry i ksz ta łtk i PC W
• ry n n y P C W
• rury i z łączk i PE na p rzy łącza w odociągow e
• zaw ory , w odom ierze
• arm atu rę i ceram ikę san ita rn ą
• z łączk i żeliw ne czarne i ocynkow ane
• ko tły gazow e c.o . (jed n o i dw ufunkcyjne)
• system N IB C O , K IT E C , G E N O V A

Zbliża się koniec roku - wykorzystaj ulgę mieszkaniową

Z A P R A S Z A M Y
pon. - pt. w godz. 8” -1700, w sobo ty 9 “ - 13°°

Jarocin , A l. N iepod leg ło śc i 26 (gm ach G O P O L U), tel. 47 -20-79 w. 47

KONTYNGENT BEZCŁOWY 96

CORSA:
OPEL NIE CZEKA!

J u ż d z iś m ożesz zam ó w ić C o rsę z bezc łow ego k o n ty n ­
g e n tu '96! ...a jeże li n ie chcesz czekać, m am y dla C iebie
g o to w ą do drogi C orsę ju ż za 15 550 D E M .* N ie zw lekaj.
Standardow o zabezpieczona elektronicznym im m obiliserem
C o rsa czeka n a C iebie. Zapraszam y!

O P E L -0 -

ZA PR A SZ A M Y

PW "W EG A "
Kalisz, ul. Poznańska 24, tel. (0-62) 729-26, 641-323

______ komertel 39-12-46-17

ZAKŁAD HANDLOWO
USŁUGOW Y > ELEKTRONIC*

J a r o c in , u l. W r o c ła w s k a 9 (o b o k a p te k i) , te l. 4 7 -2 8 -9 4
u l. T a rg o w a 2 (r ó g Ś w . D u ch a)

oferuje: telewizory produkcji krajowej oparte na bazie renomowanych
firm: Philips, Siemens - z t r z y le tn ią g w a r a n c j ą

Ponadto w sprzedaży sprzęt audio-wideo-sat
UWAGA !
N a j t a ń s z y s y s t e m s p r z e d a ż y r a t a l n e j b e z ż y r a n t ó w

- korzystne stałe oprocentowanie o d 1,45% - 1 ,74%
- komputerowe wyliczanie - wpłata od 10% na 24 raty
- możliwość zakupu: rolnicy, emeryci i renciści 1

W ra m a c h s p r z e d a ż y ra ta ln e j
s p r z ę t d o s ta r c z a m y b e z p ła tn ie

Z a p e w n ia m y a u to r y z o w a n y s e r w is g w a r a n c y jn y
i p o g w a r a n c y jn y - Ja roc in , ul. T argow a 2

__________________(ró g św . D ucha) 441(95
w g o d z . 9 .00-18.00
s o b o ta 10.00-14.00

A U T O E L E K T R O N IK A
mgr ini. Jacek Sopniewski

63 -210 Żerków, ul. S łowackiego 2, tel. Żerków 134

wykonuje usługi:
0 k o m p u t e r o w e p o s z u k iw a n i e k o d u

oraz naprawa radioodtwarzaczy sam ochodow ych
0 p r o f e s j o n a l n y m o n ta ż a l a r m ó w , im m o b i l i s e r ó w

oraz centralnych z a m k ó w
0 m o n ta ż r a d i o o d t w a r z a c z y i s y s t e m ó w A U T O H I-FI
0 k o m p u t e r o w a d i a g n o s t y k a s i ln ik ó w z w t r y s k i e m p a l iw a ,

u k ła d ó w ABS

\>jbbgk M a s z z a d u ż o p i e n i ę d z y ?
N I E ? !

P R Z Y J D Ź D O N A S !

Z leca jąc w ykonanie okularów w naszym zakładzie,
m o żesz od liczyć je od podatku (jesteśm y p łatn ikam i V A T)

Z A P R A S Z A M Y
od poniedziałku do p iątku

ZAKI.AI) OPTYCZNY tcl. <0-02) 47-31-16 PI NKT OPTYCZNY
ul. Po/ii;iiisk;i | ul. lijillcra ‘) (Przvcliodnhi Kejonumi)

4) MII— | 711(1 IJIMI . U IW

;o g ł o s z e n i a ;
. 8 grudnia ly y t) r.

NASZ KREDYT
KORZYSTNĄ OFERTĄ
DLA TW OJEJ FIRM Y

PODSTAWOWYM ZADANIEM FIRM DZIAŁAJĄCYCH W
GOSPODARCE RYNKOW EJ JEST OSIĄGNIĘCIE ZYSKU.
CZYNNIKIEM NIEZBĘDNYM DO TEGO CELU SĄ ŚRODKI
FIN A N SO W E. NASZ BANK O FER U JE PEŁNĄ GAMĘ
USŁUG W TYM ZAKRESIE POCZĄWSZY OD KREDYTÓW
IN W EST Y C Y JN Y C H , O B R O TO W Y C H , KA SO W Y CH ,
DYSKONTOWYCH PO NAJNOWSZE FORMY, TAKIE JA K
"FRANCHISING" ORAZ "FACTORING". DLATEGO TEŻ
O F E R U JE M Y ŚR O D K I FIN A N SO W E W FO R M IE
K R ED Y TU , K TÓ R E SĄ KO RZY STNĄ O FER TĄ DLA
TW O JE J FIRMY.

WIELKOPOLSKI BANK KREDYTOWY SA
Oddział, ul Kilińskiego 2a, 63-200 Jarocin, fax (0-62) 472721

S T f lĆ C IĘ Nf l W, | C E JN IŻ 1(| yŚ L , s z

RENAULT MEGANE JUŻ W SALONIE
• D oskonały , dynam iczny siln ik f i ^ |

i n o w o czesn a deska ro zdzie lcza ksntyngent

• P iro techn iczne nap inacze pasów ze

sp ec ja lnym system em ochrony klatki

p iersiow ej

• A B S i dw ie poduszk i pow ie trzne spraw iają ,

że je s t nap raw d ę bezp ieczny

• Z aś zn akom ita p rzyczepność i n iezw ykle

k ró tka droga h am ow an ia w zb u d za ją zachw yt

ROCZNY KOSZT
KREDYTU
A A O»
1 4 %
RENAULT

Assistance
l ł

2 4 h
0-22 622-24 02

R E N A U L T M E G A N t - P R Z E Z R O Z S Ą D E K R E N A U L T
D O P R Z Y J E M N O Ś C I TO PEŁNIA ŻYCIA

' SZEJK - GOŁUCHÓW TEL. (0-62) 61-70-14

TOWARZYSTWO UBEZPIECZEŃ I REASEKURACJI S.A.

v \ 1 : n
ROK ZAŁOZENIA 1920

oferuje rolnikom:

1 0 % zniżki
dla wszystkich rolników posiadających:

’dobrow olne ubezpieczenie mienia w gospodarstw ie
* indywidualne ubezpieczenie następstw

nieszczęśliwych wypadków

5 % zniżki
dla wszystkich rolników posiadających:

' ubezpieczenie pojazdów od uszkodzeń - AUTO - CASCO
* ubezpieczenie następstw nieszczęśliwych wypadków

dzieci i m łodzieży szkolnej

dodatkow o 10 % zn iżk i za
op ła tę sk ładk i w grudniu

Szanowni Państwo !
Zastanówcie się i podejm ijc ie decyzję !

ZAPRASZAMY DO NASZYCH AGENCJI
NA TERENIE. CAŁEGO WOJEWÓDZTWA

Z 'WARTĄ" WARTO

62-800 Kalisz, ul. Młynarska 69
tel./fax 536-522

K O M P U T E R Y IN V A R
O P R O G R A M O W A N IE
S E R W I S

D O R A D Z T W O
IN S T A L A C J E S IE C I

M O D E R N IZ A C J E
Niskie ceny detaliczne
2 lata gwarancji

A U T O R Y Z l

PHU s.c. 63-200 Jarocin, ul.
P A R T N E R

ii 22/3

t e l . 0 6 2 4 7 3 8 7 9

__ 8 grudnia 1995 r

O d lic z e n ia p o d a tk o w e

ROZMAITOŚCI
. Nr 49, str. 27

m ienica ta k a m usi odpow iadać w y­
m ogom , ja k ie staw ia się w ielorodzin­
nym budynkom m ieszkalnym . W o b ­
rębie tak iego b u d ynku m uszą się
zna jdow ać sam odzielne lokale miesz­
kalne, czyli w ydzielone trw ałym i
ścianam i zespoły izb łącznie z pom ie­
szczeniam i pom ocniczym i, w k tó rych
zam ieszkiw anie nie w ym aga korzys­
ta n ia z pom ieszczeń znajdujących się
w innym lokalu.
L im it odliczeń w zw iązku z budow ą
kam ienicy czynszow ej n ie m oże prze­
kroczyć iloczynu m aksym alnej kw o­
ty odliczeń n a cele m ieszkaniow e (w
1995 ro k u - 56.700 now ych zło tych)
i liczby m ieszkań w kam ienicy prze­
znaczonych n a w ynajem . Jes t to m a­
ksym alna kw o ta łącznych odliczeń
przysługujących z ty tu łu zakupu
działki p o d budow ę o raz budow y
do m u w ielorodzinnego z przeznacze­
niem lokali n a w ynajem . W tym
w ypadku nie stosuje się odrębnej ulgi
n a zakup ziemi.

Z A K U P D O M U
L U B M IE S Z K A N IA

D o sko rzystan ia z u lg i podatkow ej
u p raw n ia rów nież zak u p now o w y­
b u dow anego dom u m ieszkalnego lub
m ieszkania w tak im b u d y n k u od
gm iny b ąd ź osób , k tó re w ybudow ały
ten budynek w ram ach prow adzen ia
działalności gospodarczej. O d d o ­
cho d u m ożem y w ów czas odliczyć
w ydatk i na zakupy nie p rzek raczają­
ce kw oty 51.100 now ych złotych.
U lga p o d a tk o w a n ie przysługuje
w ięc, gdy:
* d o m lub m ieszkanie kupu jem y na
w olnym ry n k u (chyba że od osoby
fizycznej lub praw nej, k tó ra w ybudo­
w ała ten d om w ram ach w ykonyw a­
nej działalności gospodarczej);
* w ykupujem y m ieszkanie służbow e
lub kom unalne;
* kupu jem y m ieszkanie od P G R lub
A gencji W łasności R olnej S karbu
Państw a.
W ydatk i na zakup b u d y n k u lub lo­
kalu m ieszkalnego m uszą być u d o k u ­
m en tow ane rach u n k am i uprosżczo-

nymi V A T . O statecznym dow odem
jesl um ow a n o ta r ia ln a kupna-sp rze­
daży.

W K ŁA D B U D O W L A N Y
L U B M IE S Z K A N IO W Y

O d d o ch o d u m ożem y też odliczać
w ydatk i pon iesione na:
* w kład b udow lany lub m ieszkanio­
w y w niesiony do spółdzielni m iesz­
kaniow ej (z w yjątk iem w kładu na
przekształcenie spółdzielczego loka­
torsk iego p raw a do loka lu na spó ł­
dzielcze p raw o w łasnościow e);
* w latach 1995-99 w ydatk i n a spłatę
zad łużen ia z ty tu łu k redy tów na b u ­
dow nictw o m ieszkaniow e zaciągnię­
tych przez spółdzielnie m ieszkaniow e
do dn ia 31 m a ja 1992 roku , o któ rych
m ow a w przepisach dotyczących wy­
k u p u odsetek od tych k redy tów ze
środków b udże tu państw a.
W ro k u 1995 m o żn a odliczyć w kład
m ieszkaniow y lub b udow lany do wy­
sokości 51.100 now ych z ło tych (jeżeli
w la tach 1992-94 nie korzysta ło się
z u lg m ieszkaniow ych). D o k u m en ­
tem stw ierdzającym poniesien ie tego
w y datku je s t dow ód op ła ty w kładu
w niesionego d o spółdzielni a lbo za ­
św iadczenie w ydane przez spółdziel­
nię.
P odatn icy , k tó rzy sp łacają zadłuże­
nie spółdzieln i m ieszkaniow ej z ty tu ­
łu zaciągniętych przez nie kredy tów
na budow nictw o m ieszkaniow e, m o­
gą od 1 stycznia 1995 ro k u odliczać
od d o chodu kw o tę sp łaconego za­
d łużenia. O dliczenie to w d anym ro ­
ku p odatkow ym nie m oże p rzek ro ­
czyć 20% kw o ty 11.240 now ych zło­
tych (a rt. 26 u st. 3 ustaw y o p o d a tk u
dochodow ym od osób fizycznych).
W 1995 ro k u n ie obow iązuje już
p rzepis z ro k u 1994, k tó ry pozw alał
n a odliczanie od d o ch o d u ty lko tych
w kładów budow lanych lub m ieszka­
niow ych, k tó re w niesiono p rzed o b ­
jęciem lo k a lu a lbo b u d ynku m iesz­
kalnego.

m ateria ły o p racow ane
przez specjalistów

W Y D A W N IC T W A M U R A T O R
al. W yzwolenia 6 /4 3 ,

00-570 W arszaw a

Podstaw ow e zasady , na jak ich m o­
żna dokonyw ać odliczeń z ty tu łu wy­
d atków m ieszkaniow ych, zosta ły
określone w ustaw ie z 26 lipca 1991
roku o p o d a tk u dochodow ym od
osób fizycznych. C o ro k u u sta la się
lim it ulgi podatkow ej, czyli m aksy­
m alną kw otę odliczeń i ew entualn ie
koryguje n iek tó re przepisy. W 1995
roku lim it ulgi podatkow e j n a b u d o ­
wę lub ku p n o dom u czy m ieszkania
zo sta ł jed n ak zam rożony - n a pozio ­
mie z 1994 roku .

Z A K U P D Z IA Ł K I
O d d o chodu m ożem y rów nież o d ­

liczyć część w ydatków na za k u p dzia­
łki budow lanej albo p raw a jej uży t­
k ow ania w ieczystego, jeżeli w ydatk i
te zosta ły poniesione w okresie o b o ­
w iązyw ania ustaw y o p o d a tk u d o ­
chodow ym od osób fizycznych (od
1 stycznia 1992 roku). D zia łka ta
w p lan ie za gospodarow an ia prze­
strzennego m usi być p rzeznaczona
p od zabudow ę m ieszkaniow ą. Nie
m ożna za tem odliczać w ydatków p o ­
niesionych n a nabycie działki za b u ­
dow anej (z w yjątk iem zabudow y
w stanie surow ym) lub o przeznacze­
niu rekreacyjnym .

K w o ta odliczeń n ie m oże p rzek ro ­
czyć iloczynu 250m 2 pow ierzchni
i ceny lm 2 działki z d n ia je j nabycia.
O dliczenie przysługuje jeden raz
W okresie obow iązyw ania ustaw y.

B U D O W A
| | D O M U M IE S Z K A L N E G O
| ! G d y przystąp im y d o budow y d o ­
li m u m ieszkalnego, m ożem y zacząć

odliczać w ydatk i poniesione n a tę
budow ę. M aksym alna w ysokość
przysługującej w ów czas ulgi p o d a t­
kowej zo sta ła ok reślona w ustaw ie
o p o d a tk u dochodow ym w n astępu ­
jący sposób: je s t to iloczyn 70m 2
pow ierzchni i w skaźn ika przelicze­
n iow ego lm 2 pow ierzchni użytkow ej
b u d y n k u m ieszkalnego, stosow ane-

| go do ob liczan ia prem ii gw arancyj-
| nych od w kładów n a oszczędnościo-
| wych książeczkach m ieszkaniow ych
I w i l l kw arta le ro k u poprzedzającego
| dany rok pod a tk o w y (czyli rok ,
| | w k tó rym dokonu jem y odliczeń).

| Nowojorska agencja „E litę” od sier­
pnia ma swoje przedstawicielstwo

I w Polsce. O d ponad miesiąca w całym
kraju organizowane są castingi, któ-

I rych celem jest wyławianie nowych twa-

I rzy*| T aki casting odbył się pod koniec
| października w siedzibie agencji „F as-
I hion M odels” w Poznaniu. O kazało
I I się, że je st wiele dziewczyn, k tórym
11 marzy się kariera m odelki. Swoich sił

i p róbow ały zarów no profesjonalne
m odelki ja k i am atork i. Dziewczyny
były oceniane przez praw dziw ych zna­
wców - D om inique C affin z Paryża,
dyrek to ra artystycznego „E litę" i Sa-
szę Jany , k tó ry zajm uje się skautin-

W 1995 roku , podo b n ie ja k w 1994,
m aksym alna w ysokość ulgi wynosi
51.100 now ych zło tych . O d 1 stycz­
n ia 1994 ro k u wrydatk i na budow ę
d o m u m uszą być udokum en tow ane
fak tu rą (rachunk iem uproszczonym)
w ystaw ioną przez p ła tn ik a p o d a tk u
V A T. W la tach 1992-93 dow odem
były rachunk i, pokw itow ania , u m o ­
wy itp.

D o w ydatków poniesionych na
b udow ę dom u m ieszkalnego m oże­
m y zaliczyć m iędzy innym i:
* zakup m ateriałów i surow ców nie­
zbędnych do w ykonan ia budynku;
* koszt ro b ó t budow lanych , począw ­
szy od ro b ó t ziem nych (w ykop pod
budynek) aż do ro b ó t w ykończenio­
wych w ykonanych przed oddan iem
gotow ego b u d y n k u do uży tkow ania;
* w ykonanie w ew nętrznej instalacji
w odociągow ej, e lektrycznej, gazo­
w ej, c .o ., c.w'. i kanalizacji - łącznie
z doprow adzen iem tej insta lac ji do
najbliższej studzienki rew izyjnej, za ­
w o ru zam ykającego dopływ w ody,
gazu i innych m ediów ;
* w ybudow anie studn i i szam ba.

D o w ydatków n a budow ę dom u
m ieszkalnego nie zalicza się kosztów ,
k tó re n ie są bezpośredn io zw iązane
z realizacją celów m ieszkaniow ych.
N ie m ożem y za tem skorzystać z ulgi
podatkow ej w zw iązku z:
* budow ą ogrodzen ia , do jazdu ,
do jść i urządzan iem terenów zielo­
nych w okó ł budynku ;
* b udow ą ob iek tów tow arzyszących
budynkow i m ieszkalnem u, np . b u ­
d ynków gospodarczych , g arażu , al­
tany czy basenu.
Jeżeli w ydatk i pon iesione n a zakup
g ru n tu lub p raw a jego w ieczystego
u ży tkow an ia a lbo budow ę dom u
p rzek raczają roczny d ochód p o d a t­
n ika to odlicza się je od dochodu
osiągniętego w następnych la tach -
a ż d o ca łkow itego w ykorzystan ia li­
m itu odliczeń określonego w u s ta ­
wie.

B U D O W A
K A M IE N IC Y C Z Y N S Z O W E J

U staw a o p o d a tk u dochodow ym
od osób fizycznych przew iduje rów ­
nież ulgi poda tk o w e z ty tu łu budow y
w łasnej kam ienicy czynszow ej. K a-

giem i organizacją sieci „L O O K ”
w Europie Ś rodkow o - W schodniej.
K ażda dziewczyna m iała możliwość
zaprezentow ania się i porozm aw iania
z ju ro ram i.

D ziewczyna, k tó ra myśli o karierze
m odelki m usi być m łoda (1 4 -2 0 lat),
w ysoka (m in. 175 cm) i m ieć to „coś”
co stanow i największy potencjał w ka­
rierze m odelki. „E litę” szuka dziew­
czyn', k tó re nie są klasycznie piękne,
ale m ają w sobie coś interesującego.
. D la w szystkich dziewczyn, k tóre

chciałyby spróbow ać swych sił ja k o
m odelki m am y dob rą w iadom ość.
Agencja „E litę” będzie organizow ać
castingi co 1,5 miesiąca, a inform acje

0 ich term inach m ożna znaleźć w' ilust­
row anych gazetach dla pań oraz usły­
szeć w kom unikatach radiow ych.
A już od połow y grudn ia trw ać będą
elim inacje do konkursu „E litę M odel
L ook” .

N a co należy zw rócić uw agę zanim
stanie się przed jury?

T rzeba pam iętać, że najważniejsza
jest tw arz, d latego wypielęgnow ane
włosy, zad b an a cera i zdrow e białe
zęby, to postaw a, a dobrze zrobiony
m akijaż i fryzura m ogą jedynie po ­
móc.

N ie w ystarczy odpow iedni wzrost.
B ardzo w ażna je st figura. W praw dzie
oko fachow ca po tra fi zobaczyć w pul­
chnej dziewczynie sm ukłą sylwetkę,
lepiej jed n ak ułatw ić ju ro ro m pracę
1 wcześniej popracow ać n a ta lią „osy” ,
w ąskim i b iodram i i w ysportow anym
ciałem.

Dziewczyny często zapom inają
o dłoniach. Pow inny one być wypielę­
gnow ane. Paznokcie czyste i starannie
opiłow ane, nie m a mow y o odprys­
kach na lakierze.

D użą rolę odgryw a ubiór. W ybiera-

jąc się na casting trzeba ub rać się tak,
aby podkreślić figurę, n a przykład
w k ró tk ą obcisłą sukienkę lub body
połączone z m ini - spódniczką lub
spodenkam i. S trój nie pow inien jed ­
nak być zbyt wyzywający. Bardzo
w ażnym dodatk iem są buty. N aw et
jeśli w danym sezonie najm odniejsze
są „buc io ry” do kolan w iązane na
całej długości, to i ta k nie w olno ich
założyć. Lepsze są bu ty na obcasie,
k tó re doskonale eksponują nogi.

C zęsto ju ry prosi dziewczyny, by
przyniosły z sobą zdjęcia. N aw et jeśli
nie m a się profesjonalnych fotografii
w arto jest wziąć z sobą zdjęcia z do ­
m ow ego album u. N ic należy jednak
przynosić zdjęć w ręku. W nerw ach
m ożna je pogiąć, a to nie w ygląda
najlepiej i je st k iepską w izytów ką dzie­
wczyny.

Nie trzeba chyba dodaw ać, że nie­
zwykle w ażna jest znajom ość języków
obcych.

A G N IESZK A PILA R C ZY K

§ ------------------ — — ■ Ł

I M odelki na start

BA RAN (21 III - 19 IV)
Jesteś tak w ielkim realistą, że i tym
razem nie w zruszą C ię jęki zakocha­
nego Lw a. N ie podejrzew aj ciągle, iż
jego uczucie jest k ró tko trw ale . W in ­
w estycjach zdaj się n a dośw iadczenie
w spóln ików . Czy jesteś pew ien, że
obejdzie się bez zaciągan ia kredytu?
Z astanów się. Pom yślny dzień - n ie­
dziela.
BYK (20 IV - 20 V)
Zajm ij się codziennym i obow iązka­
mi. B ądź sym patyczny, lecz nie p o ­
zw ól się trak tow ać ja k popychad ło .
W yznacz bliskim stałe dom ow e zaję­
cia i w ym agaj ich w ypełniania. Jeśli
chcesz pod jąć pracę zaw odow ą,
zw róć się o p om oc do B arana lub
P anny. C zw artek to najkorzystn iej­
szy dzień na pierw szą rozm ow ę. P o ­
m yślny dzień - niedziela.
B L IŹ N IĘ T A (21 V - 20 VI)
U w ażaj, żeby złe now iny, ja k ie nie­
długo o trzym asz, nie w yprow adziły
Cię z rów now agi. T racąc panow anie
nad sobą narażasz się na k o m prom i­
tację. C ała spraw ę postara j się za ła t­
wić w rodzinnym gronie. W szelkie
konflik ty uda się załagodzić. N ie ule­
gaj podszep tom S korp iona . Pom yśl­
ny dzień - czw artek.

RAK (21 VI - 22 V II)
Jesteś znużony o taczającym Cię ch a­
osem . D latego kolejne dni pow inny

Ci m ijać w yłącznie n a odprężających
zajęciach. W ięcej czasu pośw ięcaj
dzieciom . Jeśli jesteś sam o tny , spo ty ­
kaj się z przyjaciółm i. W p racy nie
pozw ól się w ykorzystyw ać . M usisz
być uparty ! Pom yślny dzień - p ią tek .
L E W (23 V II - 22 V III)
U nikaj ru tyny . P roponow ane zm ia­
ny dow odzą jedynie giętkości m yś­
lenia Tw ojego p artn era . Ty też pow i­
n ieneś się w ystrzegać stosow ania
skostn iałych schem atów . Przecież
w łaśnie tego oczeku ją od C iebie p ra ­
codaw cy. W połow ie tygodnia m o­
żesz być w ezw any na pow ażną roz­
m ow ę do szefa. Pom yślny dzień - so ­
b o ta .
PA N N A (23 V III - 22 IX)
O d w to rk u w yraźna p o p raw a n as tro ­
ju . R ów nież i w innych spraw ach
czeka C ię stab ilizacja . Pew ne niejas­
ności za rysu ją się w sferze em ocjonal­
nej. Być m oże pow inieneś być b a r­
dziej rygorystyczny? C zy Tw ój p a r t­
ner n a pew no je st w art aż tak iego
zaufan ia? P ow ażnie się n ad tym za­
stanów . Pom yślny dzień - środa.
W A G A (23 IX - 22 X)
C hyba m asz za duże w ym agan ia w o­
bec świata! Pow inieneś d o k o n ać p o ­
w ażnej k o rek ty sw oich p lanów (z
w yjątkiem pracy ze Strzelcem).
W uczuciach renesans czułości i m iło­
ści. N ie zryw aj całkiem k o n ta k tó w ze
Skorp ionem . O każe się jeszcze b a r­
dzo użyteczny. Pom yślny dzień - n ie­
dziela.
S K O R P IO N (23 X - 21 X I)
Z au fa j sobie i ró b to , co Ci serce
dyktu je . N aw et gdyby w Tw oim

m niem aniu m iało się to okazać zby t­
nią pobłażliw ością w obec w ybryków
ukochanej osoby. T rzeba W am tro ­
chę więcej luzu. W najbliższym czasie
dostan iesz d ługo oczekiw aną w iado ­
m ość. Pom yślny dzień - w to rek .
S T R Z E L E C (22 X I - 21 X II)
W iększość k ło p o tó w , na k tó re na rze­
kasz, to ty lko Tw oje wymysły. K iedy
tylko przestaniesz m artw ić się na
zapas i w ym yślać nieszczęścia, jak ie
m ogą Cię spo tkać , zauw ażysz, że
rzeczyw istość w okół C iebie zm ieni
się. C zeka C ię ow ocne spo tkan ie
z R ybą o raz korzystne w ydarzenie
w p racy . Pom yślny dzień - czw artek.
K O Z IO R O Ż E C (22 X II - 19 I)
N ajbliższe dni to skrajności n a s tro ­
jów , k tó rym będziesz ulegać. N aj­
pierw przygnęb ią C ię stresy zw iązane
z p racą zaw odow ą (a lbo z jej b ra ­
kiem!). Chw ile szczęścia przeżyjesz
podczas sp o tk ań z u k o ch a n ą osobą.

Tw ój p a rtn e r okaże ho jność - wes­
prze C ię finansow o! Pom yślny dzień
- poniedziałek .
W O D N IK (20 I - 18 II)
W iele te raz zależeć będzie o d k o n ta k ­
tów z pew ną apodyktyczną, starszą
k ob ie tą . P osta ra j się zapom nieć o da­
w nych tarciach , a niewielkie, ale nie­
un ikn ione , p rzykrości przyjm uj z po ­
g odą ducha. Dzięki pom ocy tej pani
będzie m ógł nareszcie zrealizow ać
swoje m arzenia . W połow ie tygodnia
sym patyczne spo tkan ie z K ozio roż­
cem. P om yślny dzień - p ią tek .
RYBY (19 II - 20 III)
W T w oim życiu m ogą n astąp ić zm ia­
ny - do b re lub złe. T o zależy w yłącz­
nie od Tw ojego zachow ania. Jeżeli
usłuchasz B yka a lbo W agi, możesz
przeżyć coś, czego n a pew no chciał­
byś un iknąć. Jeśli pójdziesz za głosem j
w łasnego rozum u... po stąp isz słusz­
nie. Pom yślny dzień - środa.

M E R K U R Y I W E N U S

C j í ¿ - " í V)

- H M.

Poziomo: 1) g łęboka do lina o w ąskim dnie i w yso­
kich zboczach, 6) pies m yśliwski, 9) rozdziela
państw a, 10) z n iego Ew a, 11) pośredn ic tw o h a n d ­
low e, 12) zaduch, 13) m anek in , 16) gorzk i napó j,
19) k ró l T ro i znany z iliady, 22) n ad zó r, ku ra te la ,
23) w ydaw ca, 24) p rzód s ta tk u , 25) łożysko rzeki,
26) ruchom a część skrzydła sam o lo tu , 27) imię
m ęskie, 30) daw niej ch łop , 33) kom pleks górski,
36) ow oc z M eksyku, 37) kam izelka ra tunkow a,
38) funkcja, s top ień , 39) o sad a kozacka, 40) a t­
rybu t m arszałka sejm u, 41) na dziurze w spodn iach
Pionowo: 1) cienka ru rk a gum ow a, 2) d o w abienia
zw ierzyny, 3) a p ro b a ta , zezwolenie, 4) ciem na cele
w ięzienna bez pryczy, 5) drew no na n a rty , 6) jed n o
z p iekieł u m ahom etan , 7) ob łok ku rzu , 8) rasa
ko n ia rosyjskiego, 14) m undur, 15) pochodn ia , 17)
I liada , 18) p ierw iastk i, k tó rych a tom y zaw ierają tę
sam ą liczbę p ro to n ó w , lecz różne liczby n eu tro ­
nów , 19) pastw isko d la kon i, 20) zw ro t nicprze-
tłum aczlny , 21) krzesło lub stół, 28) w oń, zapach ,
29) k ra j n a półw yspie A pen ińsk im , 30) chw ast
zbożow y, 31) sy tuac ja bez w yjścia, 32) o k reś lona
o p ła ta u rzędow a, 33) n au k a w ypływ ająca z bajki,
34) 14-wierszowy u tw ó r liryczny, 35) św ia topo ­
gląd , religia
L itery z pól ponum erow anych w praw ym dolnym
rogu , n ap isane od 1 do 25, u tw o rzą rozw iązanie
- fraszkę R o m a n a G orzelew skiego.

KRZYŻÓWKA NR 2 3 7

2 5 1

3

1 1

T 5 r
1 4

-7 - 8

m a m o i 2 0 ! ‘ • ■___ 9. i
1 0

1 5 ■ n ■T T ..
1■ ■ 1 2 ■ ■

1 3 14

2 2 w ___ 2 . ■ ■T F -

■

: 7 T 3

■ ■ "2T5 Tl~■ ■ 2 4
2 2

7 ■ 1
2 3

___ 5 j ___ 8■ ■ . .
2 1 1 9 ■ ■

*

3 ■ ■ □■ ■ 2 7 "ZB~ 29 ■ ■
JO ■ ■ ■2

T 5 ~

1 2 ■ ■ 3 6 ■ 1 1 7
V) ■ ■ ■ i b

■ ■ M ■
4 0

1 0

■!

Rozwiązanie krzyżówki prosim y przy­
słać lub przynieść w raz z kuponem do
b iu ra ogłoszeń (Jarocin , Rynek - R a­
tusz) do 22 grudnia. Spośród praw id­
łow ych rozw iązań wylosowane zosta­
ną dwie nagrody pieniężne (25 i 10 zł) i
i dw ie nagrody rzeczowe (kawa)

rG .J ." 49 (271)1
COHSanTER

I Ś r o d a W l k p , u l . B e r w i ń s k i e g o 1 I
t e l . 0 6 6 7 / 5 8 0 8 1 , f a x 0 6 6 7 - / 5 8 0 8 3]

R O Z W I Ą Z A N I E
K R Z Y Ż Ó W K I N R 2 3 5

H asło:
Kto się lęka, już przegrał

N ag ro d y w ylosowali: Ilona Jó ze­
fiak M agnuszew ice 75 (25 zł), Józef
Z ieleziński ul. S po rtow a 1 /1 Jarocin
(10 zl), B arba ra D orsz Sław oszew 56
(kaw a), M aciej P rzybylski ul. S łow a­
ckiego 5 2 /1 6 W rześnia (kaw a).

P o o d b ió r n ag ró d prosim y się zgło­
sić d o b iu ra ogłoszeń (Ja ro c in , R ynek
- R atu sz) w ciągu dw óch tygodni.

Jarocińska
TYGODNIK ZIEMI JAROCIŃSKIEJ

-U-

A D R ES R E D A K C JI: 63-200 Jarocin,ul. Szubianki 2 1, tel./fax(0-62)47-37-60.

R E D A G U JE Z E S P Ó Ł : Deata Frąckowiak, Jacck Kaliszan (sekretarz
redakcji), Robert K aźm ierczak, Aleksandra Pilarczyk (z-ca redaktora
naczelnego), Piotr Piotrowicz (redaktor naczelny, tel. 4 7 -15 -3 1) , Bogdan
Udzik.

S T A L E W SP Ó Ł P R A C U JĄ : Leszek Bajda. Iwona Cieślak, Grażyna Cychnerska
(Kotlin), Halina Czarny (Nowe Miasto), Mariusz Gryska, Przemysław Jankowski,
Iwona Kasprzak, Anna Kopras - I;ijołek, Tomasz Mikołajczak, Justyna Napieraj,
Agnieszka P ilarczyk, Edyta Pilarczyk, Jerzy Stachowiak, Andrzej Stasiak
(Jaraczewo), Franciszek Tomczak (Nowe Miasto), Paweł Witwicki.

R E D A K T O R TE C H N IC Z N Y : Marek Olejniczak.

W 'YD A \V CA : Agencja Reklamowo - W ydawnicza "A L D U S ", Jarocin, ul.
Marcinkowskiego 17.

DRD K: Drukarnia Poznańska Sp. z o.o., 60-164 Po
poczt. 186, 60-969 Poznań 2, tel. (0-61) 689-517.

łń, ul. Ziębicka 16, skr.

B IU R O O G Ł O S Z E Ń : 63-200 Jarocin, Rynek, Ratusz, tel. 4 7 -2 3-14 ,
kierownik: Regina Blaszak. Czynne codziennie: 10.00 - 16 .0 0 , sobota: 10.00
-12.00.
PUN KTY P R Z Y J MO W AN L \ O GŁO SZEŃ : Jaraczewo, ul. Kaliska 4a, tel.
3 A, czynne cały dzień; Nowe Miasto, ul. Poznańska 40, tel. 76A, pon. 10.00 -
13 .00, pt. 13 .0 0 - 18.00.

O B SŁU G A K O M P U TER O W A : Danusz Fijołek.

Redakcja nie odpowiada za treść reklam, ogłoszeń, rubryk: "List)'" i "Halo,
Gazeta". Anonimów nie publikujemy. Materiałów nie zamówionych nic
zwracamy. Zastrzegamy sobie prawo skracania i adiustacji tekstów oraz zmiany
ich tytułów. __ l i S 4

