PAGE
Plan Odnowy Miejscowości Grzybowa Góra

Załącznik nr 1
do Uchwały Nr XLVII/276/10
Rady Gminy w Skarżysku Kościelnym

z dnia 31 sierpnia 2010r.
 PLAN

 ODNOWY MIEJSCOWOŚCI

GRZYBOWA GÓRA

NA LATA 2010-2017

OPRACOWANY PRZEZ

LOKALNĄ GRUPĘ ODNOWY

MIESZKAŃCÓW WSI GRZYBOWA GÓRA

GRZYBOWA GÓRA 2010

PODSTAWA PRAWNA OPRACOWANIA I PRZYJĘCIA PLANU ODNOWY MIEJSCOWOŚCI

Plan Odnowy Miejscowości jest niezbędnym załącznikiem przy aplikowaniu Gminy o środki pochodzące z Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013.

Opracowując i uchwalając niniejszy Plan Odnowy Miejscowości kierowano się następującymi dokumentami:

· Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013

· art.18 ust.2 pkt. 6 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz.U. z 2001 r. nr 142, poz. 1591, ze zmianami)

· rozporządzenie Ministra Rolnictwa i Rozwoju Wsi. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Obszarów Wiejskich na lata 2007-2013

1. WSTĘP

 Miejscowość Grzybowa Góra leży w gminie Skarżysko Kościelne, w powiecie skarżyskim, na pograniczu województwa mazowieckiego i świętokrzyskiego w północnej jego części w pasie Przedgórza Iłżeckiego. Granice naszej miejscowości przylegają do miasta Skarżyska-Kamiennej. Południowa granica Grzybowej Góry przebiega wzdłuż rzeki Kamienna i linii kolejowej łączącej Skarżysko – Kamienna z Sandomierzem. Tu położony jest rezerwat archeologiczny RYDNO. Od wschodu jest to granica powiatu skarżyskiego i graniczy z miejscowością Gadka. Od strony północnej graniczy z województwem mazowieckim i miejscowością Jagodne. Od zachodu z miejscowością Skarżysko Kościelne, w której to znajduje się kościół parafialny pod wezwaniem Św. Trójcy i cmentarz.

W Grzybowej Górze znajdują się:

- Szkoła Podstawowa,

- Ochotnicza Straż Pożarna należąca do Krajowego Systemu Ratowniczo - Gaśniczego,

- W południowej części wsi znajduje się rezerwat archeologiczny RYDNO skupiający pozostałości dawnego osadnictwa związanego z wydobywaniem hematytu i obróbką krzemienia czekoladowego w okresie epoki kamienia. Główna część udokumentowanych znalezisk datowana jest na okres paleolitu (10000 – 9000 p.n.e.) Rezerwat wpisany został do rejestru zabytków w 1957 r., a po rozszerzeniu granic 3 listopada 1986 r.

Miejscowość położona jest na terenie pagórkowatym, od północy i południa porośniętym lasami z bardzo widowiskową górą zwana „Dworską” o wys. 252,8 m n.p.m. Z góry tej roztacza się szeroka panorama na okoliczne miejscowości i samo miasto Skarżysko. Przystanek PKP Grzybowa Góra znajduje się nad brzegiem rzeki Kamienna, co zapewnia stały dopływ ludności miejskiej w okresie weekendów. Piaszczyste plaże rzeki Kamienna, leniwy nurt, zakola stwarzają urokliwy charakter i zapraszają do wypoczynku i wędkarstwa. W czystych wodach żyją różne gatunki ryb oraz raki. Okoliczne lasy jesienią zapraszają na grzybobranie i przyjemny relaks. Bagna „Babicy” są ostoją ptactwa i zwierzyny łownej.

2. INFORMACJE O MIEJSCOWOŚCI GRZYBOWA GÓRA

GMINA – Skarżysko Kościelne

POWIAT – skarżyski

WOJEWÓDZTWO – świętokrzyskie

LICZBA MIESZKAŃCÓW

Grzybowa Góra –1028 osoby

POWIERZCHNIA

Grzybowa Góra – 523,14 ha

RADNI

 Grzybowa Góra - Wojciech Płusa

 - Gabryiel Szewczyk

SOŁTYS

Grzybowa Góra - Gabryiel Szewczyk

LOKALNA GRUPA ODNOWY

Wojciech Płusa

Marek Grzyb

Małgorzata Strzelec

Waldemar Dwojak

Gabryiel Szewczyk

Małgorzata Król

Leszek Gładyś

GŁÓWNE ZADANIA LOKALNEJ GRUPY ODNOWY WSI
Integracja społeczności lokalnej poprzez organizowanie festynów rodzinnych, podniesienie atrakcyjności wsi, wzbogacenie życia kulturalnego na wsi, podejmowanie działań dla poprawy warunków życia i pracy mieszkańców przy uzyskaniu ich poparcia i wykorzystaniu potencjału ludzkiego. Udział młodzieży w rozgrywkach sportowych i festynach. Stworzenie bazy dla wykonania w/w zamierzeń jest niezbędne i będzie stanowić integralną część dla mieszkańców wsi.

3. CHARAKTERYSTYKA OBSZARU SOŁECTWA

HISTORIA

 Grzybowa Góra - wieś o zabudowie ulicowej położona jest w południowo- zachodniej części Przedgórza Iłżeckiego. Najwyższe wzniesienie 252,8 m n. p. m. zwane Górą Dworską. Wymieniona góra, żwiry i piaski na terenie miejscowości są to twory sprzed czoła partii lodowca ze zlodowacenia środkowopolskiego. Spływająca woda z lodowca sortowała porwany materiał wpływając do istniejącej rzeki Kamienna. Rekonesans powierzchniowy tego ciekawego regionu archeologicznego oraz regularne badania wykopaliskowe szczególnie na wydmowych skupiskach w Grzybowej Górze i w bezpośredniej okolicy umożliwiły odtworzenie pradziejów tej okolicy. Szczególne zasługi w badaniach tej okolicy wniósł prof. UW - członek PAN Stefan Krukowski współodkrywca kopalni krzemienia w Krzemionkach Opatowskich. Wprowadził on dla badanego obszaru obejmującego tereny nadrzeczne w Grzybowej Górze nazwę „Rydno". Na podstawie prowadzonych wykopalisk archeologicznych ustalono rozwój osadnictwa na terenie „Rydna" i Grzybowej Góry. Z działalnością człowieka na tutejszym terenie pierwszy raz spotykamy się ok. 60-40.000 lat p.n.e. w okresie między zlodowaceniami. W tym okresie ziemię te zamieszkiwał człowiek wędrowny, myśliwy i prymitywny tzw. „Neandertalczyk". Korzystał z narzędzi prostych jak maczugi, kije. Żył w plemionach, opiekował się słabszymi i starszymi. Polował gromadnie zapędzając zwierzęta w pułapki i tam je uśmiercając. W tym okresie żył tu mamut, jeleń olbrzymi. Po tym okresie nastąpiła długa przerwa wywołana silnym ochłodzeniem klimatu. Spowodowało ono pokrycie terenu pustynią arktyczną. Około 11.000 lat p.n.e. następuje złagodzenie klimatu i ponownie wracają ludzie. Ich wygląd nie różni się od ludzi współczesnych. Trudnią się myślistwem i rybołówstwem. Polują na tury, żubry, konie tarpany, niedźwiedzie brunatne oraz zwierzęta polarne takie jak renifery, woły piżmowe, lisy polarne. Ubierają się w skóry podobnie jak dzisiejsi Eskimosi i Lapończycy a mieszkają w szałasach o konstrukcji żerdziowej, okrągłej. Do ich budowy wykorzystywano wnęki, jamy, zagłębienia. Obozowiska zakładano na skrajach rzek, jezior. W tym czasie na miejscu obecnej Babicy, Babiczki i Pastwiska powstaje jezioro. Ludność zamieszkująca ten teren posługuje się narzędziami wykonanymi z krzemienia kopanego na miejscu, kości, rogów głównie renifera. Ważnym elementem przyciągającym tu ludzi był czerwony barwnik - hematyt (czerwień żelazowa). Sproszkowany stosowany był w obrzędach religijnych, w magii myśliwskiej. Nadto sprowadzano tu krzemień z pobliskich złóż opatowskich. Na owe czasy „Rydno" stanowiło olbrzymi ośrodek górniczo - przetwórczo - handlowy. Rzeka Kamienna, lekkie gleby, wydmy i lasy stwarzały dogodne warunki do osadnictwa. Wyroby z „Rydna" spotykamy na terenie całej Polski. Na tym terenie zbiegały się szlaki handlowe z Pomorza do Kijowa (szlak czarnomorski) i szlak bursztynowy do Morza Śródziemnego, później trakt warszawsko-krakowski. W okresie 9.000 do 8.000 lat p.n.e. występuje ponowne wychłodzenie klimatu. Następuje stepowienie terenu. Usychają lasy. Martwe ulegają pożarom. Wraca tundra. Na tutejszy teren ponownie wraca ludność z północy a obecna odpływa na południe. Jałowa gleba ulega erozji. Powstają wydmy piaszczyste.

 Od 8.000 lat p.n.e. nastąpiło ponowne ocieplenie klimatu. Tundra zostaje wyparta przez lasy sosnowe, dębowe. Nad rzekami rośnie olcha i wierzba. Ludność koczownicza wraz z reniferami odchodzi na północ. Rozpoczyna się proces zarastania jezior w Babicy, Babiczce i Pastwisku. Na te tereny przybywają nowi osadnicy, ludy z Europy Zachodniej. Utrzymują się z myślistwa, rybołówstwa, zbieractwa i płodów rolnych. Od południa z Czech, Węgier, Słowacji napływa ludność rolnicza. Myśliwi korzystają już z łuków, strzał, oszczepów, siekier krzemiennych. Ryby łowią ościeniem. Zaczyna się uprawa prosa, żyta, jęczmienia. Hoduje się owce, kozy, świnie, bydło. Wykorzystuje się naczynia gliniane. Szałasy są już większe, a wewnątrz pali się ognisko. Około 1000 lat p.n.e. zaczęto wykorzystywać rudę żelaza. Uzyskiwano żelazo w prymitywnych piecach zwanych „dymarkami". Zalążki stałego osadnictwa występują na tym terenie od epoki rzymskiej (IV-III w p. n.e.). Dawne tradycje osadnicze utrzymały się również we wczesnym średniowieczu. Ważnym czynnikiem przyczyniającym się do powstania miejscowości Grzybowa Góra było sprowadzenie do Wąchocka z miejscowości Marimond (Francja) w 1179 r. zakonu Cystersów przez biskupa krakowskiego Gedeona. Dwudziestego dziewiątego maja 1308 r. zakonnicy uzyskali przywilej od króla Łokietka na założenie (lokatę) nowych wsi na prawie magdeburskim. Prawo to gwarantowało swobody osadnicze, wolność osobistą, samorząd wiejski i inne. Zostaje założona miejscowość Grzybowa Góra, Jagodne i część Gadki. Kronikarz Jan Długosz (1415-1480) w swych kronikach początkowo wymienia wieś Grzybów. Zmienioną później przez dopisanie słowa „góra" na „Grzybowa Góra". Prawdopodobnie założycielem wsi był administrator klasztoru w Lisowie - Lasek i nazwa przejściowa mogła brzmieć Laskowa Wola (zapisek z 1389). W kronikach Jan Długosz w połowie XV w. pisze „Grzybowa Góra - Laskowa Wola, wieś położona w parafii kościoła z Mirca, własność jej należy do klasztoru wąchockiego. Są w niej 2 łany kmiecie albo 4 każdy płaci rocznie 1 wiardunek, 30 jaj, 2 koguty, sery, powabem, pracę, także osep, także karczma, także zagrodnicy, sołtys czyni serwituty dla klasztoru. Także wszystkie role płacą i odprowadzają dziesięcinę snopową dla klasztoru wąchockiego, której wartość ocenia się do dwóch żywień. Graniczy z Jagodnem, Gadką, Skarżyskiem, Parszowem i Zbijowem." Najstarszy spis ludności Grzybowej Góry z dnia 12.01.1639 r. wymienia inwentarz cyt. „Inwentarz wójtostwa w Grzybowej Górze, dzierżawca Kacper Lipski, chorąży sochaczewski. Naprzód wszystko siedlisko, w tym siedlisku obora, przy oborze gumno, stodół dwie nowo zbudowane, spichlerz nowo zbudowany, dwór. Wieś Grzybowa Góra kmieci w niej 5, powinność kmiecia, robią 5 dni w tydzień jako inny wsiach. Czynszu dają po groszy 32 z roli całej, jajco 10, kapona 1, konopi, kit półtory.

 Kmiecie Grzybowscy:

 Grzybowski na całej roli wołów ma dwa, a dwa mu zdechło.

 Szcześniak wołów cztery, dom dobry ale dach zły.

 Jedynak wołów cztery, dom stary.

 Sobek ma wołów cztery, dom stary.

 Derlatka ma wołów cztery, dom nowo zbudowany.

 Mech ma wołów cztery, komorę nowo zbudowaną, izbę nowymi

 deszczułkami pobitą.

 Klimek ma wołów dwa, izbę nowo zbudowaną.

 Piłat ma wołów cztery, dom nowo zbudowany.

 Wójt ma wołów cztery, dom bardzo zły, niegodny naprawy. Zagrodnicy, powinność ich robią 3 dni pieszo, czynszu po groszy 6.

 Mroczek wołów ma dwa, dom nowo zbudowany.

 Walenty wołów ma dwa, dom nowo zbudowany.

 Krasy wołów nie ma, dom nowo zbudowany.

 Świder komorom mieszka bo dom spalił się pięć lat temu. Chałupnicy, robią dwa dni w tydzień, czynszu po 3 grosze, więcej nic.

 Karczmarz nowo zbudowany, powinność jego dworskie piwo robić. Sadzawka nowo wykopana, karasiami narybiona. Stawu u boru nowo wykopany, grobla palami obita. Młynik rozebrany i zwieziony chłopu Świdrowi na chałupę".

 W 1667 r. Grzybowa Góra liczyła 12 domów, a Jagodne 18, Świerczek 4, Lipowe Pole 8, Gadka 19. 10 maja 1672 r. administrator opactwa cystersów w Wąchocku Tomasz Leżański oddaje w dożywocie dzierżawę wsi Grzybowa Góra - t.j. wójtostwo Wojciechowi Szubińskiemu, swemu koniuszemu. Według spisu 1776 r. Grzybowa Góra liczy 19 domów. W 1818 na okres trzech lat wydzierżawia wieś Franciszek Sztorc. W wydanym w 1880 r. słowniku geograficznym Królestwa Polskiego i innych krajów Słowiańskich znajduje się adnotacja „Grzybowa Góra, wieś i folwark, majorat powiat Iłżecki, gmina Skarżysko Kościelne parafii Mirzec. W 1827 r. było tu 30 domów i 204 mężczyzn i kobiet. Trzy lata później liczy 49 domów i 293 mężczyzn i kobiet. Posiada 355 mórg ziemi dworskiej i 687 mórg ziemi włościańskiej.

W czasach Powstania Styczniowego okoliczne lasy stały się miejscem schronienia powstańców, miejscem licznych bitew i potyczek. Jedną z takich bitew opisał w wydanej 1963 r. książce „Powstanie Styczniowe” Stanisław Strumph - Wojtkiewicz i według relacji uczestników powstania przebieg bitwy był następujący:

Oddział powstańczy pod dowództwem Władysława Kononowicza po potyczce w dniu 16.04.1863 pod Grobowcem w dniu 19.04.1863 przybył do miejscowości Grzybowa Góra. Dowódca oddziału wyjechał służbowo, a oddziałem pod nieobecność Kononowicza dowodził kpt. Ludwik Michalski. Oddział liczył około 150 osób. W Grzybowej Górze do oddziału dołączyła znaczna grupa miejscowych włościan (chłopów) uzbrojonych w kosy. W tym czasie w godzinach wieczornych do Grzybowej Góry od strony „Babicy” z Kielc zbliżał się oddział Moskali w sile około batalionu pod dowództwem płk. Czengierego. Był już wieczór kiedy wojska rosyjskie wkroczyły do wsi. Tu na stłoczone wojska powstańcy otworzyli zmasowany ogień strzelecki, a następnie do boju poprowadził kosynierów Ks. Agrypin Konarski.

Cyt. „Ksiądz Agrypin Konarski spostrzegłszy, że dowódca kosynierów niejaki major T. schował się za krzaki, objął nad nimi komendę, zagrzewał do walki, prowadził naprzód, pomimo, że kula urwała mu palec od ręki. Kosynierzy rozstrzygnęli tam walkę, narąbali dużo Moskali i zabili im kapitana”.

Gdy w czasie bitwy raniony zastał płk. Czengiery oraz zabity kpt. Wołoszenko wojska rosyjskie rozpierzchły się. Do niewoli dostała się jedna kampania piechoty, która złożyła broń. Powstańcy zdobyli przeszło 150 sztucerów karabinowych i kilkanaście tysięcy ładunków. W bitwie tej poległo 86 Moskali, 19 powstańców, a rannych zastało 26.

Rozbite wojska rosyjskie w dniu następnym rano dotarły do Radomia cyt. „mieszkańcy mieli niezwykle podniecający i podnoszący na duchu widok, gdy żołnierze rozbitych rot częściowo bez broni okryci krwią i kurzem grupami wchodzili do miasta”.

W bitwie poległo 86 Moskali, którzy prawdopodobnie zostali pochowani na cmentarzu choleryków w Grzybowej Górze. Od tego czasu miejsce to nazwane jest „kozaki”. Poległych powstańców w dniu następnym zawieziona na cmentarz parafialny, gdzie pochowano ich. Posługę pogrzebową czynił ksiądz Wincenty Majewski, a proboszczem parafii był ks. Franciszek Sawicki. Spośród zabitych powstańców mieszkańcy Parszowa i Majkowa Bernard Herman i Stanisław Zuba rozpoznali mieszkańca Parszowa Adama Spadło. Co dalej działo się z bohaterami bitwy: płk. Władysław Kononowicz (były oficer wojsk carskich wraz z kapelanem Agrypinem Konarskim i adiutantem Komorowskim w dniu 2.06.1863 zatrzymani zostali w miejscowości Zawada, koło Warki przez oddział Moskali. W czasie zatrzymania adiutant zostaje zabity. W dniu następnym na rynku w Warce rozstrzelany zostaje Władysław Kononowicz (strzałami w serce), a Agrypin Konarski powieszony w Cytadeli Warszawskiej 12.06.1863r.

Na podstawie zachowanych map t.j. Planu Zbiorowego Urządzenia Dóbr Suprymowanych Grzybowa Góra w Guberni Radomskiej, Powiecie Opatowskim Okręgu Opoczyńskim Położonej z roku 1858 zachowana jest historia zabudowy wsi. Była to wieś o zabudowie kolistej składająca się z dworu i 26 zabudowań. Miała dwie ulice i zawarta była między obecnymi posesjami od 70 do 123. Na mapie tej w 1862 roku naniesiono planowane drogi pod przyszłą zabudowę wsi tak zwanej ulicówki wg wzoru ruskiego. Drogi w linii prostej krzyżowały się koło obecnej strażnicy OSP i prowadziły na wschód do Mirca, zachód - Skarżyska Książęcego, północ – Szydłowiec (na tzw obrazik), południe – Nowy Młyn. Od skrzyżowania do Jagodnego w linii prostej planowana była droga na Posadaj (jeszcze w latach 50 XX wieku w miejsce drogi istniała ścieżka na tzw. chojaczki uczęszczana przez miejscową ludność). Do 1900 roku przy planowanych drogach wybudowano już 35 zabudowań, a na mapie z tego okresu starej wsi już nie ma. Na mapie z tego roku (1900) odcinek od strażnicy po ulicę Sosnową był niezabudowany. Wszystkie budynki były po stronie północnej.

 Rok 1864 przyniósł ogromne zmiany na polskiej wsi, gdy na mocy Ukazu Cesarskiego dokonano uwłaszczenia chłopów. Komisja do spraw włościańskich przy Ustawodawczym Komitecie Centralnym dokonała parcelacji 648 mórg, jednego pręta ziemi uprawnej, a nieużytki w ilości 39 mórg i 38 prętów przekazano w użytkowanie wspólnoty wiejskiej. Pod dokumentem podpisali się członkowie komisji Senator J. Sołowiew, członkowie: W. Złozierski, M. Gorłow i kancelista Jakowlew.

Wg dokumentów poszczególni mieszkańcy otrzymali włoście:

1. Grzyb Urban – 29 mórg i 124 pręty,

2. Gładyszewski Jan – 13 mórg i 19 prętów,

3. Gładyszewski Antoni – 13 mórg i 19 prętów,

4. Piątak Adam – 30 mórg i 74 pręty,

5. Gładyszewski Antoni – 15 mórg i 53 pręty,

6. Płusa Wincenty – 15 mórg i 26 prętów,

7. Mech Kazimierz – 15 mórg i 26 prętów,

8. Ciok Józef – 15 mórg i 10 prętów,

9. Piętak Adam – 14 mórg i 296 prętów,

10. Piętak Wojciech – 14 mórg i 276 prętów,

11. Piętak Ignacy – 14 mórg i 256 prętów,

12. Błach Ignacy – 14 mórg i 240 prętów,

13. Błach Piotr – 14 mórg i 235 prętów,

14. Piętak Piotr – 14 mórg i 52 pręty,

15. Feldman Mendel – 14 mórg i 20 prętów,

16. Płusa Florian – 13 mórg i 286 prętów,

17. Piętak Gabriel – 14 mórg i 6 prętów,

18. Piętak Ignacy – 7 mórg i 123 pręty,

19. Piątak Wojciech – 7 mórg i 123 pręty,

20. Gładszy Szymon – 14 mórg i 270 prętów,

21. Płusa Ignacy – 14 mórg i 156 prętów,

22. Piątak Paweł – 17 mórg i 270 prętów,

23. Miernik Stanisław – 37 mórg i 258 prętów,

24. Mech Paweł – 17 mórg i 230 prętów,

25. Płusa Maciej – 15 mórg i 185 prętów,

26. Płusa Walenty – 15 mórg i 185 prętów,

27. Gałek Józef – 15 mórg i 165 prętów,

28. Płusa Adam – 15 mórg i 165 prętów,

29. Piętak Onufry – 15 mórg i 165 prętów,

30. Piętak Mikołaj – 15 mórg i 165 prętów,

31. Piętak Franciszek – 15 mórg i 172 pręty,

32. Piętak Bartłomiej – 15 mórg i 136 prętów,

33. Bilski Stanisław – 15 mórg i 156 prętów,

34. Piętak Jakub – 15 mórg i 136 prętów,

35. Błach Paweł – 17 mórg i 150 prętów,

36. Błach Franciszek – 18 mórg i 273 pręty,

37. Błach Celestyn – 10 mórg i 53 pręty,

38. Błach Marianna – 10 mórg i 53 pręty,

39. Piętak Paweł – 2 morgi i 120 prętów,

40. Zdzioch Józef – 2 morgi i 14 prętów,

41. Piętak Ignacy I – 2 morgi i 58 prętów.

Nadto wydzielono wspólnoty gruntowe wsi:

- Pastwisko – 52 morgi i 159 prętów,

- Kuźnia – 2 morgi i 20 prętów,

- Glinianki (później Kółko Rolnicze) – 1 morga i 50 prętów,

- Cmentarz – 150 prętów.

 Mieszkańcy i pozostałość folwarku została włączona do nowo utworzonej Gminy Skarżysko Kościelne. Znaczny rozwój miejscowości dokonuje się po roku 1885 tj. budowie kolei żelaznej Koluszki – Ostrowiec Św. Powstaje szereg zakładów przemysłowych na terenie pobliskiego Skarżyska, gdzie miejscowa ludność znajduje zatrudnienie. Przed I wojną światową Grzybowa Góra liczy 59 domów. W miejscowości był wiatrak własności Adama Gładysia, w tym młyn wodny Pijanowskiego, kuźnica produkująca gwoździe kute prowadzona przez Gabriela Piętaka. Kuźnia była usytuowana przy trakcie Jagodne - Ustów (w odległości około 100 m na południe od straży OSP). Należy tu nadmienić, że w Grzybowej Górze krzyżowały się dwa trakty tzw. Bziński i Szydłowiecki tj. od Iłży przez Mirzec na Bzin Skarżyski oraz Wąchock – Szydłowiec. Skrzyżowanie to miało miejsce w okolicy obecnego skrzyżowania ulicy Spokojnej i Świętokrzyskiej. Trakt Szydłowiecki to przedłużenie drogi od Wąchocka w kierunku lasu na tzw. „obrazik”. Pozostałością traktu „bzińskiego” jest dróżka graniczna za boiskiem szkolnym.

 Ważną inwestycją na terenie wsi było wykopanie czterech studni. Studnie były obłożone kamieniem i dawały wodę mieszkańcom, podróżnym i wojsku. Do chwili obecnej funkcjonują trzy studnie i pobierana jest z nich woda. Studnia czwarta na „małej” Grzybowej Górze została zasypana. W wykopanych studniach wskazanych przez różdżkarza jest zawsze dostatek dobrej wody pitnej.

 W latach 1815-1817 r. w całej Europie panuje epidemia duru plamistego. Epidemia dotarła też do Grzybowej Góry. Zmarłych chowano na wydzielonym cmentarzu /działka 1011/. W 1886 roku rozpoczęto budowę linii kolejowej z Bzina do Ostrowca Świętokrzyskiego i Bodzechowa przez Grzybową Górę (Babicę), co dało zatrudnienie miejscowej ludności.

W 1905 roku następuje aukcja majątku dworskiego. Żyjący właściciel Leszczyński prowadził hulaszczy tryb życia. Był to człowiek wysoki i sam sobie zarzucał na plecy worek ze 100 kg zboża. Od Żydów brał pieniądze pod zastaw majątku. Część gruntów wykupili miejscowi chłopi /spłata rat na 50 lat /. Nowy Młyn kupił mieszkaniec Skarżyska – Kufel, który później odsprzedał go Pijanowskim. „Węzłówkę” około 60 mórg kupił Rokita z Jagodnego przelicytowując Żydów. Dwór po licytacji podpalił jeden z mieszkańców, prawdopodobnie Płusa, z powodu zakazu łowienia ryb w sadzawce. Leszczyński po licytacji tułał się po okolicy jako żebrak prosząc o jałmużnę. W 1905 roku przez Skarżysko i okolicę przeszła fala rewolucyjna, w której brali udział m.in. robotnicy z Grzybowej Góry. Podczas pochodu na ulicy Przechodniej w Skarżysku Kamiennej zostali zaatakowani przez kozaków. Zginęło wtedy 32 robotników, a około 100 było rannych.

 W czasie I wojny światowej w 1915 r. od strony południowej Grzybowej Góry ukształtował się front austriacko – rosyjski. W skutek ostrzału przez artylerię austriacką spłonęła część wsi /od wiatraka Gładysia do Płusy Bolesława/. Mieszkańcy pamiętają epizod z tej wojny, kiedy to w czasie zwiadu konnego z Nowego Młyna, ojciec i dwóch synów Kozaków zostali ostrzelani i zabici. Poległych w czasie tej wojny 6-8 oficerów Ruskich pochowano na miejscu obecnej figurki wybudowanej przez Płusów. Oficerowie mieli kamienne tablice nagrobne. Zostali oni ekshumowani w 1935 roku do ZSRR. Szeregowych chowano na cmentarzu dla choleryków. W miejscu przebiegania linii okopów, jeszcze w latach 50-tych XX wieku młodzież pasąc krowy wygrzebywała w tym miejscu łuski po nabojach.

 Po I wojnie światowej w chwili odzyskania niepodległości na terenie miejscowości rodzi się silny ruch chłopski. To na apel przywódcy chłopów Witosa zaciągają się do wojska marszałka Piłsudskiego w obronie niepodległości przed bolszewikami. W walkach z bolszewikami brali udział mieszkańcy:

 Stanisław Piętak - pseudonim Baczysty - Ułan .

 Antoni Gładyś - sanitariusz

 Jan Płusa

 Józef Młudzinski

 Leonard Gładyś

 Jan Gałek – odznaczony krzyżem Virtuti Militari kl V .

W wojnie tej polegli Daniel i Bronisław Piętakowie.

W 1927 roku Grzybowa Góra Duża odłącza się od parafii Św. Leonarda w Mircu i przyłącza do parafii Św. Trójcy w Skarżysku Kościelnym (kościół budowany w latach 1635 – 1643 przez opata klasztoru cystersów Jana Karola Konopackiego, w tym czasie w opactwie intendentem był Andrzej Gładysz (Gładyszewicz)).

 W okresie miedzywojennym na terenie wsi jest wiatrak własności braci Gładysiów - Józefa, Jana i Władysława. Ten ostatni prowadzi warsztat stolarski. Młyn wodny prowadzili Pijanowscy. Dwóch braci Pijanowskich (Wacław i Jerzy) było lotnikami. Wacław mjr. ps. „Dym” zrzucony został do Polski na placówkę „Żbik” w nocy z dnia 26/27 01.1943 roku jako cichociemny. Brał udział w Powstaniu Warszawskim. Po powstaniu osiadł na stałe w Wielkiej Brytanii. Brat Jerzy po klęsce wrześniowej przedostał się do Wielkiej Brytanii, gdzie walczył z Niemcami jako lotnik w dywizjonie myśliwców nocnych 307. Po wojnie nadal pracował w lotnictwie. Zaginął w niewyjaśnionych okolicznościach wraz z 12 osobami w czasie lotu Wielka Brytania – Australia nad górami Kaukazu. Było to w latach 60 – tych XX wieku. Trzeci brat Józef jako jeniec wojenny wywieziony został na Kamczatkę. Jako żołnierz Brygady Karpackiej brał udział w walkach z Niemcami w Tobruku, pod Monte Ciasno. Po wojnie osiadł w Kanadzie. Kuźnie prowadzili Joachim Grzmil, Płusa Bolesław, Płusa Walenty, Jacenty Płusa. Dachówkę produkowali bracia Stanisław i Władysław Gładysiowie oraz Władysław Płusa. Sklep prowadzili razem z masarnią Józef Gładyś i Melchior Błach, sklep z wódką Jan Galek. Antoni Gładyś miał dwa sklepy jeden w Grzybowej Górze, a drugi w Skarżysku Kościelnym.

Ciesielstwem trudniło się szereg osób, ale największym mirem cieszył się Wincenty Gładyś. Wraz z braćmi Leonardem i Franciszkiem i dorywczo z innymi mieszkańcami budowali domy drewniane i inne zabudowania gospodarcze. Między innymi to w/w ekipa budowała w latach 30 – tych ośmioklasową Szkołę Podstawową w Skarżysku Kościelnym, a wcześniej areszt przy Gminie.

 W 1934 roku z inicjatywy mieszkańców wsi, a szczególnie Stanisława Piętaka i Władysława Gładysia założono Ochotniczą Straż Pożarną.

Droga bita była budowana 1935 roku. Zbudowano ją do Ludwika Cioka dalej była polna. Dokończono ja po II wojnie światowej. Pierwszy asfalt położono w latach 60. W roku 1935 podłączono do miejscowości jedną fazę elektryki do posesji Bolesława Płusy. W czasie wojny Niemcy poprowadzili elektryczność do Jagodzińskiej drogi i założyli „siłę” trzy fazy. Pełną elektryfikacje wsi wykonano w 1947 roku. W tym samym roku zradiofonizowali wieś tzw. „kołchoźniki”, czyli odbiorniki przewodowe z jedną stacją nadawczą - rządową.

Ludność miejscowa stawiała figurki murowane:

- na początku wsi w 1906 roku „Na cześć i chwałę Panu Bogu’’ robotnicy fabryczni z Grzybowej Góry,

- na końcu wsi staraniem Ambrożego Piętka i Wincentego Błacha „Gospodom Grzybowej Góry”,

 - przy skrzyżowaniu dróg Wąchockiej i drogi głównej w 1935 roku Antoni i Jacenty Płusowie budują figurkę dla upamiętnienia potyczki powstańców. Figurka ta nie posiada stosownego opisu.

- Maciej Piętak na swojej posesji postawił krzyż. Obecnie w tym miejscu znajduje się figurka Najświętszej Marii Panny.

 Przed II wojną światową w miejscowości było 115 domów, stacja towarowa PKP.

Druga wojna światowa wkroczyła do wsi 7 września 1939 r. Niemcy nadciągali od strony Wąchocka. Z dworskiej góry ostrzelali wieś i uciekinierów. Rozbili wojskową kuchnię polową. Zginął jeden żołnierz i kobieta uciekinier. Zostali pochowani pod krzyżem na posesji Macieja Piętaka. Po wojnie 1949 roku zostali ekshumowani na cmentarz w Skarżysku Kościelnym. Spaliła się stodoła Antoniego Wiatra. W czasie okupacji na terenie miejscowości działała placówka Armii Krajowej „Wrzos” założona przez leśniczego z Gadki Maczugę. Placówka jest zapleczem oddziału „Szarego”- Chedy. Stara się o aprowizację, amunicję, broń. Szkoli rekruta, bierze udział w akcji „Burza”. W 1942 roku prawdopodobnie za czyny kryminalne we własnym obejściu zostaje zabity Władysław Chebdziński. W 1942 roku okupant zabija żonę partyzanta z oddziału „Szarego” – Henryka Kuperszmita - Annę Dolęgę wraz z 2-letnia córką. W tym samym roku w lipcu przez partyzantów placówki „Wrzos” wysadzony zostaje pociąg na przystanku w Grzybowej Górze. W 1943 roku zostaje rozstrzelany przez partyzantów Koryciński podejrzany o współpracę z okupantem. W 1944 roku na stacji PKP spalono wagon pocztowy wiozący paczki na front. Wysadzono most kolejowy pod „węzkiem”. Po świętach Bożego Narodzenia 1944 roku Niemcy przymusowo wywieźli na roboty ok. 40 osób. Część z nich należała do kompani „Młot” z oddziału Szarego. 10 lutego 1945 roku w czasie bombardowania Wrocławia na placu Grunwaldzkim zginęli mieszkańcy: Kazimierz Dolęga, Henryk Płusa, Kazimierz Gładyś, Stefan Gładyś, Bolesław Borej. Pochowani zostali we wspólnym grobie na cmentarzu Świętej Rodziny we Wrocławiu – Sępolnie.

 Po wojnie ludność znajduje prace w zakładach na terenie Starachowic, Skarżyska –Kamiennej. Od 1946 roku istnieje stacja PKP, z której korzysta ok. 1000 osób z okolicznych miejscowości .

 Rzemiosłem trudnili się :

Produkcja dachówek – Władysław Płusa, Stanisław Gładyś. Władysław Sieczka. Lucjan Gładyś.

Kowalstwo i produkcja pilników - Bracia Józef i Kazimierz Grzmilowie

Murarka – Henryk Piętak

Stolarka – Władysław Gładyś.

W 1966 roku zaistniał pożar wsi (około 50 zabudowań) – od Błacha Władysława do zabudowań Bolesława Płusy.

POŁOŻENIE

Wieś Grzybowa Góra leży na pograniczu województwa mazowieckiego i świętokrzyskiego w północnej jego części, w pasie Przedgórza Iłżeckiego, zajmując powierzchnię 523,14 ha. Graniczy z miastem powiatowym Skarżyskiem-Kamienną, z którym posiada bezpośrednie połączenie komunikacja miejską (MKS Sp. z o.o.). Na terenie wsi znajduje się przystanek PKP Grzybowa Góra na linii Skarżysko – Kamienna - Sandomierz.

Naturalne położenie staje się ważnym elementem na turystycznej mapie gminy i regionu.

LUDNOŚĆ

Ludność z podziałem wg. płci i miejscowości
.

	Miejscowość
	0-18
	pow. 18 r.ż.
	18 – 60
	
	pow. 60
	Razem

	
	
	
	K
	M
	K
	M
	

	Grzybowa Góra
	214
	634
	283
	351
	127
	53
	1028

Grzybową Górę zamieszkuje łącznie 1028 osoby w tym: 214 osób w wieku przedprodukcyjnym (dzieci i młodzież ucząca się), 634 osób w wieku produkcyjnym i 180 osób w wieku poprodukcyjnym. Istotny jest zatem rozwój naszych miejscowości pod kątem możliwości spędzania wolnego czasu przez dzieci i młodzież, ważne byłoby również zagospodarowanie czasu wolnego dla osób starszych.

4.INWENTARYZACJA ZASOBÓW

KLIMAT

Wieś Grzybowa Góra położona jest na granicy dwóch regionów klimatycznych: małopolskiego i mazowieckiego, jego elementy są charakterystyczne dla strefy pośredniej, gdzie ściera się wpływ klimatu wyżynnego i nizinnego. Jest stosunkowo urozmaicony i ma charakter przejściowy. Od klimatu oceanicznego Europy Zachodniej do kontynentalnego Europy Wschodniej. Średnia temperatura roczna wynosi 6,8oC i jest zbliżona do przeciętnej w kraju. Najcieplejsze miesiące w roku to lipiec i sierpień. Okres wegetacyjny trwa 205 dni, a średnie opady roczne wynoszą 633 mm.

GLEBY I GRUNTY

Na obszarze wsi Grzybowa Góra dominują gleby o niskiej wartości produkcyjnej klasy IV – VI wykształcone na piaskowcowo – łupkowych skałach paleozoicznych. Główne uprawy to: żyto, ziemniaki, rośliny okopowe. Użytkownikami są prywatni gospodarze produkujący na własne potrzeby, częściowo na sprzedaż na pobliskim targu w Skarżysku – Kamiennej. Brak jest dużych wyspecjalizowanych gospodarstw rolnych. W granicach sołectwa przepływa rzeka Kamienna.

Udział gruntów poszczególnych klas przedstawia się następująco:

Grzybowa Góra

Powierzchnia ogółem – 523,14 ha, w tym:

Użytki rolne – 424,66 ha

Grunty zabudowane i zurbanizowane – 39,72 ha

Nieużytki – 2,12 ha

Grunty pod wodami – 0,38 ha

Grunty leśne – 56,26 ha

 INFRASTRUKTURA TECHNICZNA

Przez główną część miejscowości o zabudowie ulicowej łączącej miasta powiatowe Skarżysko – Kamienna, Starachowice, Lipsk, Radom przebiega droga o nawierzchni asfaltowej z poboczami nieutwardzonymi. Po obu stronach znajdują się rowy odwadniające, a za nimi od strony północnej wzdłuż całej ulicy zwanej Świętokrzyską chodnik na długości 1800 m. Do ulicy Świętokrzyskiej przylegają ulice: Sosnowa, Spokojna oraz równoległe Słoneczna i Podlesie.

Ulica Sosnowa jest prostopadła do ulicy Świętokrzyskiej i łączy przystanek PKP z naszą miejscowością.

Ulica Spokojna o nawierzchni asfaltowej (bez chodnika) łączy naszą miejscowość z sołectwem Jagodne.

Ulica Słoneczna równoległa do Świętokrzyskiej położona wyżej wsi, powierzchnia drogi wysypana tłuczniem, bez chodników.

Ulica Podlesie, jak sama nazwa wskazuje, znajduje się pod lasem od strony południowej, nawierzchnia asfaltowa, bez chodnika. Cała miejscowość jest zelektryfikowana i posiada oświetlenie uliczne.

Czynem społecznym w 1993 r. założono wodociąg, z którego korzysta cała miejscowość. Został założony również Społeczny Komitet Budowy Kanalizacji i obecnie 124 jego członków oczekuje na realizację zadania.

Na naszym terenie nie ma gazociągu, większość mieszkańców korzysta z butli gazowych dostarczanych do domów, natomiast ogrzewanie w okresie zimowym odbywa się metodami tradycyjnymi (węgiel, gaz, drewno, olej opałowy).

DZIAŁANOŚĆ GOSPODARCZA

Na terenie sołectwa Grzybowa Góra zarejestrowanych jest obecnie 37 podmiotów gospodarczych. Prowadzą one działalność w następujących dziedzinach:

- handel (17)

- budownictwo (10)

- naprawa pojazdów samochodowych (5)

- transport (2)

- produkcja konstrukcji metalowych (1)

- fryzjerstwo (1)

- działalność usługowa - sprzątnie (1)

INFRASTRUKTURA SPOŁECZNA

W Grzybowej Górze znajduje się Szkoła Podstawowa. Uczęszcza do niej 51 uczniów klas I do VI oraz „zerówki”
. W siedzibie szkoły znajduje się również Punkt Przedszkolny dla dzieci 3-5 letnich utworzony w ramach projektu współfinansowanego ze środków Europejskiego Funduszu Społecznego. Projekt ten spotkał się z bardzo pozytywnym odbiorem środowiska lokalnego, uznany został za bardzo potrzebny i ważny dla przyszłego rozwoju dzieci, aktualnie jest on w 100% utrzymywany przez gminę. Szkoła nasza jest dobrze wyposażona w pomoce naukowe, a kadra dydaktyczna posiada odpowiednie wyższe wykształcenie i kompetencje. Chętnie realizuje różne dodatkowe programy edukacyjne.

Z opieki lekarskiej mieszkańcy naszych miejscowości korzystają w Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Skarżysku Kościelnym oraz w mieście powiatowym Skarżysku-Kamiennej.

Stowarzyszenie Ochotniczej Straży Pożarnej założone zostało w 1934 roku. Posiada osobowość prawną. Należy do Krajowego Systemu Ratowniczo – Gaśniczego. Zrzesza 38 członków. Rocznie bierze udział w 60 – 70 zdarzeniach. Dysponuje samochodami specjalistycznymi pożarniczymi: ciężkim Jelcz 04(GCBA6/32); średnim Star (GBAM 3/16/8) i operacyjnym „Polonez”. Posiada sekcje młodzieżowe chłopców i dziewcząt. Prezesem jednostki jest Marian Gładyś, a Naczelnikiem – Marek Grzyb.
SPORT I REKREACJA

 Przy szkole znajdują się dwa boiska: asfaltowe i trawiaste. Asfaltowe przeznaczone do rozgrywek w piłkę koszykową i piłkę ręczna jest w dobrym stanie. Natomiast boisko trawiaste jest w bardzo złym stanie i konieczna jest jego gruntowna modernizacja, co zamierzamy przeprowadzić w ramach projektu odnowy wsi. Teren przyszkolny jest to miejsce stanowiące centrum życia wsi. Organizuje się tu wszystkie ważne imprezy rekreacyjno-sportowe integrujące nie tylko dzieci i młodzież szkolną, ale wszystkich mieszkańców.

5. PO CO NAM PLAN ODNOWY MIEJSCOWOŚCI?

Świat, a także nasze otoczenie podlegają ciągłym zmianom przynoszącym nowe potrzeby i wyzwania, dlatego też konieczne jest ciągłe dostosowywanie się do zachodzących przemian, a także zaspokajanie powstających potrzeb. Regularnie analizowane otoczenie oraz zidentyfikowane potrzeby mieszkańców pozwalają stwierdzić, że człowiek powinien energicznie reagować na zmieniający się świat. W związku z coraz większą dostępnością środków unijnych, które wydatnie pomagają w zaspokajaniu pojawiających się potrzeb postanowiliśmy dokonać analizy zasobów oraz mocnych i słabych stron naszej miejscowości. Wynikiem tej analizy jest Plan Odnowy będący odpowiedzią na potrzeby mieszkańców realizowany poprzez Projekty. W ramach Planu Odnowy Wsi pragniemy poprawić atrakcyjność naszych terenów oraz podnieść standard życia mieszkańców. Przewidziane do realizacji Projekty powstały w wyniku analiz oraz konsultacji z mieszkańcami miejscowości podczas zebrań wiejskich, spotkań z lokalnymi liderami oraz władzami gminy przychylnymi naszym pomysłom.
5.1.ELEMENTY WYRÓŻNIAJĄCE WIEŚ

Cechy naturalne:

· Rezerwat archeologiczny RYDNO o światowym dziedzictwie kultury

· piękny krajobraz, dobry mikroklimat

· przyległe obszary leśne

· przepływająca czysta rzeka Kamienna

· tereny naturalne bogate w unikalna florę i faunę

· mokradła – torfowiska, użytek ekologiczny

· naturalne źródełko

· czyste powietrze

· bardzo dobre połączenie komunikacyjne z miastem powiatowym Skarżysko-Kamienna

1.2. Inne cechy:

· miejsce spotkań miejscowej ludności –Remiza OSP, budynek Szkoły Podstawowej

· specyficzna nazwa miejscowości

· oddziałująca na społeczność lokalną Szkoła Podstawowa

· możliwości wykorzystania pomieszczeń szkolnych oraz przyległych do szkoły terenów

· doświadczenie w organizacji cieszących się lokalną popularnością festynów, akademii historycznych

· otwarci, aktywni mieszkańcy

	ANALIZA ZASOBÓW CZ I

	Rodzaj zasobu
	Opis zasobu, jakim wieś dysponuje

(scharakteryzować jakościowo nie statystycznie, podając, co ma lub może mieć znaczenie dla rozwoju wsi)
	Znaczenie zasobu dla rozwoju wsi

(odpowiednie zaznaczyć X)

	
	
	Małe
	Duże
	Wyróżniające wieś

	1
	2
	3
	4
	5

	Środowisko przyrodnicze, położenie,

-walory krajobrazu

-walory klimatu (wiatr, nasłonecznienie, itp.)

-walory szaty roślinnej (np. runo leśne, rzadkie gatunki roślin)

-cenne przyrodniczo obszary lub obiekty

-świat zwierzęcy (ostoje, siedliska)

-wody powierzchniowe (cieki, rzeki, stawy)

-podłoże, warunki hydrogeologiczne

-gleby

-kopaliny

-walory położenia (dostępność komunikacyjna)

-drogi
	Grzybowa Góra leży w woj. Świętokrzyskim, w niedalekiej odległości od Gór Świętokrzyski, na granicy dwóch regionów klimatycznych, ściera się tu napływ klimatu wyżynnego i nizinnego, znajduje się tu rzeka i naturalne zbiorniki wodne, a tereny otoczone są lasami

Otoczenie lasów z nasłonecznieniem i wiatrem stwarza dobry mikroklimat. Najbardziej słonecznym miesiącem jest maj, w którym słońce świeci ponad połowę dnia, natomiast najcieplej jest w lipcu i sierpniu. W okresie zimowym opady śniegu występują od października do kwietnia

Grzybowa Góra sąsiaduje z dużymi obszarami leśnymi, które stanowią jeden z walorów miejscowości, bogate są one w zasoby runa leśnego jagody, grzyby, a skupiska żurawin stwarzają przepiękny widok i zapach.
W kompleksach leśnych sąsiadujących z Grzybową Górą dominują sosny, na drugim miejscu znajduje się jodła, pozostałe gatunki to brzoza, olcha, świerk, buk, grab.

Ważnym i cennym przyrodniczo obszarem jest rezerwat RYDNO z unikalną florą i fauną. Na terenach bagiennych występuje chroniona rosiczka okrągłolistna
Dzięki obszarom leśnym spotykamy tutaj duże skupiska saren, dzików, lisów, zajęcy i kuropatw. Naturalne łąki przyciągają, co roku wiele bocianów, tutaj bociany przygotowują się do odlotu. Istnieją dwa gniazda bocianie, do którego co roku przylatują ptaki.

Przez łąki na naszym obszarze przepływa rzeka Kamienna, która może stanowić miejsce odpoczynku. Wody rzeki Kamienna należą do wysokiej klasy czystości. Występują w niej raki.
Podłoża piaszczysto-żwirowe oraz ilaste.

Na obszarze Grzybowej Góry znajdują się gleby o niskiej wartości produkcyjnej. Należące do klas IV – VI. Główne uprawy to żyto, ziemniaki, rośliny okopowe na potrzeby własne, w niewielkiej ilości sprzedawane na pobliskim targu.

Urobiska piachu i żwiru

Grzybowa Góra jest położona na pograniczu dwóch województw świętokrzyskiego i mazowieckiego, w niedalekiej odległości od drogi krajowej E7. Posiada bezpośrednie połączenie z miastem powiatowym Skarżyskiem-Kamienną, znajduje się tu przystanek kolejowy na linii Skarżysko – Kamienna – Sandomierz. W sąsiedztwie znajduje się węzeł kolejowy Skarżysko-Kamienna oraz punkt przeładunkowy, który może stanowić „suchy port”.

Przez naszą miejscowość przebiega droga powiatowa łącząca nas z miastem powiatowym Skarżyskiem-Kamienną oraz z centrum gminy. W ramach poprawy stanu bezpieczeństwa wykonano oświetlenie ulicy Spokojnej oraz chodniki z kostki brukowej wzdłuż części drogi powiatowej, ponieważ jest to główny ciąg komunikacyjny dla mieszkańców, jak i droga dzieci do szkoły. Aktualnie prace te zostały wykonane w 30% i należy je dokończyć. Należy również wyasfaltować ulicę Słoneczną oraz wykonać chodniki na tej ulicy oraz ulicach Sosnowej, Spokojnej i Podlesie.
	X

X

X
	X

X

X

X
	X

X

X

X

	Środowisko kulturowe,

-walory architektury wiejskiej

-osobliwości kulturowe

-miejsca, osoby i przedmioty kultu

-legendy, podania i fakty historyczne

-ważne postacie historyczne

-zespoły artystyczne

	Pod względem architektonicznym wieś stanowi tzw. „ulicówkę”. Budownictwo jest zróżnicowane, większość stanowią domy murowane, dużo jest nowych budynków, ale znajdziemy tu także budynki drewniane z początku XX w.
Corocznie odbywają się festyny rodzinne, rekreacyjno – sportowe, święto straży, zabawy dożynkowe, wieczornice historyczne. Przyciągają one nie tylko naszych mieszkańców, ale mieszkańców pobliskich wiosek. Pośród licznych konkurencji oferowane są zabawy dla młodszych i starszych. Na każdym festynie oferowane są specjały lokalne potrawy, a wieczorem odbywa się zabawa przy muzyce.

Miejsce kultu stanowią cztery figurki:

- na początku wsi z 1906 roku „Na cześć i chwałę Panu Bogu’’ robotnicy fabryczni z Grzybowej Góry,

- na końcu wsi staraniem Ambrożego Piętka i Wincentego Błacha „Gospodom Grzybowej Góry”,

 - przy skrzyżowaniu dróg Wąchockiej i drogi głównej w 1935 roku Antoni i Jacenty Płusowie budują figurkę dla upamiętnienia potyczki powstańców. Figurka ta nie posiada stosownego opisu.

- Maciej Piętak na swojej posesji postawił krzyż. Obecnie w tym miejscu znajduje się figurka Najświętszej Marii Panny.
Nazwa wsi Grzybowa Góra ma dwie legendy:

Według pierwszej na terenie obecnej wsi był dwór, którego pierwszy właściciel nazywał się Grzyb.

Natomiast druga legenda głosi, iż na terenie okolicznej miejscowości rosły dawno temu ogromne lasy. Pobliska góra też była pokryta lasem. Rosły na niej grzyby i było ich bardzo dużo.

POWSTAŃCY STYCZNIOWI – uczestnicy zwycięskiej bitwy w dniu 19 kwietnia 1863 roku w Grzybowej Górze.
W miejscowej szkole działa trzy zespoły taneczne, które mają duże osiągnięcia nie tylko na szczeblu gminnym. Natomiast na terenie miejscowości działa zespół instrumentalno – wokalny.
	X
	X

X

X
	X

X

	ANALIZA ZASOBÓW CZ II

	Rodzaj zasobu
	Opis zasobu, jakim wieś dysponuje

(scharakteryzować jakościowo nie statystycznie, podając, co ma lub może mieć znaczenie dla rozwoju wsi)
	Znaczenie zasobu dla rozwoju wsi

(odpowiednie zaznaczyć X)

	
	
	Małe
	Duże
	Wyróżniające wieś

	1
	2
	3
	4
	5

	Obiekty i tereny

-tradycyjne obiekty gospodarskie (spichlerze, kuźnie, młyny, itp.).

-place i miejsca publicznych spotkań

-miejsca sportu i rekreacji

-szlaki turystyczne, ścieżki dydaktyczne itp.
	Na terenie Grzybowej Góry znajdują się prywatne stodoły i obory.

Spotkania mieszkańców odbywają się na terenie przy Szkole Podstawowej oraz w budynku remizy OSP.

Miejscem realizacji pasji sportowych oraz uprawiania sportu przez dorosłych mieszkańców Grzybowej Góry oraz dzieci i młodzież z naszej miejscowości są boiska przy miejscowej szkole podstawowej.
Obok Grzybowej Góry przebiega szlak turystyczny koloru czerwonego o dł. 16,5 km łączący Skarżysko - Kamienną z Wąchockiem. W połowie trasy przechodzi on przez rezerwat archeologiczny RYDNO.

	
	X

X

	X
X

	Gospodarka, rolnictwo

-miejsca pracy (ilość)

-gospodarstwa rolne

-uprawy, hodowle

	Na naszym terenie zarejestrowanych jest obecnie 37 podmiotów gospodarczych, funkcjonuje 6-klasowa Szkoła Podstawowa, Punkt Przedszkolny oraz Oddział Przedszkolny. Młodzież gimnazjalna dowożona jest „gimbusem” opłacanym przez Gminę do Gimnazjum w Skarżysku Kościelnym pod opieką dyżurującego nauczyciela.
Indywidualne, prywatne

Zboża, ziemniaki, ptactwo domowe, zwierzęta domowe

	X

X
	X
	

	Mieszkańcy, kapitał społeczny

Autorytety i znane postacie we wsi

Przedsiębiorcy
Związki i stowarzyszenia
Kontakty i współpraca
	Roman Gładyś – twórca ludowy,
Marian Gładyś – regionalista
Działający na terenie miejscowości oraz poza nią.
OSP,
Dobra współpraca szkoły, OSP, Rady Rodziców z mieszkańcami i władzami gminy
	
	X

	X

X
X

Zasoby – wszystkie elementy materialne i niematerialne wsi i związanego z nią obszaru, które mogą być wykorzystane obecnie bądź w przyszłości w realizacji publicznych bądź prywatnych przedsięwzięć odnowy wsi.
5.4.OCENA SILNYCH, SŁABYCH STRON ORAZ SZANSE I ZAGROŻENIA

(ANALIZA SWOT)

5.4.1.SILNE STRONY

1) rezerwat archeologiczny RYDNO

2) piękny krajobraz, dobry mikroklimat

3) naturalny ciek wodny – rzeka Kamienna – woda czysta, nadająca się do
 kąpieli

4) czyste środowisko naturalne

5) specyficzna nazwa miejscowości

6) bogactwo ekologiczne – torfowiska z chroniona rosiczką okrągłolistną

7) sadzawka, torfowiska z unikalną florą i fauną

8) duże możliwości pozyskania runa leśnego

9) punkt widowiskowy z „Dworską Górą”

10) możliwość wykorzystania pomieszczeń szkolnych oraz przyległych do
 szkoły terenów

11) oddziałująca na społeczność lokalną Szkoła Podstawowa

12) doświadczenia w organizacji cieszących się lokalną popularnością
 festynów

13) aktywnie działająca Rada Rodziców przy SP w Grzybowej Górze

14) dobra współpraca z władzami gminy, Stowarzyszeniem OSP

15) niedaleka odległość oraz dobre połączenie komunikacyjne z miastem
 powiatowym Skarżysko-Kamienna

16) udział mieszkańców w zrywach patriotycznych (powstanie styczniowe,
 udział polaków w zrywie rewolucyjnym w 1905 roku, obrona niepodległości
 polskiej przed bolszewikami w 1920 roku, I i II Wojna Światowa)

17) miejsca kultu, które stanowią cztery figurki

18) pomnik 700 – lecia wsi

5.4.2.SŁABE STRONY

1) bezrobocie, odpływ młodych, wykształconych mieszkańców

2) starzenie się społeczeństwa

3) słabej jakości gleby, rozdrobnione gospodarstwa

4) brak kanalizacji i oczyszczalni

5) zły stan nawierzchni ulicy Słonecznej

6) brak planu zagospodarowania przestrzennego

7) niezadowalający stan terenów przyszkolnych

8) występujące patologie społeczne

9) mała aktywność obywatelska i sceptyczne nastawienie społeczności
 wiejskiej do podjęcia działań na rzecz poprawy wizerunku swojej
 miejscowości

5.4.3.SZANSE

1) bliskość miasta powiatowego

2) rozwój turystyki, zwłaszcza „turystyki weekendowej”

3) zainteresowanie przeszłością – tradycyjne potrawy, stare ginące zawody
 i zajęcia, kultywowanie tradycji

4) rosnąca świadomość społeczna dotycząca odpowiedzialności za własną
 przyszłość

5) możliwości pozyskania kapitału dla rozwoju przedsiębiorczości

6) organizacja „zielonej szkoły”

7) wysoki poziom edukacji dzieci i młodzieży

8) rozwój sieci Internetowej

9) rozwój zainteresowania wśród społeczności wiejskiej organizacją lokalnych
 imprez np. festynów tematycznych

10) wykorzystanie odnawialnych energii (kolektory słoneczne)

11) dostępność środków finansowych z programów Unii Europejskiej

 5.4.4. ZAGROŻENIA

1) słabe zainteresowanie turystów proponowaną przez nas ofertą

2) duże bezrobocie, kryzys gospodarczy

3) problemy społeczne

4) trudności w pozyskaniu środków zewnętrznych i uzyskaniu wkładu
 własnego – ryzyko finansowe

5) niestabilność prawa

 5.5.WYNIKI ANALIZY (SWOT)

ANALIZA POTENCJAŁU ROZWOJOWEGO MIEJSCOWOŚCI

Z analizy SWOT można wysunąć następujące wnioski. Standard życia w miejscowości jest dobry, a uwzględniając dobre warunki ekonomiczne możemy przypuszczać, że w przyszłości poprawią się warunki materialne mieszkańców.

Jakość życia mieszkańców uwzględniająca mikroklimat, środowisko naturalne, osiągnięcia cywilizacyjne przyczyni się do aktywnego włączania się społeczności lokalnej w działania dotyczące wsi i jej przyszłości.

Pozytywną stroną miejscowości jest świadomość tożsamości wśród mieszkańców Grzybowej Góry, a także tradycyjne wartości życia wiejskiego. Będą to czynniki, które znacząco wpłyną na rozwój omawianego terenu, a także pomogą zrealizować zamierzone Projekty.

Włączenie lokalnej społeczności do działań na rzecz realizacji jej potrzeb, a także podniesienie jakości życia (zarówno w sensie materialnym, jak i niematerialnym) musi odbywać się przy udziale władz gminnych, aby realizacja zamierzeń wpłynęła znacząco na pobudzenie gospodarcze miejscowości oraz tworzenie więzi lokalnych. W przyszłości chcielibyśmy, aby mieszkańcy Grzybowej Góry aktywnie współpracowali z Grupą Odnowy Wsi oraz Radą Rodziców przy miejscowej szkole podstawowej. Uważamy, że zaspokojenie podstawowych potrzeb oraz podniesienie standardu życia przyczyni się do poprawy jakości życia oraz umożliwi skupienie się na aspektach pozamaterialnych.

Aby umożliwić podniesienie standardów wygenerowaliśmy następujące cele:

CEL I

Wzrost atrakcyjności miejscowości poprzez zagospodarowanie przestrzeni publicznej.

CEL II

Przeciwdziałanie marginalizacji obszarów wiejskich.

CEL III

Wzrost aktywności społeczeństwa.

6.PROGRAM DŁUGOTERMINOWY

Program długoterminowy przewidywany jest na lata 2010 – 2017. Program ten ma na celu rozwój miejscowości, zarówno infrastruktury jak i mieszkańców. Mamy tu na myśli poprawę estetyki miejscowości oraz wzrost świadomości mieszkańców i ich odpowiedzialności. Rozbudowa przyszkolnego kompleksu sportowo rekreacyjnego (boisko do piłki nożnej, boisko do piłki siatkowej i koszykówki, plac zabaw dla dzieci młodszych) podniesie atrakcyjność miejscowości, umożliwi mieszkańcom aktywne spędzanie wolnego czasu, będzie zachęcać młodzież do uprawiania sportu. Wytyczenie i oznakowanie edukacyjnej ścieżki dydaktycznej do rezerwatu RYDNO będzie umożliwiało rozwój turystyki. Stworzenie infrastruktury turystycznej (szlaki np.: historyczny). Teren przyszkolny będzie stanowił bazę do wytyczenia szlaków turystycznych prowadzących do miejsc pamięci narodowej, atrakcyjnych przyrodniczo i in. Remont dróg i wykonanie kostki brukowej podniesie bezpieczeństwo mieszkańców.
WIZJA

Grzybowa Góra – wieś żyjąca w zgodzie z naturą, kultywująca tradycje, talenty swoich mieszkańców, pielęgnująca miejsca pamięci narodowej, rozwijająca życie społeczno – kulturalne, to wieś otwarta i gościnna.

6.1. STANDARD ŻYCIA

 CELE:

1. wyższy standard infrastruktury drogowej

2. kanalizacja wsi

3. zagospodarowanie terenu w pobliżu szkoły podstawowej

4. stworzenie miejsca rekreacji i odpoczynku dla mieszkańców i turystów

 PROJEKTY:

1. Rozbudowa przyszkolnego kompleksu sportowo rekreacyjnego (boisko do piłki nożnej, boisko do piłki siatkowej i koszykówki, plac zabaw dla dzieci młodszych)

2. Poprawa ogrodzenia wokół placu szkolnego

3. Budowa placu zabaw dla dzieci na terenie szkolnym.

4. Modernizacja dróg, budowa chodników.

5. Budowa ścieżki rowerowej.

6. Kanalizacja miejscowości.

7. Coroczne festyny rodzinne na terenie przyszkolnym.

6.2. BYT

CELE:

1. Podniesienie atrakcyjności miejscowości.

2. Zmiana wizerunku wsi.

3. Podniesienie świadomości ekologicznej.

PROJEKTY:

1. Wytyczenie i oznakowanie ścieżki ekologicznej do rezerwatu RYDNO
6.3. JAKOŚĆ ŻYCIA

 CELE:

1. Integracja społeczności lokalnej

2. Przeciwdziałanie istniejącym patologiom

3. Wzmocnienie poczucia bezpieczeństwa

PROJEKTY:

1. Organizacja imprez kulturalnych i sportowych dla mieszkańców wsi

2. Realizacja programów edukacyjnych ukazujących zagrożenia współczesnego świata przeznaczonych dla dzieci i młodzieży

3. Stworzenie oferty spędzania wolnego czasu
6.4. TOŻSAMOŚĆ WSI, WARTOŚĆ ŻYCIA WIEJSKIEGO

CELE

1. Kultywowanie i rozwijanie poczucia wspólnoty.

2. Rozszerzenie wśród mieszkańców idei pomocy sąsiedzkiej.

3. Zachęcenie mieszkańców do angażowania się w sprawy publiczne – odpowiedzialny, aktywny obywatel

4. Rozwijanie chęci uczczenia ważnych dla miejscowości i okolic uroczystości i rocznic.

PROJEKTY:

1. Opracowanie i aktualizacja strony internetowej

2. Propagowanie tradycji bitwy z 19 kwietnia 1863r

3. Organizacja przedsięwzięć, do których angażowani byliby mieszkańcy wsi

4. Festyny tematyczne, promocja twórców ludowych, wieczornice historyczne.

5. Ogłaszanie w lokalnych mediach o odbywających się uroczystościach na terenie naszej wsi

	I. Plan odnowy
	II. Program odnowy

	1. Cele

Co trzeba osiągnąć by urzeczywistnić wizje wsi?
	2. Co pomoże osiągnąć cele?
	3. Co może przeszkodzić?
	Projekty

Co wykonujemy?

	
	Zasoby

Czego użyjemy?
	Atuty

Silne strony i szanse

Co wykorzystamy?
	Bariery, Słabe strony

Co wyeliminujemy?

Zagrożenia

Czego unikniemy?
	

	Tożsamość wsi i wartości życia wiejskiego (+)
	

	1. Kultywowanie i rozwijanie poczucia wspólnoty.

2. Rozszerzenie wśród mieszkańców idei pomocy sąsiedzkiej.

3.Zachęcenie mieszkańców do angażowania się w sprawy publiczne.

4.Rozwijanie chęci uczczenia ważnych dla miejscowości i okolic uroczystości i rocznic.
	- aktywni mieszkańcy wsi,

- członkowie OSP,
- teren przyszkolny,

- lokalna prasa

	- poparcie Gminy

- członków grupy odnowy wsi

- sołtysa i rade solecką

	- brak zaangażowania mieszkańców

	1.Opracowanie i aktualizacja strony internetowej

2.Organizacja przedsięwzięć, do których angażowani byliby mieszkańcy wsi.

3.Program propagujący aktywność obywatelska.
4.Festyny rodzinne, wieczornice historyczne, promocja twórców ludowych.

	Standard życia (-)
	

	1.Wyższy standard infrastruktury drogowej

2.Kanalizacja wsi

3.Zagospodarowanie terenu w pobliżu szkoły podstawowej

4.Stworzenie miejsca rekreacji i odpoczynku dla mieszkańców i turystów
	- teren przyszkolny

- inicjatywa mieszkańców
	- współpraca z Gminą

- zaangażowanie mieszkańców
	- małe zrozumienie przez mieszkańców problemów wsi

- brak środków finansowych
	1. Rozbudowa przyszkolnego kompleksu sportowo rekreacyjnego (kompleks boisk, plac zabaw dla dzieci młodszych)
2. Poprawa ogrodzenia wokół placu szkolnego
3.Kanalizacja miejscowości.

4. Modernizacja dróg, budowa chodników.
5. Budowa ścieżki rowerowej.

	Jakość życia (+)
	

	1.Integracja społeczności lokalnej

2.Przeciwdziałanie istniejącym patologiom

3.Wzmocnienie poczucia bezpieczeństwa

	- mieszkańcy,

- szkoła

- festyny,

- zasoby wsi
	- współpraca z władzami gminnymi

- aktywne społeczeństwo
	- pojawiające się antagonizmy, różnice zdań, osoby działające destruktywnie

- brak środków finansowych

- słabe zainteresowanie mieszkańców lokalnym życiem
	1.Organizacja imprez kulturalnych i sportowych dla mieszkańców wsi

2.Realizacja programów edukacyjnych ukazujących zagrożenia współczesnego świata przeznaczonych dla dzieci i młodzieży

3.Stworzenie oferty spędzania wolnego czasu

	Byt (+)
	

	1.Podniesienie atrakcyjności miejscowości.

2.Zmiana wizerunku wsi.

3.Podniesienie świadomości ekologicznej
	- mieszkańcy

- zasoby wsi

- Internet

	- szkolenia, kursy

- współpraca z władzami gminnymi

- współpraca z OSP
	- brak zainteresowania tematem

- wiek mieszkańców

	1.Opracowanie i aktualizacja strony internetowej

2.Organizacja przedsięwzięć, do których angażowani byliby .mieszkańcy wsi.

3. Festyny rodzinne, wieczornice historyczne, promocja twórców ludowych
4.Wytyczenie i oznakowanie ścieżki ekologicznej do rezerwatu RYDNO

Tabela Nr 1

7. PROGRAM KRÓTKOTERMINOWY
7.1. PROJEKTY PROGRAMÓW KRÓTKOTERMINOWYCH

Program krótkoterminowy ma na celu rozwiązać główne problemy mieszkańców w najbliższym czasie.

Programy te zaszeregowane zostały do kategorii „kluczowych programów”. Kategorie programów zastały zaszeregowane w związku z potrzebami mieszkańców wsi. Poszczególne projekty oceniono pod względem możliwości realizacji finansowym i organizacyjnym.

7.1.1. CO NAS NAJBARDZIEJ ZINTEGRUJE?

Czynnikiem integrującym lokalną społeczność będzie życie społeczno-kulturalne, festyny rodzinne, imprezy sportowe, wieczornice historyczne oraz imprezy masowe organizowane na obiekcie Projekt „A”

PROJEKT ”A”

1. „. Budowa kompleksu sportowo-rekreacyjnego oraz placu zabaw dla dzieci młodszych na placu przyszkolnym”

7.1.2. NA, CZYM NAM NAJBARDZIEJ ZALEŻY?

Zależy nam na zwiększeniu atrakcyjności turystycznej naszej miejscowości oraz zwiększeniu liczby turystów odwiedzających Grzybową Górę.

PROJEKT „B”

1. Wytyczenie i oznakowanie edukacyjnej ścieżki dydaktycznej do rezerwatu
 RYDNO

2. Utworzenie miejsca wypoczynku na zagospodarowanych terenach

3. Stworzenie infrastruktury turystycznej (szlaki np.: historyczny)

7.1.3. CO NAJBARDZIEJ ZMIENI NASZE ŻYCIE?

Poprzez realizację Projektów chcielibyśmy uaktywnić mieszkańców, zwiększyć poczucie wspólnoty i odpowiedzialności oraz kształtować postawy prospołeczne oraz odpowiedzialności za wspólną przyszłość.

PROJEKT „C”

1. Organizacja imprez sportowych

2. Wspólne spotkania mieszkańców w celu realizacji projektów dotyczących rozwoju wsi.
7.1.4. CO NAM PRZYJDZIE NAJŁATWIEJ?

Poprawa bezpieczeństwa komunikacyjnego.

PROJEKT ”D”

1. Remont dróg i wykonanie chodników z kostki brukowej.

	Kluczowy problem
	Odpowiedź
	Propozycja projektu
	Czy stać nas na realizację? (Tak/Nie)
	Punktacja
	Hierarchia

	
	
	
	Organizacyjnie
	Finansowo
	
	

	Co nas najbardziej zintegruje?
	Życie społeczno – kulturalne, organizacja festynów

	Budowa kompleksu sportowo-rekreacyjnego oraz placu zabaw dla dzieci młodszych na placu przyszkolnym.

	TAK
	TAK

Udział Gminy
	4
	A

	Na czym nam najbardziej zależy?
	Na zainteresowaniu turystów odwiedzeniem naszej miejscowości.

	 Stworzenie infrastruktury turystycznej (szlaki np.: historyczny)

	TAK
	TAK

Udział Gminy
	3
	B

	Co najbardziej zmieni nasze życie?
	Wzrost aktywności mieszkańców, poczucie wspólnoty i odpowiedzialności
	Wspólne spotkania mieszkańców w celu realizacji projektów dotyczących rozwoju wsi.
	TAK
	TAK
	1
	C

	Co nam przyjdzie najłatwiej?
	Poprawa bezpieczeństwa komunikacyjnego.
	Remont dróg i wykonanie chodników z kostki brukowej.
	TAK
	TAK

Udział Gminy
	2
	D

	Do realizacji w ramach „Odnowy wsi” zgłosimy połączone projekty „A” i „B”.

Tabela Nr 2

Program krótkoterminowy odnowy wsi na lata 2010 - 2011

7.2.WYBRANY PROJEKT KRÓTKOTERMINOWY

 Po analizie potrzeb mieszkańców i możliwych do realizacji projektów postanowiliśmy w najbliższej przyszłości zrealizować połączone projekty „A” i „B”. Realizacja tych projektów będzie odpowiedzią na główne problemy zgłaszane przez mieszkańców, stanowić będzie bazę spotkań ogólnowiejskich podczas organizowanych imprez kulturalnych czy sportowych, a także zachęci turystów do odwiedzenia naszej miejscowości.

7.3 Zakres Projektu i szacunkowe koszty wykonania

1. Drenaż rurowo – żwirowy pod powierzchnię boisk 179 967,30 zł
2.
Boisko piłkarskie 1 088 994,50 zł 3. Boisko dwufunkcyjne (koszykówka + siatkówka) 262 986,27 zł
4. Plac wewnętrzny 197 018,04 zł

 Szczegółowy zakres oraz koszty zawierać będzie dokumentacja techniczno-kosztorysowa stanowiąca załącznik do wniosku o dofinansowanie zadania.

8. SYSTEM WDRAŻANIA I MONITORINGU

 Wdrażanie planu rozpocznie się od akceptacji go przez zebranie wiejskie, a następnie zostanie on zatwierdzony uchwałą Rady Gminy w Skarżysku Kościelnym, co oznaczać będzie akceptację naszych zamierzeń.

 Monitorowanie realizacji projektów i dbanie o ich prawidłowy przebieg polegać będzie na systematycznym sporządzaniu sprawozdań rzeczowo – finansowych przygotowywanych przez Grupę Odnowy oraz merytorycznych pracowników Urzędu Gminy (Referat Inwestycji, gospodarki komunalnej i ochrony środowiska, stanowisko ds. promocji i rozwoju gminy).

�	 Na podstawie artykułu w miesięczniku „Nasza Gmina Skarżysko Kościelne”.

�	 Dane z Referatu Ewidencji Ludności Urzędu Gminy w Skarżysku Kościelnym, aktualne na dzień 10.05.2010 rok.

�	 Dane ze stanowiska ds. gospodarki ziemią w Urzędzie Gminy w Skarżysku Kościelnym

�	 Dane z Urzędu Gminy w Skarżysku Kościelnym, aktualne w roku szkolnym 2009/2010.

PAGE
34

