

Gmejnska nowina

Ralbicy - Różant

28. lětník / 8. wudače
Hamtske łopjeno
mały różk 2018
01.02.2018

www.ralbitz-rosenthal.de
gemeinde@ralbitz-rosenthal.de

Foto: Christian Mikwauschek

Ruce połnej dźęła ma tele dny Konječan-Šunowska młodzina
pri twarje póstniského woza. Dokładna tema pak je hišće
wulke potajnstwo. Štóž chce doskónčny wudźěłk wobdžiwać,
njech nastaji so róžowu póndželu na puć do Kulowa.

Wobzamknjenja techniskeho wuběrka

Na posedzenju techniskeho wuběrka gmejny Ralbicy-Różant dnja 25.01.2018 su so sčehowace wobzamknjenja schwalili:

1. Stejiščo k próstwje wo wužiwanje ležownosće čo. 341/13 w Konjecach
 2. Stejiščo k próstwje wo wutwar třechi a powjetšenje domskeho na ležownosći čo. 431/22 w Šunowje
 3. Stejiščo k próstwje wo wutwar domskeho a pódłanskeho twarjenja na ležownosći 46/11 w Różeńce
 4. Stejiščo k próstwje wo přitwar lifta za zbrašenych při twarjenju wyšeje šule na ležownosći čo. 115/2 w Ralbicach
 5. Stejiščo k próstwje wo nowotwar ratarskeje hale na ležownosći čo. 74/1 w Nowoslicach

Přichodna zhromadźizna gmejnskeje rady Ralbicy-Różant wotměje so štvórtk, dnja 22.2.2018 we 18.30 hodź. na gmejnskim zarjedze w Różeńce. Dnjowy porjad so přez městne wuwěški wozjewi.

Towarstwa, kotrež chcedža swoje zarjadowanja za lěto 2018 na internetnej stronje gmejny wozjewić, njech zapodadža je pak pisomnje na gmejnskim zarjedze w Różenče abo z mejlku na gemeinde@ralbitz-rosenthal.de.

Rěčne hodžiny gmejnskeho zarjada w Róžeńče		Nuzowe čísla
pónđzelu	14.00–16.00 hodź.	milina ENSO Netz GmbH 0180/2787902
wutoru	14.00–16.00 hodź.	woda ewag Kamenz 03578/377377
štvortk	14.00–18.00 hodź.	płun EVSE Wittichenau 035725/7410
Rěčne hodžiny wjesnjanosti w Róžeńče		wopłóčki AZV Am Klosterwasser 035796/96026
štvortk	15.00–18.00 hodź.	policja 110
		nuzowy lěkar / 112
		wohnjowa wobora

**IMPRESUM – Gmejnska nowina gmejny Ralbicy-Róžant
zamołwity: wjesnjanosta Hubertus Ryčer
Gmejnski zarjad
Při Marijinej studničce 8
01920 Róžant
Tel.: 035796/96832
Faks: 035796/96833
Mejka: gemeinde@ralbitz-rosenthal.de
Internet: www.ralbitz-rosenthal.de
Towarstwa su za wobsah swojich stronow same zamołwite**

**Gratulujemy rentnarkomaj k narodninam
a přejemy jimaj krutu strowotu
a Bože žohnowanje!**

15. februara Monika Šołćina
28. februara Hilža Matcyna

Ralbicy
Sernjany

70. narodniny
80. narodniny

**Tež wšitkim njemjenowanym narodninarjam přejemy
wjele zboža, strowotu a wosobinske derjeměče.**

Přeprošenje

Lětuši wolejbulowy turnér wohnjowych woborow wo pućowanski pokal wjesnjanosty wotměje so sobotu, dnja 17. februara 2018, wot 15.00 hodž. w sportowej hali w Ralbicach. Zarjadowar je Sernjanska wohnjowa wobora. Wšitcy wobornicy a so za sport zajimowacy su wutrobnje přeprošeni.

Joachim Měrćink
(nawoda gmejnskeje wobory)

Česčeni wobydlerjo, waženi čitarjo gmejnskeje nowiny,

na tutym městnje chcu krótki přehlad wo w našej gmejnje w lěće 2017 wukonjanych džělach podać.

W Ralbicach bu kuchnja zakladneje a wyšeje šule kompletneje saněrowana a hladajo na zakonske předpisy přetwarjena. Wot januara 2017 wobhospodari knjez Helery Hančik ze swojim teamom šulsku kuchnju. Wšitke džěći, šulerjo a dorosčeni su z jědžu jara spokojom.

Nastupajo znapřečiwjenje gmejny přečiwo twarskemu přizwolenju Krajnoradneho zarjada Budyšin k rozšerjenju kormjernje swinjow w Ralbicach smy bohužel nazhonili, zo smy jako gmejna wšelake zmylki při postupowanju (před tym zo bu prawizničej nadawk přepodaty) činili. Tohodla smy so znapřečiwjenja wzdali, zo bychmy wočakowane wysoke wudawki, z kotrymiž bychmy ličić dyrbjeli, wobešli. Saněrowanie a rozšerjenje kormjernje swinjow wuwjedźe firma »LGH landwirtschaftliche Gesellschaft mbH«. Jednačelstwo firmy je pak gmejne signalizowało počežowanja za wobydlerjow pomjeňsić a chce tež separatnu dróhu ze směra S101 (statna dróha Nowoslicy–Jitk) twarić. Wumějenje za to pak je, zo dyrbjeli so hišće někotři wobsedžerjo zwóniwi wuprajić za twar dróhi trěbne džěle ležownosćow firmje k dispoziciji stajić.

W Róžeńče bu twar gmejnskeho zarjada wotpowědnje postajenju čoplotneho škita saněrowany. Nowe wokna buchu zatwarjene a nakosy třechi izolowane.

Nawjetša inwesticija lěta pak bu we Łazku wuwjedžena. Naprawa saněrowanja dróhi „Při Klóšterskej wodže“ bu hižo w lěće 2000 prěni raz zaplanowana a z wobydlerjemi wothłosowana, dyrbješe pak so w hospodarskim planje gmejny lěto wob lěto přesunyć (jónu njeje

gmejna swójski podžěl zwjesć móhla, potom njestejachu spěchowanske srědky k dispoziciji atd.). Nětko bu twar realizowany a Łazkowčenjo maja wulkotnu nowu dróhu. W lěču woswiećichu wobydlerjo Łazka zhromadnje ze swojimi hosćimi 600. jubilej założenja wsy.

W Smjerdžacej bu 60-lětne wobstače wohnjoweje wobory swjećene a w Konjecach bu nadawk k porjedzenju podstawa zwona resp. za twar elektroniskeho zwonjenja za kapałku přepodaty. Elektriske džěla su wotzamknjene a instalacija připravy je so přewjedla. Na tutym městnje chcu so w mjenje Konječanow, ale tež gmejny cyle wutrobnje pola knjeni Rachelineje za lětdžesatki dołhu službu zwonjenja podžakować. Wosebity džak słuša daričelam, kotřiž su trěbny swójski podžěl za přetwar zwjedli.

Za nowu wupokazanu sydlensku štvrć při zapadnym započatku wsy w Sernjanach buštej planowanje wotkrywanja a wuměrjenje jednotliwych parcelow wotzamknjenej. Gmejnska rada rozsudži na swojim posedženju w juliju 2017 parcele předać a je 2018 wotkrywać dać. Mjeztym je 9 wot 16 ležownosćow předatych. Další zajimcy, kotřiž chcedža ležownosće za twarjenje w Sernjanach kupić, móža so rady na gmejnje w Róžeńce přizjewić.

Tež we wobluku wohnjowych woborow buchu w gmejnje wšelake inwesticije přewjedžene. Dokelž je so škitanska technika za dychanje změniła, bě nakup nastrojow za škit dychanja trěbny. Za Ralbičansku wohnjowu woboru je so nowe hašenske jězdžidlo HLF 10 marki Magirus skazało, kotrež so w februaru tohole lěta dodawać budže.

Nimo inwesticijow buchu wot přistajenych gmejny wšitke stajne džěla kaž hladanje wodžiznow, hrajkanišćow, zelenišćow a dróhow (zdžela tež přez firmy) a dalše wuwjedžene.

W lěće 2017 narodži so w gmejnje 17 džěci, 8 wobydlerjow je zemrělo. 73 wosobow je sem a 69 preč čahnylo, tak zo ma gmejna aktualnje 1704 wobydlerjow.

Na tutym městnje džakuju so wšitkim, kotřiž su so čestnohamtsce aktiwnje w gmejnje a towarzstwach angažowali.

Hubertus Ryčer
wjesnjanosta

Bekanntmachung
Beschluss des Gemeinderats der Gemeinde
Ralbitz-Rosenthal zum Satzungsbeschluss des einfachen Bebauungsplans
„Schönau – Reichenstraße“ gemäß § 10 BauGB

Der Gemeinderat Ralbitz-Rosenthal hat mit Beschluss vom 19.12.2017 den einfachen Bebauungsplan „Schönau – Reichenstraße“ in der Fassung vom 16.11.2017 als Satzung gemäß § 10 BauGB beschlossen. Die Begründung zum Bebauungsplan wurde gebilligt.

Der Geltungsbereich des einfachen Bebauungsplanes „Schönau – Reichenstraße“ bezieht die Teile der Flurstücke 6/a, 8, 9/a, 10/a, 11a sowie die gesamten Flurstücke 7 und 14 der Gemarkung Schönau ein.

Gemäß § 10 Abs. 3 BauGB wird der einfache Bebauungsplan „Schönau - Reichenstraße“ hiermit bekannt gemacht. Der einfache Bebauungsplan tritt gemäß § 10 Abs. 3 Satz 4 BauGB mit dieser Bekanntmachung in Kraft.

Jedermann kann den einfachen Bebauungsplan einschließlich Begründung in der Gemeindeverwaltung Ralbitz-Rosenthal während der Öffnungszeiten und im Verwaltungsverband „Am Klosterwasser“, Poststraße 8 in 01920 Panschwitz-Kuckau während der Dienstzeiten einsehen und über den Inhalt Auskunft verlangen.

Auf die Voraussetzungen für die Geltendmachung der Verletzung von Verfahrens- und Formvorschriften und von Mängeln der Abwägung sowie die Rechtsfolgen des § 215 Abs. 1 BauGB wird hingewiesen.

Unbeachtlich werden nach § 215 BauGB

1. eine nach § 214 Abs. 1 Satz 1 Nr. 1 bis 3 BauGB beachtliche Verletzung der dort bezeichneten Verfahrens- und Formvorschriften,
2. eine unter Berücksichtigung des § 214 Abs. 2 BauGB beachtliche Verletzung der Vorschriften über das Verhältnis des Bebauungsplans und des Flächennutzungsplans und
3. nach § 214 Abs. 3 Satz 2 BauGB beachtliche Mängel des Abwägungsvorgangs,

wenn sie nicht innerhalb eines Jahres seit Bekanntmachung der Bebauungsplansatzung schriftlich gegenüber der Gemeinde unter Darlegung des die Verletzung begründenden Sachverhalts geltend gemacht worden sind.

Auf die Vorschriften des § 44 Abs. 3 Satz 1 und 2 sowie Abs. 4 BauGB über die fristgemäße Geltendmachung etwaiger Entschädigungsansprüche für Eingriffe in eine bisher zulässige Nutzung durch diesen Bebauungsplan und über das Erlöschen von Entschädigungsansprüchen bei nicht fristgemäßer Geltendmachung von Entschädigungsansprüchen wird hingewiesen.

Hubertus Rietscher
Bürgermeister

Diese Bekanntmachung wird parallel zur Gemeindezeitung im Zeitraum vom 05.02.2018 bis zum 12.02.2018 an allen Informationstafeln der Gemeinde aushängen.

Kontaktbüro „Wölfe in Sachsen“

Am Elichthof 15 • 02956 Rietschen • Tel.: (035772) 46762
Fax: (035772) 46771 • E-Mail: kontaktbuero@wolf-sachsen.de
www.wolf-sachsen.de

KONTAKTBÜRO
WÖLFE IN SACHSEN

Infobrief Wölfe in Sachsen 2017

Vorkommen der Wölfe in Sachsen Abschluss-Ergebnisse für das Monitoringsjahr 2016/17

Zusammenfassung

Die Datenauswertung des letzten Monitoringjahres 2016/17 (01.05.2016 – 30.04.2017) ist für Sachsen abgeschlossen. Demnach wurden im letzten Monitoringjahr im Freistaat 14 Rudel (BI, DN, DZ, GH, KN, KH, KHB, KO, MI, N, NY, NO, RA, RT) und 4 Paare (CUN, DH, HW und LH) bestätigt, deren Territorien größtenteils in Sachsen liegen (Abb. 1). Vier weitere Gebiete in Sachsen sind mit dem Status „unklar“ versehen, weil aus diesen Bereichen nur wenige Hin- und Nachweise von Wölfen vorlagen, und daher nicht geklärt werden konnte, ob dort ein Wolf bzw. Wölfe sesshaft geworden sind: Bereich Löbau/Zittau (LK Görlitz), Bereich Massenei (LK Bautzen), Bereiche Wermsdorfer Forst und Dübener Heide (LK Nordsachsen). Im sächsischen Teil der Dübener Heide wurde im Februar 2017 eine junge Fähe aus dem Altengrabower Rudel in Sachsen-Anhalt genetisch anhand einer Kotprobe nachgewiesen.

Zusätzlich gibt es 5 Wolfsterritorien (AH, HOB, RZ, SFB und Z), die ihr Gebiet nur zu einem kleinen Teil auf sächsischer Seite haben und daher in den Nachbarländern mitgezählt werden (Abb. 1).

Nachwuchs wurde für das Monitoringjahr 2016/2017 in 10 Rudeln (mind. 39 Welpen) bestätigt. In drei Rudeln (DN, N, NY) wurde Reproduktion (Fähe mit Gesäuge), aber keine Welpen bestätigt. Im Königshainer Berge-Rudel konnte keine Reproduktion nachgewiesen werden.

Abb. 1: Wolfsvorkommen in Sachsen im Monitoringjahr 2016/2017. Die Darstellung der Territorien ist schematisch. Tatsächlich grenzen die einzelnen Territorien überall aneinander oder überlappen sich teilweise. Die gestrichelten Territorien haben ihr Gebiet nur zu einem kleinen Teil auf sächsischer Seite und werden daher in den Nachbarländern mitgezählt. Auch in den an das sächsische Wolfsgebiet angrenzenden Bereichen in Brandenburg und Polen gibt es flächendeckend Wolfspräsenz.

Kontaktbüro „Wölfe in Sachsen“

Am Erlichthof 15 • 02956 Rietschen • Tel.: (035772) 46762
Fax: (035772) 46771 • E-Mail: kontaktbuero@wolf-sachsen.de
www.wolf-sachsen.de

KONTAKTBÜRO
WÖLFE IN SACHSEN

Vorläufige Ergebnisse aus dem laufenden Monitoringjahr 2017/18

Im laufenden Monitoringjahr 2017/2018 konnten bisher 16 Rudel bestätigt werden. Drei Wolfspaare aus 2016/2017 (CUN, DH, HW) hatten im Sommer 2017 Nachwuchs, sodass sie nun als Rudel gezählt werden. Insgesamt konnte bisher in 16 Rudeln Nachwuchs (mind. 48 Welpen) nachgewiesen werden.

Außerhalb bekannter Wolfsterritorien gab es im Juni 2017 im Raum Rosenthal-Bielatal (LK Sächsische Schweiz – Osterzgebirge) einen Einzelnachweis eines Wolfes. Dort wurde ein Wolf von einer automatischen Wildkamera einer Privatperson fotografiert. Möglicherweise handelte es sich um einen Wolf auf Wanderschaft.

Zudem gab es einen Wolfsnachweis in Form einer Fotofallenaunahme außerhalb bekannter Wolfsterritorien am 30.10.2017 zwischen Stolpen und Stürza (LK Sächs. Schweiz-Osterzgebirge). Nur einige Kilometer östlich davon, zwischen Dobra und Hermsdorf, wurde am 07.11.2017 ein männlicher Wolfswelpe überfahren. Dies könnte auf ein neues Vorkommen im Raum Stolpen / Hohnstein hinweisen.

Im Bereich Löbau/Zittau gibt es seit dem Monitoringjahr 2014/15 immer wieder einzelne Hin- und Nachweise. Unklar ist, ob es sich bisher stets um abwandernde Wölfe aus anderen Territorien gehandelt hatte, denn ein etabliertes Territorium konnte noch nicht bestätigt werden. In diesem Jahr liegen mehrere Fotofallenaunahmen von mindestens einem Wolf im Bereich Bernstadt auf dem Eigen vor. Weitere Informationen sind noch nötig. Wenn Sie Hinweise auf Wölfe in diesem Bereich haben, melden Sie das gerne an Ihr Landratsamt, das Kontaktbüro oder das LUPUS Institut.

Alle für das laufende Monitoringjahr genannten Informationen zu Status und Reproduktion sind vorläufige Erkenntnisse.

Tote Wölfe

Seit Anfang 2017 wurden im Freistaat Sachsen insgesamt 12 tote Wölfe erfasst. Davon kamen zehn Wölfe durch Verkehrsunfälle (8 x Auto, 2 x Zug) ums Leben. Ein weiterer Wolf, mit starken Anzeichen von Räude, starb eines natürlichen Todes und bei einem Tier ist die Todesursache unklar.

Die genetische Untersuchung der am 03.11.2017 auf der B 115 zwischen Ödernitz und Kodersdorf (LK Görlitz) überfahrenen Wölfin ergab, dass es sich um die Fähre des Königshainer Berge-Rudels handelt. Bei der am 01.11.2017 in der Dresdner Heide überfahrenen dreibeinigen Wölfin bestätigte die genetische Untersuchung den Verdacht, dass sie aus dem 2015er Wurf des Laußnitzer Heide-Rudels stammte.

Besondere Vorkommnisse

Situation im Rosenthaler Territorium

Nachdem im Oktober 2017 im Rosenthaler Territorium wiederholt Nutztierherden von Wölfen angegriffen wurden, die mit E-Zaun und Flatterband geschützt waren, hat das Landratsamt Bautzen eine Ausnahmegenehmigung für die Entnahme eines Wolfes im Rosenthaler Territorium erteilt. Die Grüne Liga Sachsen e. V. legte Widerspruch dagegen ein und die Genehmigung wurde bis auf Weiteres ausgesetzt. Seit der Etablierung des Rosenthaler Wolfspaares im Sommer 2013 wurden bei 62 Übergriffen über 220 Nutztiere gerissen.

Dem Rosenthaler Rudel sind damit innerhalb des sächsischen Wolfsgebietes die meisten Nutztierübergriffe zuzurechnen. Anfangs wurden vorwiegend ungeschützte bzw. nicht ausreichend geschützte Tiere angegriffen, später auch solche, die nach den Anforderungen zur Gewährung von Scha-

Kontaktbüro „Wölfe in Sachsen“

Am Erlichthof 15 • 02956 Rietschen • Tel.: (035772) 46762
Fax: (035772) 46771 • E-Mail: kontaktbuero@wolf-sachsen.de
www.wolf-sachsen.de

KONTAKTBÜRO
WÖLFE IN SACHSEN

denausgleichzahlungen (Mindestschutz) geschützt waren, dabei wurden in einigen Fällen auch Elektrozäune übersprungen. Zur Verbesserung des Herdenschutzes wurden die Tierhalter vonseiten des sächsischen Wolfsmanagements dazu angehalten, eine Breitbandlitze („Flatterband“) als Übersprungsschutz über dem Elektrozaun zu installieren. Diese Anwendung hatte sich bereits in anderen Territorien bewährt. Auch im Rosenthaler Territorium gab es nach Einsatz des Flatterbandes im Jahr 2015 und 2016 keine Übergriffe auf Nutztiere, die mit Elektrozaun und Flatterband geschützt waren. Stattdessen verlagerten sich die Übergriffe im Jahr 2016 und 2017 auf Herden, die hinter Festzäunen gehalten wurden: Zehn der 11 Übergriffe im Jahr 2016 betrafen Festzäune. Im Jahr 2017 erwiesen sich Festzäune erneut als Schwachstelle: Von den bisher 13 Übergriffen im Rosenthaler Territorium waren in 8 Fällen Festzäune betroffen, in 5 Fällen Elektrozäune. In 4 Fällen davon kam es trotz des Einsatzes von Elektrozäunen in Kombination mit Flatterband zu Übergriffen. In allen diesen genannten Fällen war die betroffene Herde ausgebrochen. Das Risiko eines Ausbruchs kann reduziert werden, wenn die Koppel so groß ist, dass sie der Herde ausreichend Platz zum Ausweichen bietet. Festzäune aus Maschendraht, Knotengeflecht oder ähnlichem Material bieten nach den vorliegenden Erfahrungen keinen effektiven Schutz, da sie anders als Elektrozäune beim Versuch, sie zu überwinden, keinen Schmerz verursachen.

Im Rosenthaler Territorium ist es auch weiterhin notwendig, Schafe und Ziegen möglichst effektiv d. h. durch Elektrozäune in Kombination mit Flatterband zu schützen. Dabei sollte das Flatterband 20–30 cm über der Zaunoberkante angebracht sein. Ein Durchhängen des Flatterbandes oder gar Berühren des Zaunes ist zu vermeiden. Diese Maßnahme ist voraussichtlich bis Ende 2018 notwendig. Für größere Schafherden (>100 Tiere) wird der Einsatz von Herdenschutzhunden empfohlen. Dabei sollten mind. zwei Hunde pro Herde zum Einsatz kommen. Der Einsatz von Herdenschutzhunden in Kombination mit Elektrozäunen hat erfahrungsgemäß die größtmögliche Schutzwirkung.

Herdenschutz

Im Jahr 2017 sind beim sächsischen Wolfsmanagement bislang insgesamt 107 Meldungen über geschädigte Nutztiere registriert. Davon sind derzeit 9 Fälle in Bearbeitung und noch nicht abschließend bewertet. Von den restlichen 98 Fällen konnte 61 Mal der Wolf als Verursacher festgestellt bzw. nicht ausgeschlossen werden. Bei diesen Übergriffen wurden 217 Nutztiere geschädigt (getötet, verletzt, vermisst). Bei den geschädigten Nutztieren handelt es sich um 160 Schafe und Ziegen, 1 Rinderkalb und 56 Stück Wild in Gattern (Dam-, Muffel- und Steinwild).

Schaf- und Ziegenhalter sowie Betreiber von Wildgattern im gesamten Freistaat Sachsen haben die Möglichkeit, sich Herdenschutzmaßnahmen zu 80% der Nettokosten fördern zu lassen. Frühzeitig umgesetzte, präventive Herdenschutzmaßnahmen können helfen, Übergriffe auf Nutztiere zu minimieren. Tierhalter, die Fragen zum Herdenschutz bzw. zur Förderung von präventiven Schutzmaßnahmen haben oder Hilfe bei der Antragstellung brauchen, können sich an einen der folgenden Sachbearbeiter wenden.

Zuständig für die Landkreise Nordsachsen, Leipzig, Mittelsachsen, Zwickau, Erzgebirge und Vogtland, sowie die Städte Leipzig und Chemnitz ist Herr Klausnitzer vom Fachbüro für Naturschutz und Landschaftsökologie in Roßwein OT Haßlau (Tel. 0151 / 5055 1465, E-Mail: herdenschutz@klausnitzer.org).

Zuständig für die Landkreise Görlitz, Bautzen, Meißen und Sächsische Schweiz – Osterzgebirge, sowie die Stadt Dresden ist Herr Klingenberg von der Biosphärenreservatsverwaltung in Malschwitz OT Wartha (Tel. 0172 / 3757 602, E-Mail: andre.klingenberger@smul.sachsen.de).

pěstowarnja „dr. Jurij Mlynk“ w Ralbicach

Zažiwjenje w žłobiku w Smjerdźacej

„Nětko je hižo zaso tak daloko“, sej ze žonu

prajichmoj, jako dyrbjachmoj naju druhe dźečo do žłobika dać. Rozsudźichmoj so za žłobik Ralbičanskeho dnjoweho přebywanišča w Smjerdźacej, kotrehož nošer je Serbske šulske towarzstwo. Josefa je lěto a štyri měsacy młoda a mój staršiski čas so ke kóncej chila. Po tym zo bě moja žona po porodze Josefy někak lěto doma, smědžach tež ja jako nan tři měsacy při njej doma wostać. Bě to wosebity čas, dokelž dóstanie z tym tež nan šansu, so ze swojim dźesćom intensiwnje zaběrać a je kublać.

Loni krótka do hód bě lěkarske přepytowanje Josefy. Pola našeje holčki je strowotnje wšitko w porjadku, tak zo bě puć do žłobika zrunany. Po rjany hodownym času so dźeň zažiwjenja bližeše. Jako nanej bě mi wulke wjeselo tutón krok sobu dožiwić, hdýž so naju holčka do njeznateje skupiny poda. Na prěnich dnjach zažiwjenja w Smjerdźečanskim žłobiku běchmoj z Josefem někak hodžinu na wopyće, zo bychmoj kublaniščo zeznałojo. Bě wšak wulke prašenje, kak so jej to spodobać budže. Ale napjatosć so hižo po prěnim dnju zhubi, dokelž bě dla lubozneho přijimanja kublarkow lochko, dźečo wotedać. Kublarce žłobikoweje

skupiny našeje Josefy, Carolin Jurkowa a Lilli Rachelic, pokazaštej namaj wšitke rumnosće kublanišča. Přeco dobra nalada kublarkow so w zadžerženju naju holčki wotbłyščowaše. A tak hnydom pytnych, zo so Josefje derje dže. Hižo na kóncu prěnjeho tydženja bě naša holčka wot snědanje hač k wobjedej w žłobiku. Po prašenju na kublarku, kak so Josefje lubi, kublarka smějkotajo wotmołwi: „Tajka luba holčka, mamy ju tak rady a jednoho přećela tež hižo ma.“ Zažiwjenki čas je nětko po dweju tydženjomaj nimo a sym wjesoły, zo wšo njekomplikowanje w Smjerdźacej wotběži. Tu w žłobiku widžu dźeči z wulkim zajimom w dobrej, luboznej atmosferje swój dźeň přežiwić. A tak tež ja kóžde ranje z dobrym začućom ze žłobika wotjedu.

Džakuju so kublarkam za luboznu podpěru a wutrobne přiwzače naju holčki.

Krystof Mět, Sernjany

TERMINY

- 7.2. helaw! – póstnicy w pěstowarni
- 8.2. helaw! – póstnicy w žłobiku w Smjerdźacej; 8.30 hodž. ptačokwasny program Serbskeho ludoweho ansambla w Chrósćicach za dźeči wot 4 lět
- 9.2. hospitaciski/pedagogiski dźeň pěstowarskeho teama – pěstowarnja je zavrjena; prošu wobjed wotskazać
- 12.2. róžowa pónďzela – póstnicy w pěstowarni
- 13.2. camprowanie pěstowarnje po Ralbicach a žłobika po Smjerdźacej

Šulskēnowiny

Serbska wyša šula Ralbicy
UNESCO projektna šula
Šula z ideju 2007
www.serbska-sula-ralbicy.de

Mały róžk 2018
22. lětnik, 231. wudače

Předewzaća našich šulerjow a wučerjow za nowe lěto:

- so w hodžinje bóle koncentrować
 - znamki polěpšić
 - měrniši/-a być
- so na hodžinu lěpje přihotować
- pruwowanja wobstać
- sčerpniši/-a być
- wjace čitać

- wjeselo při dźěle
- dobra wučba
- wjac sportować
- čas za swójbu

naprašowała so: Leonie Suchec, 9. lětnik

Němsko-afriska młodžinska akademija we Wolfsburgu

Wolfsburg je wulkoměsto we wuchodnej Delnjej Sakskej z něhdže 125 000 wobydlerjemi. Wone mjenuje so tež »město awtow«, dokelž załoži so tam w lěće 1938 sydišćo firmy Volkswagen. Tež džensa hišće eksistuje tam awtowa industria.

Z mnoho němskich UNESCO-projektnych šulow bu tež naša Ralbičan Serbska wyša šula za Němsko-afrisku młodžinskú akademiju wuzwolena.

Njedželu, dnja 5.11.2017 běše potom skónčne za naju šulerkow 10. lětnika, Rebekku Lipičec a mje, Christianu Wokec, tak daloko. Rano zahe wotjědžechmoj z čahom z Budyšina. Po trójnym přestupjenju w Drježdžanach, Lipsku a Braunschweigu běchmoj skónčne we Wolfsburgu. W Lipsku bě so namaj hišće šuler z našeje UNESCO-partnerskeje šule přizamknýl.

Cylkownje běchmy 19 šulerjow z němskich šulow a 12 šulerjow z afriskich šulow ze Senegala, Tansanie a Kenije. Po powitanju so najprjedy tróšku zeznajomichmy. Naša wobchadna rěč w tuthy dnjach běše jendželšćina. Na samsnym dnju započachu so prezentacie projektow. Wječor podachmy so wšitcy zhromadnje do našeje młodownje do Braunschweiga.

Pónďelu rano předstajichmy naše projekty dale. Tež mój naš projekt »Jědź we wotpadkach« předstajichmoj, kotryž smy zaše lěto w UNESCO-kružku wobjednawali. Popołdnju rozdželjichmy so do dweju workshopow. Mój wobdželichmoj so na workshopje šokolady, hdžež zhonichmoj wšitko wo słodkej maćiznje a fairtrade.

Pozdžišo smědžachmy so tež sami wuspytać. Druha skupina zaběraše so ze strowym zežiwjenjom.

Wutoru přewjedžechmy debatu, hdžež diskutowachmy najprjedy w małych skupinach wo tematice, hač su kultury wažne abo nic. Tam mějachmy składnosć, tež tróšku wo našej serbskej kulturje rozprawjeć. Pozdžišo wuhódnočichmy wšitcy zhromadnje diskusiju.

Na srjedu wjeselachmy so wšitcy wosebje. Na tutym dnju čakaše na nas wjedženje přez VFL-stadion. Do toho pak džechmy do tak mjenowaneje »Fußball-Spaß-Welt«. Tam móžachmy so jako koparjo wupruwować. Potom mějachmy zajimawe wjedženje po stadionje. Popołdnju přewjedžeštej so znowa workshopaj – »film« a »džiwadło«. W džiwadle předstajichmy, kak člowjestwo wotemrěje a so potom pomału zaso wožiwi a so džiwa, što je so stało. Štvortk na zakónčacej ceremoniji so wudžěłki workshopow potom předstajichu. Po tym dóstachmy wšitcy certifikat za wobdzelenje na akademiji. Rozžohnowanje běše za wšitkich najčeši wokomik tydženja.

Za naju běchu dny z afriskimi a němskimi šulerjemi něšto cyle wosebiteho. Wosebity džak słusa našemu UNESCO-wučerjej knjezej Wałdže, kiž je z nami projekt nadžělał a nam stajnje za wotmoły na naše prašenja poboku stał. Tute dožiwjenje ženje njezabudžemoj.

Christiana Wokec, 10. lětník

INFORMACIJE - TERMINY - WŠELČIZNY

- | | |
|-------------------|---|
| 29.01–16.02.2018 | kontejner za staru papjeru – 7. lětník |
| 02.02.2018 | BIZ Budyšin – 8. lětník |
| 06.02.2018 | wopyt Wojersko-historiskeho muzeja w Drježdžanach – 9. a 10. lětník |
| 08.02.2018 | ptačokwasne předstajenje SLA w Chrósćicach – 5. a 6. lětník |
| 09.02.2018 | šulska póstnička |
| 12.–23.02.2018 | zymske prózdniny |
| 19.02.–09.03.2018 | kontejner za staru papjeru – 6. lětník |

Statistika k zasadženjam wohnjowej wobory w lěće 2017

cyłkowne zasadženja: **14**

wohenje	1	z toho	1 x woheń w lęsu
techniska pomoc	12	z toho	1 x wobchadne njezbožo 6 x škody při wichoru / štomy na puću 1 x popławjenje po sylnym dešču 4 x wuchowanje / chowanje zwěrjatow

Jónu dyrbješe so dla warnowanja před njewjedrom gmejnske přikazowe městno zarjadować. Při zasadženjach bu 1 wosoba zranjena, kotaž bu wot wohnjowej wobory zastarana.

Dohromady bě wohnjowa wobora Ralbicy-Róžant ze swojimi 5 wjesnymi woborami 20 razow z 146 wobornikami při horjeka mjenowanych skladnosćach zasadžena. Cyłkownje nałożowany čas wučinješe 176 hodžinow.

Za přewjedzene dźělo a zwölniwość chcu so pola wšitkich kameradkow a kameradow wutrobnje podžakować.

Joachim Měrcík
(nawoda gmejnskeje wobory)

Změny pola wohnjowych woborow našeje gmejny

Pjeć dobrowólnych wohnjowych woborow našeje gmejny maja tři wulke hašenske jězdžidla, dwě mjeńšej hašenskej jězdžidle a jedne jězdžidlo za technisku pomoc, kotrež so za wuchowanje wosobow z njezbožených jězdžidłow wužiwa (wuhotowane z rozpěradlom/rězadlom). W gratowni Róžeńčanskeje wohnjowej wobory je k hašenju wohenjow hadžicowy wóz z 800 metrow dołhim hadžicami składowany. Wohnjowa wobora Róžant je hladajo na ličbu wobornikow hotowa k zasadženju, ale wodnjo njejsu dosć wobornikow na městnje. To rěka, zo njehodži so hadžicowy wóz w nuznym padže wodnjo zasadžić. Tohodla bu wot nawodow woborow a jich zastupjerow we wuradžowanju dnja 14.11.2017 wobzamknjene, zo so hadžicowy wóz na wohnjowu woboru Konjecy-Šunow přepoda, dokelž steja tam wodnjo dosé wobornikow k dispoziciji. Wězo to kameradow z Róžanta njezwjesela. Tuta naprawa pak je nuznje trěbna, zo njeby w nuznym padže žiwjenje ludži wohrožene bylo, dokelž dosć hadžicow k dispoziciji njesteja. Na tutym městnje prošu kameradow Róžeńčanskeje wohnjowej wobory wo zrozumjenje.

Hubertus Rycer
wjesnjanosta

Wohnjowa wobora Ralbicy přeprošuje dnja 9. februara 2018 k palenju hodownych štomikow. Započatk je we 18.00 hodž. při gratowni Ralbičanskeje wobory.

Lampionowy čah po Sernjanach

Tak kaž hižo 2016 smy skupina staršich a džěci tež w zašlym adwenče z lampionami spěwajo w Sernjanach po wsy čahnyli. Zetkachmy so popołdnju na zwučenym městnje srjedź wsy napřečo korčmje. Mała črjódka so z přewodom gitary spěwajo za dobry skutk na puć poda. Hromadžachmy pjenježne dary, z kotrymiž chcichmy swójbu Tobiasa Bulanka z Prawoćič podpěrać. Wobě džesći (Marka 7, Florian 1) čerpitej na chorosći kože (Xeroderma Pigmentosum = Mondscheinkinder). Wonej dyrbitej so stajnje před slóncom škitać, štož je we wšědnym žiwjenju

wulke wužadanje. Tuž stej podpěra a specielna drasta trěbnej.

Tu abo tam nas wjesnjenjo witachu a sebi z nami hodowny spěw zanjeschu. Po někak hodžince so k wohrěwanju do Cyžec hosćenca wróćichmy. Horcy kakaw, poprjančki a měrna hudźba stworichu přijomnu dohodownu atmosferu, kotaž naš zhromadny čas wobrubi. Cyłkownje nahromadźichmy 290 eurow. Pjenježny dar smy wosobinsce Bulanec swójbje přepodali. Přejemy jim na tutym puću z cyłeje wutroby wšitko dobre. Zapłać Bóh tež wšitkim darićelam a swójbje Cyžec za dobru hospodu!

Dr. Marc Angermann, za kotrehož smy w lěće 2016 pjenjezy hromadžili, je so hišće raz wosobinsce pola nas podžakowať, nas wo swojim wukublanju informowať a nas zdobom z pjenježnym darom za aktualny projekt podpěrať, za čož smy jemu jara džakowni.

Diana Rjenčowa

Halo džěci ze Smjerdźaceje a wokoliny

Tež lětsa chcemy zaso z Wami w kulturnym domje w Smjerdźacej póstnicy swjećić, a to

njadželu, dnja 11. februara 2018, wot 15.00 hodź.!

Rady móžeće swojich přečelow sobu přinjesć. Tež Waši starši, džědojo a wowki su wutrobnje witani. Za nich změjemy kofej a tykanc.

Přeprošenje

Wšitcy, kotriž rady dwójnu hlöjčku hraja,
su wutrobnje na

turněr dwójneje hlöjčki

pjatka, dnja 23. februara 2018
do burskeje stwy w Konjecach přeprošeni.
Započatk je w 19.00 hodž.!

Přeprošuje
wohnjowa wobora
Konjecy-Šunow

Lěčny prázdninski dyrdomdej za džěci wot 6 do 16 lět

Džěćace a młodžinske prázdninske lěhwo (srjedžna Sakska) organizuje doživjenjapołny lěčny prázdninski dyrdomdej za džěci wot 6 do 16 lět. Wotměnjawy program skiča mjez druhim kupanje, grilowanske wječory, wjesoły wodowy swjedžeń, bowling, disko, Neptunowy swjedžeń, lěhwovy woheń, kino, kopańcu, wopyt kupjele, blidotenis, minigolf, wulět z busom ke »Kids Arena Marienberg«, hrače & wjeselo a wjele wjac. Nóclěh je w přitulnych bungalowach a hětach z dwuposchodowymi łóżemi. Džěci wočakuje wulka ležownosć z mnohostronskimi móžnosćemi za hrajkanje! Poplatak wučinja 230,00 € na džěco a přechod inkluziwnje přenocowania w dwuposchodowych łóżach, cyldnjowskeho zastaranja, programa, zastupnych pjenjez a cyłkowneheho zastaranja. Rabat za bratrow a sotry je móžny. Tam- a wróćojězbu dyrbiće sami organizować.

Sommer-Ferien-Abenteuer 2018

6 erlebnisreiche Tage für Kinder von 6-16 Jahren

01.07. - 07.07.
08.07. - 14.07.
15.07. - 21.07.
22.07. - 28.07.
29.07. - 04.08.

mit einem Ausflug in die Kids arena

Infos & Anmeldungen: ☎ 0 37 31 - 21 56 89 • www.ferien-abenteuer.de

Adresse: Kinder- und Jugendcamp Naundorf, Alte Dorfstr. 60, 09627 Bobritzsch-Hilbersdorf OT Naundorf

Mietwagen- & Kleintransporte

Frank Noack

Bus hač do 8 wosobow

- chorobne a kurowe jězby za wšitke chorobne kasy
- jězby k ambulantnym operacijam
- transfer k lětanišču, dowolowe a dnjowe jězby

Poslužby jako domownik a při nakupowanju

- hladanje zelenišćow
- reparatury wšech družin
- zymska služba

Frank Noack

Za Was docpějomny pod 0151- 56983504

Am Auenwald 4
01920 Laske
tel. 035796 96636

Wotnětka dalše poskitki!

Hladanska, wotčeženska a domjacnostna poslužba

wotličujomna pola wšech hladanskich kasow po § 45 SGB XI

Poslužby

- > rjedženske džěla, zastaranje kwětkow
- > zhromadne nakupy
- > aktiwizowanje, zwučowanja za pomjatk
- > jězby k lěkarjam a k dalšim terminam
- > přewod při zarjadowanjach, na př. džiwadło
- > wuchodźowanje, wulěty

PORADŽOWANJE K TEMJE HLADANJE

Maće-li hladanski schodženk, so tute poslužby wot hladanskeje kasy zapłaća!

Jeli maće prašenja k našim poslužbam, dojednajće sej termin z nami.

Poradžujemy Was rady a, jeli sej to přejeće, zestajimy poskitk za Was.

Lajská džiudadlówa skupina Šunow – Konjecy

předstaja Wam komediju

Kurowa klinika

“Wjesoła myśl”

Njedźelu, 07.01.2018 16.00 hodź. w Njebjelčicach
Njedźelu, 14.01.2018 16.00 hodź. w Radworju
Njedźelu, 28.01.2018 16.00 hodź. w Nowoslicach*

Njedźelu, 04.02.2018 16.00 hodź. w Lejnje
Njedźelu, 18.02.2018 16.00 hodź. w Haslowje*

*ze simultanym přełožkom – mit Simultanübersetzung