

ROCZNIK PLESZEWSKI 2002

**ROCZNIK
PLESZEWSKI
2002**

Pleszew 2003

ZESPÓŁ REDAKCYJNY:

Ewa Szpunt, Adam Staszak, Arkadiusz Ptak

MATERIAŁ DO KALENDARIUM ZEBRAŁ:

Edward Karnicki

KONSULTACJA:

Marian Adamek, Mieczysław Kołtuniewski, Adam Staszak

GRAFIKA:

Jerzy Szpunt

KOREKTA:

Zespół Redakcyjny

WYDAWCA:

Urząd Miasta i Gminy Pleszew

Rynek 1, 63-300 Pleszew

www.pleszew.pl, e-mail: umgleszew@pro.onet.pl

Nakład: 1000 egz.

ISSN: 1643-8213

Adres do korespondencji:

Urząd Miasta i Gminy w Pleszewie

Rynek 1, 63-300 Pleszew

Tel. 0-62 7428-337

W poprzednim Roczniku nie z winy Zespołu Redakcyjnego w artykule „XX-lecie Gminnego Związku Rolników, Kółek i Organizacji Rolniczych” nie podano iż autorem materiału jest Jan Włodarczyk.

Skład i druk: Zakład Poligraficzny SUPER PRINT s.c. ul. Kaliska 67, 63-300 Pleszew

SPIIS TREŚCI

	Str.
I. Miasto i Gmina Pleszew w liczbach	5
II. Kalendarium	9
III. Artykuły	39
1. Arkadiusz Marciniak, Teresa Marciniak – Rodzina Marciniaków	41
2. Janusz Pasternak – Stowarzyszenie Producentów Ogrodniczych Powiatu Pleszewskiego	49
3. Edward Karnicki – Pleszewskie Zakłady Papiernicze	51
4. s. M. Rut Szymanowska sł. M – Siostry Służebniczki Maryi w Pleszewie	55
5. Aleksandra Pilarczyk – 5 lat „Życia Pleszewa”. Pleszewianie zżyci z „Życiem”	60
6. Renata Kramer – 100. rocznica strajku szkolnego dzieci pleszewskich	65
7. Teofil Fengier, Jan Masztalerz – Ogrody działkowe	67
8. Ewa Świątek – Działania Miasta i Gminy Pleszew w zakresie integracji europejskiej	71
9. Kazimierz Otto – Historia pleszewskiego garnizonu	74
10. Adela Grała Kałużna – XX lat Szpitala im. Drobnika	79
11. Edward Kubisz – 185 lat Powiatu Pleszewskiego	83
12. Arkadiusz Ptak – Wybory do organów samorządu terytorialnego na terenie Miasta i Gminy Pleszew	89
13. Andrzej Madaliński – 75 lat piłkarstwa pleszewskiego	97
14. Ks. Kanonik Jerzy Józef Nowak – Kościół Św. Marcina Biskupa w Kuczkowie	100
15. Irena Kuczyńska – 500. numer „Gazety Pleszewskiej”	105
IV. Odznaczeni i wyróżnieni	109

I

**Miasto i Gmina
Pleszew w liczbach**

MIASTO I GMINA PLESZEW W LICZBACH. ROK 2002.

Liczba i struktura ludności Miasta i Gminy Pleszew. Stan na 1.12.2002r.

	Miasto Pleszew	Gmina Pleszew
0-20 lat	4.866	3.683
21-60 lat	10.632	6.443
Powyżej 60 lat	2.801	1.564
Razem	18.299	11.690

Źródło: Wydział Spraw Obywatelskich UMiG.

Małżeństwa, urodzenia, zgony. Stan na 1.12.2002r.

	Miasto Pleszew	Gmina Pleszew
Zawierane małżeństwa	260	184
Urodzenia	155	136
Zgony	157	97

Źródło: Wydział Spraw Obywatelskich oraz Urząd Stanu Cywilnego UMiG.

Ilość uczniów. Stan na 1.12.2002r.

Szkół podstawowych	Gimnazjów	Przedszkoli
2.467	1.338	800

Źródło: Biuro Obsługi Szkół Samorządowych.

Czytelnictwo. Stan na 1.12.2002

	Księgozbiór	Liczba wol. na 100 mieszkańców	Ilość czytelników	Ilość wypożyczeń
Biblioteka Publiczna	108.556	362	8.583	158.925
Biblioteka Pedagogiczna	25.547	-	750	-

Źródło: Biblioteka Publiczna Miasta i Gminy Pleszew, Biblioteka Pedagogiczna.

Finanse Miasta i Gminy Pleszew.

Dochody MiG	Wydatki MiG	Wydatki inwestycyjne	Zadłużenie
37.472.086	41.397.404	10.090.876	9.583.321

Źródło: Wydział Finansowy UMiG. Sprawozdanie z wykonania budżetu za rok 2001.

Liczba bezrobotnych. Stan na 30.11.2002r.

	Razem	Kobiety	Z prawem do zasiłku
Miasto i Gmina Pleszew	3.148	1.736	617
Zamieszkali na wsi	1.255	724	234

Źródło: Powiatowy Urząd Pracy w Pleszewie

Požary, miejscowe zagrożenia oraz fałszywe alarmy na terenie Miasta i Gminy. Stan na 1.12.2002

	Miasto Pleszew	Gmina Pleszew
Požary	30	25
Miejscowe zagrożenia	93	111
Alarmy fałszywe	2	-

Źródło: Komenda Powiatowa Państwowej Straży Pożarnej

Liczba dochodzeń i śledztw oraz ich wykrywalność. Dane dotyczą całego powiatu.

Dochodzenie i śledztwa wszczęte	Wykrywalność
928	73,6%

Źródło: Komenda Powiatowa Policji.

II

Kalendarium

KALENDARIUM 2002 ROK

2.01

W SP ZOZ, którym kieruje dr Adela Grala Kałużna, uruchomiono Dzienny Oddział Rehabilitacyjny oraz Szpitalny Oddział Ratunkowy.

4.01

Konstruktor najmniejszego na świecie motocykla o silniku spalinowym pojemności 2,5 cm³ Zbigniew Różanek w Księdze Rekordów Guinnessa.

6.01

Członkowie Towarzystwa Upamiętniania Powstania Wielkopolskiego oraz NSZZ „Solidarność” złożyli kwiaty w miejscach pamięci narodowej.

13.01

X finał Wielkiej Orkiestry Świątecznej Pomocy. W Pleszewie zebrano kwotę 43.435 zł. Złote serduszko wylicytowała na kwotę 5.100 zł firma Delta, której właścicielami są: Mariusz Pluciński, Zenon Jankowski, Maciej Zawada. W corocznej kweście ulicznej udział wzięli wolontariusze - harcerze pleszewskiego Hufca ZHP. Sprzedawano również okolicznościowe kubki ufundowane przez firmę Florentyna. W trakcie trwania imprezy koncertowały kapele rockowe: „Slame of God”, „Mechanix”, „Exception”, „Noise Session”.

17.01

Uroczyste podsumowanie działania Wielkopolskiego Uniwersytetu Ludowego

18.01

Koncert uczniów pleszewskiej Państwowej Szkoły Muzycznej klas instrumentalnych i zespołu „Pstryk” w auli Liceum Ogólnokształcącego.

19.01

W Kasynie odbył się „BAL U PREZESA”, w którym wzięli udział członkowie i sympatycy Pleszewskiego Towarzystwa Kulturalnego. Prezesem Towarzystwa jest dr Andrzej Szymański.

21.01

Sześćdziesięciu absolwentów otrzymało zaświadczenie ukończenia Młodzieżowego Uniwersytetu Ludowego w Zespole Szkół Rolniczych Centrum Kształcenia Ustawicznego w Marszewie.

21-22.01

V Wakacyjny Turniej Halowej Piłki Nożnej „Ferie z Życiem”. Organizatorami byli: Ośrodek Sportu i Rekreacji oraz redakcja „Życia Pleszewa” przy współpracy z powiatowym Szkolnym Związkiem Sportowym. W kategorii szkół podstawowych zwyciężyła drużyna pleszewskiej „Dwójki”, zaś w kategorii szkół gimnazjalnych triumfowali gimnazjaliści z Dobrzyca.

21.01-3.02

Warsztaty teatralne w Domu Kultury – nowa formuła zajęć w okresie ferii zimowych. Zajęcia dydaktyczne prowadzone były przez aktorów teatru z Kalisza.

24.01

W rocznicę wyzwolenia Pleszewa delegacja władz samorządowych oraz związków kombatanckich i Związku byłych Żołnierzy Zawodowych i Oficerów Rezerwy złożyły kwiaty w miejscach pamięci narodowej. Następnie w Urzędzie Miasta i Gminy, podczas spotkania byli żołnierze przekazali na ręce Burmistrza Mariana Adamka oraz Dyrektora Muzeum Regionalnego Jerzego Szpunta sztandar 20 Pułku Artylerii Przeciwpancernej stacjonującego przez lata w Pleszewie.

25.01

Władze Miasta i Gminy oraz Powiatu Pleszewskiego zorganizowały w Domu Parafialnym spotkanie noworoczne.

W pierwszej części spotkania Burmistrz Marian Adamek i Starosta Edward Kubisz omówili najważniejsze inwestycje samorządów w roku 2001.

Następnie Przewodniczący Honorowej Kapituły „Człowieka Roku Ziemi Pleszewskiej” Mieczysław Kołtuniewski oraz Redaktor „Życia Pleszewa” Aleksandra Pilarczyk ogłosili wyniki plebiscytu. Tytuł „Człowieka Roku 2001 Ziemi Pleszewskiej” zdobył Marian Adamek. Wśród nominowanych byli: Marian Andrzejewski, Czesław Gulczyński, Adela Grala-Kałużna, Alicja Sobkowiak, Andrzej Szymański, Jan Klauza, Lilia Deleszkiewicz, Danuta Marek oraz Janusz Pasternak.

Rozstrzygnięto również plebiscyt „Biznesmen Roku 2001 Ziemi Pleszewskiej”. Wyboru dokonała Pleszewska Izba Gospodarcza, Cech Rzemiosł Różnych Małej i Średniej Przedsiębiorczości oraz Pleszewskie Zrzeszenie Handlu i Usług. Biznesmenem Roku został Tadeusz Rak – prezes Zarządu „Spomaszu”. Wśród nominowanych znaleźli się Marian Andrzejewski – prezes Pleszewskiego Zrzeszenia Handlu i Usług oraz Marek Andrzejewski – współwłaściciel firmy Bogmar.

Z kolei „Rolnikiem – Ogrodnikiem Roku 2001 Ziemi Pleszewskiej” został Janusz Pasternak, prezes Stowarzyszenia Producentów Ogrodniczych Powiatu Pleszewskiego „Pomidor Pleszewski”. Wyboru dokonała Izba Rolnicza.

W dalszej części uroczystości odbyła się promocja pierwszego „Rocznika Pleszewskiego 2000 - 2001”. Rocznik jest redagowany przez Ewę Szpunt, Adama Staszaka oraz Arkadiusza Ptaka.

Spotkanie noworoczne uświetnił występ artystów z Teatru Wielkiego z Łodzi pod kierunkiem Kazimierza Kowalskiego.

26.01

Bartłomiej Sołtysiak został mistrzem Polski Kadetów i Juniorów karate WKF w Legnicy w kategorii do 75 kg. Brązowe medale w swych kategoriach zdobyli Damian Sołtysiak (do 70 kg) oraz Miłosz Żarnowski (do 75 kg). Wszyscy są zawodnikami Pleszewskiego Klubu Karate, którego prezesem jest Józef Sołtysiak, zaś v-ce prezesem d.s. org. szkoleniowych Wiesław Grochovina.

26.01

I bal „U Hipolita” w restauracji „Acwador” w Prokopowie zorganizowany przez ZSZ nr 2. Zespołem Szkół kieruje Iwona Kałużna.

27.01

Koncert kolęd w kościele p.w. Ścięcia św. Jana Chrzyciela w wykonaniu Chóru Męskiego „Harmonia” oraz Chóru Chłopięcego „Schola Cantorum Pleseviensis”. Sekretarzem Zarządu Chóru jest Czesław Gulczyński.

29.01

Kameralny koncert laureatów XXIII Ogólnopolskiego Festiwalu Muzyki Dawnej „Schola Cantorum” w Domu Kultury.

29.01

50-lecie działalności społecznej Czesława Gulczyńskiego zorganizowane przez Ligę Ochrony Przyrody i jej prezesa Edwarda Karnickiego w Dziennym Domu Pomocy Społecznej.

29.01

Początek Pleszewskich Spotkań Kameralnych organizowanych przez Dom Kultury. Cały cykl otrzymał granty z Fundacji St. Batorego z Warszawy. Dyrektorem Domu Kultury jest Mariusz Szymczak.

1.02

Uruchomienie Centrum Powiadamiania Ratunkowego przy Komendzie Powiatowej Państwowej Straży Pożarnej w Pleszewie, którą kieruje st. kpt. Jacek Jarus.

4-10.02

Bartłomiej Sołtysiak został powołany na zgrupowanie kadry narodowej karate przed Mistrzostwami Europy Kadetów i Juniorów w Koblenz.

6.02

W czytelni Biblioteki Publicznej Miasta i Gminy w Pleszewie przeprowadzono konkurs recytatorski poezji Wisławy Szymborskiej pt. „Radość pisania – możliwość utrwalania” dla szkół średnich.

6.02

Finał konkursu plastycznego „Miej swój sposób na ferie zimowe” zorganizowany przez Klub Ekologiczny w Domu Kultury w Brzeziu.

6.02

Anna Depta zawodniczka sekcji szachowej „Wieża” DK Pleszew w Mistrzostwach Polski juniorów w szachach zajęła szóste miejsce. Mistrzostwa rozegrano w Kołobrzegu.

8.02

Podczas Balu Pleszewskiego Sportu, który odbył się w restauracji „Kasyno”, rozstrzygnięto plebiscyt na Najpopularniejszego Sportowca. Został nim lekkoatleta Łukasz Balcer. Z kolei Najlepszym Sportowcem uznano kręglarkę Ewę Świątek.

Nagrody wręczyli Przewodniczący Rady Miejskiej Mieczysław Kołtuniewski oraz Burmistrz Marian Adamek i Z-ca Burmistrza Czesław Skowroński.

16.02

Zakończyła się V edycja rozgrywek Halowej Ligi Piłki Nożnej. Zwycięzył zespół Stalpot Karminek, zaś królem strzelców został Leszek Chrościak.

11.02

Spektakl teatru „Kometa” z Łodzi „Sceny z życia smoków” w Domu Kultury.

12.02

W Kasynie odbyła się Konwencja Samorządowa Pleszewskiego Forum Młodych, podczas której przyznano nagrody za zasługi w upowszechnieniu wiedzy o muzyce, przyrodzie i literaturze. Otrzymali je Edward Karnicki, Czesław Gulczyński, Kryspin Gurgul.

12.02

Utworzono Pleszewskie Stowarzyszenie Pomocy Ofiarom Przestępstw na czele z Anną Kaźmierczak, Mariuszem Sitnickim, Jadwigą Chołoda.

14.02

W Zespole Szkół Publicznych nr 3, którym kieruje Halina Dziuba otwarto Klub Europejski.

15-16.02

Turniej Koszykarski – „To od nich się zaczęło” z udziałem zaproszonych zawodników którzy wprowadzili OSiR Pleszew do II ligi.

18.02

Koszykarze z ZSZ nr1 wywalczyli awans do rejonowych eliminacji Wielkopolskich Igrzysk Młodzieży Szkolnej.

19.02

Otwarcie wystawy „Krajobraz i pejzaże” kaliskiego artysty Jerzego Wypycha w pleszewskim Muzeum Regionalnym.

20.02

Spotkanie Burmistrza Miasta i Gminy oraz Przewodniczącego Rady Miejskiej z posłem na Sejm RP Grzegorzem Woźnym i Dyrektorem Dyrekcji Dróg i Autostrad w Poznaniu Kazimierzem Bałęcznym w sprawie przebiegu drogi szybkiego ruchu nr 11.

22.02

Otwarcie w Domu Kultury wystawy fotograficznej Hanny Wojcieszak- Blandzi – nauczycielki Zespołu Szkół Publicznych nr 3 w Pleszewie pt.: „Urokliwe miejsca w powiecie pleszewskim”.

22.02

Uroczysty apel z okazji Dnia Myśli Braterskiej pleszewskich harcerzy w świetlicy Centrum Kształcenia i Wychowania OHP.

22.02

Natalia Gurgul finalistką konkursu „Na Maksa” emitowanego przez drugi program Telewizji Polskiej na najlepszy tekst piosenki.

22.02

Spotkanie Rolników ze Stowarzyszenia Proekologicznego Ziemi Wielkopolskiej „Proeko” w Marszewie. Rolnicy ubiegają się o specjalny atest gospodarstwa ekologicznego.

22.02

Ordynariusz Diecezji Kaliskiej ks. bp. Stanisław Napierała poświęcił stacje drogi krzyżowej w kościele Matki Boskiej Częstochowskiej. Fundatorami poszczególnych stacji byli m.in.:

Teresa i Eugeniusz Kowalscy, Stefania i Bogusław Pisarscy, Czesława i Olgierd Rusinkowie, Irena i Henryk Wrońscy, Iwona i Marek Andrzejewscy, Maria i Stanisław Penkalowie, ks. Dziekan Józef Maciołek, ks. Kanonik Bolesław Dalaszyński, Wanda i Roman Dworakowie, Teresa i Bronisław Vogtowie, Bożena i Andrzej Tomczakowie, Beata i Andrzej Świdarscy, Lucyna i Jan Jańczakowie, Maria i Wojciech Penkalowie, Aneta i Andrzej Grzybowski.

25.02

Certyfikaty „Wielkopolskiej jakości” przyznawane przez Unię Wielkopolan odebrały pleszewskie firmy „Spomasz” oraz Ubojnia i Masarnia, Przetwórstwo Garmazeryjne T.E. Kowalskich. Wyróżnienia wręczył Burmistrz Marian Adamek.

26.02

Zmarł Marek Jędrzejak. Nestor pleszewskiego rzemiosła. Inicjator, współorganizator oraz długoletni członek Cechu Rzemiosł Różnych w Pleszewie. W latach 1962-1968 i 1971-1977 Starszy Cechu. Od roku 1984 Honorowy Starszy Cechu. Był również budowniczym Domu Cechu Rzemiosł Różnych. W 1999 roku Rada Miejska w Pleszewie przyznała mu odznaczenie „Zasłużony dla Rozwoju Miasta i Gminy Pleszew”.

27.02

W wojewódzkim konkursie popularyzującym twórczość Adama Mickiewicza dla szkół gimnazjalnych zwyciężył Borys Kurowiak przed Moniką Kubiak i Kamilą Galewską.

1.03

Firma Jana i Tomasza Klauzy „Ogrobud” wyróżniona hitem ekologicznym w VIII edycji konkursu promocyjnego „Hit 2001”.

2.03

V halowy turniej piłki nożnej o puchar Banku Spółdzielczego w Pleszewie z udziałem drużyn: LZS Chocz, LZS Mycielin, Rolbud-OSiR Pleszew, LKS Gołuchów, LZS Blizanów, LZS Szymanowice, LZS Stawiszyn, LZS Bankowiec Pleszew. Zwyciężył LKS Gołuchów przed LZS Stawiszyn.

4.03

Złoty medal Bartosza Świdarskiego z ZSP w Taczanowie w Halowych Mistrzostwach Południowej Wielkopolski w LA w biegu na 1000 m .

9.03

Powstało Społeczne Biuro Porad i Interwencji. Bezpłatnych porad prawnych udzielają: Marcin Sitnicki, Łukasz Jaroszewski, Mariusz Sitnicki oraz Błażej Kaczmarek.

10.03

W Domu Kultury odbył się występ radiowego Kabaretu „Masztalskich”.

12.03

Finał Rozgrywek Amatorskiej Ligi Siatkarskiej. Zwyciężyła drużyna „Pampers” w składzie: Zdzisław Gorzeliński, Sebastian Pluta, Michał Woźniak, Daniel Tomczak, Sławomir Zacharczuk, Paweł Tomczak, Maciej Hadryś, Artur Kukuła.

16.03

Pierwsze Walne Zgromadzenie Pleszewskiego Zrzeszenia Handlu i Usług, którego Prezesem jest Marian Andrzejewski.

16-17.03

Ewa Świątek została mistrzynią Wielkopolskiego Okręgowego Związku Kręglarskiego w kategorii senierek. W gronie junierek medale wywalczyły Katarzyna Krawiec i Magdalena Dąbkiewicz.

19.03

„Gazeta Pleszewska” zaczęła ukazywać się z „Gazetą Poznańską”.

20.03

W Centrum Kształcenia i Wychowania OHP odbył się konkurs recytatorski poświęcony Wisławie Szymborskiej. Pierwsze trzy równorzędne miejsca zajęli: Justyna Olszak, Daria Kuleczka, Daria Łączna.

20.03

IX Wielkopolski Konkurs Wiedzy o Samorządzie Terytorialnym odbył się w Zespole Szkół Rolniczych Centrum Kształcenia Ustawicznego w Marszewie.

21.03

Bartosz Jura i Paweł Skrzypek z ZSP nr 3 znaleźli się na liście 10 najlepszych uczestników z byłego województwa kaliskiego w Międzynarodowym Konkursie Matematycznym „Kangur 2002”.

21.03

Wiosenny rajd dla młodzieży pod patronatem Starosty Edwarda Kubisza i Burmistrza Mariana Adamka zorganizowany przez pleszewski oddział PTTK, którym kieruje Stanisław Kałka.

23.03

XXII eliminacje regionalnych prezentacji teatrów dzieci i młodzieży w Domu Kultury.

24.03

W ZSP w Kuczkowie odbył się miejsko-gminny konkurs „O bezpieczeństwie w ruchu drogowym”. Zwyciężyła drużyna gimnazjum z Kowalewa.

26.03

Martyna Mizerkiewicz uczennica pleszewskiej Szkoły Muzycznej została laureatką III regionalnego konkursu pianistycznego w Gostyniu.

29.03

Pleszewska grupa muzyczna „Etanis” nagrała telewizyjny program w studio TV 4.

6.04

Reprezentacja powiatu pleszewskiego zdobyła drużynowo III miejsce w Mistrzostwach Wielkopolski LZS w Biegach Przełajowych. Indywidualnie tytuły mistrzowskie wywalczyli: Łukasz Balcer, Małgorzata Jankowska, Kamil Wawrzyniak.

7.04

W Marszewie odbyły się wiosenne targi „Agromarsz” z udziałem 180 wystawców z całej Polski. Organizatorem targów był Ośrodek Doradztwa Rolniczego w Marszewie, którym kieruje Aleksandra Gramała.

12.04

Premiera sztuki „Raknamon” w wykonaniu zespołu tanecznego, „Teatralne Żywioly” w Domu Kultury.

14.04

Mistrzostwa Polski Seniorów Karate WKF we Wrocławiu. I miejsce indywidualnie w kat. 75 kg zdobył Bartłomiej Sołtysiak.

14.04

Akcja oddawania krwi na apel Klubu Honorowych Dawców Krwi w ZSZ nr 1.

14.04

Wycieczka rowerowa po ziemi pleszewskiej „Zabytki architektury drewnianej” zorganizowana przez pleszewski oddział PTTK. To cykl imprez organizowanych przez cały 2002 rok.

15-18.04

Członkowie chóru „Cantillena” z pleszewskiego liceum wraz z dyrygentką Danutą Michalską, kapłanami: ks. J. Maciołkami ks. W. Smardzem oraz opiekunami odwiedzili w Rzymie Ojca Świętego. Złożyli również kwiaty na grobach polskich żołnierzy na Monte Cassino.

16.04

Podsumowanie konkursu na najlepiej zagospodarowaną działkę w ogrodzie im. Ks. Niesiołowskiego w Pleszewie. Nagrody otrzymali Stanisław Grzesiak, Antoni Tyburski, Aleksandra Stempniewicz.

16.04

Podczas spotkania z okazji Światowego Dnia Inwalidów wręczono Złote Odznaczenia Polskiego Związku Emerytów, Rencistów i Inwalidów. Otrzymali je: Urząd Miasta i Gminy w Pleszewie, Starostwo Powiatowe, Miejsko Gminny Ośrodek Pomocy Społecznej oraz Przedsiębiorstwo Wielobranżowe „KRAM”. Ponadto dyplomy uznania otrzymali: Starosta Edward Kubisz, Burmistrz Marian Adamek, Dyrektor MGOPS Witold Ulatowski oraz Kierownik Wydziału Oświaty, Kultury, Sportu i Zdrowia UMIG Adam Staszak.

17,20,24.04

W Bibliotece Publicznej odbyły się eliminacje powiatowe i miejsko-gminne Konkursu Pięknego Czytania dla uczniów szkół podstawowych i gimnazjów.

19.04

Koncert duetu jazzowego „Music Lovers” w Domu Kultury.

20.04

Laureatem finału II Wojewódzkiego Konkursu Matematycznego został Paweł Skrzypek z ZSP nr 3.

20.04

W Belgii repodpisano umowę partnerską pomiędzy Pleszewem a miastem Morlanweltz. Ze strony Miasta i Gminy Pleszew umowę repodpisali Burmistrz i Przewodniczący Rady, zaś ze strony belgijskiej Burmistrz Jacques Fauconnier i Sekretarz Miasta Michel Burion.

21.04

W Pleszewie odbył się II Wojewódzki Turniej Aerobiku Sportowego na sali ZSP nr 1. Udział wzięło 16 zespołów. Inicjatorem Turnieju były: Monika Adamska oraz Małgorzata Maciaszek, zaś współorganizatorem Ośrodek Sportu i Rekreacji, którego dyrektorem jest Andrzej Madaliński.

Pierwsze miejsce zajęła drużyna dziewcząt z gimnazjum w Taczanowie.

22.04

Wernisaż braci Krzysztofa i Zbigniewa Jarockich w galerii sztuki użytkowej „Art M” w Pleszewie.

22.04

Biesiada muzyczno-przyrodnicza w ZSZ nr 2 Klubu Ekologicznego Ligi Ochrony Przyrody z okazji Dni Ziemi. Wystąpił Chór „Harmonia” i „Schola Cantorum Pleseviensis” oraz zespół poetycko-muzyczny szkoły.

22.04

Uroczyste otwarcie nowego budynku Starostwa Powiatowego przy ul. Poznańskiej 79. W otwarciu wzięli udział, oprócz władz samorządowych powiatu, v-ce Wojewoda Wielkopolski Wojciech Jankowiak, Senator RP Andrzej Kulak, przedstawiciele Powiatu Ammerland ze starostą Jorgiem Bensbergiem na czele.

24-30.04

FMS „Spomasz” wziął udział w Międzynarodowych Targach Interpack 2002 w Dusseldorfie, gdzie prezentowały się firmy produkujące urządzenia do przemysłu cukierniczego.

25.04

Rajd rowerowy Klubu 4H pod hasłem „Poznajmy naszą Gminę Pleszew i wyszukajmy najciekawsze miejsca natury”. Klub 4-H jest programem edukacyjnym przeznaczonym dla dzieci i młodzieży wiejskiej, który kładzie szczególny nacisk na rozwój umiejętności życiowych.

26.04

Z okazji 83 rocznicy powstania PCK Zarząd Rejonowy, na czele z Andrzejem Knastem, zorganizował rejonowe eliminacje konkursu „Promocja Zdrowego Życia”.

26.04

Odbyło się spotkanie w Domu Kultury z udziałem Senatora RP Andrzeja Spychalskiego i sympatyków Unii Pracy. Spotkanie poświęcone było aktualnym problemom społecznym, bezrobociu, budownictwu i ochronie środowiska oraz podatkom.

27.04

Urząd Miasta i Gminy Pleszew zajął 11 miejsce w Polsce w rankingu na „Najtańszy urząd władzy lokalnej”. Ranking opublikował ogólnopolski tygodnik „Wspólnota”.

28.04

Mistrzostwa Polski Juniorów w Kręglarstwie odbyły się w Lubinie. Indywidualnie brązowy medal zdobył Dariusz Staszak. W parach, srebrny medal zdobyły Magdalena Dąbkiewicz i Katarzyna Krawiec, zaś brązowy Dariusz Staszak i Błażej Wujs. Wszyscy są zawodnikami TKKF Platan Pleszew.

30.04

Michał Urbaniak z Liceum Ogólnokształcącego laureatem Olimpiady Geograficznej i Nautologicznej w Inowrocławiu. Opiekunem była Anna Ranke.

30.04

Zakończenie prac przy wykonaniu nowej elewacji na kościele pw. Najświętszego Zbawiciela. Proboszczem parafii jest ks. Krzysztof Grobelny.

1.05

Festyn 1-majowy Jolanty i Michała Michalaków, właścicieli przedsiębiorstwa „Rolbud” z Taczanowa.

1.05

Rajd rowerowy Klubu Seniora Domu Kultury w Brzeziu.

Dni Pleszewa

3 maja

Dni Miasta rozpoczęła uroczysta Msza św. odprawiona w rocznicę Konstytucji 3 Maja przez ks. Prałata Henryka Szymca w intencji Ojczyzny, Miasta i mieszkańców. Przed południem na strzelnicy LOK rozpoczęły się zawody strzeleckie o Puchar Przewodniczącego Rady Miejskiej. Kolejną sportową imprezą był rozpoczęty w południe Piłkarski Turniej Barów Piwnych. W tym czasie w Rynku i na ul. Poznańskiej zaczęły działać stoiska handlowe Jarmarku Przemysława, terenowy tor kręglarski, pokazy kina domowego przeprowadzone przez firmę „ELEC”. Zapełniła się też scena: najpierw wykonawcami przeglądu piosenki, następnie zespołami występującymi w koncercie „Majowa Rocko-Wirówka”. Równolegle w Domu Kultury odbywały się I Teatralia – przegląd zespołów teatralnych ze szkół podstawowych i gimnazjów. Wieczorem w Domu Parafialnym Przewodniczący Rady Miejskiej Mieczysław Kołtuniewski i Burmistrz Marian Adamek dokonali uroczystego otwarcia Dni Pleszewa. Tradycyjnie wręczono przyznawane przez Radę Miejską odznaczenia „Za zasługi dla Rozwoju Miasta i Gminy”. W tym roku otrzymali je: Antonina Fikus i Marian Szóstak. W części artystycznej wystąpili: sopranistka Violetta Sroczyńska – Kuchta i akompaniujący jej Andrzej H. Bączyk, a następnie Zespół Akordeonistów z Kotlina pod dyrekcją Janusza Barańskiego. Zaproszeni goście po uroczystości spotkali się w restauracji Kasyno, zaś wszyscy mieszkańcy mogli bawić się na stadionie na tradycyjnej majówce.

4 maja

Sobotę rozpoczął w godzinach porannych turystyczny rajd rowerowy. Do południa centrum obchodów przeniosło się do Kowalewa, gdzie odbyła się uroczystość „Dnia Strażaka” podczas której jednostka OSP Pleszew została odznaczona medalem im. B. Chomicza oraz wmurowano kamień węgielny pod budującą się strażnicę. W południe na estradzie w Rynku swoje umiejętności pokazywali zawodnicy kick – boxingu, Pleszewskiego Klubu Karate. Następnie emocje sportowe przeniosły się do sali sportowej ZSP nr 1, gdzie stoczono kilkanaście walk bokserskich (w tym także kobiece) w ramach Pleszewskiej Gali Boks. Miejsce na scenie zajęli zaś wykonawcy z Domu Kultury prezentując „Kalejdoskop Rozrywki”. Po południu publiczność zaczęła się przemieszczać do południowej części miasta, gdzie najpierw na stadionie OSiR-u rozegrano tradycyjny już mecz piłki nożnej między radnymi Rady Miejskiej i Rady Powiatu (poprzedzony finałem rozgrywek Pleszewskiej

Ligi Podwórkowej), a następnie na placu CKiW OHP kilka tysięcy osób bawiło się na największym wydarzeniu artystycznym tegorocznych Dni – koncercie zespołu Golec uOrkiestra.

4 maja

Niedzielne południe zgromadziło najpierw kierowców i wielbicieli motocykli. W ramach Pikniku Motocyklowego zorganizowanego przez Pleszewski Klub Motocyklowy „Platan” zaprezentowano kilkadziesiąt wspaniałych starych i nowych maszyn z terenu całej Wielkopolski. Równolegle można było obserwować zmagania biegaczy podczas kolejnego Biegu Przemysława. Sporo wrażeń estetycznych dostarczył pokaz tańca towarzyskiego w wykonaniu kaliskiej szkoły tańca. Artyści scen wrocławskich prezentowali się podczas festynu „Bawimy się z Radiem Centrum”. Dużym zainteresowaniem cieszył się zademonstrowany na Rynku pokaz działania specjalnej Jednostki Antyterrorystycznej. Najmłodszy pleszewianin bawił się klockami Lego przed sklepem Zbigniewa Oleksego. Tegoroczne Dni zakończyła dyskoteka na Rynku prowadzona przez Romana Wysockiego. Konstrukcją programową oraz przebiegiem imprez z ramienia UMiG, podobnie jak w latach poprzednich kierował Adam Staszak.

4.05

I miejsce zawodników „Wieży” w turnieju szachowym w Gorzycach. Drużyna z Pleszewa awansowała do III ligi seniorów Wielkopolskiego Związku Szachowego w Poznaniu.

5.05

Zawodniczka TKKF Platan Ewa Świątek zdobyła brązowy medal podczas indywidualnych Mistrzostw Polski Seniorów w kręglarstwie, które odbyły się w Lesznie.

7.05

Władze miasta, powiatu, kombatancki oraz przedstawiciele mieszkańców z okazji 57 rocznicy zakończenia II wojny światowej, złożyli kwiaty w miejscach pamięci narodowej.

8.05

II Powiatowy Dzień Bibliotekarza i Bibliotek zgromadził w czytelni Biblioteki Publicznej ponad 50 bibliotekarzy bibliotek publicznych i szkolnych z powiatu pleszewskiego. Podsumowano Konkurs na najaktywniejszą bibliotekę w powiecie. Zwyciężyła Gminna Biblioteka Publiczna w Dobrzycy, Biblioteka Publiczna Gminy Gołuchów oraz Oddział Dziecięcy przy BPMiG w Pleszewie. Organizatorem była Ewa Szpunt – dyrektor Biblioteki Publicznej MiG Pleszew.

10.05

Wernisaż Mariusza Grzemskiego w Muzeum Regionalnym „Przenikanie” - wystawa rzeźby, malarstwa i grafiki.

11.05

W pleszewskiej pracowni Juliusza Kwiecińskiego zakończono odlew rzeźby „Puls Serca” autorstwa Andrzeja Ozmina, którą zamówili Holendrzy z okazji 10-lecia współpracy partnerskiej Kalisza i Heerhugoward.

12.05

Ewa Świątek mistrzynią Polski Techniki w kręglarstwie w Lesznie.

12.05

Tytuł Pleszewskiego Króla Kurkowego wystrzelał Bogusław Pisarski. Rycerzami zostali: Tadeusz Rak – I Rycerz i Wiesław Szymura – II Rycerz. Intronizacja nowego króla odbyła się 30.06. Na czele Rady Bractwa Kurkowego w Pleszewie stoi Starszy Bractwa Mieczysław Koch. Pozostali członkowie Rady to: Marek Andrzejewski, Kazimierz Balcer, Teofil Fengier, Jerzy Krawczyk, Tadeusz Rak, Bogdan Talarczyk oraz Marian Tanaś.

13.05

Czesława Liskowska – nauczycielka ZSP nr 2 została laureatką plebiscytu „Na Najbardziej Ulubionego Nauczyciela Ziemi Pleszewskiej”, zorganizowanego przez redakcję „Życia Pleszewa”.

13.05

Tomasz Mizerkiewicz z Taczanowa, polonista, pracownik naukowy Uniwersytetu Adama Mickiewicza w Poznaniu stypendystą Fundacji na rzecz Nauki Polskiej.

15.05

Muzeum Regionalne przejęło w depozyt eksponaty i dokumenty z Izby Pamięci Pleszewskiej Kolei Wąskotorowej.

15,22,29.05

Pleszewskie Towarzystwo Kulturalne zorganizowało I Powiatowy Konkurs Recytatorski dla uczniów szkół podstawowych w III kategoriach wiekowych.

16.05

Wyjazd uczniów z gimnazjum z ZSP nr 1 do Sejmu RP. Uczniom towarzyszył Włodzimierz Mizerkiewicz – kierownik Biura Obsługi Szkół Samorządowych.

17.05

Wyjazd uczniów z gimnazjum z ZSP nr 2 do Sejmu RP. Uczniom towarzyszył Burmistrz oraz Przewodniczący Rady Miejskiej. Przedstawiciele władz miasta spotkali się z Markiem Wagnerem – Szefem Kancelarii Prezesa Rady Ministrów oraz z Wiesławem Ciesielskim – V-ce Ministrem Finansów.

17.05

Olgierd Rusinek - Starszy Cechu, wybrany został na przewodniczącego Rady Izby Rzemieślniczej w Kaliszu.

17.05

Rozpoczął się „Tydzień Polskiego Czerwonego Krzyża”.

17.05

II Dziecięca Olimpiada „Tygrysek” o Puchar Burmistrza Miasta i Gminy zorganizowana przez Hufiec ZHP. To jedyna impreza sportowa organizowana dla dzieci z klas I – III.

20.05

Ewa Świątek drużynową Mistrzynią Świata w kręglarstwie. Podczas Mistrzostw, które odbywały się w Osijek (Chorwacja), drużyna pobiła rekord Polski. Trzy dni później pleszewianka zajęła IX miejsce w parze, bijąc rekord Polski.

21.05 – 8.06

Podobnie jak w całej Polsce, na terenie Miasta i Gminy Pleszew odbył się Narodowy Spis Powszechny Ludności i Mieszkań oraz Narodowy Spis Rolny. Pracę wykonywało ponad 100 rachmistrzów spisowych oraz 15 pracowników Gminnego Biura Spisowego. Gminnym Komisarzem Spisowym był Burmistrz Marian Adamek, a Zastępcą i Kierownikiem Gminnego Biura Spisowego Arkadiusz Ptak.

22.05

Powiatowe Forum Europejskie w Marszewie w ZSR CKU. W dyskusji panelowej rozmawiano nt. szans i zagrożeń dla młodzieży polskiej na rynku pracy w UE.

27.05

Wyjazd uczniów z gimnazjum z ZSP nr 3 do Sejmu RP.

27.05

Spotkanie organizacyjne w sprawie utworzenia Towarzystwa Miłośników Pleszewa. Wybrano tymczasowy Zarząd w składzie: Mieczysław Kołtuniewski (przewodniczący), Wiesław Walczak (sekretarz) oraz członkowie: Kazimierz Jakóbczak, Marian Adamek, Andrzej Borkowski oraz Jan Klauza.

28.05

Wyjazd uczniów z gimnazjum ZSP z Taczanowa do Sejmu RP. Uczniom towarzyszył Z-ca Burmistrza Czesław Skowroński.

28.05

Targi Pracy „Debiut 2002” w Centrum Kształcenia i Wychowania OHP. W dyskusji brali udział parlamentarzyści, radni, dyrektorzy szkół oraz przedsiębiorcy.

28.05

Certyfikaty Produkcji Pomidora Szklarniowego otrzymali producenci pomidorów ze Stowarzyszenia Producentów Ogrodniczych Powiatu Pleszewskiego. Są one przyznawane przez Instytut Warzywnictwa w Skierniewicach.

29.05

Nowym Prezesem Zarządu Oddziału Związku Nauczycielstwa Polskiego został Piotr Kowalik. Na zastępców prezesa wybrano Hannę Grodzką i Henryka Mitmana.

31.05-2.06

Festyn „Dzień Dobry Wielkopolsko 2002”, pod patronatem Marszałka Województwa Wielkopolskiego odbył się na stadionie OSiR-u. Gospodarzem był Marszałek Województwa Wielkopolskiego Stefan Mikołajczak oraz V-ce Marszałek Kazimierz Kościelny.

1-2.06

Festyn rodzinny na stadionie OSiR. Obok pokazów ratownictwa, zabaw kręglarskich, pokazów motocykli, rozegrano mecz piłki nożnej księża pleszewscy kontra policjanci, który zakończył się wynikiem remisowym.

2.06

Festyn rodzinny z okazji Dnia Dziecka połączony z otwarciem nowego boiska odbył się w Bronowie.

3.06

Pierwsza Uroczysta Sesja Powiatowej Rady Młodych. Przewodniczącym Rady został Łukasz Biernat z ZSZ nr 1.

4.06

VII Międzywojewódzki Turniej Rowerowy Domów Pomocy Społecznej. Dyrektorem DPS w Pleszewie jest Mieczysław Kołtuniewski.

4.06

Zebranie założycielskie Stowarzyszenia Absolwentów Szkół z Zielonej w Pleszewie.

5.06

W 100-lecie strajku dzieci pleszewskich Pleszewskie Towarzystwo Kulturalne zorganizowało eliminacje do konkursu czytelniczego dla uczniów gimnazjów pod hasłem „Moja mała ojczyzna”. Konkurs wygrała Olga Franc przed Magdaleną Marciszak i Anną Barańską.

6.06

Nadanie imienia Królowej Jadwigi Gimnazjum Zespołu Szkół Publicznych nr 2 w Pleszewie. Płaskorzeźbę królowej poświęcił bp. Stanisław Napierała. W uroczystości wzięła udział społeczność szkolna oraz zaproszeni goście. Uroczystość odbyła się przy dużej pomocy rady rodziców, a szczególnie Pana Andrzeja Kubiaka oraz Romana Cieślaka. Placówką kieruje Alicja Sobkowiak.

6.06

Lamia Allan z ZSP nr 2 zajęła I miejsce w Wielkopolsce i 12 w kraju w Konkursie Języka Angielskiego.

6.06

Uczennica ZSP nr 2 – Paulina Chojnacka pobiła rekord Polski w kręglach, w kategorii dzieci.

6.06

Wyjazd uczniów z gimnazjum ZSP z Kowalewa do Sejmu RP. Uczniom towarzyszył Olgierd Wajsnis – członek Zarządu Miasta i Gminy Pleszew.

9.06

W XV Południowowielkopolskim Przeglądzie Chórów w Sulmierzycach wzięli udział Chór Męski „Harmonia” oraz Chór Chłopięcy „Schola Cantorum Pleseviensis”.

12.06

Bogdan Białała pleszewski ogrodnik nowym prezesem Polskiego Związku Ogrodniczego.

14.06

W Domu Kultury odbyła się III edycja Ogólnopolskiego Przeglądu Amatorskich Form Muzycznych PAF-MUSIC 2002. Do udziału w przeglądzie zgłosiło się 37 zespołów z całej Polski. Do finału jury postanowiło zakwalifikować 10 zespołów. I miejsce zdobył zespół „Imprint” z Opalenicy.

14.06

Na zaproszenie zespołu muzycznego „Etanis” w Pleszewie gościł popularny program TVP „Rower Błażeja”.

14.06

Pielgrzymka autokarowa pleszewskich diabetyków do Sanktuarium Matki Bożej Królowej Polski na Jasną Górę.

15.06

Uroczystość z okazji 125 lat pobytu Sióstr Służebniczek Najświętszej Marii Panny w Pleszewie. W uroczystości uczestniczył biskup Stanisław Napierała, liczne grono kapłanów, władze zgromadzenia Sióstr Służebniczek oraz bratnich zgromadzeń, jak również władze samorządowe Miasta i Gminy Pleszew z Marianem Adamkiem i Mieczysławem Kołtuniewskim, władze Powiatu Pleszewskiego ze starostą Edwardem Kubiszem i Przewodniczącym Rady Bogdanem Skitkiem oraz mieszkańcy Pleszewa.

15.06

Bp. St. Napierała w asyście dziekana Józefa Maciołka, prałata Henryka Szymca oraz proboszcza Krzysztofa Grobelnego, poświęcił odrestaurowaną figurę Matki Bożej w Rynku oraz nowy deptak prowadzący do Kościoła p. w. Ścięcia św. Jana Chrzciciela. Przedsięwzięcie prowadzone było przez Urząd Miasta i Gminy.

16.06

Famot-Pleszew S.A. zdobył złoty medal Międzynarodowych Targów Poznańskich za dwuosiową tokarkę sterowaną numerycznie CTX 400 SERIA 2. Obrabiarka pokazana na 74 Targach Technologii Przemysłowych i Dóbr Inwestycyjnych w Poznaniu.

17.06

Pleszewska Izba Gospodarcza współorganizatorem konferencji „Biomasa i biopaliwa szansą dla rolnictwa i wsi polskiej”. Patronat nad konferencją objął Minister Rolnictwa i Rozwoju Wsi Jarosław Kalinowski oraz szef Kancelarii Prezesa Rady Ministrów Marek Wagner.

20.06

Podczas Sesji Rady Miejskiej Czesław Gulczyński, sekretarz chóru męskiego „Harmonia” i chóru chłopięcego „Schola Cantorum Pleseviensis” został uhonorowany z okazji 50-lecia działalności społecznej odznaczeniem „Za Zasługi dla Rozwoju Miasta i Gminy Pleszew”. Odznaczenie wręczył Przewodniczący Rady Miejskiej.

21.06

Festyn sportowo-rekreacyjny w Baranówku z okazji zakończenia roku szkolnego, zorganizowany przez Urząd Miasta i Gminy, Miejsko Gminny Ośrodek Pomocy Społecznej, ZHP oraz Towarzystwo św. Brata Alberta.

21.06

W Wojewódzkim Konkursie Historycznym „Być Wielkopolaninem wczoraj i dziś” II miejsce zajął Marcin Krysicki i Łukasz Krysicki, zaś III miejsce Joanna Fengier. Laureaci to uczniowie ZSP nr 3.

22-23.06

ODR Marszew zorganizował „Dni Pola 2002”. Zaprezentowano nowoczesne maszyny rolnicze, nowe odmiany roślin i kwiatów, konie różnych ras oraz pleszewskie kotły c.o. i pleszewskie pomidory.

25.06

Finały Turnieju Piłki Nożnej Juniorów im. Kazimierza Deyna z udziałem drużyn z Wrocławia, Olsztyna, Poznania, Krakowa. Zwyciężyła drużyna z Poznania.

26.06

Uroczystość wręczenia medali „Za Długoletnie Pożycie Małżeńskie” w sali ślubów UMiG Pleszew. Medale wręczył Burmistrz w obecności Kierownika Urzędu Stanu Cywilnego Jolanty Wolińskiej. Medale otrzymali: Kazimiera i Florian Adamek, Janina i Wiktor Antczak, Romana i Edward Cierniak, Stanisława i Wacław Glazowscy, Irena i Hieronim Grzybkowscy, Józefa i Stanisław Janiak, Maria i Edmund Kałużni, Zofia i Stanisław Kordylas, Kazimiera i Michał Krawiec, Helena i Stanisław Kubacny, Stefania i Józef Majchrzak, Urszula i Józef Michalscy, Zofia i Witold Młynarczyk, Władysława i Henryk Przestańscy, Genowefa i Edmund Ratajczak, Leokadia i Józef Stasiak, Janina i Daniel Szczepaniak, Aniela i Antoni Uciechowscy, Regina i Henryk Wicenciak, Felicja i Józef Wojtkowiak oraz Kazimiera i Czesław Żuchowscy.

29.06

II Międzynarodowe Spotkania Folklorystyczne Pleszew 2002. Wystąpiło osiem zespołów: Folklorystyczny Zespół Taneczny „IGLIKA” Plovdiv-Bułgaria, Zespół Folklorystyczny „IOANINA” – Grecja, Zespół Folklorystyczny „SZAWNABADA” Tbilisi - Gruzja, Zespół Folklorystyczny „GOCE DELCEV” Walandowo-Macedonia, Walasski Zespół Pieśni i Tańca „BACA”, Grupa Dziecięca „OVECKY”- Walasskie Mezirici - Rep. Czeska, Regionalny Zespół Pieśni i Tańca „BAZUNY” Żukowo- Polska, Zespół Folklorystyczny „SMUTKI” Potarzyca - Polska, Kapela Ludowa „Pleszewioki”.

29.06

Na stadionie OSiR odbył się VI-ty Ogólnopolski Turniej Piłki Nożnej Juniorów im. Mariana Radomskiego. Turniej wygrała drużyna Pomorzanie Toruń.

29.06

Na pleszewskim Rynku odbył się pokaz starych samochodów uczestniczących w rajdzie zorganizowanym przez Automobilklub Wielkopolski i Urząd Gminy Gizałki.

1-13.07

Zarząd Rejonowy Polskiego Związku Emerytów, Rencistów i Inwalidów, któremu przewodniczy Adam Pyszkowski zorganizował 14 dniowe „Wczasy w mieście dla seniorów”, w którym brało udział 40 emerytów.

1-31.07

Półkolonie letnie- akcja „Lato za grosik” zorganizowana przez Stowarzyszenie „Lato z Solidarnością”. Organizatorem był Tadeusz Włodarczyk.

6.07

Udział chóru żeńskiego „Echo” działającego przy PZERiI w IV Festiwalu Emeryckich Zespołów Śpiewających Województwa Wielkopolskiego.

6.07

W Domu Kultury odbył się koncert zespołu „ Supervision” z Liverpoolu.

8-18.07

Obóz integracyjno-terapeutyczny dla dzieci w Ośrodku „Polonia” w Szklarce Myśliwieckiej zorganizowany przez Stowarzyszenie Pomocy Rodzinie, którym kieruje Grażyna Kaczmarek.

14.07

W pleszewskim amfiteatrze odbył się Festyn Rodzinny. W programie artystycznym wystąpili: „Ruphert&Rico” duet clownów, grecki pieśniarz „Dmitris”, zespół disco – dance „Accapulco”, program dla dzieci „Ekobiesiada dla Małolatka” oraz solistki: A. Sawada, J. Kokocińska z Domu Kultury w Pleszewie, „Street Breackers Crew”, kapela „Bana”. Ponadto odbyły się liczne konkursy oraz można było zmierzyć się z VI zawodniczką Mistrzostw Polski Juniorów w szachach Anną Deptą – wychowanką „Wieży” D.K. Pleszew.

19.07

Przy kinie „Hel” powstał dyskusyjny klub filmowy „Pleszewskie Kino Konesera”.

26.07

Wyjazd najlepszych sportowców pleszewskich szkół podstawowych i gimnazjów na obóz do Mrzeżyna, zorganizowany przez Urząd Miasta i Gminy, Szkolny Związek Sportowy oraz OSiR.

31.07

Nowy budynek ZSP nr 2 w Pleszewie został wyróżniony przez Polski Związek Inżynierów i Techników Budownictwa w konkursie najlepszych obiektów budowlanych „Mister Budownictwa 2001” Wielkopolski Południowej. Inwestorem było Miasto i Gmina Pleszew.

1.08

58. rocznica wybuchu Powstania Warszawskiego – przedstawiciele środowisk kombatanckich, władz miasta i powiatu złożyli wiązanki kwiatów pod tablicą poświęconą żołnierzom ruchu oporu przy Placu Kościelnym.

4.08

Festyn Gorącego Lata – wystąpili aktorzy teatru im. J. Kochanowskiego z Opola. Ponadto w programie estradowym dla dzieci pt.: „Uśmiech od ucha do ucha” wystąpili: Agata Werner, grupa Lech Kiss Stawski zespoły i solistki Domu Kultury. Organizatorami byli Dom Kultury przy współpracy Urzędu Miasta i Gminy w Pleszewie i Urzędu Marszałkowskiego w Poznaniu.

6.08

„Nie lękajcie się żyć dla miłości ...” to hasło pod którym ponad 300 pątników z Jarocina, Pleszewa i okolic wyruszyło na pielgrzymkę pieszą do Częstochowy.

9.08

Janusz Robaczyk na kowalewskich gliniankach złowił rekordowego suma o wadze 11 kg i długości 130 cm

10.08

Miasto i Gmina Pleszew w rankingu tygodnika „Wspólnota” dotyczącym wielkości pozyskanych dotacji na inwestycje (w przeliczeniu na 1 mieszkańca) zajęła 36 miejsce w Polsce i 2 w Wielkopolsce wśród miast powiatowych.

11.08

Wierni parafii pw. Rozesłania Świętych Apostołów w Brzeziu pożegnali swojego proboszcza ks. Eugeniusza Szymańskiego, który po 21 latach pracy duszpasterskiej przeszedł na emeryturę.

11.08

Z Pleszewa wyruszyła I Rowerowa Pielgrzymka do Częstochowy. Organizatorem był Ireneusz Reder.

14-18.08

Z wizytą roboczą przebywała w Pleszewie delegacja samorządowców z partnerskiego miasta Morlanwelz w Belgii. Rozmawiano m.in. o pozyskaniu środków finansowych z Brukseli. Goście zwiedzili Dom Pomocy Społecznej, Centrum Samopomocowe, Dom Rzemiosła, Bibliotekę Publiczną, salę widowiskowo-sportową przy ZSP nr 1 oraz wizytowali gospodarstwa rolne i ogrodnicze Wiesława Cholewy z Lenartowic, Ryszarda Pomiecińskiego z Zawidowic oraz Mieczysława Osucha z Lenartowic.

15.08

W dniu święta Wojska Polskiego pleszewskie Koło Zw. b. Żołnierzy Zawodowych i Oficerów Rezerwy, którym kieruje Kazimierz Otto zorganizowało uroczystość podczas której złożono wiązanki kwiatów pod pomnikiem żołnierskiej chwały.

23.08

Festyn w Baranówku z okazji zakończenia Akcji „Słoneczne Lato”, organizowanej przez UMiG, MGOPS, ZHP, OSiR i DK.

24.08

V urodziny redakcji „Życie Pleszewa” obchodzono na stadionie OSiR-u. Atrakcją wieczoru był koncert Norbiego.

25.08

Miejsko-Gminne Dożynki w Sowinie Błotnej. Zaproszonych gości powitał dyrektor Domu Kultury Mariusz Szymczak. W części oficjalnej głos zabrali w imieniu władz samorządowych Kazimierz Jakóbczak, a w imieniu rolników Jan Włodarczyk – prezes Gminnego Związku Rolników, Kółek i Organizacji Rolniczych. Starostami Dożynek byli: Jolanta Michalak oraz Bronisław Kiżewski, zaś ich asystentami: Krystyna Franka i Kazimierz Kałużny. Gospodarzem Dożynek był Przewodniczący Rady Miejskiej Mieczysław Kołtuniewski, który w asyście Burmistrza i Z-cy Burmistrza odebrał bochen chleba.

W części artystycznej wystąpili: Zespół „Ołobok” oraz dzieci z miejscowej szkoły.

29.08

„Piknik” – pożegnanie lata 2002, biesiadowanie emerytów i ich rodzin na Baranówku zorganizowane przez PZERI.

29.08

Zakończono renowację pomnika ofiar terroru hitlerowskiego na cmentarzu przy ul. Kaliskiej. Renowację przeprowadziła firma Gerarda i Pawła Wawroskich, a sfinansował Urząd Miasta i Gminy Pleszew

30.08

Zakończenie prac przy wykonaniu parkanu przy szkole w Taczanowie. Parkan ufundowali i wykonali rodzice uczniów.

30-31.08

Klub Sportów Obronnych BIL Pleszew reprezentujący Wielkopolskę w zawodach na poligonie i obiektach Wyższej Szkoły Oficerskiej im. T. Kościuszki we Wrocławiu zajął V miejsce w VII ogólnopolskich zawodach sportowo-obronnych o nagrodę Ministra Obrony Narodowej i Szefa Sztabu Generalnego Wojska Polskiego – Wrocław 2002.

31.08

Podczas Krajowych „Dni Działkowca”, które odbyły się w Wągrowcu, Pracownicemu Ogrodowi im. K. Niesiołowskiego wręczono nagrodę za zajęcie III miejsca w Krajowym Konkursie na najlepiej zagospodarowany i utrzymany ogród.

1.09

Nowe nazwy pleszewskich szkół ponadgimnazjalnych. ZSZ nr 1 z ul. Zielonej przybrał nazwę: Zespół Szkół Technicznych, zaś ZSZ nr 2 z ul. Poznańskiej: Zespół Szkół Usługowo-Gospodarczych.

1.09

Obchody 45-lecia Kółek Rolniczych i Kół Gospodyń Wiejskich w Ludwinie.

2.09

Patriotyczna manifestacja z okazji 63 rocznicy wybuchu II Wojny Światowej przy pomniku żołnierzy 70 Pułku Piechoty z udziałem pocztów sztandarowych, delegacji, przedstawiciele środowisk kombatanckich, władz samorządowych oraz organizacji społecznych.

3.09

Forum Samorządowe Ziemi Pleszewskiej zorganizowało prawybory w celu wyłonienia kandydatów na radnych z tej organizacji. Forum kieruje Piotr Hasiński.

4.09

Otwarcie Pracowni Tomografii Komputerowej w SP ZOZ w Pleszewie przez NZ OZ Urnimed z Elbląga.

4.09

Próba zdobycia Mont Blanc (4807 m) od strony grani Le Gouter przez pleszewianina Wiesława Szymańskiego.

4.09

Spotkanie Pleszewskiego Forum Młodych połączone z ogłoszeniem listy kandydatów na radnych i burmistrza. Przewodniczącym Forum jest Marcin Sitnicki.

8.09

Odbyły się IV Dożynki powiatowe na stadionie OSiR.

10-13.09

Udział FMS „Spomasz” w Międzynarodowych Targach Polagra Food, gdzie prezentowano urządzenia do przemysłu cukierniczego i owocowo-warzywnego.

12.09

Miasto i Gmina Pleszew złożyła wniosek do programu Sapard o dofinansowanie rozbudowy kanalizacji Kowalewa oraz rozbudowy wysypiska śmieci w Dobrej Nadziei.

13-14.09

Klub Edukacyjny 4H Era z Wiejskiego Domu Kultury w Brzeziu, którym kieruje Krystyna Tymecka wziął udział w ogólnopolskim zlocie klubów edukacyjnych w Radomiu. Zlot poświęcony był podsumowaniu akcji letniej. Klub zdobył III miejsce.

14.09

Festyn „Konwój Radia Centrum” na terenie CKiW OHP: występy amatorskich zespołów Domu Kultury, relacja i wywiady na antenie radiowej

15.09

W Zielonej Łące powstało Koło Ludowych Zespołów Sportowych. Przewodniczącym Klubu został wybrany Paweł Franek.

15.09

W otwartych zawodach strzeleckich LOK o Puchar Burmistrza MiG w swych kategoriach triumfowali: Jerzy Gogołekiewicz, Jerzy Krawczyk, Łukasz Balcer oraz Adrian Buszyk.

15.09

W Domu Działkowca przy ul. Prokopowskiej odbył się „Dzień Działkowca”. W uroczystości uczestniczyli przedstawiciele wszystkich pleszewskich ogrodów działkowych, najwyższe władze PZD, władze wojewódzkie, władze miasta i powiatu. W konkursie na najładniejszy „Ogród działkowy PZD” w Pleszewie zwyciężył Ogród im. Ks. K. Niesiołowskiego przy ul. Prokopowskiej. Prezesem ogrodu jest Jan Masztalercz.

16.09

Ostatnia Sesja Rady Miejskiej w III kadencji. Radnym wręczono podziękowania, upominki oraz folder „Samorząd Miasta i Gminy Pleszew w III kadencji 1998-2002”. W mijającej kadencji odbyły się 42 sesje, a Rada Miejska uchwaliła 334 uchwały.

20.09

VIII Rajd Ekologiczny po Ziemi Pleszewskiej. W tegorocznej edycji rajdu udział wzięło 10 drużyn z Zespołów Szkół Publicznych z Pleszewa, Kuczkowa i Taczanowa – ogółem ponad 150 osób. Do uczestników rajdu dołączyła również ponad sześćdziesięciosobowa grupa finalistów odbywającego się w ZSP nr 3 w Pleszewie Konkursu Wiedzy Ekologicznej.

20.09

Uroczysty apel z okazji 100 rocznicy strajku szkolnego podjętego przez dzieci pleszewskie w obronie mowy ojczystej „Sznuj język ojców! To prawo Boga, a człowieka obowiązek” w ZSP nr 3.

20-22.09

Po raz drugi Starostwo Powiatowe zorganizowało „Wielkopolskie Dni - Stop Uzależnieniom”. Odbyło się sympozjum poświęcone przeciwdziałaniu uzależnieniom, zawody sportowe, pokazy i ognisko oraz koncert kapel rockowych na stadionie i Ogródku Jordanowskim przy Domu Parafialnym. Inicjatorem oraz koordynatorem imprezy był Włodzimierz Kołtuniewski – radny Rady Powiatu.

20-22.09

Sprzątanie świata 2002. Patronat nad uroczystością objął Burmistrz Marian Adamek.

22.09

III wojewódzki rajd kolarski „Śladami wąskotorówki” zorganizowany przez pleszewski oddział PTTK.

22.09

III Harcerski Festyn „Pożegnanie Lata” zorganizowany przez Hufiec Pleszew według przedwojennej tradycji w Ogródku Jordanowskim, a mający na celu promocję Hufca i zaprezentowanie dorobku harcerstwa pleszewskiego. Komendantką Hufca jest Sławomira Madalińska.

24-25.09

Biblioteka Publiczna i Biuro Obsługi Szkół Samorządowych zorganizowały 4 spotkania autorskie z Krzysztofem Petkiem, autorem serii „Porachunki z przygodą”.

26.09

Uroczystość wręczenia medali „Za Długoletnie Pożycie Małżeńskie” w sali ślubów UMiG Pleszew. Medale wręczył Burmistrz w obecności Kierownika Urzędu Stanu Cywilnego Jolanty Wolińskiej oraz Z-cy kierownika Krystyny Lubeckiej. Medale otrzymali: Stefania i Bernard Galant, Marianna i Józef Kasprzyk, Władysława i Władysław Kubiak, Marianna i Wincenty Lewandowscy, Helena i Antoni Lisieccy, Irena i Kazimierz Łukomscy, Maria i Jan Markiewicz, Marta i Leon Piórek, Halina i Czesław Rembiarz, Zofia i Józef Staśkiewicz, Franciszka i Kilian Kulza, Kazimiera i Jan Szymański, Stanisław i Maria Wawrzyniak.

27.09

Otwarcie wystawy w Muzeum Regionalnym poświęconej historii pleszewskiej jednostki wojskowej „Garnizon Pleszew”. W uroczystości otwarcia ekspozycji uczestniczyli: byli żołnierze i dowódcy pułku artylerii przeciwpancernej, który stacjonował w Pleszewie do 1993 roku oraz kombatanci i władze miasta i powiatu. Ekspozycję przygotował Witold Hajdasz.

28.09

Piknik z okazji 20-lecia Szpitala im. Drobnika w Pleszewie pod hasłem „Zdrowe środowisko-zdrowy styl życia równa się długie życie”.

28.09

Anna Depta, zawodniczka sekcji szachowej „Wieża” przy Domu Kultury zajęła 4 miejsce w Mistrzostwach Polski uczniów szkół podstawowych.

28.09

Festyn Rodzinny zorganizowany przez mieszkańców Osiedla Chopina.

30.09

Certyfikat potwierdzający wpis do Księgi Rekordów Guinnessa otrzymały Pleszewskie Zakłady Zbożowe oraz Piekarnia MIKO Grzegorza Mikołajczaka za wypiek gigantycznego chleba, który był upieczony podczas ubiegłorocznego Święta Chleba.

30.09

W Urzędzie Miasta i Gminy odbyło się spotkanie członków Stowarzyszenia Pomocy Edukacyjnej „Kaganek Oświaty”. Jego prezes Czesław Skowroński wręczył kolejnym 5 studentom stypendia. W roku 2002 otrzymali je Małgorzata Kraszkiewicz – studentka Wydziału Chemii UAM (absolwentka ZSR CKU Marszew); Marta Błaszczuk – studentka PWSZ w Kaliszu (absolwentka ZSZ nr 1); Waldemar Moczyński student Wydziału Biologii Uniwersytetu Jagiellońskiego (absolwent L.O. Pleszew); Anna Kawała – studentka PWSZ (absolwentka ZSZ nr 2) oraz Krzysztof Marciniak student Nauczycielskiego Studium Języków Obcych (absolwent Zespołu Szkół Technicznych w Ostrowie).

30.09

Oddanie do użytku nowego chodnika przy kościele pw. św. Floriana.

1.10

Po Dariuszu Bąkowskim obowiązki dyrygenta Chóru „Ave Sol” przejął Marcin Michalak

2.10

Konwencja Powiatowa SLD, na której zatwierdzono kandydatów na radnych Koalicyjnego Komitetu Wyborczego SLD-UP. Zatwierdzono również Mariana Adamka na kandydata na Burmistrza Miasta i Gminy Pleszew oraz 4 kandydatów na wójtów gmin Powiatu Pleszewskiego. Przewodniczącym Zarządu Miejsko – Gminnego SLD jest Zbigniew Hain, zaś UP Bronisław Bołudź.

4.10

Inauguracja Roku Kulturalnego w Domu Kultury w obecności władz miasta i powiatu, samorządowców, twórców i artystów ziemi pleszewskiej oraz zaproszonych gości. Przy nastrojowej muzyce grupy „Sekret Franciszka” Burmistrz MiG wręczył nagrody osobom zasłużonym w szerzeniu kultury: Marii Korzeniewskiej, Andrzejowi Wieruszewskiemu, Danucie Michalskiej, Aleksandrze Pilarczyk oraz zespołowi „Etanis”. Po uroczystości odbył się bankiet w sali klubowej.

4.10

W XIV edycji konkursu „Dobre Bo Polskie” certyfikat oraz statuetkę Hipolita Cegielskiego otrzymał pleszewski „Spomasz” za projekt w kategorii „Nowoczesna linia technologiczna dla branży owocowo – warzywniej”. Wręczenie nagrody odbyło się w Sali Białej Urzędu Miejskiego w Poznaniu.

4.10

Otwarcie pracowni komputerowej w Zespole Szkół Publicznych w Grodzisku. Placówką kieruje Gizela Owczarczak

5.10

Finał rozgrywek ligi gminnej drużyn LZS o mistrzostwo Miasta i Gminy Pleszew. Zwyciężyła drużyna LZS Rolbud Lubomierz. Dalsze miejsca zajęli: LZS Kuczków, Policja Pleszew, LZS Lenartowice, LZS Bronów, LZS Bankowcy, LZS Bógwidze, LZS Bronów. Przewodniczącym Miejsko-Gminnej Rady Zrzeszenia LZS jest Kazimierz Nowicki.

6.10

Zakończenie letniego sezonu strzeleckiego zorganizowanego przez Kurkowe Bractwo Strzeleckie oraz LOK. Tytuł Króla Żniwnego Kurkowego Bractwa Strzeleckiego w Pleszewie zdobył Jan Klauza.

8.10

Zapadła decyzja o utworzeniu z dniem 1 stycznia 2003r. Urzędu Skarbowego w Pleszewie.

10.10

Ostatnia sesja Rady Powiatu połączona z promocją książki „Powiat Pleszewski w Trzeciej Rzeczypospolitej Polskiej 1999-2002”.

10.10

Uroczystość wręczenia medali „Za Długoletnie Pożycie Małżeńskie” w sali ślubów UMiG Pleszew. Medale wręczył Burmistrz w obecności Kierownika i Z-cy Urzędu Stanu Cywilnego. Medale otrzymali: Łucja i Władysław Chatlińscy, Kazimiera i Karol Dudek, Stefania i Bogdan Działoszyńscy, Helena i Bolesław Fehler, Helena i Edmund Garson, Zofia i Adam Goccy, Lidia i Bronisław Graczyk, Zdzisława i Marian Jaskółscy, Maria i Roman Klapczarek, Władysława i Marian Latosińscy, Janina i Tadeusz Mostowiak, Monika i Zenon Pieprzyk, Helena i Mieczysław Przywarciak, Janina i Edward Śnierzyńscy, Gertruda i Edmund Wasiewicz oraz Florentyna i Władysław Wojciechowicz.

11.10

Drużyna z pleszewskiego gimnazjum nr 3 zdobyła główną nagrodę Burmistrza MiG w konkursie matematycznym. Indywidualnie zwyciężył Paweł Skrzypek.

12.10

Urząd Miasta i Gminy otrzymał po raz drugi Nagrodę Publiczności HIT POLAGRA 2002 za aranżację stoiska Miasta i Gminy Pleszew na Międzynarodowych Targach Rolniczych Polagra – Farm w Poznaniu. Wspólnie z miastem prezentowały się Pleszewskie Zakłady Zbożowe, Stowarzyszenie Producentów Ogrodniczych Powiatu Pleszewskiego, „Spomasz” SA., ZEP Jendrasiak, Browar Bartek, PPHU Omega, Siodlarz, Kotlarstwo J. Jańczak, Powozy Konne – Eugeniusz Kowalski, OSM Kowalew oraz M. J. Vogt.

Koordynatorem prac przy organizacji stoiska była Ewa Świątek – kierownik Wydziału Rozwoju Gospodarczego, zaś projektantką stoiska – Grażyna Waliszewska.

13.10

Juniorzy pleszewskiego „Platan” zwyciężyli drużynowo w mistrzostwach Polski w kręglarstwie klasycznym. „Platan” reprezentowali: Wojciech Pohl, Adrian Grabowski, Adam Kołaski, Dariusz Staszak.

14.10

Delegacja pleszewskich samorządowców w składzie Burmistrz Marian Adamek, Przewodniczący Rady Miejskiej Mieczysław Kołtuniewski, Starosta Edward Kubisz oraz Przewodniczący Rady Powiatu Bogdan Skitek z wizytą w Ministerstwie Finansów. Na spotkaniu z Wiesławem Ciesielskim omawiano sprawę utworzenia z dniem 1.01.2003 Urzędu Skarbowego w Pleszewie.

15.10

Ewa Woldańska zdobyła I nagrodę w Konkursie „Kryształowej Kuli”. Celem nagrody jest „(...) *uhonorowanie ludzi poświęcających swój czas, swoje umiejętności na rzecz środowiska lokalnego*”. Wręczenia nagród dokonał Prymas Polski Józef Glemp, V-ce Minister Edukacji i Sportu Tadeusz Stawecki, Przew. Senackiej Komisji Rolnictwa i Rozwoju Wsi Jerzy Pieniążek oraz członek Kapituły Komisji redaktor Jan Zwoliński. Uroczystość odbyła się w Domu Stowarzyszenia Wspólnoty Polskiej w Warszawie.

16.10

W ZSP w Lenartowicach, którym kieruje Włodzimierz Osuch oddano do użytku kuchnię i stołówkę szkolną. Otwarto również pracownię komputerową.

16,23,24.10

Ponad 200 przedszkolaków kl. „0” zostało pasowanych na czytelników Biblioteki Publicznej Miasta i Gminy.

17.10

W Domu Rzemiosła odbyło się spotkanie z okazji Światowego Dnia Seniora podczas którego wręczono Złote Odznaki Honorowe PZERI, które otrzymali: Powiatowe Centrum Pomocy Rodzinie, Dom Pomocy Społecznej, Dom Kultury oraz właściciel sieci sklepów Olgierd Rusinek.

18.10

Ukończenie budowy chodnika na ul. Kaliskiej (od zajezdni PPKS do obwodnicy).

18.10

32 osoby odebrały dyplomy ukończenia studiów w marszewskiej filii Akademii Rolniczej, zdobywając tytuł inżyniera ogrodnika. Na uroczystości był Rektor Akademii Rolniczej Erwin Wąsowicz.

18-20.10

Damian Sołtysiak zajął V miejsce w kat. juniorów open na Mistrzostwach Świata w Karate rozgrywanych w Stralsundzie.

19.10

W Kasynie odbyło się spotkanie z okazji 75-lecia piłkarstwa pleszewskiego. Ponad 80-ciu zasłużonym działaczom i sportowcom wyróżnienia wręczył Burmistrz Miasta i Gminy Pleszew.

19.10

Omówienie programu pracy duszpasterskiej na rok 2003 podczas konferencji dekanalnej księży z Dekanatu Pleszewskiego. Dziekanem jest ks. kanonik Józef Maciołek.

21.10

Inauguracja obchodów 45-lecia Ogniska TKKF „Platan”. Zaproszonych gości powitał prezes Mieczysław Kołtuniewski.

W turnieju kręglarskim, zorganizowanym z tej okazji wygrała redakcja „Gazety Pleszewskiej” przed drużyną Urzędu Miasta i Gminy, Starostwa Powiatowego oraz „Życia Pleszewa”.

24.10

Pleszewscy samorządowcy i przedsiębiorcy spotkali się z Wiceministrem Finansów Wiesławem Ciesielskim, Dyrektorem Izby Skarbowej w Poznaniu Edmundem Bruchem, V-ce Dyrektorem Izby Skarbowej w Poznaniu Bernardem Trzebniakiem oraz z Dyrektorem Urzędu Kontroli Skarbowej w Poznaniu Romanem Andrzejewskim. Na spotkaniu tym, które odbyło się w restauracji Acwador, rozmawiano na temat utworzenia Urzędu Skarbowego w Pleszewie. Przedstawiono również bariery w rozwoju przedsiębiorczości w Polsce. W tym samym dniu w Pleszewie gościł Szef Kancelarii Prezesa Rady Ministrów Marek Wagner.

25.10

Dzień młodzieży PCK. Organizowanie akcji „Uśmiechnij się z PCK”.

26.10

„Mistrzostwa czystych serc” – zorganizowało Pleszewskie Stowarzyszenie Przeciwdziałania Narkomanii w sali przy Zespole Szkół Technicznych.

27.10

Wybory do organów samorządu terytorialnego. Wybrano 21 radnych Rady Miejskiej, a do II tury wyborów na Burmistrza Miasta i Gminy Pleszew przeszli: Marian Adamek i Krystyna Wawrzyńczak-Walczak. Na stanowisko Burmistrza MiG kandydowali również Stanisław Cierniak, Tomasz Kuberka oraz Mariusz Sitnicki.

31.10

Na emeryturę przeszła długoletnia Prezes Spółdzielni Mieszkaniowo Lokatorsko-Własnościowej w Pleszewie Antonina Dąbrowska.

5.11

W dniu 100. urodzin Antoniny Fikus w Urzędzie Miasta i Gminy, odbyło się uroczyste spotkanie, w którym wzięli udział oprócz jubilatki, rodzina oraz władze samorządu gminy.

5.11

W SP ZOZ uroczyście otwarto nowowyremontowany oddział dziecięcy.

6.11

W Bibliotece Publicznej odbyła się impreza podsumowująca konkurs dla rodziców dzieci przedszkolnych „Czytam głośno moim dzieciom”. Rodzicom wręczono nagrody książkowe ufundowane przez Biuro Obsługi Szkół Samorządowych.

7.11

Miejska Komisja Koordynacyjna NSZZ Solidarność na nową kadencję wybrała zarząd w składzie: Tadeusz Włodarczyk – przewodniczący, Przemysław Woliński – z-ca, Hanna Majewska – sekretarz oraz Zdzisława Stańczyk i Marian Sobisiak – członkowie.

9.11

Zmarł Marian Szóstak. Przewodniczący Zarządu Osiedla nr 3, odznaczony przez Radę Miejską odznaczeniem „Za Zasługi dla Rozwoju Miasta i Gminy Pleszew”.

9.11

Z okazji Narodowego Święta Niepodległości w restauracji „Baks” odbył się XII Ogólnopolski Turniej Szachowy.

10.11

II tura wyborów na Burmistrza Miasta i Gminy Pleszew. Zwyciężył Marian Adamek

11.11

Z okazji Święta Niepodległości w kościele p.w. Ścięcia św. Jana Chrzciciela odprawiona została Msza św. za Ojczyznę, w której uczestniczyły poczty sztandarowe, władze miasta i powiatu, delegacje zakładów pracy, organizacji kombatanckich i partii politycznych.

Po mszy złożono kwiaty w miejscach pamięci narodowej, a w auli Liceum Ogólnokształcącego zaprezentowano uroczystą akademię przygotowaną przez Zespół Szkół Publicznych nr 3.

16.11

W parafii św. Floriana obchodzono uroczystość 10-lecia istnienia Wspólnoty „Wiara i Światło”. Głównym jej punktem była msza św., którą odprawił ks. biskup Teofil Wilski w obecności proboszcza ks. kanonika Józefa Maciołka i księży opiekunów.

18.11

Fundacja Ośrodka „Karta” zwróciła się do Krzysztofa Szaca – jednego z działaczy opozycyjnych Pleszewa przed rokiem 1989, o zebranie informacji do powstającej bazy danych „Niezależni dla kultury”. Celem programu jest zebranie informacji o osobach działających na rzecz kultury niezależnej (II-go obiegu) w okresie poprzedzającym przełom `89 roku.

19.11

Pierwsza Sesja Rady Miejskiej. Przewodniczącym Rady został Mieczysław Kołtuniewski, z-cami Stanisław Cierniak oraz Olgierd Wajsnis. Przysięgę złożył także Burmistrz Miasta i Gminy Pleszew Marian Adamek.

19.11

Pierwsza Sesja Rady Powiatu. Na przewodniczącego wybrano Bogdana Skitka, zaś na z-ców Marię Lehmann oraz Mirosława Kuberkę. Wybrano również Starostę, którym został Michał Karalus, a vice-starostą Szczepan Wojtczak.

19.11

Uroczystości związane z 75 rocznicą wybudowania i konsekracji nowego kościoła parafialnego pw. św. Marcina Bpa w Kuczkowie. Proboszczem parafii jest ks. kanonik Jerzy Józef Nowak.

21.11

Pleszewskie Koło Polskiego Stowarzyszenia Diabetyków otrzymało własny sztandar. Uroczystość odbyła się w Kaplicy Sióstr Służebniczek. Następnie w restauracji „Baks” wręczono pamiątkowe medale, które otrzymali Zarząd Miasta i Gminy Pleszew, Związek Gmin Ziemi Pleszewskiej oraz Andrzej Knast. Prezesem Koła jest Stanisław Siejak, a opiekunem medycznym Barbara Śliwińska – Knast, która otrzymała odznakę Honorową Złotą „Zasłużony dla Polskiego Stowarzyszenia Diabetyków”.

22.11

Koncert galowy na zakończenie Festiwalu Piosenki Religijnej „Pleszew 2002” zorganizowanego przez Dom Kultury.

24.11

Pleszewskie eliminacje do festiwalu „Mistrzowie Akordeonu” organizowanego przez Ośrodek Kultury w Opalenicy, Chodzieży i Pleszewie.

26.11

Oddanie do użytku oświetlenia w Pleszewie na ul. Poznańskiej oraz w Kowalewie na ul. Jarocińskiej. Jest to część drogi krajowej nr 11.

27.11

Eliminacje powiatowe Konkursu Recytatorskiego dla uczniów gimnazjów. Do konkursu przystąpiło 12 gimnazjów z powiatu pleszewskiego. Organizatorem konkursu było Pleszewskie Towarzystwo Kulturalne.

28.11

Wyjazd pleszewskiej delegacji do miasta partnerskiego Morlanwelz w Belgii. W skład delegacji weszli: Stanisław Cieniak, Ryszard Borkiewicz, Marian Suska, Stanisław Matuszewski, Wiktor Biliński, Olgierd Rusinek, Robert Kiczka oraz Roman Łukasik. Delegacja promowała Pleszew na Jarmarku Bożonarodzeniowym. Omówiono również harmonogram dalszej współpracy między miastami.

30.11

W ZSP w Taczanowie odbyło się uroczyste spotkanie z okazji 140-lecia istnienia Kółek Rolniczych w Polsce i 120-lecia Kółka Rolniczego w Taczanowie. Na spotkaniu wręczono odznaczenia za zasługi dla Kółek Rolniczych, które otrzymali: Marian Adamek, Kazimierz Janiszewski, Antoni Urbański, Czesław Wojtczak, Zdzisław Michalski, Stanisław Szypuła, Leszek Gabryszak, Kazimierz Matuszak, Jan Noskowski, Andrzej Gawłowicz, Stefan Ratajczak, Henryk Kwaśniewski, Eugeniusz Czajka, Edmund Grabarek, Jan Skrzypniak, Władysław Skowroński, Marian Glapa, Józef Kasołka, Stanisław Ginalski, Andrzej Piękny, Bogdan Abramowicz, Karol Kempniński, Jadwiga Pisarska, Władysław Osuch, Józefa Michalak. Odznaczenie zbiorowe otrzymał Bank Spółdzielczy.

Wręczenia odznaczeń dokonał poseł Józef Gruszka, Prezes Regionalnego Związku Kółek i Organizacji Rolniczych Kazimierz Ludwiczak oraz Prezes Gminnego Związku Kółek i Organizacji Rolniczych Jan Włodarczyk.

1.12

Polski Związek Emerytów, Rencistów i Inwalidów przeniósł swoją siedzibę do pomieszczeń przy ul. Poznańskiej 35.

2.12

W OHP odbyły się Targi Pracy ph. „Edukacja drogą do sukcesu”.

2.12

SP ZOZ ponownie uzyskał na okres 3 lat akredytację.

4.12

W Bibliotece Publicznej odbył się wykład prof. dr. hab. Bogdana Koszela nt. „Stosunki Polska – Unia Europejska. Najważniejsze fakty i wydarzenia”, w którym wzięło udział szerokie grono samorządowców, nauczycieli, bibliotekarzy i uczniów.

6.12

Zakończenie obchodów jubileuszu 45-lecia TKKF Płatan Pleszew. Uroczystość odbyła się w Cechu Rzemiosł Różnych. Najbardziej zasłużeni działacze otrzymali odznaki i medale TKKF, które wręczył V-ce Prezes Zarządu Wojewódzkiego Ryszard Burgiel. Natomiast najlepsi zawodnicy i działacze sekcji kręglarskiej zostali przez Prezesa Polskiego Związku

Kręglarskiego Grzegorza Cwojdzińskiego wyróżnieni srebrnymi i brązowymi honorowymi odznakami PZK.

6.12

W auli Liceum Ogólnokształcącego, Kółko polonistyczne pod kier. pani Lidii Michalak wystawiło komedię W. Szekspira „Poskromienie złośnicy”.

8.12

Wybory do Rady Powiatowej Wielkopolskiej Izby Rolniczej. Z terenu Miasta i Gminy Pleszew radnymi zostali Lucjan Kempiański oraz Olgierd Wajsnis.

10.12

Pleszewska stacja Bogmar zajęła 2 miejsce wśród 322 stacji prowadzonych przez Rafinerię Gdańską w konkursie „Złota Pięćdziesiątka”. W konkursie oceniano m.in. jakość paliw, wystrój stacji, kulturę obsługi, czystość, restaurację, sklepy itp.

12.12

Wyjazd delegacji Pleszewa do Saint Pierre w składzie Marcin Sitnicki, Stanisław Cierniak, Grażyna Waliszewska, Agnieszka Mizerkiewicz, Katarzyna Łukasik, Bartosz Oleksy, Krzysztof Szac, Robert Kiczka oraz Roman Łukasik.

14.12

Halowy Turniej Piłki Nożnej „Młodych Talentów” o puchar przedsiębiorstwa „Delta” z udziałem 9 Zespołów Szkół Publicznych z terenu Miasta i Gminy Pleszew.

14, 15.12

Na scenie Domu Parafialnego w Pleszewie, członkowie wspólnoty świeckich „Braterstwo Bł. E. Bojanowskiego” oraz inni świeccy, pod kierunkiem Sióstr Służebniczek, wystawili sztukę wg dramatu Romana Brandstaettera „Teatr Świętego Franciszka”.

16.12

II Pleszewskie Forum Ekologiczne Młodzieży ph. „Obszary chronione Powiatu Pleszewskiego i okolic”

16.12

Wybrano Zarząd Stowarzyszenia Absolwentów Szkół z Zielonej w składzie: Tomasz Klak – przewodniczący, Piotr Kusiakiewicz i Marek Szczepański – v-ce przewodniczący, Teresa Przysańska – skarbnik, Małgorzata Kubiak – sekretarz oraz Danuta Jędrasiak i Zbigniew Hain – członkowie.

17.12

Ukazał się 500 numer „Gazety Pleszewskiej”

19.12

Burmistrz Miasta i Gminy oraz Przewodniczący Rady Powiatu uczestniczyli w spotkaniu samorządowców z premierem Leszkiem Millerem. Po jego zakończeniu spotkali się z V-ce Ministrem Finansów Wiesławem Ciesielskim omawiając sprawę uruchomienia Urzędu Skarbowego w Pleszewie.

20.12

Podobnie jak w latach ubiegłych w Cechu Rzemiosł Różnych odbyła się Wigilia dla osób samotnych i bezdomnych. Organizatorem był Cech Rzemiosł Różnych Małej i Średniej Przedsiębiorczości, Urząd Miasta i Gminy Pleszew, Miejsko Gminny Ośrodek Pomocy Społecznej.

22.12

W Domu Kultury odbył się Finał IV Wielkopolskiego Konkursu Plastycznego na „Najpiękniejszą Kartkę Bożonarodzeniową i uroczysty Wieczór Kolęd”, odbywającego się pod patronatem Marszałka Województwa Wielkopolskiego oraz Burmistrza Miasta i Gminy Pleszew.

22.12

W kościele farnym oddano do użytku wiernych Kaplicę Miłosierdzia Bożego z czterema biblijnymi scenami uczynków miłosierdzia, postaciami Chrystusa Miłosiernego i św. Faustyny.

22.12

X lecie Firmy Bogmar prowadzonej przez Marka Andrzejewskiego oraz Bogusława Pisarskiego.

27.12

Złożenie kwiatów w miejscach pamięci narodowej w rocznicę wybuchu Powstania Wielkopolskiego.

31.12

Tradycyjny sylwester na Rynku. Zabawę prowadził Roman Wysocki. O północy życzenia złożył Burmistrz Miasta i Gminy. Odbył się również pokaz sztucznych ogni.

III
Artykuły

Teresa Marciniak **Arkadiusz Marciniak**

*„Droga twoich czynów zaczyna się w rodzinie:
Pierwszą salą ćwiczeń cnót jest dom ojcowski”
(S. Pellico)*

RODZINA MARCINIAKÓW

Michał Marciniak - ojciec Arkadiusza i Zdzisława.

Urodził się 25.08.1895r. w Wojciechowie koło Jarocina. Po ukończeniu szkoły zawodowej i praktyki zawodowej w branży gastronomicznej w 1911r. wyjechał do Westfalii w celach zarobkowych. Aż do wybuchu I wojny światowej pracował w Dortmundzie w restauracji. Jako rocznik poborowy brał udział w I wojnie światowej na wszystkich frontach (Francja, Belgia - gdzie został ranny, Łódź, Białoruś). Po zakończeniu wojny wrócił do domu rodziców. Krótko po tym wstąpił jako ochotnik w szeregi Powstańców Wlkp. W roku 1920 walczył w wojnie bolszewickiej na Białorusi w V Armii gen. Władysława Sikorskiego. W końcu tego roku został przeniesiony do cywila. Po powrocie do domu, dnia 9.10.1920r. poślubił Kazimierę Radziejewską i wraz z nią osiedlił się w Pleszewie. Prowadził najpierw małą restaurację przy ulicy Poznańskiej 5, potem przy Placu Kościelnym nr 2 restaurację wraz z kinem „Polonia”, a w końcu znaną w mieście cukiernię, kawiarnię i restaurację „Wielkopolanka” przy ulicy Poznańskiej 3. Pod jego zarządem „Wielkopolanka” stała się piękną wizytówką Pleszewa. Dorobek swojego życia stracił dwukrotnie. Najpierw w 1940r. został wraz z rodziną wysiedlony przez Niemców, a potem w 1952 r. restaurację „Wielkopolanka” przejęła Powszechna Spółdzielnia Spożywców. W czasie okupacji hitlerowskiej udało mu się przechować znajdujące się w „Wielkopolance” spisy Powstańców Wlkp., pieczętki Związku, sztandar i inne dokumenty. Został odznaczony Medalem Zwycięstwa i Wolności (dyplom nr 135231). Przez wiele lat prezesował Kołu Rodzicielskiemu przy Państwowym Gimnazjum w Pleszewie. Także 24 lata pełnił obowiązki prezesa Koła Związku Restauratorów. Od 1945-1949 był członkiem Zarządu Miejskiego w Pleszewie. Zmarł 1.05.1957r. - został pochowany na cmentarzu przy parafii św. Floriana.

Kazimiera Marciniak, z domu Radziejewska - matka Arkadiusza i Zdzisława.

Była córką Stanisława i Wiktorii Radziejewskich. Urodziła się 12.01.1886r. w Roszkowie koło Jarocina. Ojciec Kazimieri był szanowanym i cenionym kierownikiem szkoły za czasów pruskich i II Rzeczypospolitej. W końcu lat 20-tych został również wójtem jarocińskim. Matka Kazimieri wychowywała liczną gromadkę dzieci. Było ich aż dwanaścioro. Ciekawostką jest, że z tej rodziny wywodzi się dziennikarka Maria Radziejewska- jedna z trzech Marii Henryka Sienkiewicza (czytaj książkę Krystyny Kalińskiej- Sochaczewskiej pt. „Sienkiewicz i piękna Wielkopolanka”). Jej pamiętnik oraz liczna korespondencja z H. Sienkiewiczem znajdują się

w Muzeum Sienkiewiczowskim przy Starym Rynku w Poznaniu. Kazimiera Marciniak miała z Michałem dwóch synów- Arkadiusza i Zdzisława. Zajmowała się ich wychowaniem oraz prowadzeniem wraz z mężem lokalu „Wielkopolanka” przy ulicy Poznańskiej 3. Zmarła 14.04.1970r. i została pochowana na cmentarzu przy parafii św. Floriana.

Arkadiusz Marciniak - syn Kazimiery i Michała

Od urodzenia 20 września 1921r. Pleszewianin, w najmłodszych latach z rodzicami i bratem Zdzisławem. Rodzicielskie radości, wytrwała praca zawodowa, także kłopoty w małych jak na ówczesne czasy przedsiębiorstwach, kształtowały przyszłe oblicze synów.

W wieku 7 lat rozpoczął naukę w Szkole Powszechnej w Pleszewie przy ul. Szkolnej. Z tego okresu zachował w serdecznej pamięci nauczycieli: Batora, późniejszego kierownika szkoły, Rymarczyka, Piaszczyńskiego. Po trzech latach nauki zdał egzamin wstępny i rozpoczął naukę w pleszewskim gimnazjum. Tu w dniu 13 maja 1939r. zdał egzamin dojrzałości. W tej szkole działając w Towarzystwie Tomasza Zana, zaraził się bakcyliem pracy społecznej. Wraz z kolegami szkolnymi: Marianem Boguszem, Edmundem Matuszewskim, Marianem Rebelką, Franciszkiem Pieprzyckim, Stefanem Doczekalskim przygotowywał okolicznościowe akademie. W zdobywaniu doświadczenia w działalności społecznej sprzyjała im życzliwa pomoc profesorów gimnazjalnych: dyrektora W. Szwedę, dyrektora M. Dohnała, I. Laskowskiego, E. Olmy, K. Kubackiej, B. Kądzieli, J. Wojciechowskiej, St. Kościńskiej, ks. St. Herwarta i innych. W pamięci pozostanie na zawsze wielki erudyta i wychowawca prefekt ks. Herwart.

Pomaturalne plany życiowe przerwała mu wojna. Już 9 marca 1940r. z rodzicami i bratem Zdzisławem został wyrzucony z mieszkania i rodzinnego domu. Do stycznia 1941r. ukrywał się w Pleszewie. Na dłuższą metę było to niemożliwe. Następnie dla bezpieczeństwa i w celach zarobkowych przeniósł się do Kalisza, gdzie pracował w różnych firmach niemieckich. Po wojnie podjął studia wyższe, początkowo w poznańskiej Akademii Handlowej na kierunku Organizacji i Kierownictwa Przedsiębiorstw, a następnie, od początku 1946r. na Wydziale Prawno-Ekonomicznym Uniwersytetu Poznańskiego.

W dniu 20 grudnia 1950r. ukończył studia z wynikiem bardzo dobrym, uzyskując tytuł magistra praw. Pracę zawodową rozpoczął na początku 1951r. w Spółdzielni Czapnik w Pleszewie. Od 2 maja 1951r. pracował w Administracji Warsztatów Gorzelniczych przekształconych później w Pleszewską Fabrykę Aparatury SPOMASZ. Tam objął stanowisko dyrektora. Na krótko przed emeryturą kierował Ośrodkiem Badawczo- Rozwojowym Przemysłu Spożywczego. Kilkudziesięcioletni okres kierowania fabryką to historia dynamicznego rozwoju popularnej w Pleszewie APARATURY, która z małego zakładu rozwinęła się w potężne przedsiębiorstwo o ustalonej renomie na rynkach światowych. Dzięki szczególnym zdolnościom kierowniczym, właściwemu stosunkowi do pracowników, umiejętności pozyskiwania ludzi do rzetelnej pracy i ponadprzeciętnego wysiłku zdołał skupić wokół siebie zespół wybitnych fachowców, z którymi zbudował nowoczesny zakład pracy. Rozbudowano fabrykę stawiając przestronne i funkcjonalne hale produkcyjne, wielokrotnie zwiększono produkcję, podniesiono jej jakość do poziomu europejskiego, rozszerzono asortyment produkcji coraz trudniejszej technicznie co pozwoliło na zdobycie zagranicznych rynków zbytu w krajach wysoko rozwiniętych. Sukcesem dyrekcji i załogi był eksport kompletnych fabryk przemysłu spożywczego i osiąganie dobrych wyników finansowych- wielu milionów dolarów dla fabryki

i państwa. Za wybitne osiągnięcia w pracy zawodowej i społecznej został wyróżniony wieloma odznaczeniami państwowymi.

Bakcył pracy społecznej owocował w różnych organizacjach zakładowych, ponadzakładowych, a przede wszystkim w samorządzie terytorialnym. Od lutego 1958r. do 1975r. był radnym Wojewódzkiej Rady Narodowej w Poznaniu. Pełnił funkcję Przewodniczącego Sesji oraz Przewodniczącego Komisji Przemysłu, Usług i Zatrudnienia i również członka Prezydium WRN w Poznaniu. Stwarzało to możliwości przedstawiania problemów, z którymi borykały się zakłady przemysłowe i usługowe wpływając na korzystne dla nich rozwiązania prawno-ekonomiczne.

Specjalnej troski wymagały sprawy zabezpieczenia kadr fachowców dla tych zakładów poprzez wspieranie szkolenia zawodowego, kursowego w deficytowych zawodach. W dłuższych okresach wpływało to na wzrost efektywności pracy, wzrost w zyskowności w przedsiębiorstwach i także na wzrost zarobków pracowników. Od 1975r., po reformie administracyjnej, był radnym Wojewódzkiej Rady Narodowej w Kaliszu, co umożliwiała skuteczniejsze integrowanie środowisk zakładów przemysłowych i usługowych. W uznaniu efektów tej pracy został odznaczony w 1976r. Złotą Odznaką za zasługi dla rozwoju Przemysłu Maszynowego, a w 1962r. Odznaką za zasługi dla rozwoju Województwa Poznańskiego, a w 1977r. Odznaką za zasługi dla Województwa Kaliskiego.

Będąc już na emeryturze w 1999r. został wyróżniony przez Radę Miejską w Pleszewie odznaczeniem „Za Zasługi dla Rozwoju Miasta i Gminy Pleszew”, w towarzystwie również tą odznaką wyróżnionych: p. Marka Jedrzejaka - długoletniego Starszego Cechu Pleszewskiego oraz p. dr. Tadeusza Pawlińskiego - długoletniego dyrektora Szpitala w Pleszewie.

Od lipca 1947r. był żonaty z Pleszewianką Heleną z domu Loncóną, córką cenionych kupców pleszewskich Sylwestra i Elżbiety Lonc. Małżeństwo Arkadiusza i Heleny Marciniaków wychowało troje dzieci: **córkę Annę** z wykształcenia mgr biologii - przedwcześnie zmarłą, synów Bronisława i Aleksandra.

Syn Bronisław po ukończeniu studiów chemicznych na Uniwersytecie im. Adama Mickiewicza w Poznaniu doktoryzował się, a następnie habilitował i uzyskał tytuł profesora nauk chemicznych. Specjalizuje się w fotochemii i spektroskopii molekularnej. Wykłada na Uniwersytecie w Poznaniu współpracując z wieloma ośrodkami naukowymi w Europie, USA i Kanadzie. Był stypendystą Fulbrighta na Uniwersytecie „Notre Dame” w USA. Obecnie po raz drugi wybrany został Prorektorem do spraw nauki i współpracy międzynarodowej Uniwersytetu w Poznaniu. Z małżonką Aleksandrą z domu Ren mają troje dzieci: Piotra, mgr prawa, obecnie na aplikacji sędziowskiej, Michała, mgr Akademii Wychowania Fizycznego w Poznaniu, Annę licealistkę przed maturą.

Syn Aleksander ukończył Politechnikę Poznańską na Wydziale Maszyn Roboczych i Pojazdów z tytułem magistra inżyniera. Obecnie prowadzi prywatny zakład pod nazwą Zakład Mechaniki Pojazdowej w Pleszewie. Wraz z małżonką, również Pleszewianką, Krystyną z domu Darcz mają troje dzieci: Przemysława, studenta IV roku Wydziału Nauk Społecznych kierunku Kulturoznawstwa Uniwersytetu w Poznaniu, Helenę- studentkę IV roku Wydziału Filologii Polskiej Uniwersytetu w Poznaniu, Lecha- studenta II roku Politechniki Poznańskiej Wydziału Budownictwa Architektury i Inżynierii Środowiska.

Zdzisław Marciniak - syn Kazimiery i Michała.

Urodził się 24.10.1925r. w Pleszewie. Przed II wojną światową ukończył Szkołę Powszechną im. J. Kasprówicza w Pleszewie i I klasę Gimnazjum Ogólnokształcącego im. St. Staszica w Pleszewie. W czasie okupacji hitlerowskiej brał udział jako uczeń w tajnym nauczaniu w grupie prof. M. Józefiaka i prof. St. Kościńskiej. W ostatnich latach okupacji sam przekazywał zdobytą wiedzę młodszym kolegom, z którymi pracował w warsztatach samochodowych „Auto Hans- Werner Schmiele” w Pleszewie. Mimo panującego terroru uczestniczył w spotkaniach towarzysko-kulturalnych w domach pp. Kosińskich, Fr. Tuczyńskich, Radomskich i innych. Równocześnie bywały w tych domach grupy starszych kolegów, jak się później okazało w celach konspiracyjnych o charakterze niepodległościowym. Zdarzało się, że młodzieżowe spotkania były niejako osłoną dla tych ważniejszych poczynań.

Po zakończeniu działań wojennych został przyjęty do I klasy Liceum Humanistycznego im. St. Staszica w Pleszewie. W lutym 1946r. po zdanej maturze rozpoczął studia na Wydziale Prawno- Ekonomicznym Uniwersytetu Poznańskiego. W tym samym roku zaliczył jeszcze I rok studiów. Ukończył je w maju 1950r. uzyskując tytuł magistra ekonomii. W listopadzie tego roku ożenił się z Teresą z domu Spychałowicz, córką Walerii i Jana Spychałowiczów, znanych i szanowanych obywateli naszego miasta. Razem wychowywali pięcioro dzieci, które wzbogaciły rodzinę o siedemnaścioro wnucząt.

Zdzisław Marciniak ukochał w swoim życiu pracę zawodową, pracę społeczną i rodzinę. Pierwszą pracę, która wiązała się z uciążliwością codziennych dojazdów, przyjął w Narodowym Banku Polskim w Jarocinie. Dopiero w listopadzie 1952r. uruchomiono Oddział NBP w Pleszewie. Otwarcie oddziału było zwiastunem reaktywowania powiatu pleszewskiego. W banku rozpoczął pracę od stanowiska inspektora. Przez 23 lata pełnił funkcję naczelnika Wydziału Kredytów, a przez dalsze 15 lat był dyrektorem Oddziału NBP w Pleszewie. Wychował wiele pokoleń bankowców.

Należał do wykładowców na kursokonferencjach organizowanych przez Oddział Wojewódzki NBP w Poznaniu i Centralę Banku w Warszawie. Przyczynił się walcnie do wybudowania przy ulicy Sienkiewicza nowej siedziby PKO. Zawsze towarzyszyły mu miłe wspomnienia o dobrej współpracy z zespołem kierowniczym i pracownikami banku, a także współpraca z różnymi klientami, w różnych jak na owe czasy sprawach i sytuacjach. Otrzymał Złotą Odznakę za zasługi dla Finansów oraz „Zasłużony dla Bankowości”, które bardzo sobie cenił. W banku pracował aż do emerytury.

Zdzisław Marciniak odziedziczył po dziadku Stanisławie Radziejewskim zamiłowania pedagogiczne. Do jego pracy zawodowej zaliczyć trzeba dodatkową pracę jako nauczyciela przedmiotów ekonomicznych w Technikum Mechanicznym w Pleszewie, gdzie przepracował ponad 17 lat. Także w Zespole Szkół Zawodowych przy ulicy Poznańskiej uczył ponad 5 lat. Lubił współpracę z gronem pedagogicznym i młodzieżą, która darzyła go szacunkiem i zaufaniem.

Niekiedy wykonywał prace zlecone jak: opinie rzeczoznawcze, kursy dla księgowych i pracowników administracyjnych, organizowanie i prowadzenie Invest Banku.

Pracę społeczną rozpoczął już na studiach. Należał do Akademickiego Koła Pleszewian w Poznaniu, którego głównym zadaniem było gromadzenie środków na pomoc dla biedniejszych kolegów studentów. W tym celu organizowano różne imprezy dobroczynne, głównie zabawy

towarzyskie. Jedna z nich ze względu na wydzwięk polityczny weszła do historii naszego liceum, bo zakończyła się aresztowaniem uczestników.

Na rzecz Pleszewa działał od 1958r. w Radzie Narodowej Miasta Pleszewa jako Przewodniczący Komisji Finansów i Budżetu. Od 1965-1975 był radnym Powiatowej Rady Narodowej i członkiem Prezydium.

Od 1962-1965 działał jako członek Komisji Handlu Wojewódzkiej Rady Narodowej w Poznaniu. Od 1975-1976 jako radny Wojewódzkiej Rady Narodowej w Kaliszu pełnił obowiązki Przewodniczącego Komisji Komunikacji, Gospodarki Terenowej i Ochrony Środowiska. Od 1976-1987 w Radzie Miasta i Gminy Pleszew pełnił obowiązki Przewodniczącego Komisji do spraw gazyfikacji Pleszewa. Współorganizował także „Bank 440” oraz obchody 700-lecia Pleszewa. Za osiągnięcia w pracy zawodowej i społecznej został wyróżniony wieloma odznaczeniami państwowymi.

Zdzisław Marciniak przez wiele lat pełnił obowiązki przewodniczącego Komitetu Rodzicielskiego przy Liceum Ogólnokształcącym w Pleszewie. Komitet Rodzicielski prowadził działania wspomagające potrzeby materialne szkoły, grona pedagogicznego i uczniów. Z. Marciniak ze względu na swoje osobiste szerokie kontakty potrafił zjednywać różne instytucje i zakłady pracy do działania na rzecz Liceum, często do finansowego wsparcia szkoły.

Zdzisław Marciniak był najlepszym i najtroskliwszym mężem i ojcem oraz nieocenionym dziadkiem. O rodzinie myślał zawsze z rozrzewnieniem. Zarówno dzieci jak synowa i zięciowie darzyli go szacunkiem, zaufaniem i serdecznym uczuciem. Klimat ten przeniósł się także na siedemnaścioro wnucząt. Wszystkie dzieci Zdzisława otrzymały wyższe wykształcenie według własnego wyboru.

Syn Marek ukończył Wydział Elektryczny Politechniki Poznańskiej. Po studiach podjął pracę najpierw w Instytucie Kształtowania Środowiska, a później na Uniwersytecie A. Mickiewicza w Poznaniu. W roku 1985 obronił rozprawę doktorską, a w 2000r. habilitował się na Akademii Górniczo- Hutniczej w Krakowie. Obecnie pracuje na stanowisku profesora UAM w Poznaniu. Synowa Maria, z domu Kosmala, ukończyła Wydział Farmacji na Akademii Medycznej w Poznaniu. Prowadzi aptekę. Mają troje dzieci. Marta jest absolwentką Wydziału Zarządzania Akademii Ekonomicznej w Poznaniu. Maciej studiuje czwarty rok na Wydziale Towaroznawstwa Akademii Ekonomicznej. Mikołaj uczęszcza do V LO w Poznaniu.

Córka Stefania ukończyła Wydział Biologii na UAM w Poznaniu. Pracowała w Instytucie Dendrologii w Kórniku. Zięć Zbigniew Michalski - doktor nauk biochemicznych pracuje w Instytucie Chemii Polskiej Akademii Nauk w Poznaniu. Wychowują czwórkę dzieci. Maria jest studentką IV roku Wydziału Turystyki na Akademii Wychowania Fizycznego w Poznaniu. Zofia rozpoczęła studia na Akademii Sztuk Pięknych w Poznaniu. Tomasz jest uczniem klasy maturalnej X LO w Poznaniu. Aleksandra uczęszcza do szkoły podstawowej.

Córka Janina ukończyła Wydział Bibliotekoznawstwa i Informatyki na UAM w Poznaniu. Pracuje w bibliotece Wyższej Szkoły Zarządzania i Bankowości w Poznaniu. Zięć Janusz Przybysz jest absolwentem Akademii Rolniczej w Poznaniu. Obecnie pełni funkcję zastępcy dyrektora Departamentu Kredytów w Banku Staropolskim. Mają trójkę dzieci. Andrzej i Piotr studiują Gospodarkę Przestrzenną i Planowanie Terenowe na UAM w Poznaniu. Barbara jest uczennicą szkoły podstawowej.

Córka Maria ukończyła Wydział Ogrodniczy na Akademii Rolniczej w Poznaniu. Pracuje w VII LO im. Dąbrówki w Poznaniu. Zięc Wiesław Dolata ukończył Wydział Teologiczny na UAM w Poznaniu. Uczy w 39 i 41 Gimnazjum w Poznaniu. Wychowują trójkę dzieci. Anna jest na II roku Wydziału Farmacji Akademii Medycznej w Poznaniu, Helena - w klasie maturalnej VII LO im. Dąbrówki, Dorota rozpoczęła naukę w tym samym Liceum.

Córka Danuta ukończyła Wydział Technologii Żywności na Akademii Rolniczej w Poznaniu. Pracuje w Zespole Szkół Rolniczym Centrum Kształcenia Ustawicznego w Marszewie. Zięc Zenon Rutkowski jest absolwentem Wydziału Handlu Zagranicznego na Uniwersytecie Gdańskim oraz Filologii Germańskiej na Wydziale Neofilologii UAM w Poznaniu. Uczy w Zespole Szkół Rolniczym Centrum Kształcenia Ustawicznego w Marszewie oraz wykłada na zaocznym Wydziale Ogrodniczym Akademii Rolniczej w Poznaniu. Mają czwórkę dzieci. Maria jest w maturalnej klasie LO w Pleszewie oraz w VI klasie Państwowej Szkoły Muzycznej II stopnia w Kaliszu. Katarzyna jest uczennicą tego samego LO oraz absolwentką Państwowej Szkoły Muzycznej I stopnia w Pleszewie. Agnieszka uczęszcza do Gimnazjum im. Królowej Jadwigi w Pleszewie oraz rozpoczęła naukę w Państwowej Szkole Muzycznej II stopnia w Kaliszu. Joanna - najmłodsza mająca za sobą pierwszy rok życia jest radością całej rodziny.

*Dalsze karty historii rodziny Marciniaków
zapiszą już dzieci, wnuki i nowo narodzona prawnuczka,
oby swoim prawym i przykładowym życiem.*

*Michał Marciniak w czasie wojny
polsko - bolszewickiej 1920 r.*

*Restauracja „Wielkopolanka” przy ul. Poznańskiej 3.
Od lewej Kazimiera Marciniak, od prawej Michał Marciniak.*

Zjazd rodziny Marciniaków

Polagra 2002. Zarząd Stowarzyszenia Producentów Ogrodniczych Powiatu Pleszewskiego na stoisku. Od lewej stoją: Wiesław Cholewa, Roman Biadała, Janusz Pasternak, Jarosław Szymanek oraz Zenon Marciniak.

Janusz Pasternak

STOWARZYSZENIE PRODUCENTÓW OGRODNICZYCH POWIATU PLESZEWSKIEGO

Za datę powstania Stowarzyszenia Producentów Ogrodniczych Powiatu Pleszewskiego uważa się dzień 2 lutego 2000r. Odbyło się wtedy pierwsze spotkanie ogrodników z powiatu pleszewskiego. W zebraniu tym uczestniczyły następujące osoby: Bogdan Biadała, Janusz Pasternak, Jerzy Osuch, Hieronim Sobczak, Wiesław Cholewa, Florian Pasternak, Jarosław Szymanek, Zenon Marciniak, Konrad Grzesiak, Władysław Krawczyk, Ryszard Pomieciński, Roman Biadała, Marek Wrzeszczyński, Edward Stefaniak, Marian Osuch oraz Mieczysław Maciaszek. Wyżej wymienieni uważani są za założycieli stowarzyszenia. Celem tego spotkania było również podjęcie działań w kierunku rezerwacji miejsc na Wielkopolskiej Gieldzie Rolno-Ogrodniczej w Poznaniu. Na zebraniu tym powołano także komitet założycielski w skład, którego weszli: Janusz Pasternak, jako przewodniczący oraz Wiesław Cholewa i Jarosław Szymanek jako członkowie. Zebrani ogrodnicy zobowiązali komitet założycielski do opracowania statutu Stowarzyszenia w terminie do dnia 16.02.2000r. Statut ten powinien zawierać: teren działalności stowarzyszenia, kwotę wpisowego oraz inne zasady przyjmowania członków.

W tym też dniu tj. 16.02.2000r. odbyło się następne zebranie, na którym obecnych było już 42 osoby. Zebranie to połączone było ze szkoleniem na temat grup producenckich, sposobu ich powoływania i celu istnienia. Wykład na ten temat wygłosił prof. Gajtkowski z Akademii Rolniczej w Poznaniu. Na zebraniu przyjęto również propozycję nazwy stowarzyszenia zaproponowaną przez prowadzącego zebranie Janusza Pasternaka - Stowarzyszenie Producentów Ogrodniczych Powiatu Pleszewskiego. Ponadto przyjęto projekt statutu, zobowiązano komitet założycielski do zebrania wszystkich dokumentów do rejestracji w sądzie Okręgowym w Kaliszu. Inicjatorem oraz sponsorem tego zebrania był Wielkopolski Związek Ogrodniczy pod kierunkiem prezesa Bogdana Biadały.

10 kwietnia 2000r. statut Stowarzyszenia nie został jednak zarejestrowany w sądzie i trzeba było nanieść stosowne poprawki. Po ich naniesieniu, Stowarzyszenie 18.04.2000r. zostało zarejestrowane w sądzie w Kaliszu i otrzymało osobowość prawną. Następnym zadaniem komitetu założycielskiego była organizacja pierwszego Walnego Zgromadzenia, które odbyło się 20.05.2000r. w Kasynie. Przewodniczący Komitetu Założycielskiego przed wyborami powiedział: *„Ci którzy zostaną powołani na dzisiejszym zebraniu muszą spełniać rolę integracyjną wywołującą atmosferę zaufania i szacunku wobec siebie i środowiska ogrodniczego oraz czynić starania w kierunku opłacalności produkcji poprzez grupowe zaopatrzenie w środki do produkcji oraz wspólną sprzedaż”*. Przewodniczący zebrania zaproponował dalsze prowadzenie I Walnego Zgromadzenia Bogdanowi Biadale. Propozycja ta została przyjęta

jednogłośnie. Wybrano nowe władze Stowarzyszenia. Prezesem został Janusz Pasternak, Z-cą Wiesław Cholewa, Skarbnikiem Zenon Marciniak, Sekretarzem Jarosław Szymanek, zaś Członkiem Zarządu Jan Zdunek. Powołano również Komisję Rewizyjną w składzie: Mieczysław Maciaszek (przewodniczący), Eugeniusz Czajka (zastępca), oraz Jerzy Biadała (członek). Na pierwszym Walnym Zgromadzeniu przyjęto pięć uchwał, które wyznaczały nowopowołanemu zarządowi kierunek działania na rok 2000 – 2001. Głównym zadaniem Zarządu było zaopatrzenie w środki do produkcji i ich rozprowadzenie, a także organizowanie szkoleń i spotkań kulturalnych jak np. wspólny opłatek czy Bal Ogrodnika.

Do najważniejszych wydarzeń w dotychczasowej działalności Stowarzyszenia należy: spotkanie opłatkowe dla grupy, w którym udział wzięło 65 osób (15.12.2000r.), pierwszy Bal Ogrodnika na który przybyło 120 osób (27.01.2000r.), wydzierżawienie biura i magazynu (luty 2000r), zakup sortownika (kwiecień 2001r.), szukanie rynków zbytu i pierwsza sprzedaż pomidora (kwiecień 2001r.),

Drugie Walne Zgromadzenie Członków - wówczas Stowarzyszenie liczyło 46 osób (04.05.2001r.), zatrudnienie księgowej i magazyniera; organizacja szeregu szkoleń z firmami nasiennymi i wybitnymi naukowcami z dziedziny ogrodnictwa np. prof. Komosa z AR w Poznaniu, dr Maria Owczarek z Instytutu Warzywnictwa w Skierniewicach, opracowanie wspólnego opakowania – kartonu z logo Stowarzyszenia (maj 2001), eksport pomidora do Czech (czerwiec 2001r.), drugie spotkanie opłatkowe, na które przybyło już 70 osób (14.12.2001).

W roku 2002 odbył się II Bal Ogrodnika (5.1.2002r.), a 20.04.2002r. miało miejsce Walne Zgromadzenie Członków, na którym z funkcji członka zarządu zrezygnował Jan Zdunek. Jego miejsce zajął Roman Biadała. Przyjęto także nowych członków Stowarzyszenia oraz zmieniono zasady przyjmowania. Na koniec roku 2002 Stowarzyszenie liczyło 52 członków. Rok 2002 to trzykrotne zwiększenie sprzedaży w porównaniu do roku poprzedniego, pomidory eksportowane były do Czech, jak również zwiększyła się sprzedaż na rynek krajowy.

W roku tym zwiększyła się także powierzchnia uprawy pomidora szklarniowego z 15 do 20 ha pod szkłem. W tym też roku wszyscy członkowie Stowarzyszenia otrzymali Certyfikat Produkcji Pomidora Szklarniowego Instytutu Warzywnictwa w Skierniewicach. Ponadto Stowarzyszenie po raz drugi uczestniczyło w targach Polagra 2002 i otrzymało złoty medal za „Wysoką jakość integrowanej produkcji pomidora pod osłonami”. Tradycyjnie w miesiącu grudniu (14.12) odbyło się spotkanie opłatkowe. Rok 2003 Stowarzyszenie „otwiera” III Balem Ogrodnika (25.01).

Stowarzyszenie współpracuje z Akademią Rolniczą w Poznaniu. Corocznie studenci odwiedzają kilka gospodarstw ogrodniczych i zapoznają się z nowoczesną uprawą pomidora szklarniowego. Bardzo dobrze układa się współpraca ze Starostwem Powiatowym, Urzędem Miasta i Gminy w Pleszewie, Wielkopolskim Związkiem Ogrodniczym, Rejonową Spółdzielnią Ogrodniczo Pszczelarską oraz z innymi organizacjami życia publicznego i społecznego na terenie powiatu pleszewskiego i poza nim.

Obecne władze Stowarzyszenia to: Janusz Pasternak (przewodniczący Zarządu), Wiesław Cholewa (v-ce), Zenon Marciniak (skarbnik), Jarosław Szymanek (sekretarz) oraz Roman Biadała (członek Zarządu). Cały Zarządu pracuje społecznie, nie pobierając z tego tytułu żadnego wynagrodzenia.

Edward Karnicki

PLESZEWSKIE ZAKŁADY PAPIERNICZE S.A. W PLESZEWIE

W 1899 r. Franciszek Ksawery Ziółkowski przeniósł się do Pleszewa, gdzie przy ul. Poznańskiej 31 uruchomił „*drukarnią i introligatornią, skład papieru, materiałów piśmiennych, towarów galanteryjnych i księgarnią*”. Właściciel znacznie rozwinął swoje przedsiębiorstwo uruchamiając m.in. drukarnię litograficzną i zatrudniając około 100 pracowników. W 1911 r. Fr. Ziółkowski przeniósł zakład litograficzny do Poznania, a firmę przejął jego długoletni wspólnik i współpracownik Kazimierz Świerkowski. (A.Gulczyński: Sylwetki zasłużonych Pleszewian z okresu pruskiej niewoli. Pleszew 1992r.)

Zakład nazwano Wielkopolską Fabryką Wyrobów Papierowych K. Świerkowski: zmodernizowano ją w zakresie produkcji opakowań i wprowadzono nowoczesną poligrafię: technika druku fleksograficznego i typograficznego. Po śmierci Kazimierza Świerkowskiego fabryką kierowali jego zięciowie: Symforian Meliński i Wieczorek.

W okresie międzywojennym fabryka produkuje opakowania i druki reklamowe na okręgi: wielkopolski, bydgoski i łódzki. Zatrudnia ok.90 osób i dodatkowo ok. 30 chałupników. Wyroby cieszyły się dobrą jakością i dużym powodzeniem wśród odbioców. W okresie okupacji fabryka była pod zarządem niemieckim.

Po wyzwoleniu fabrykę przejmuje kierownictwo Poznańskich Zakładów Papierniczych „Malta”. W 1952 roku zakład uzyskuje pełnoprawną samodzielność i przyjmuje nazwę Pleszewskie Zakłady Wyrobów Papierowych w Pleszewie. Do 1956 roku dyrektorem zakładu był Leon Pluta, który rozbudowuje zakłady. Pobudowano magazyn, basen przeciwpożarowy, rozpoczęto utwardzanie placu fabrycznego. Modernizowany jest również park maszynowy, zakupiono nowoczesne maszyny do produkcji toreb klockowych przeznaczonych do automatycznego pakowania artykułów spożywczych. Jednym z najważniejszych osiągnięć w tym okresie było uruchomienie produkcji taśmy jedno i wielowarstwowej do dalekopisów. W latach 1959 - 1991 zakładem kierował Andrzej Kordala. Najpierw do roku 1973 jako dyrektor, a następnie do 1989 roku jako kierownik zakładu w przedsiębiorstwie wielozakładowym pod nazwą Poznańskie Zakłady Papiernicze. Od 1989 roku znów jako dyrektor usamodzielnionego przedsiębiorstwa pod nazwą Pleszewskie Zakłady Papiernicze w Pleszewie.

W latach 1963-1973 zakład rozbudowuje i modernizuje pomieszczenia socjalne wraz z wyposażeniem. W roku 1963-1964 jako jeden z pierwszych udziałowców zakłady włączyły się w budowę ośrodka wczasów rodzinnych w Wieleniu. Przez wiele lat z wypoczynku w tym ośrodku korzystała załoga z rodzinami.

Na początku lat sześćdziesiątych zakłady zorganizowały międzyzakładową przychodnię lekarską na swoim terenie. Z przychodni korzystały inne zakłady m.in. KPPL „Las”, POM, MPGK,PKS, Zakłady Zbożowo - Młynarskie. Z inicjatywy dyrektora Andrzeja Kordali

i zastępcy dyrektora L. Tomczaka. Pleszewskie Zakłady Papiernicze przejęły część poligraficzną Noworudzkich Zakładów Wyrobów Papierowych w Nowej Rudzie. Pleszewskie zakłady za zgodą Zjednoczenia Przemysłu Papierniczego w Łodzi przejęły trzy maszyny drukarskie offsetowe, dwie automatyczne klejarki do klejenia kartonów, przygotowalnię offsetową i urządzenia pomocnicze. Poczyniono również staranie o wykup terenów i budynków przy ul. Lipowej.

Pleszewskie Zakłady Papiernicze w latach osiemdziesiątych były jedną z sześciu fabryk Poznańskich Zakładów Papierniczych. Od 1 stycznia 1989 roku noszą nazwę Pleszewskich Zakładów Papierniczych. Zakłady produkują opakowania, torby handlowe, pudełka z tektury, rolki dalekopisowe, papier milimetrowy, blok, notatnik szkolny, skorowidz, papier śniadaniowy. Wykonują również usługi poligraficzne. W latach 1984-1989 zakład zatrudniał ponad 350 osób, głównie kobiet w systemie dwuzmianowym. W latach 1990-1993 zmniejsza się zatrudnienie i następuje spadek wykorzystania mocy produkcyjnych.

Z początkiem lat dziewięćdziesiątych zmienił się rynek zbytu. Pojawili się handlowcy prywatni. Po ciężkiej chorobie odchodzi na rentę inwalidzką zasłużony wieloletni dyrektor Andrzej Kordala. Od 1.06.1991 roku dyrektorem został Antoni Kubiak, który pełnił tę funkcję do kwietnia 1994 roku. W roku 1995 zakład przystąpił do Narodowych Funduszy Inwestycyjnych. Prezesem Spółki został Wiesław Cieśllicki, który pełnił tę funkcję do 30 października 1996 roku. Pleszewskie Zakłady Papiernicze S.A. funkcjonują w różnych formach własności. Od 12.04.1994 roku do 12.09.1995 roku jako jednoosobowa spółka Skarbu państwa. Od 1997 roku prezesem PZP został Ryszard Urbanowicz, a w październiku 1998 roku prezesem został Piotr Kaszyński. Od 19 stycznia 1999 roku do 5 marca 1999 roku prezesuje Jerzy Dąbrowski. Rok 1998 jest rokiem sprzedaży części majątku należącego do NFI w ręce prywatne. Prezesem zakładu PZP S. A. w marcu 1999 roku został wybrany Marian Misiewicz, a członkiem zarządu Magdalena Kędzierska. Aktualna sytuacja ekonomiczna PZP znacznie się poprawiła i zakład jest producentem toreb papierowych oraz opakowań kartonowych. Produkuje torby papierowe klockowe, krzyżowe, fałdowe, płaskie, jedno, dwu lub trzywarstwowe, bez nadruku lub z nadrukiem 1-4 kolorowym. Do produkcji toreb stosuje surowce krajowe i zagraniczne najwyższej jakości. Wyroby posiadają atest PZH i certyfikaty na znak bezpieczeństwa, zgodnie z tendencjami światowymi w zakresie ekologii. Torby papierowe są przyjazne środowisku, biodegradacji. Przy obecnym zainteresowaniu opakowaniami ekologicznymi istnieją możliwości wzrostu produkcji i dalszego rozwoju zakładu. W roku 2000 sfinalizowany został zakup drukarki fleksograficznej 6-kolorowej, co poprawiło jakość produktów i zwiększyło możliwości produkcyjne, poszerzyło zakres usług poligraficznych, poprawiło jakość nadruku na opakowaniach.

Od 1999 roku skala sprzedaży produktów PZP S.A. Pleszew systematycznie wzrasta, a firma odnotowuje zyski. Pleszewskie Zakłady Papiernicze posiadają: Tytuł HIT 97, w kategorii EKOLOGIA za opakowania z papieru i tektury, Certyfikat Jakości MISTER POLAND za grupę opakowań ekologicznych.

Kom. Nr. 273.
Fol.

Fräiichenkowski & Co.

G.m.b.H.

ZAKŁADY GRAFICZNE I FABRYKA WYROBÓW PAPIEROWYCH.

HURTOWNY
SKŁAD PAPIERU
i MATERIAŁÓW PISMIENNYCH.

DRUKARNIA
LITOGRAFIA
ŚWIATŁODRUKARNIA
STEREOTYPIA
INTROLIGATORNIA

Adres dla depesz:
Ziołkowski, Pleschen.

TELEFONU Nr. 39.

Winieta firmowa z 1909r. (zbiory Muzeum Regionalnego w Pleszewie)

Siostry Służebniczki Maryi podczas modlitwy.

Klasztor Sióstr Służebniczek Maryi. Widok od ul. Hallera.

s.M. Rut Szymanowska sł. M.

SIOSTRY SŁUŻEBNICZKI MARYI W PLESZEWIE

Zgromadzenie Sióstr Służebniczek Niepokalanego Poczęcia Najświętszej Maryi Panny, prowadzące od 1850 r. na ziemi Polskiej działalność wychowawczą w zakładanych przez siebie ochronkach, obchodziło w 2002 roku Jubileusz 125 – lecia pobytu w Pleszewie. Długie lata historii Zgromadzenia, wpisane są głęboko w losy mieszkańców naszego miasta oraz całego narodu polskiego. Warto podjąć próbę choć krótkiego spojrzenia w tę zwyczajną, a jednocześnie tak niecodzienną historię losów polskich dziewcząt zgromadzonych we Wspólnotę Zakonną Służebniczek Maryi.

Lata, w których Zgromadzenie rozpoczynało swą działalność, naznaczone były bólem całego narodu i kraju, podzielonego między trzech zaborców. Walka o przetrwanie wiary i polskości była nadrzędną troską wielu wybitnych Polaków tamtego okresu. Niewątpliwie należał do nich także Założyciel Zgromadzenia Służebniczek, Bł. Edmund Bojanowski, syn ziemi Wielkopolskiej, ziemianin z Grabonoga k. Gostynia. Na swej ojczystej ziemi, w Wielkim Księstwie Poznańskim, powołał do życia rodzime żeńskie Zgromadzenie zakonne, by niosło pomoc opuszczonym i zaniedbanym mieszkańcom wsi polskiej.

Od samego początku, tj. od roku 1850, Siostry opiekowały się dziećmi, chorymi i ubogimi. Opatrzność Boża sprawiła, że pierwsze Służebniczki, w stroju świeckim – z powodu represji zaborców, przybyły do Pleszewa w roku 1877, by podjąć pracę w Katolickim Domu Sierot, przy ul. Podgórznej 12. Najprawdopodobniej, sprowadził Siostry ówczesny proboszcz pleszewskiej parafii – Ks. Jan Bielawski, który znał już Służebniczki Maryi z Podrzeczka k. Gostynia, gdzie od roku 1850 była prowadzona przez Siostry Ochronka Zgromadzenia. Sam Bojanowski, znał Pleszew i miał z tym miejscem swoiste powiązania. Do kręgu najbliższych przyjaciół Bojanowskiego, należał Ks. Jan Jakub Siwicki, który od roku 1849 był proboszczem parafii w Brzeziu, w dekanacie pleszewskim. W grudniu 1866r. Edmund uczestniczył w uroczystości 50-lecia kapłaństwa swego przyjaciela. Przybywając z tej okazji do Brzezia, zatrzymał się w Pleszewie u Ks. Proboszcza Jana Bielawskiego, którego znał z Gostynia. Warto też wspomnieć o korespondencji, jaką Edmund Bojanowski utrzymywał z obywatelami ziemiaństwa z okolic Pleszewa. Tą drogą kontaktował się np. z hrabią Ludwikiem Żychlińskim z Kowalewa czy hrabią Janem Kantym Działyńskim, właścicielem Gołuchowa. Gdy zaistniała potrzeba zorganizowania w Pleszewie szpitala, poprzez pośrednictwo tych wybitnych społeczników zwrócono się do Bojanowskiego z prośbą o informacje, co do kosztów utrzymania jednego chorego w szpitalu. Edmund posiadał już takie doświadczenie, zdobyte przy urzędowaniu tzw. Szpitalika dla chorych w Gostyniu.

Zgromadzenie Sióstr Służebniczek Maryi, w szybkim tempie rozrosło się na ziemiach polskich i to we wszystkich zaborach. Najtrudniej było jednak na terenie Wielkopolski tj. w Wielkim Księstwie Poznańskim. Na tych ziemiach, w roku 1850 zrodziło się Zgromadzenie

Służebniczek, z domem generalnym w Jaszkanie k. Śremu. Już w roku 1877 władze pruskie zmusiły matkę generalną Elżbietę Szkudłapską do opuszczenia Jaszkania oraz zabroniły przyjmowania nowych kandydatek. Te decyzje zahamowały rozwój Zgromadzenia w Wielkopolsce. W Jaszkanie cztery Siostry pozostały w ukryciu, w strojach świeckich. Matka Elżbieta wyjechała na Śląsk, skąd kierowała Zgromadzeniem. Powróciła do Wielkopolski dopiero wówczas, gdy nieco zelżała walka z polskością i od roku 1897 objęła urząd przełożonej generalnej Służebniczek Maryi pracujących na terenie Archidiecezji Gnieźnieńskiej i Poznańskiej. Od tego też roku Zgromadzenie rozpoczęło starania o otwarcie w Wielkopolsce, domu generalnego Służebniczek. Dzięki nieodzownej pomocy władz Kościoła w osobach: Arcybiskupa gnieźnieńsko - poznańskiego Ks. Floriana Stablewskiego i ówczesnego kuratora Zgromadzenia Ks. Gustawa Waniury, udało się powziąć zamiar zrealizować. Miasto Pleszew zostało wybrane na miejsce, w którym mogły osiedlić się Służebniczki.

Prezes Wielkiego Księstwa Poznańskiego, wyrażając zgodę na osiedlenie się Sióstr w Pleszewie, postawił trzy warunki, które zostały przyjęte przez Arcybiskupa Stablewskiego:

1. Kształcenie Sióstr tylko w zawodzie pielęgniarstwie, zakaz prowadzenia ochronek i szkolenia w robótkach ręcznych;
2. Usunięcie Matki Elżbiety z urzędu przełożonej generalnej i odesłanie jej do domu emerytek w Jaszkanie;
3. Ograniczenie liczby osób – pozwolono na przebywanie w domu 15 osób łącznie z przełożoną generalną, asystentkami, mistrzynią nowicjatu i siostrami nauczycielkami, w liczbie 7–8 oraz nowicjuskami.

Stawiane warunki ograniczały swobodę Sióstr, ale dla większego dobra, jakim było otrzymanie pozwolenia na stałe osiedlenie się Służebniczek w Pleszewie, przyjęto powyższe warunki. Ksiądz Arcybiskup Stablewski wkrótce skontaktował Siostry z proboszczem pleszewskiej parafii, Ks. Kazimierzem Niesiołowskim, celem umożliwienia nabycia parceli wraz z zabudowaniami. Plany osiągnęły swoją realizację i już dnia 1 stycznia 1902 roku, Zarząd generalny Zgromadzenia osiedlił się w Pleszewie, zamieszkując przy ul. Św. Wojciecha, obecnie – Edmunda Bojanowskiego. Przełożoną Generalną została zamianowana S.M. Teodora Masłak.

W listopadzie 1904 r. poświęcono dom generalny z nowicjatem i szpitalem. Była to jedyna placówka tego rodzaju na terenie powiatu, stąd też był wielki napływ chorych, co pociągnęło za sobą konieczność rozbudowy szpitala, który w latach 1913 – 1916 został przystosowany na 100 łóżek. Jak na ówczesne czasy, szpital był urządzony nowoczesnie, a Siostry zdobywały kwalifikacje pod fachowym kierunkiem lekarzy. Dom Sióstr wymagał również rozbudowy ze względu na przybywającą liczbę Sióstr, zatrudnionych w szpitalu.

Kiedy wybuchła II wojna światowa, Zgromadzenie było w fazie rozkwitu. W pleszewskim domu znajdowało się 45 profesek, 44 nowicjuszki, 37 postulantek i 7 kandydatek. W atmosferze paniki wojennej, panującej w społeczeństwie, część Sióstr opuściła dom, Siostry pielęgniarki natomiast zajęły się ewakuowanymi ze szpitala chorymi i starcami z przytułku. W domu pozostało 10 Sióstr na czele z Przełożoną Generalną, które zajmowały się rannymi w wyniku pierwszych wojennych nalotów. Ówczesna Przełożona Generalna, Matka Agata Liczbińska, z wielką wiarą i ufnością poleciła całe Zgromadzenie i miasto Pleszew opiece Św. Józefa, czczonego w kaliskim sanktuarium! Ona wiedziała, gdzie uciec się z prośbą o pomoc!

Po zajęciu Pleszewa przez Niemców, które miało miejsce 07.09.1939 r. i powrocie Sióstr do domu pleszewskiego, Zarząd Generalny podjął decyzję stopniowego rozsyłania sióstr nowicjuszek do domów rodzinnych. Po kampanii wrześniowej Szpital Zgromadzenia przejęli polscy lekarze. Jednak już od września 1940 r. został on przekształcony na „Ortslazarett”, a później w szpital rezerwowy tzw. „Reserve Lazarett”, co było równoznaczne z odebraniem Siostronom własności szpitala, budynków i całego gospodarstwa. Wielu Polaków, w tym również kapłanów, zawdzięczało swoje życie Siostronom, które pomagały w umieszczaniu chorych rodaków w szpitalu, przedłużały pobyt, a zwolnionym z konieczności – niosły fachową pomoc w mieszkaniu, udając się tam – ukradkiem – z lekarzem. Inną usługą spełnianą w tym czasie dla pleszewskiego społeczeństwa było leczenie ambulatoryjne – przyszpitalne i terenowe. To ostatnie było często połączone z konspiracyjnym szafarstwem Sakramentów świętych. Do ciężko chorych czy umierających pacjentów Siostry sprowadzały kapłana z ostatnią usługą. W nagłych wypadkach mogły same udzielać takiej pomocy mając na to zezwolenie. Siostry przeżywały dotkliwie, ale i mężnie, częste rewizje domu i szpitala, areszt domowy, groźbę wysiedlenia, wywiezienia do obozu oraz nakazy zdjęcia habitu... Gdy musiały opuścić główny dom, zamieszkały wówczas w ośmiu różnych punktach miasta. Największe skupisko Sióstr było w budynku przy ul. Poznańskiej 35, w domu doktora Kazimierza Sągina. Warunki były bardzo trudne: brak wody i urządzeń sanitarnych, brak elektryczności. Udało się Siostronom urządzić tutaj konspiracyjną kaplicę, w której sporadycznie odbywały się Msze święte. Wkrótce uzyskano pozwolenie na przechowywanie Najświętszego Sakramentu i codzienne rozdzielanie Komunii św. bez kapłana. Tak przetrwano czas okupacji.

Po wyzwoleniu praca w szpitalu i życie pleszewskiej Wspólnoty Sióstr Służebniczek Maryi powoli się normowały.

Spoglądając w przeszłość, można zobaczyć, jak różnorodne dzieła były podejmowane przez Siostry dla dobra naszego, pleszewskiego społeczeństwa:

Rok 1877 - Praca w Katolickim Domu Sierot przy ul. Podgórną 12.

Rok 1904 - Praca w Szpitalu oraz pielęgnacja chorych w terenie, szczególnie w czasie epidemii: duru brzuszego hiszpanki, szkarlatyny, czarnej ospy i duru plamistego, które nawiedziły nasze miasto w latach 1918 - 1921. Siostry wydawały wówczas przy furcie klasztornej posiłki dla ubogich i potrzebną im odzież.

Rok 1918 - Praca w Parafialnym Przytułku dla Starców, przy ul. Nowy Rynek 11 – obecnie Plac Powstańców Wielkopolskich 11; likwidacja przytułku nastąpiła w roku 1945.

Rok 1919 - Praca w założonej przez Siostry Ochronce pw. Św. Kazimierza, mieszczącej się w tym samym budynku, co aktualna Ochronka im. Bł. Edmunda Bojanowskiego, przy ul. Prokopowskiej. Ta praca była prowadzona z przerwami: od 1919 do 1940 roku; po okupacji od 1945 do 1951 r. Likwidacji ochronki dokonało w roku 1951 Prezydium Powiatowej Rady Narodowej w Jarocinie. Od roku 1990 Siostry wznowiły pracę wychowawczą w ochronce.

Rok 1923 - Otwarcie Prywatnej Szkoły Przysposobienia w Gospodarstwie Rodzinnym I stopnia. W czasie okupacji szkoła została zamknięta. Wznowienie jej działalności datuje się na lata 1945 – 1951. W roku 1951 szkołę zlikwidowano.

Na przestrzeni 125 lat obecności Zgromadzenia w Pleszewie, Siostry Służebniczki prowadziły różną działalność w zależności od konkretnych warunków, możliwości czy potrzeb. Dzieła obecnie prowadzone to:

Praca wychowawcza i duszpasterska:

- ochronki – jedna zgromadzeniowa (dwa oddziały) i dwie przyparafialne
- nauka lekcji religii w szkole
- warsztaty nauki zawodu kucharza prowadzone dla młodzieży z Zespołu Szkół Technicznych w Pleszewie
- rekolekcje i skupienia dla dziewcząt organizowane w domu Sióstr
- dziecięce grupy modlitewne
- modlitewna grupa osób starszych
- wspólnota osób świeckich „Braterstwo Bł. Edmunda”, gromadząca przy domu prowincjalnym całe rodziny
- biuro Radia Maryja

Chorzy:

- posługa pielęgniarska wśród chorych w szpitalach pleszewskich
- niesienie pomocy chorym w domach
- usługi pielęgnacyjne w domu Sióstr

Ubody:

- otaczanie opieką ubogich w ich domach
- kuchnia dla ubogich – codzienne wydawanie posiłków
- zaopatrywanie rodzin w potrzebną żywność i odzież

Obchody Jubileuszu 125 lat pobytu Sióstr Służebniczek w Pleszewie

Dnia 15 czerwca br. na pleszewskim Rynku odbyły się uroczyste obchody Jubileuszu 125 lat obecności Sióstr Służebniczek Niepokalanego Poczęcia NMP w Pleszewie.

Uroczystość Jubileuszowa rozpoczęła się o godz. 15:30 przedstawieniem misterium i referatu, które ukazywały historię Sióstr Służebniczek w Pleszewie i duchowość Bł. Edmunda Bojanowskiego. Po takim refleksyjnym wprowadzeniu, o godz. 16:00 rozpoczęła się Eucharystia koncelebrowana przez 20 kapłanów, której przewodniczył Ks. Biskup Stanisław Napierała, Ordynariusz Kaliski. Uczestnikami Eucharystii byli: Matka Generalna Sióstr Służebniczek M. Oktawiana Olejnik, Wikaria Generalna M. Chryzanta Nowak, Przełożona Prowincjalna Pleszewskiej Prowincji – S. M. Hilaria Rzaśa, Przełożona Prowincjalna Warszawskiej Prowincji – S.M. Manfreda Kornacka, przedstawiciele władz miejskich w osobie Pana Burmistrza Mariana Adamka i Przewodniczącego Rady Miejskiej Pana Mieczysława Kołtuniewskiego, oraz przedstawiciele władz powiatowych z Panem Starostą Edwardem Kubiszem na czele. Po Mszy św. dziękczynnej zaproszeni goście udali się do klasztoru na przygotowany poczęstunek. Pozostali uczestnicy modlitewnego spotkania, z powodu niemożności przyjęcia wszystkich w klasztorze, zostali ugoszczeni na placu. Tam, z dobroci ofiarodawców, wszyscy zostali obdarowani drożdżówkami oraz zaproszeni na koncert piosenki religijnej w wykonaniu miejscowych zespołów: Dzieci z Pleszewskiej Ochronki im Bł. E. Bojanowskiego, Kapelę Dobrego Łotra oraz grupę Jesus Lives. Koncert został jednak przerwany przez burzę, która pojawiła się nad Pleszewem. Do dziękczynienia, przeżywanego przez Zgromadzenie, dołączyli się mieszkańcy miasta oraz przybyłe z różnych stron Polski, Siostry Służebniczki – także z pokrewnego Zgromadzenia Służebniczek Śląskich, z Wrocławia. Ważnym akcentem tej

uroczystości było otrzymanie dla Zgromadzenia Sióstr Błogosławieństwa Ojca Świętego Jana Pawła II.

Tak więc od roku 1877 w historię naszego miasta jest mocno wpisana obecność i działalność Sióstr ze Zgromadzenia Służebniczek Niepokalanego Poczęcia NMP, które, naznaczone charyzmatem swego Założyciela, niezmiennie podejmowało i nadal podejmuje różne wysiłki, by zachować w narodzie polskim wiarę i miłość do Ojczyzny. Wiara ta, oparta jest na ewangelicznym przesłaniu Chrystusa i przykładzie życia naszych wielkich przodków.

Z działalnością zewnętrzną jest ściśle związane duchowe oddziaływanie – tak bardzo niewidoczne dla oka ludzkiego, a tak ważne przed Bogiem i ważne dla naszego zbawienia. Siostry, na różne sposoby, przekazują światu wartości prawdziwie chrześcijańskie jak: miłość, ofiara, służba... Troska o duszę człowieka jest pierwszym zadaniem, które stoi przed tymi osobami, poruszającymi się wśród nas w zwykłych granatowych habitach.

Aleksandra Pilarczyk

5 LAT „ŻYCIA PLESZEWA” PLESZEWIANIE ŻYCI Z „ŻYCIEM”

Prawie sześć tysięcy stron “Życia Pleszewa” przeczytali Pleszewianie w ciągu pięciu lat istnienia tego tygodnika. Z „Życiem” nominowali Człowieka Roku, wybierali Najpopularniejszego Sportowca i Miss Lata, z „Życiem” bawili się na piknikach urodzinowych.

Pięć lat temu – 22 sierpnia 1997 roku było to tylko 16 czarno-białych stron. Nakład pierwszego numeru wynosił 4,5 tys. egzemplarzy i przez jakiś czas systematycznie... spadał. Dopiero po roku zaczął iść ostro w górę. Musiał pójść w górę. Bo tylko w “Życiu Pleszewa” mieszkańcy mogli sprawdzić, jak ich radni sprawują się na sesjach. Mogli przeczytać o sukcesach i porażkach rodzimych przedsiębiorców, polityków, sportowców i artystów. Dziennikarze nie bali się poruszać trudnych tematów. Jechali (już na początku było ich sześcioro) do najodleglejszych zakątków powiatu, nie tylko wtedy, gdy trafił się jakiś sensacyjny temat. Chętnie pisali też o szkolnych i przedszkolnych imprezach i interweniowali w sprawie dziury na drodze czy niedziałającej lampy ulicznej.

Do “Życia” listy piszą

Ludzie nauczyli się, że mogą na “Życie” liczyć. Zgłaszali dziennikarzom różne nieprawidłowości – od bałaganu przed blokiem po “grubsze” afery. Jedna załatwiona interwencja dawała lawinę następnych – podobnych. Prawdziwa nawałnica listów spadała na redakcję przed wyborami. Były to zarówno listy pochwalne, jak i zaczepne. W szczycie kampanii staraliśmy się nie publikować ani jednych, ani drugich.

W ciągu tych pięciu lat uzbierała się też niezła kolekcja anonimów. Niektóre były bardzo śmieszne. Nie publikowaliśmy ich oczywiście, ale czytaliśmy i tak już zostały w archiwum. Niektóre dotyczyły... samych dziennikarzy.

“Życie” naraża się władzy

Nie ma chyba na Ziemi Pleszewskiej samorządowca, któremu “Życie” nie dałoby się we znaki. Burmistrz Marian Adamek ma żal za “Łapówkarski kurek z gazem” i primaaprilisowy tekst o budowie supermarketu. – Z najbardziej kulturalnych epitetów, jakie wtedy usłyszałem, to: Zdradziłeś nas – wspomina. Radnemu Olgierdowi Rusinkowi “Życie” narażo się kiedyś tak bardzo, że wycofał je ze swoich sklepów. – Nawet nie wiem dzisiaj, o co to chodziło. Nie jestem pamiętliwy – zapewnia. Nie lubili nas też czasem rządzący powiatem. Wicestarosta Michał Karalus miał pretensje do naczelnej, że wymawiała mu studia opłacone przez samorząd. Starosta Edward Kubisz rzucił słuchawką w trakcie rozmowy telefonicznej o urzędnikach dorabiających po godzinach. Wiele negatywnych emocji wywoływało u samorządowców

cykliczne publikowanie przez „Życie” zarobków wójtów, burmistrzów i diet radnych. Liczne sprostowania nadchodziły też po publikacjach w rubryce: Za co brali diety.

„Życie” współorganizuje

Trzeba uczciwie przyznać, że władza samorządowa, choć „kąsana”, nigdy złośliwie nie odrzucała pomysłów i współpracy redakcji przy organizacji różnych ciekawych imprez. Wspólnie z Urzędem Miasta i Gminy w Pleszewie i PZZ-ami „Życie” przygotowało święto chleba, podczas którego piekarnia "Miko" Grzegorza Mikołajczaka wypiekła największy bochen świata. Dzięki temu wyczynowi, i odpowiedniej kampanii reklamowej, o Pleszewie było głośno w całej Polsce. Współpracując z Ośrodkiem Sportu i Rekreacji, zorganizowano halowe turnieje piłki nożnej, plebiscyt na najpopularniejszego i najlepszego sportowca i urodzinowe pikniki z „Życiem”. Z Domem Kultury w Pleszewie redakcja robiła wybory Miss oraz koncerty.

Dziennikarze współpracowali nie tylko z jednostkami samorządowymi. Akcją badania dawców szpiku kostnego przeprowadziliśmy ze społecznym komitetem przy LO w Pleszewie. Konkursy kulinarne robiliśmy wspólnie z ODR- em, a wybory Miss Lata - z dyskoteką XL.

„Życie” bawi

Tradycją stały się, organizowane w sierpniu, urodzinowe pikniki „Życia Pleszewa”. Mieszkańcy przybywali na nie tłumnie i chętnie brali udział w rozmaitych atrakcjach, przygotowanych przez redakcję i pracowników OSiR-u. Można było porzucać beretem, posiłować się na rękę, najeść się bułek na czas, wygrać rower, telewizor czy dostać pieniądze. Na urodzinach zagrali między innymi Zdrowa Woda, Nocna Zmiana Bluesa, Myslovitz, Roma i Dziani oraz Norbi.

„Życie” pisze o znanych

Jeśli w Pleszewie pojawiała się jakaś znana osobistość, „Życie” zawsze do niej docierało. Pisało o Andrzeju Lepperze, co chciał rząd „lać po mordzie i patrzeć, czy równo puchnie”. Pisało o Jarosławie Kalinowskim, Januszu Tomaszewskim, Urszuli, Golcach i Norbim.

Dziennikarze nawiązywali kontakt ze znanymi ludźmi pochodzącymi z Pleszewa, z byłą premier i minister sprawiedliwości Hanną Suchocką, z aktorem Tomaszem Bednarkiem, z wybitnym ginekologiem profesorem Tadeuszem Pisarskim. Promowaliśmy też ludzi zasłużonych dla Ziemi Pleszewskiej i mieszkających tu. Współpracujemy z Honorową Kapitułą przy wyborze Człowieka Roku.

Czasem trzeba było wyruszyć poza Pleszew, na przykład żeby zrobić reportaż z planu filmowego „Klanu”, porozmawiać z Jolantą Kwaśniewską, Lechem Wałęsą czy biskupem Stanisławem Napierają.

Nagrody idą do „Życia”

„Życie Pleszewa” jest jednym z najczęściej nagradzanych tygodników lokalnych. Dwukrotnie (w latach 1998 i 2000) zostało laureatem Konkursu dla Niezależnej Prasy Lokalnej zorganizowanym przez Fundację IDEE. W 1999 roku uzyskało wyróżnienie w konkursie wielkopolskiego oddziału Stowarzyszenia Dziennikarzy Polskich. Dziennikarze „Życia”: Tomasz Wojtała, Adriana Adamska, Anetta Bielarz, Katarzyna Żabińska-Bielarz i Ewa Andersz-

Wanat otrzymywali także indywidualne nagrody i wyróżnienia. Rekordzistą jest Tomasz Wojtala, który został nagrodzony aż w czterech konkursach.

Żeby zapełnić sześć tysięcy stron informacjami, interwencjami, wywiadami, reportażami, zdjęciami czy też reklamami, trzeba znać mieszkańców tej Ziemi i ich problemy. Żeby z kolei mieszkańcy chcieli po gazetę sięgnąć, muszą mieć do niej zaufanie. Dziennikarze “Życia Pleszewa” przez pięć lat to zaufanie zdobywali – życzliwością, pracowitością i obiektywizmem. Dziś nakład “Życia” sięga 6,5 tys. egzemplarzy. Mam nadzieję, że zaufanie czytelników nadal będzie rosło – tak jak nakład.

Redakcja „Życia Pleszewa”.

Stoją od lewej: Adriana Adamska, Karina Pinczewska, Marcin Jeżewski, Agnieszka Matyjasik, Kasia Ziellarz-Żabińska, Ewa Andersz-Wanat (z-ca redaktora naczelnego), Anetta Bielarz, Aleksandra Pilarczyk (redaktor naczelna), Zbigniew Pacanowski, Tomasz Wojtala, Henryk Pietrzak i Marcin Wołowicz.

Uroczysty apel w ZSP nr 3 (20.09.2002r.) z okazji 100. rocznicy strajku szkolnego podjętego przez dzieci pleszewskie w obronie mowy ojczystej.

Renata Kramer

„Szczuj język ojców! To prawo Boga, a człowieka obowiązek”.

Karol Miarka

100. ROCZNICA STRAJKU SZKOLNEGO DZIECI PLESZEWSKICH

W 1902 roku dzieci pleszewskie podjęły strajk szkolny w obronie mowy ojczystej. Polityka germanizacyjna przybierała na sile. Począwszy od roku 1873, kiedy to rozporządzeniem naczelnego prezesa prowincji poznańskiej język niemiecki stał się językiem wykładowym we wszystkich nauczanych przedmiotach, oprócz religii i śpiewu kościelnego, poprzez kolejne posunięcia władz pruskich, mające na celu usunięcie języka polskiego z nauki religii, systematycznie i programowo realizowano proces germanizacji szkolnictwa polskiego.

4 marca 1901 roku regencja poznańska zaprowadziła niemiecki wykład religii na najwyższym stopniu nauki, czyli w klasach I i II.

W pierwszych tygodniach roku szkolnego 1901/1902 dzieci z Katolickiej Szkoły Ludowej we Wrześni zastosowały bierny opór: nie przyjmowały bądź zwracały ofiarowane bezpłatnie niemieckie podręczniki religii oraz odmawiały udzielania odpowiedzi w języku niemieckim. Dzieci wrzesińskie wysyłały do dzieci szkolnych w innych miastach pocztówki Szymona Furmanka, zachęcające do strajku i walki o ostatnie godziny zajęć w języku polskim. Na pocztówce, która dotarła również do Pleszewa, znajdowała się z jednej strony fotografia dzieci wrzesińskich, z drugiej zaś widniał napis: *„Dzieci pleszewskie! Czy zostawicie nas samych? Nie wolno nam się uczyć religii po niemiecku!”*. Kartka ta spowodowała wybuch strajku w szkole podstawowej w Pleszewie. Budynek szkolny mieścił się wówczas przy Rynku.

Na oporne dzieci spadały dotkliwe kary cielesne; każdego dnia stosowano godzinny karcer. Niemieckie władze szkolne przedłużały strajkującym dzieciom czas nauki w szkole, a najodporniejsi na pruskie „wychowanie” otrzymywali tzw. wilcze bilety, które zamykały wstęp do wszystkich szkół w państwie niemieckim. W takie „bilety” zostały wyposażone Maria Majewska i Maria Bociańska – dziewczęta, które strajkowały najdłużej. Od 1902 do 1905 roku nie odpowiadały one w języku niemieckim na lekcjach religii. Prześladowania nie ominęły również rodziców, których dzieci włączyły się do akcji strajkowej. Urzędnik poczty pleszewskiej, Roman Straburzyński, został m. in. karnie przeniesiony w głąb Niemiec wraz z całą rodziną za to, że jego dzieci nie chciały odpowiadać w języku niemieckim.

W swoich wspomnieniach Maria z Bociańskich Radomska napisze później: *„Września rozpoczęła strajk, a Pleszew zakończył”*. Akcję strajkową prowadziły małe miasta; tylko we Wrześni, Miłosławiu i Pleszewie strajk przybrał charakter masowy. Od tamtych wydarzeń minęło sto lat.

Z inicjatywy Burmistrza Miasta i Gminy, Pana Mariana Adamka, Dyrekcja i nauczyciele Zespołu Szkół Publicznych nr 3 w Pleszewie opracowali scenariusz obchodów 100. rocznicy

strajku dzieci pleszewskich. Uroczyste obchody przyjęły charakter projektu edukacyjnego, który został sfinalizowany 20 września 2002 roku w Zespole Szkół Publicznych nr 3 w Pleszewie. Do jubileuszu szkoła przygotowywała się kilka miesięcy. Nad całością przygotowań czuwała Dyrektor szkoły – Halina Dziuba oraz wicedyrektorzy - Teresa Janik i Grzegorz Jenerowicz.

Obchody rocznicowe zainicjowała Biblioteka Publiczna Miasta i Gminy, która we współpracy z Pleszewskim Towarzystwem Kulturalnym oraz Muzeum Regionalnym w Pleszewie zorganizowała 5 czerwca 2002 roku konkurs czytelniczy pod hasłem „*W 100-lecie strajku szkolnego w Pleszewie*”. Z inicjatywy nauczycieli Zespołu Szkół Publicznych nr 3 w Pleszewie zorganizowano i przeprowadzono konkursy tematyczne. 13 września w ZSP nr 3 odbył się konkurs gwary wielkopolskiej ph. „*Z gwarą wielkopolską za pan brat*”- część pisemna i „*Z gwarą wielkopolską na tej*”- część ustna, którego koncepcję opracowała nauczycielka języka polskiego, Lidia Bołuńdz.

O dzieciach wrzesińskich pisała Maria Konopnicka, o pleszewskich – Maria Korzeniewska, poetka Ziemi Pleszewskiej. 18 września 2002 roku, z inicjatywy polonistki – Renaty Kramer, odbył się konkurs recytatorski pod hasłem „Wiano”, poświęcony poezji Marii Korzeniewskiej. Zorganizowano także konkurs plastyczny pt. „*Drogi do wolności*”, nad którego przebiegiem czuwała pomysłodawczyni, Renata Reszel.

Główny dzień obchodów, który przypadł na 20 września 2002 roku, rozpoczął się rajdem śladami pamięci narodowej zorganizowanym przez Sławomira Walendowskiego. W holu szkoły można było oglądać wystawę „*Pleszewianie w walce o niepodległość*” przygotowaną przez Elżbietę Bijacik-Knappe i Renatę Reszel. O godzinie 12.00 rozpoczęła się uroczysta akademii z udziałem zaproszonych gości, którą przygotowała Lidia Bołuńdz we współpracy z Aliną Fabisiak i Agnieszką Matuszak. Gościem honorowym obchodów był Ludwik Radomski – syn Marii z Bociańskich Radomskiej. Uroczystość otwarła Dyrektor Zespołu Szkół Publicznych nr 3 – Halina Dziuba. Głos zabrał także Burmistrz Miasta i Gminy, Marian Adamek. W uroczystości uczestniczyli m.in.: Przewodniczący Rady Miejskiej Mieczysław Kołtuniewski, przedstawiciele Kuratorium, dyrektorzy szkół, młodzież, prasa i telewizja. W czasie akademii odczytano odezwę skierowaną do dzieci i młodzieży Ziemi Pleszewskiej, nawołującą do czystości języka polskiego. Nagrodzono również finalistów konkursów.

Przybyli goście otrzymali przygotowane na tę okazję specjalne wydanie gazetki szkolnej „Amicus”, redagowanej przez uczniów pod kierunkiem polonistki Renaty Kramer. W ramach szkolnej strony internetowej uruchomiono także informację historyczną na temat wydarzeń z lat 1901-1902.

Projekt edukacyjny odbił się szerokim echem w lokalnej prasie i telewizji. Organizacja obchodów została również doceniona przez władze miasta. Ożywiłmy historię, by młodzi pleszewianie dobrze zrozumieli sens słów Czesława Miłosza:

„*Moja wierna mowo, służyłem tobie. (...) Byłaś moją ojczyzną, bo zabrakło innej*”.

**Teofil Fengier
Jan Masztalerz**

HISTORIA OGRODÓW DZIAŁKOWYCH W PLESZEWIE

Historia ogrodnictwa działkowego w Pleszewie rozpoczęła się w 1924 roku z inicjatywy ówczesnego księdza proboszcza Kazimierza Niesiołowskiego, znanego w środowisku społecznika i ogromnego patrioty. Z jego bowiem inicjatywy w dniu 12.10.1924 roku zwołane zostało zebranie na którym postanowiono utworzyć ogród p.n. Towarzystwo Ogrodów Działkowych, które skupiało 48 działkowiczów. Teren podzielono na działki po 250 metrów kwadratowych każda. Ogród dziś zlokalizowany jest przy ul. Prokopowskiej w Pleszewie i nosi imię jego założyciela. Należy on do najstarszych ogrodów na terenie Pleszewa. Wkrótce po utworzeniu ogrodu i wyborze Zarządu na czele którego stanął Prezes ks. wik. Geldner przystąpiono do zagospodarowywania terenu ogrodu, który został ogrodzony, poszczególne alejki oddzielone, fronty działek ogrodzone niskim płotkiem. Dla potrzeb działkowiczów zbudowana została szopa na narzędzia i ustępy. Pobudowano małą fontannę obok szopy, wokół której skupiały się licznie dzieci podczas zabaw. Wkrótce zrodziła się inicjatywa budowy altan. Altany wówczas miały swoistą architekturę, a kilka z nich zachowało się do dziś, chociaż ich wygląd i stan techniczny nie przystoi do obecnych czasów. Pobudowano wodociąg doprowadzając wodę i montując kran na każdej działce. W 1935 roku dla uhonorowania założyciela, ogród przyjmuje nową nazwę „Towarzystwo Ogrodów Działkowych im. ks. Kazimierza Niesiołowskiego”. Zostaje także wybrany nowy prezes ogrodu w osobie Pana Ludwika Klonowskiego. Towarzystwo Ogrodu już wówczas organizowało wystawy plonów działkowych. Organizowane były wspólne zabawy i gry z udziałem całych rodzin działkowych.

W 1939 roku ogród przechodzi tragedię wojenną - dostaje się w ręce okupanta, a granice działek zostały pozmieniane zgodnie z życzeniem rodzin niemieckich. Z chwilą zakończenia wojny poprzedni użytkownicy wracają na swoje działki. W 1948 roku wybrano nowego prezesa Pana Smolińskiego. Towarzystwo boryka się jednak z ogromnymi trudnościami finansowymi. Trudności te nie pozwalają na realizację wielu koniecznych zadań. W 1949 roku ogród zmienił nazwę na „Pracowniczy Ogród Działkowy im. Ks. Kazimierza Niesiołowskiego w Pleszewie”. Ogród skupiał wówczas 41 działkowiczów. W 1953 roku prezesem ogrodu zostaje Pan Stefan Matyjaszczyk. Zarząd ogrodu podjął działania mające na celu modernizację urządzeń ogrodu. Przeprowadzono remont pawilonu i ubikacji. Modernizacji poddano ogrodzenie ogrodu poprzez wymianę znacznej części siatki ogrodzeniowej. Podjęto także inicjatywę zbiorowej ochrony całego ogrodu przed szkodnikami stosując opryski na wszystkich działkach równocześnie. W 1958 roku trwają obchody 50-lecia działalności ogrodów w Polsce. Ogród włączył się czynnie w tę działalność organizując szereg imprez. W 1959 roku walne zebranie wybrało prezesem Pana Romana Dąbkiewicza. W 1960 roku ogród zorganizował w ramach obchodów Dni Działkowca pokaz plonów i loterię fantową oraz liczne gry i zabawy dla dzieci i dorosłych.

W 1961 roku nowym prezesem wybrano Pana Czesława Dziubę. Ogród nawiązał wówczas kontakt z POD w Jarocinie. Organizowane były wspólne wystawy plonów, pokazy pielęgnacji drzew i krzewów. W 1973 roku kolejnym prezesem został wybrany Pan Zenon Sobczak.

W 1975 roku teren ogrodu zostaje poszerzony o dalsze 39 działek i łączna liczba działkowiczów wyniosła 83 osoby. W 1980 roku kolejnym prezesem został wybrany Pan Jan Masztalerz, który tę funkcję sprawuje do dziś. Działalność ogrodu staje się bardziej dynamiczna. W 1981 roku dokonano kolejnego poszerzenia terenu ogrodu i jego powierzchnia dochodzi do 4,39 ha., a liczba działkowiczów wzrasta do 119. Z okazji 700 – lecia miasta Pleszewa, Zarząd ogrodu wystąpił z inicjatywą budowy Domu Działkowca. Działkowcy zadeklarowali swą pomoc i to zarówno materialną jak i fachową. Ponieważ wśród działkowiczów było wielu fachowców z różnych dziedzin budowlanych, wiele prac przy budowie Domu Działkowca wykonywali sami działkowicze. Równoległe z budową Domu Działkowca ogród prowadził jeszcze inne zadania m.in. poddano renowacji alejki i ganki główne. Alejki zostały częściowo utwardzone. Dzieło zostało uwieńczone sukcesem i z okazji obchodów 700-lecia miasta Pleszewa w 1982 r. oddany został do użytku Dom Działkowca. Z tej okazji zorganizowano wiele imprez i zabaw oraz wystawę plonów. Teren ogrodu i pomieszczenia Domu Działkowca wykorzystywane były przez szereg lat na organizację kolonii letnich dla dzieci oraz wczasów dla emerytów i rencistów. Część warzyw i owoców na przygotowywane posiłki dostarczali nieodpłatnie działkowicze. Działkowicze nie spoczęli jednak na laurach. Z inicjatywy Zarządu w 1984 roku pobudowano i uruchomiono fontannę, która zdobi teren przed Domem Działkowca. Na terenie ogrodu prowadzona była nadal działalność szkoleniowa i kulturalna. Organizowano w kolejnych latach wczasy dla emerytów, szkolenia, wyjazdy instruktażowe do innych ogrodów. Ogród nawiązuje także współpracę z ogrodami z terenu Niemiec. W 1985 roku podejmowana jest kolejna inicjatywa związana z elektryfikacją działek. Sieć elektryczną wykonano w 1986 r. z możliwością podłączenia każdej działki. Zostaje także przy tej okazji wykonane oświetlenie alejki głównej ogrodu. W coraz większym stopniu działkowiczom zaczyna doskwierać brak wody w ogrodzie. Występujące susze w kolejnych latach są mobilizacją do podjęcia decyzji o wodociągowaniu działek. Mimo wysokich kosztów tej inwestycji rozpoczęte prace projektowe w 1992 roku szybko ukończono, a dzięki zabiegom Zarządu i wysiłkom części działkowiczów prace wodociągowe zakończono w 1993 r. Woda została doprowadzona do każdej działki. Ta ostatnia inwestycja wieńczy dzieło uzbrajania terenu ogrodu. Dla zabezpieczenia ogrodu przed szkodliwym działaniem spalin i kurzu, teren od strony ulicy został w ostatnich latach obsadzony trwałymi nasadzeniami drzew iglastych, który tworzy piękny wizualny efekt, ale przede wszystkim zabezpiecza ogród przed szkodliwym działaniem rozwoju motoryzacji.

W 2000 roku kontynuowano także działania zmierzające do modernizacji ogrodu. Ciągłe występujące awarie sieci wodnej zasilającej Dom Działkowca zmusiły Zarząd do podjęcia decyzji o wymianie rurociągu wodnego. Dokonano także wymiany części ogrodzenia ogrodu od strony Ogrodu Jordanowskiego zastępując zdewastowaną siatkę płotem z elementów betonowych.

W 2001 r. wykonano prace przy budowie chodnika prowadzącego do Domu Działkowca. Przedsięwzięcie to mimo, że bardzo kosztowne w znaczący sposób podniosło estetykę ogrodu, umożliwiło swobodne dojście i dojazd do Domu Działkowca. Podczas tradycyjnie obchodzonych Dni Działkowca w 2001 roku, Jerzy Wdowczyk – Prezes Okręgowego Zarządu PZD w Kaliszu oznajmił, że POD im.K.Niesińskiego w Pleszewie zdobył pierwsze miejsce w konkursie

okręgowym na najlepiej zagospodarowany i utrzymany ogród w 2001 roku i tym samym ogród zdobył prawo uczestniczenia w konkursie krajowym w 2002 roku. W roku 2002 trwały prace nad poprawą wizerunku ogrodu w związku z udziałem w Konkursie Krajowym na najlepiej zagospodarowany ogród w Polsce oraz ogłoszony konkurs ogrodowy przez Burmistrza Miasta i Gminy Pleszew. W wyniku krajowej oceny Konkursu Pracowniczy Ogród Działkowy im. K. Niesiołowskiego w Pleszewie zajął III miejsce w kraju oraz I w konkursie na szczeblu miejskim. Te wyróżnienia sprawiły, że ogród stał się gospodarzem głównych uroczystości podsumowujących konkurs na szczeblu Miasta i Gminy w ramach organizowanych corocznie Dni Działkowca. Pracowniczy Ogród Działkowy im. Ks. Niesiołowskiego, choć najstarszy to nie jedyny ogród działkowy w Pleszewie.

Już w 1950 roku powstaje Pracowniczy Ogród Działkowy im. Tadeusza Kościuszki zlokalizowany u zbiegu ulic Lipowa i Wierzbowa. Powierzchnia ogrodu to 2,59 ha i skupia 42 działkowców.

W roku 1953 powstał Pracowniczy Ogród Działkowy im. Przewodników Pracy przy ul. Wierzbowej i 70 Pułku Piechoty o powierzchni 4,62 ha, podzielony na 122 działki. W 1998 roku w ramach zagospodarowania ogrodu wybudowano budynek gospodarczy adaptowany później na cele administracyjne ogrodu. W 1999 roku urządzono w ogrodzie plac gier i zabaw dla dzieci.

W roku 1966 powstaje Pracowniczy Ogród Działkowy im. 1000-lecia Państwa Polskiego przy ul. Lipowej 12 oraz wzdłuż rzeki Ner. W roku 1972 obszar ogrodu został powiększony. Przez długie lata zakładem opiekuńczym nad ogrodem był SPOMASZ w Pleszewie. Zajmuje powierzchnię 7,89 ha i posiada 193 działki. Ogród ma dobrą infrastrukturę, dwa parkingi, dwa domy gospodarcze z częścią administracyjną. Posiada utwardzoną drogę wewnętrzną, sieć elektryczną, system studni kopanych wykonanych z kręgów betonowych. Prezesem ogrodu od ponad 20 lat jest inż. Henryk Karczowski. Z uwagi na lokalizację przy rzece Ner ogród podlega okresowym podtopieniom. Największe zniszczenia nastąpiły podczas powodzi w 1985 roku kiedy to 90 % ogrodu zostało zalanych przez wodę. Ogród bierze aktywny udział w organizowanym współzawodnictwie. W 1996 roku został laureatem konkursu krajowego zajmując dziewiąte miejsce. W 1997 roku działka Pani Nieman zajęła drugie miejsce w województwie kaliskim. Kolejnymi prezesami ogrodu byli: Czesław Madaliński, Jerzy Michalski, Wojciech Katarzyński, Edmund Żuralski, Stanisław Marciniak, Henryk Karczowski.

W 1977 roku powstaje Pracowniczy Ogród Działkowy im. Wojska Polskiego położony przy ul. Armii Poznań o powierzchni 4,17 ha, z 122 działkami. Założycielem ogrodu była Jednostka Wojskowa 1388 w Pleszewie, początkowo dla kadry wojskowej i pracowników cywilnych, później dla mieszkańców nie związanych z wojskiem. Ogród jest zelektryfikowany i posiada własne ujęcie wody. W 1997 roku ogród wziął udział w konkursie okręgowym zajmując trzecie miejsce. Prezesem ogrodu jest Zygmunt Reszel.

Kolejny ogród działkowy „Drukarz” powstaje w roku 1980 przy ul. Wierzbowej. W tym samym roku działki zostały ogrodzone, w 1992r. zelektryfikowano je, zaś 1995r. zwodociągowano. Ponadto na terenie ogrodu znajduje się Dom Działkowca oraz plac zabaw i 48 działek. Od początku istnienia, aż do lipca 2002r. prezesem ogrodu był Kazimierz Karliński.

W roku 1981 utworzono Pracowniczy Ogród Działkowy im. Powstańców Wielkopolskich przy ul. Prokopowskiej o powierzchni 3,7 ha z 105 działkami. W roku 1982 teren ogrodzono i pobudowano budynek socjalny. W 1987 teren ogrodu został zwodociągowany, zaś we wrześniu

2002 roku zakończono pierwszy etap elektryfikacji. Prezesami ogrodu byli: Czesław Jasiak, Wojciech Wosicki, Jan Narosz, Stanisław Wysocki, Edward Szwedziak, Andrzej Walczak.

W tym samym roku powstaje Pracowniczy Ogród Działkowy im. H. Sienkiewicza przy ul. Wierzbowej o powierzchni 1,66 ha z 41 działkami.

W roku 1982 powstaje kolejny Pracowniczy Ogród Działkowy im. Ignacego Urbańskiego przy ul. Kaliskiej 62 o powierzchni 1,4 ha z 36 działkami. Posiada ogrodzenie oraz pełne zagospodarowanie w urządzenia ogrodowe oraz budynek gospodarczy.

Ponadto w 1984 roku powstaje Pracowniczy Ogród Działkowy „Stokrotka” przy ul. Wrzesińskiej o powierzchni 1,25 ha z 29 działkami.

W tym samym roku utworzono Pracowniczy Ogród Działkowy im. Powstańców Pleszewskich przy ul. Bałtyckiej. Zajmuje powierzchnię 5,38 ha i znajduje się tam 145 działek. Teren ogrodu jest ogrodzony, posiada instalację elektryczną i instalację wodociągową, plac zabaw dla dzieci oraz parking. Prezesem ogrodu jest Jan Owczarczak.

Z kolei w roku 1984 powstaje Pracowniczy Ogród Działkowy „Krokus” w Kowalewie o powierzchni 0,94 ha z 21 działkami. Ogród jest ogrodzony i zwodociągowany. Aktualnie prezesem jest Andrzej Mierzejewski

W roku 1985 powstaje Pracowniczy Ogród Działkowy im. „Lecha” przy ul. Kaliskiej o powierzchni 3,18 ha z 66 działkami. Teren jest ogrodzony. Obecnie prezesem ogrodu jest Ewa Sołtysiak.

Ponadto na terenie Pleszewa powstały następujące ogrody:

- Pracowniczy Ogród Działkowy im. Adama Mickiewicza przy ul. Wierzbowej
- Pracowniczy Ogród Działkowy im. Jana Kochanowskiego przy ul. Wierzbowej
- Pracowniczy Ogród Działkowy „Kalina” przy ul. Kaliskiej

Ogrody dziś

Są miejscem wypoczynku i spędzania wolnego czasu. Są także miejscem produkcji warzyw i owoców, chociaż obserwuje się coraz częściej odchodzenie od upraw warzywnych. Ogrody wymagają jednak ciągłej dbałości i troski o istniejące obiekty oraz zachowanie sprawności zainstalowanych urządzeń. Stanowią oazę zieleni i winny być przedmiotem troski o zachowanie tych terenów.

DZIAŁANIA MIASTA I GMINY PLESZEW W ZAKRESIE INTEGRACJI EUROPEJSKIEJ

Z chwilą wejścia naszego kraju do Wspólnoty otworzą się dla nas rynki, uniwersytety, przedsiębiorstwa i urzędy. Polacy staną się pełnoprawnymi obywatelami Unii Europejskiej, uczestniczącymi w swobodnym przepływie kapitału, osób, towaru i usług. A czym jest Unia Europejska? To nowy typ związku między państwami, którego głównym zadaniem jest organizacja współpracy między krajami członkowskimi i między ich mieszkańcami. Najważniejsze jej cele to: zapewnienie bezpieczeństwa, postępu gospodarczego i społecznego oraz ochrona wolności, praw i interesów obywateli.

Przygotowanie Polski do akcesji to proces długotrwały, nie jest to jednak zadanie tylko dla rządu. Jest to wyzwanie dla każdego z nas. Aby temu sprostać potrzebna jest świadomość, co tak naprawdę oznacza wejście Polski do struktur unijnych oraz jak docierać do informacji dotyczących problematyki europejskiej.

Podobnie jak wszystkie inne miasta Polski, tak i Pleszew aktywnie włączył się w proces odpowiedniego przygotowania się do struktur unijnych. Pracownicy Urzędu Miasta i Gminy aktywnie uczestniczą w szkoleniach i seminariach dla administracji samorządowej w zakresie pozyskiwania funduszy przedakcesyjnych. Pozyskiwanie środków pomocowych ma sens wtedy, gdy mimo ich przekazywania dawca sam nie traci, a biorca potrafi je efektywnie spożytkować i dzięki nim pomnożyć swoje efekty. W roku 2001 samorząd pleszewski przeszedł pozytywną próbę ubiegania się o pomoc finansową. W ramach Programu Aktywizacji Obszarów Wiejskich został złożony wniosek o środki pomocowe do Banku Światowego na rozbudowę międzygminnego wysypiska odpadów stałych (komunalnych) w Dobrej Nadziei. Pozyskano 243.491 zł, a inwestycję zrealizowano w maju 2002r. W roku 2002 Pleszew przygotował dwa wnioski o pomoc przedakcesyjną w ramach programu SAPARD (Przedakcesyjny Instrument Wsparcia dla Rolnictwa i Obszarów Wiejskich). Pierwszy z nich to: „Wysypisko Dobra Nadzieja” na kwotę 492.252 zł, drugi zaś to: „Budowa kanalizacji sanitarnej z przykanalikami w miejscowości Kowalew (II etap)” na kwotę 1.366.112 zł. Obie inwestycje mają być zrealizowane w roku 2003.

Zagadnienia dotyczące Unii Europejskiej pleszewski samorząd realizuje przy pomocy różnorodnych środków. Od roku 2001 w ramach podpisanej umowy o współpracy z EURO INFO Centrum w Kaliszu, otrzymywane są informacje o programach pomocowych, misjach gospodarczych, konferencjach, szkoleniach, seminariach, publikacjach, itp. Urząd Miasta i Gminy przekazuje dane (w tym comiesięczny Biuletyn „Euro Info dla małych i średnich firm”) do wszystkich instytucji okołobiznesowych działających na terenie Miasta i Gminy Pleszew oraz do innych właściwych podmiotów. Wśród firm działających na terenie Pleszewa rozpowszechnia się informacje dotyczące uruchamiania wszelkiego rodzaju ramowych

programów unijnych, w zasięgu których polskie firmy, instytucje, szkoły, itp. podejmujące współpracę z odpowiednikami Unii, mogą składać wnioski o dofinansowanie realizowanych projektów. Zakres rzeczowy zadań dotyczy przede wszystkim promocji małych i średnich przedsiębiorstw w procesie integracji Polski ze strukturami Unii Europejskiej oraz wdrażanie rozwiązań mających na celu podnoszenie ich konkurencyjności, przygotowanie ofert dla poszukiwania partnerów w kraju i zagranicą dla małych i średnich przedsiębiorstw w regionie, udzielanie bezpłatnego doradztwa, itp. Organizowane są szkolenia o tematyce europejskiej. Ważniejsze inicjatywy Euro Info dotyczące współpracy z Urzędem Miasta i Gminy Pleszew to: szkolenie nt. „Zakładania i prowadzenia działalności gospodarczej w krajach Unii Europejskiej”, seminarium „Rola informacji gospodarczej dla przedsiębiorstw działających na obszarach wiejskich”, „Oznaczenie CE paszportu na rynek Unii Europejskiej”, zaproszenia na misje gospodarcze do Singapuru, Jekaterynburga czy targi spożywcze organizowane przez Polsko – Ukraińską Izbę Gospodarczą oraz Polsko – Białoruską Izbę Handlowo - Przemysłową. Należy pamiętać, że po wejściu Polski do Unii Europejskiej będziemy korzystać ze swobody podejmowania i prowadzenia działalności gospodarczej, świadczenia usług i wykonywania zawodu we wszystkich krajach członkowskich. To samo będzie dotyczyć obywateli innych państw członkowskich na terenie Polski. Jednolity rynek Unii, liczący prawie 400 milionów konsumentów, zostanie otwarty dla polskich towarów, zniesione zostaną wszelkie ograniczenia w kontaktach handlowych Polski z UE.

Dla usprawnienia przepływu informacji o Unii Europejskiej w styczniu 2002r. Burmistrz Miasta i Gminy Pleszew powołał Międzywydziałowy Zespół ds. Integracji Europejskiej, w skład którego weszli pracownicy wydziałów Urzędu Miasta i Gminy. Zespół, w ramach swoich zadań, zdobywa i upowszechnia wiedzę oraz wszelkie informacje dotyczące europejskich procesów integracyjnych. W lutym tego roku pleszewska Rada Miejska powołała Zespół ds. Integracji i Współpracy Europejskiej, któremu szefował Przewodniczący Rady Miejskiej, a w skład którego weszli: Burmistrz Miasta i Gminy, szefowie klubów Rady Miejskiej oraz członkowie Międzywydziałowego Zespołu. Od nowej kadencji funkcję Zespołu przejęła Komisja Integracji Europejskiej.

Systematycznie Miasto i Gmina Pleszew zakupuje oraz pozyskuje broszury i publikacje o Unii Europejskiej. Wszelkie bezpłatne broszury są rozpowszechniane podczas imprez masowych oraz przekazywane pleszewskiej młodzieży. Pozyskano również mapy Unii Europejskiej.

Dzięki inicjatywie Urzędu Miasta i Gminy przy Zespole Szkół Publicznych Nr 1 w Pleszewie uruchomiono Punkt Informacji Europejskiej. Dzięki łączom internetowym Punkt służy informacjami i danymi o UE wszystkim mieszkańcom.

Władze samorządowe Pleszewa dzięki współpracy z miastami partnerskimi: niemieckim Spangenbergiem, francuskim Saint Pierre D'Oleron i belgijskim Morlanwelz „otwarły” się na Europę. Pleszewska młodzież uczestniczyła m.in. w trójstronnym międzynarodowym obozie integracyjnym w Niemczech oraz we Francji/Hiszpanii. Szczególnie pozyskanie owego belgijskiego miasta zrodziło niejako automatycznie nowe możliwości dotyczące spraw unijnych, głównie ze względu na bliskość Brukseli – siedziby Komisji Europejskiej. To daje duże nadzieje na przyszłe sukcesy.

Władze samorządowe Pleszewa będą w dalszym ciągu intensywnie starały się o pozyskanie wszelkich możliwych środków unijnych, a przede wszystkim będą kontynuowały starania o właściwe przygotowanie się do wejścia do zjednoczonej Europy.

Po szczycie w Kopenhadze i decyzji z 13 grudnia 2002r. zapraszającej Polskę i inne państwa kandydujące do UE, nasza droga do integracji stanęła otworem.

HISTORIA PLESZEWSKIEGO GARNIZONU

Do wybuchu I wojny światowej sytuacja w Pleszewie i jego okolicach była spokojna, mimo, że życie toczyło się pod butem pruskiego zaborcy. Istniały jednak wpływy niepodległościowe. Nadzieje na odzyskanie niepodległości rozbudzone zostały szczególnie z chwilą organizacji Legionów we Włoszech w 1797r. i kampanii wojsk Napoleona Bonapartego z początkiem XIX wieku. Również powstanie listopadowe w 1830r., Wiosna Ludów w 1848r. i powstanie styczniowe w 1863r. odbiły się w świadomości Polaków. Wybuch I wojny światowej na nowo rozbudził nadzieje niepodległościowe. W 1918r. całą Wielkopolskę ogarnęła fala rewolucyjna. Już 11 listopada 1918r. żołnierze garnizonu pleszewskiego, stacjonujący w koszarach powstałych w czasach zaboru pruskiego, utworzyli Radę Żołnierską z ppor. Ludwikiem Bociańskim na czele.

Zorganizowana kompania piechoty pod dowództwem sierż. Antoniego Kozłowicza w końcu 1918r. wysłana została do Poznania, gdzie ochraniała dworzec kolejowy. Kompania pleszewska walczyła również w rejonie Ostrowa i Krotoszyna. Ważną datą jest dzień 06.01.1919r., kiedy powstał „Pleszewski Pułk Strzelców”, który w tym samym dniu otrzymał sztandar i wszedł w skład 12-go pułku „Strzelców Wielkopolskich”. Już w styczniu 1919r. jednostka wojskowa z Pleszewa liczyła 500 żołnierzy i w swym składzie posiadała 4 kompanie piechoty. Do kwietnia 1919r. oddział pleszewski brał udział w walkach w rejonie Ostrzeszowa, Ligoty i Rawicza, a zwycięską bitwę stoczył pod Chachalnią, kończąc udział w kampanii powstańczej. Oddział pleszewski przemianowany został na 1-szy batalion 8 pułku piechoty „Strzelców Wielkopolskich”, a następnie na 1 batalion 62 pułku Piechoty Wielkopolskiej. W wyniku zjednoczenia armii Wielkopolskiej z Wojskiem Polskim, w dniu 1.02.1920r. 12 pułk Strzelców wielkopolskich przemianowany został na 70 Pułku Piechoty (pp) i wszedł w skład 17 Dywizji Piechoty. Działania wojenne na froncie wschodnim pleszewski pułk piechoty rozpoczął 6.04.1920r. Po zakończeniu wojny 70 pp stacjonował w Łomży, Sejnach oraz Białymstoku. W grudniu 1920r. wraca do Wielkopolski i pododdziały pułku stacjonują kolejno w Biedrusku, Krotoszynie, Ostrowie, Pleszewie, Szczytnie, Lesznie i Jarocinie. Dopiero w 1928r. 70 pp został skoncentrowany w Pleszewie i wchodził w skład 17 Dywizji Piechoty.

W kampanii wrześniowej `39 roku 70 pp w składzie 17 DP walczył w bitwie nad Bzurą i w dniach 18 i 19 września 1939r. zakończył swą historię.

Po roku 1945 w Pleszewie stacjonował 12 pp, który w 1951r. zmienił miejsce postoju i przeniesiony został do Gorzowa Wlkp. Jesienią 1951r. rozkazem MON utworzony został 156 pappanc. Pierwszym dowódcą został kpt. Piotr Pęcak. Pułk wchodził w skład 23 Brygady Artylerii Przeciwpancernej, której sztab i dowództwo stacjonowało w Kaliszu. Dowódcą Brygady był ppłk Seweryn Niedzielski. W listopadzie 1955r. podczas pierwszej redukcji w Wojsku Polkim rozwiązano 23 Brygadę oraz dwa pułki wchodzące w jej skład: w Jarocinie 144 pappanc. i w Kaliszu 110 pappanc. Pozostał tylko 156 pappanc w Pleszewie. W dniu

16.01.1959r. pułk otrzymał nowy sztandar, którego wręczenia dokonał dowódca Śląskiego Okręgu Wojskowego gen.dyw. Czesław Waryszak. W celu zachowania chlubnych tradycji bojowych Ludowego Wojska Polskiego, w dniu 30.09.1969r. rozkazem Ministra Obrony Narodowej nr 025/MON, 156 pappanc przyjął dziedzictwo tradycji i historyczną numerację 20 pappanc z okresu wojny oraz ustanowiono tymże rozkazem święto pułku na dzień 15 sierpnia. W dniu 8.10.1980r. pułk został udekorowany Orderem Sztandaru Pracy II klasy. Aktu dekoracji dokonał Szef Wojsk Rakietowych i Artylerii Śląskiego Okręgu Wojskowego gen.bryg. Antoni Skibiński. Z okazji święta pułku 15.08.1992r. dowódca ppłk Florian Siekierski wręczył po raz pierwszy odznakę pułku wyróżniającej się kadrze zawodowej i żołnierzom zasadniczej służby wojskowej. Jednym z ważnych wydarzeń w historii 20 pappanc było przekazanie z podporządkowania ŚOW do 11 Dywizji Kawalerii Pancernej im. Jana III Sobieskiego. Pułk osobiście przyjmował dowódca Dywizji płk dypl. Aleksander Bortnowski.

Od jesieni 1993r. rozpoczęła się dyslokacja do Żar, a ostatni transport opuścił koszary pleszewskie 3.12.1993r. Całkowite rozliczenie pułku z Pleszewem nastąpiło 31.12.1993r. W dniu 11.11.1993r. pułk stacjonujący w Żarach otrzymał nowy sztandar ufundowany przez społeczeństwo Pleszewa, Żar i koło nr 4 Związku Byłych Żołnierzy Zawodowych i Oficerów Rezerwy WP z Pleszewa. Rodzicami chrzestnymi byli: Piotr Hasiński Burmistrz Miasta i Gminy Pleszew oraz Iwona Kaczmarek pracownik cywilny 20 pappanc. Wręczenia sztandaru dokonał dowódca ŚOW gen. dyw. Janusz Ornatowski.

Uroczyscie obchodzono 55-tą rocznicę powstania 20 pappanc. W dniu 14.08.1999r. na uroczystym apelu w Żarach była również delegacja z Pleszewa z przedstawicielami powiatu, miasta, gmin i byłych żołnierzy zawodowych tego pułku. Dzień 15.08.1999r. był dla społeczeństwa Pleszewa dużym przeżyciem. Po spotkaniu w Ratuszu Burmistrza Mariana Adamkia, Zarządu Miasta z delegacją kadry zawodowej na czele z dowódcą pułku z Żar płk dypl. Andrzejem Gogulskim nastąpił przemarsz kompanii honorowej i orkiestry wraz z zaproszonymi gośćmi do Kościoła pw. Najświętszego Zbawiciela na msze św. Następnie przemarszerowano pod pomnik przy byłych koszarach, gdzie odbyła się dalsza część tej uroczystości. Wspólny obiad w stołówce w b. koszarach zakończył tę miłą uroczystość.

W wyniku zmian strukturalnych w Wojsku Polskim, także pułk z Żar został rozformowany. Uroczysta i ostatnia zbiórka pułku miała miejsce w dniu 29.09.2001r. Pożegnania ze sztandarem dokonał ostatni dowódca pułku płk dypl. Andrzej Gogulski w obecności dowódcy 11 Dywizji Pancernej im. Jana III Sobieskiego gen. bryg. Stanisława Nowakowicza. Sztandar przekazany został do Muzeum Wojska Polskiego w Warszawie. Władze powiatu, miasta i społeczeństwo Pleszewa oraz byli żołnierze zawodowi z ubolewaniem przyjęli wiadomość o rozformowaniu pułku.

Staraniem władz miasta i Związku Byłych Żołnierzy Zawodowych i Oficerów Rezerwy Wojska Polskiego, wystąpiono do MON z prośbą o wypożyczenie sztandaru 20 pappanc z Muzeum WP do Muzeum Regionalnego w Pleszewie, na co otrzymano zgodę. Sztandar pułku od 24.01.2002r. dnia rocznicy wyzwolenia Pleszewa znajduje się w Muzeum Regionalnym w Pleszewie. Dla zachowania pamięci i tradycji oręza Wojska Polskiego w Pleszewie zorganizowano wystawę w Muzeum Regionalnym. Zaprezentowano tam pamiątki z powstania wielkopolskiego, II RP oraz pamiątki pochodzące z okresu po II-giej wojnie światowej, aż do dnia rozformowania pułku. Otwarcia wystawy dokonał dyrektor Muzeum Regionalnego w Pleszewie Jerzy Szpunt, co nastąpiło w dniu 27.09.2002r., czyli w I-szą rocznicę

rozformowania pułku. Na tą uroczystość przybyli Starosta Edward Kubisz, Burmistrz Marian Adamek, byli żołnierze zawodowi z rodzinami oraz dwóch byłych dowódców pułku: płk dypl. Henryk Szafranowski, płk dypl. Florian Siekierski oraz z Żar mjr Wiesław Sołtysiak. Z dużym zainteresowaniem przeglądano pamiątki w gablotach, zdjęcia i historię z tym związana.

Przy lampce wina odbywała się szeroka i ciekawa dyskusja oraz wspomnienia z lat pełnionej zawodowej służby wojskowej, a przy tym miłe spotkanie z kolegami po wielu latach rozłąki. Utrwaliła się wspólna przyjaźń zrodzona w trudach żołnierskiej służby. Na wystawę zapraszana jest młodzież i społeczeństwo, które bardzo związane było z wojskiem stacjonującym w pleszewskich koszarach.

Pleszewskie koszary. Zdjęcie z roku 1917. (zbiory M. Marciniaka)

*Uroczystość otwarcia nowego Szpitala (21.07.1982r.).
Od prawej w pierwszym rzędzie: Edward Horoszkiewicz - Dyrektor ZOZ, Mieczysław Kołtuniewski - Naczelnik Miasta i Gminy Pleszew, Kazimierz Buczma - Wojewoda Kaliski, płk Nafalski - Szef Wojwódzkiego Sztabu Wojskowego w Kaliszu oraz V-ce Wojewoda Kaliski Józwiak*

Uroczystość XX lecia Szpitala. Od lewej stoją: Edward Horoszkiewicz, Mieczysław Kołtuniewski, Adela Grala Kałużna, Marian Tanaś (28.09.2002r.)

Remont Szpitala - grudzień 2002

Adela Grała Kałużna

*„Leczenie na możliwie najwyższym poziomie.
Otwartość i szybkie reagowanie na potrzeby pacjentów”
to misja, którą staramy się każdego dnia wcielać w życie.*

XX LAT SZPITALA IM. DROBNIKA W PLESZEWIE

Rok 2002 jest rokiem jubileuszowym. To właśnie w tym roku szpital obchodzi swoje 20 urodziny. Budowa szpitala rozpoczęła się 4.05.1975 roku i trwała 7 lat. Prace prowadził Kaliski Kombinat Budowlany. Przy budowie pomagali zaś pracownicy pleszewskich zakładów, rzemieślnicy oraz żołnierze z pleszewskiej i krotoszyńskiej jednostki wojskowej. Pieniądze na budowę szpitala i jego wyposażenie pochodziły w całości z Narodowego Funduszu Ochrony Zdrowia.

Od 1.04.1982 roku w nowo wybudowanym obiekcie funkcjonowało pogotowie ratunkowe oraz niektóre poradnie specjalistyczne. Uroczyste otwarcie szpitala miało natomiast miejsce 21 lipca 1982 r. W uroczystości tej udział wzięli przedstawiciele Ministerstwa Zdrowia, władze wojewódzkie i miejskie, przedstawiciele Narodowego Funduszu Ochrony Zdrowia, wykonawcy inwestycji, pracownicy szpitala i mieszkańcy ziemi pleszewskiej. W tym czasie Wojewodą Kaliskim był Kazimierz Buczma, Naczelnikiem Miasta i Gminy Pleszew Mieczysław Kołtuniewski, a Dyrektorem Szpitala Edward Horoszkiewicz.

Pacjentów przetransportowano 1 września do nowego, 272 łóżkowego szpitala na oddziały: wewnętrzny, chirurgiczny, położniczo- ginekologiczny i dziecięcy. Rok później nadano szpitalowi imię Tomasza Drobniaka. Był to znakomity chirurg i społecznik żyjący na przełomie XIX i XX wieku. Wsławił się opracowaniem i praktycznym zastosowaniem nowatorskich metod operacyjnych, które znalazły uznanie i rozgłos w środowisku medycznym Europy. W styczniu 1984 roku nastąpiło oddanie do użytku 5 łóżkowego oddziału intensywnej opieki medycznej. Wyrazem ciągłych dążeń do rozszerzenia zakresu świadczeń było utworzenie, w maju 1984 roku, 25 łóżkowego oddziału okulistycznego i 25 łóżkowego oddziału onkologicznego na bazie starego szpitala, po wcześniej dokonanych w nim pracach adaptacyjnych. Dużym osiągnięciem, które podniosło rangę szpitala, było otwarcie w grudniu 1987 r. 4 stanowiskowej stacji dializ. W tym czasie był to jedyny, w byłym województwie kaliskim, ośrodek prowadzący terapię nerkozastępczą.

Do maja 1995 r. w obu budynkach szpitala funkcjonowały 322 łóżka. Decyzją Wojewody Kaliskiego z dn. 26.05.1995r. zlikwidowano 25 łóżkowy oddział okulistyczny, a zwiększono liczbę łóżek do 35-ciu w oddziale onkologicznym. Przygotowując się do reformy systemu opieki zdrowotnej w roku 1997 przystąpiono do restrukturyzacji łóżek przystosowując ich liczbę do rzeczywistych potrzeb. Proces przebiegał w trzech etapach i trwa nadal. Aktualnie szpital dysponuje 247 łóżkami w tym 53 łóżkami opieki długoterminowej w szpitalu przy ul. Bojanowskiego 1.

1 grudnia 1998 Zespół Zakładów Opieki Zdrowotnej został przekształcony w Samodzielny Publiczny Zakład Opieki Zdrowotnej. Rozpoczęto przygotowania do funkcjonowania w nowym systemie opieki zdrowotnej w związku z wejściem w życie ustawy o powszechnym ubezpieczeniu zdrowotnym. W 1999r. uzyskano status szpitala akredytowanego. Certyfikat akredytacyjny potwierdza wysoki poziom opieki nad pacjentem oraz bezpieczne warunki pobytu z zachowaniem przysługujących pacjentowi praw. Wysoko zostały ocenione również funkcje, jakie ma przed sobą do spełnienia szpital jako organizacja (np. zarządzanie ogólne, zarządzanie informacją, ocena stanu pacjenta, poprawa jakości). Na przestrzeni ostatnich 3 lat rozszerzono zakres świadczeń o opiekę długoterminową – uruchomiono 20 łóżkowy zakład pielęgnacyjno opiekuńczy, 28 łóżkowy oddział dla przewlekle chorych oraz 5 łóżkowy oddział opieki paliatywno-hospicyjnej.

Aktualnie szpitalem zarządza dyrektor dr n. med. Adela Grala-Kałużna, przy współdziałaniu zastępcy dyrektora ds. administracyjno-ekonomicznych Tadeusza Stefaniaka, zastępcy dyrektora ds. pielęgniarstwa Jolanty Ulatowskiej i naczelnego lekarza szpitala Grzegorza Sokoła. W szpitalu zatrudnione są 443 osoby, w tym 48 lekarzy, 217 pielęgniarek i położnych, 42 techników medycznych (w laboratorium, aptece, dziale diagnostyki obrazowej, dziale rehabilitacji), 29 pracowników administracji, a 107 osób stanowi pozostały personel szpitala (farmaceuci, mgr rehabilitacji, biolog, mgr analityki med., psychologowie, statystycy, ratownicy medyczni, sekretarki i rejestratorki med., sanitariusze i inni).

W budynku szpitala przy ul. Poznańskiej 125 mieszczą się następujące oddziały: wewnętrzny, chirurgiczny, położniczo - ginekologiczny, noworodków, dziecięcy, chemioterapeutyczny, anestezjologii i intensywnej terapii, dzienny oddział rehabilitacyjny, stacja dializ, szpitalny oddział ratunkowy. Oprócz nadrzędnych celów działalności szpitala, jak ratowanie życia i przywracanie zdrowia, celem jest również optymalizacja jakości opieki nad pacjentem. Dlatego właśnie ogromną rolę pełnią komórki usługowe takie jak: blok operacyjny, zakład fizykoterapii i leczniczego usprawniania, zakład diagnostyki obrazowej, zakład diagnostyki laboratoryjnej, centralna sterylizacja oraz apteka.

Obok doświadczonego i wykwalifikowanego personelu, gwarancją wysokiej jakości świadczeń udzielanych w zakładzie, stanowi wykorzystywany sprzęt, którego zasoby są stale odnawiane i uzupełniane ze środków finansowych szpitala, jak i ze środków pozyskanych od sponsorów. Na przestrzeni ostatnich trzech lat zakupiono sprzęt o łącznej wartości około 3,5 mln zł.

Dzięki posiadanemu sprzętowi (laparoskop, artroskop) w oddziale chirurgicznym stosuje się nowoczesne, mało inwazyjne techniki operacyjne. Przy oddziale funkcjonuje pracownia endoskopowa, zajmująca się diagnostyką schorzeń układu pokarmowego (wyposażona w gastrofiberoskop, sigmoidoskop, rektoskop i kolonoskop).

Oddział wewnętrzny z pododdziałem nefrologicznym oraz salą intensywnego nadzoru kardiologicznego, posiada duże możliwości diagnostyczne, które pozwalają na wykrywanie i leczenie wielu schorzeń. W oddziale znajduje się pracownia badań kardiologicznych wyposażona w nowoczesny sprzęt diagnostyczny (sprzęt monitorujący przez 24h pracę serca oraz aparat ekg do prób wysiłkowych). Pacjentom z oddziału służy nowoczesny aparat USG z Dopplerem dzięki któremu, możemy ocenić stan serca i obwodowych naczyń krwionośnych, a zatem wcześniej wdrożyć odpowiednie leczenie.

Oddział położniczo - ginekologiczny stosuje nowoczesne, mało inwazyjne techniki diagnostyczno terapeutyczne przeprowadzając operacje ginekologiczne techniką laparoskopową oraz przy użyciu histereskopu. W oddziale przeprowadza się również diagnostykę i terapię ciąży zagrożonej. W ramach oddziału położniczego prowadzona jest Szkoła Rodzenia, w której przyszli rodzice przygotowują się na wspólne przyjęcie swojego dziecka. Prowadzone są porody rodzinne w obecności osób bliskich, co świadczy o wysokiej jakości pracy oddziału, w którym najwyżej ceni się rzetelność i życzliwość dla pacjentki i jej dziecka.

Funkcjonowanie **oddziału noworodkowego** pozostaje w ścisłym związku z oddziałem położniczym z uwagi na działający w naszym szpitalu system „rooming-in”, który polega na tym, że matka przez cały czas pobytu w oddziale przebywa z dzieckiem. Posiadany sprzęt pozwala prowadzić ciągłą obserwację i leczenie oraz natychmiast reagować na wszelkie zmiany stanu zdrowia noworodka. W 2002 roku otrzymaliśmy dar Wielkiej Orkiestry Świątecznej Pomocy w postaci aparatu pozwalającego na wczesne wykrywanie wad słuchu u noworodków. Wcześniej oddział otrzymał w darze respirator.

Powodem do dumy jest **Oddział dziecięcy**. W roku 2001 został wyróżniony w konkursie „Szpitali Motylkowych” fundacji Jolanty Kwaśniewskiej, jako oddział przyjazny dzieciom. W 2002 roku przeniesiono oddział na I piętro dostosowując pomieszczenia do wymogów MZ i standardów europejskich. W trakcie hospitalizacji matki mogą przebywać z dziećmi biorąc czynny udział w procesie leczenia, utrzymując stałą więź z dzieckiem, co bardzo korzystnie wpływa na przebieg leczenia.

W **oddziale intensywnej terapii** udzielany jest pełen zakres świadczeń z zakresu intensywnej terapii oraz intensywnej opieki medycznej. Oddział posiada zespół reanimacyjny, który w każdej chwili, przez całą dobę, dociera do wszystkich pacjentów w stanie zagrożenia życia, leczonych w naszym szpitalu.

Oddział chemioterapeutyczny obejmuje swym zasięgiem teren Południowej Wielkopolski świadcząc usługi dla pacjentów w zakresie diagnostyki i leczenia chorób nowotworowych za pomocą chemioterapii i terapii hormonalnej. Ciągłość leczenia zapewnia stała współpraca oddziału z poradniami onkologicznymi, jak i z Wielkopolskim Centrum Onkologii w Poznaniu.

Oddziały opieki długoterminowej sprawują całodobową opiekę nad pacjentami, których stan zdrowia nie pozwala na wypis do domu, a jednocześnie nie jest na tyle ciężki, aby byli poddawani intensywnemu leczeniu.

Stacja dializ pozaustrojowych dysponuje sprzętem, który posiada parametry najwyższej klasy. Jest w pełni zautomatyzowany, a jego pracą sterują nowoczesne komputery. Zapewnia to duże możliwości leczenia nerkozastępczego pacjentów ze schyłkową niewydolnością nerek. Pacjenci ci są przygotowywani do transplantacji nerek. Stacja prowadzi również usługi w zakresie ambulatoryjnych dializ otrzewnowych oraz prowadzi edukację dla pacjentów wykonujących dializę w domu.

Świadczenia usług medycznych odbywają się w oparciu o kontrakty z Wielkopolską Regionalną i Branżową Kasą Chorych. W 2002 r. wykonano następującą ilość usług (ok.): 12.000 hospitalizacji, 21.200 porad w poradniach specjalistycznych, 45.000 zabiegów fizykoterapeutycznych, 7.000 hemodializ, 3000 wyjazdów karetki do wypadków i zachorowań, 4.000 przyjęć w ambulatorium pogotowia, 1000 osób w ramach programów profilaktycznych

Funkcjonujące na rzecz pacjentów komórki usługowe wykonały ponad 100 tys. badań laboratoryjnych, ponad 17 tys. zdjęć rtg, około 6 tys. badań usg, około 1 tys. badań mammograficznych oraz ponad 100 badań dopplerowskich. W bloku operacyjnym wykonano około 1.500 operacji.

Działania szpitala związane są również z utrzymaniem obiektu szpitala, zapewnieniem jego sprawnego funkcjonowania oraz zapewnieniem bezpieczeństwa medycznego i sanitarno epidemiologicznego przebywających w nim pacjentów. Podejmowane są starania by jak najbardziej unowocześnić szpital oraz zmniejszyć do minimum zanieczyszczenie środowiska. W związku z tym w listopadzie 1999 roku rozpoczęto inwestycję polegającą na wymianie starej kotłowni na nową gazowo – olejową, co pozwoliło na znaczne zmniejszenie emisji szkodliwych substancji do atmosfery oraz zmniejszenie zanieczyszczenia gleby. Inwestycję ukończono w listopadzie 2001 roku. Zrezygnowano z prowadzenia spalarni odpadów medycznych. Zadanie to przejęła firma zajmująca się utylizacją tego typu odpadów. W latach 1999-2001 dokonano modernizacji centralnej sterylizatorni. Zastosowanie do procesu sterylizacji nowoczesnego sprzętu zapewnia bezpieczeństwo pacjentom i odgrywa zasadniczą rolę w zwalczaniu zakażeń szpitalnych. Ponadto wykonano szereg innych, drobniejszych remontów i inwestycji np. prace malarskie, wymiana posadzek na antypoślizgowe, wymiana okien itp. Ogółem remonty i inwestycje w latach 1999 – 2001 pochłonęły ponad 4,0 mln. zł.

Chcąc uczcić ważne wydarzenie jakim było 20-lecie szpitala, w dniu **28.09.2002r.** zorganizowano na terenach zielonych szpitala festyn rodzinny. Impreza przyciągnęła nie tylko pracowników szpitala wraz z rodzinami, ale również liczne grono mieszkańców ziemi pleszewskiej. Wśród zaproszonych gości byli przedstawiciele województwa: Wicemarszałek Kazimierz Kościelny, Przewodniczący Sejmiku Wojewódzkiego Jan Grzesiek, Senator RP Andrzej Sychalski, Poseł na Sejm RP Andrzej Wojtyła, przedstawiciele władz lokalnych - Edward Kubisz Starosta Pleszewski, Bogdan Skitek - Przewodniczący Rady Powiatu, Marian Adamek Burmistrz MiG Pleszew, Mieczysław Kołtuniewski – Przewodniczący Rady Miejskiej, Naczelny Dyrektor Kombinatoru Budowlanego - Jerzy Iwanow, Dyrektor Narodowego Funduszu Zdrowia - Kazimierz Tułacz, Prezes Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej Bogusław Brzostowski, były Dyrektor szpitala Edward Horoszkiewicz, wraz ze swą zastępczynią Panią Romaną Cichewicz, kierownicy i ordynatorzy z tamtego okresu.

Na przybyłych czekało wiele atrakcji m.in. loteria dla wszystkich uczestników festynu z atrakcyjnymi nagrodami oraz specjalna loteria „Dwudziestolatka”, tylko dla pracowników szpitala. Personel z każdego oddziału przygotował gry i zabawy z nagrodami, które przyciągnęły do wspólnej zabawy nie tylko pracowników, ale także przybyłych na festyn mieszkańców ziemi pleszewskiej. Odbył się pokaz zintegrowanego ratownictwa drogowego połączony z pokazem ratownictwa medycznego. Uczestnicy festynu mogli obejrzeć wystawę albumów ze zdjęciami obrazującymi historię szpitala oraz wystawę prac rysunkowych z konkursu plastycznego pod hasłem „Galeria zdrowia”. Dla uczestników imprezy przygotowano liczne stoiska gastronomiczne.

185 LAT POWIATU PLESZEWSKIEGO

W 2002 roku minęła 185 lat od utworzenia Powiatu Pleszewskiego, a jednocześnie 4 rocznica od reaktywowania powiatów w Polsce, w tym również reaktywowania Powiatu Pleszewskiego.

Po raz pierwszy Powiat Pleszewski został utworzony w 1817 roku na mocy dekretu cesarza Wilhelma IV z części ziem uprzednio należących do powiatów: Śremskiego, Krotoszyńskiego i Odolanowskiego. Był wówczas obszarowo prawie dwukrotnie większy od dzisiejszego, a na jego terenie poza Pleszewem znajdowały się między innymi takie miasta, jak: Jarocin, Mieszków i Nowe Miasto.

Cały wiek XIX i pierwsze dziesięciolecia XX wieku, to dynamiczna i niezwykle korzystna industrializacja centrum Powiatu. Tamta industrializacja zaowocowała generacją dużej ilości nowych miejsc pracy, w tym między innymi: w państwowej elektrowni na prąd stały przy ulicy Sienkiewicza, w zakładach budowy maszyn rolniczych W. Jezierskiego, w zakładach budowy i napraw kotłów J.Sobczyńskiego przy ulicy Słowackiego, w młynach parowych firmy Nowicki & Urbański przy ulicy Marszewskiej, w fabryce konserw i marmolad braci W.S.Radomskich, w młynach wodnych nad Nerem braci M.N.Kamińskich oraz w wielu innych firmach. Praca ta integrowała mieszkańców Ziemi Pleszewskiej, a Pleszew stawał się jej centrum gospodarczym, oświatowym i kulturalnym. Tak było do 1975 roku, z przerwą w latach 1932-56.

Zarówno po 1932 roku, jak i po 1975 roku mieszkańcy Ziemi Pleszewskiej nie pogodzili się z utratą swojej administracyjno-gospodarczej powiatowej samodzielności i z uporem godnym podziwu poprzez liczne media oraz wybierane władze, w tym szczególnie szczebla gminnego, zabiegali o jej odzyskanie. Najstarsi z nas pamiętają tamte bezskuteczne działania z 1933 roku i lat następnych, a nieco młodszy te z lat 50-tych uwieńczone reaktywaniem Powiatu Pleszewskiego z dniem 1 stycznia 1956 roku. Natomiast najmłodszy dobrze pamiętają zabiegi czynione po 1975 roku, ze szczególnym nasileniem w dekadach lat 80-tych i 90-tych. Każde z tych działań, często pociągających za sobą określone doraźne wyrzeczenia oraz zobowiązania (w tym szczególnie finansowe), były nieodzownymi cegiełkami (a może o wiele więcej) do reaktywowania obecnego Powiatu Pleszewskiego.

Skoro niniejsze opracowanie dotyczyć ma obecnie funkcjonującego Powiatu Pleszewskiego, to należy w nim nieco więcej miejsca poświęcić działaniom przygotowawczym poprzedzającym jego reaktywowanie, w tym tych z nich, które były działaniami „wymuszającymi” utworzenie naszego Powiatu. Przypomnę jeszcze, że w 1975 roku wraz z likwidacją powiatów, w Pleszewie likwidacji ulegały (natychmiast lub po pewnym czasie) prawie wszystkie instytucje o zasięgu ponadgminnym, a przede wszystkim: Sąd, Prokuratura, Komenda Policji, Komenda Straży Pożarnej, Wydział Finansowy (dzisiejszy Urząd Skarbowy) oraz Zarząd Dróg. Wkrótce wywieziono z Pleszewa większość mebli i prawie cały majątek ruchomy pozostały po tych

jednostkach. Straty będące następstwem likwidacji powiatów, w tym Powiatu Pleszewskiego, były dotkliwe dla ówczesnych gmin, ale najdotkliwsze okazały się dla Miasta i Gminy Pleszew.

Niemal natychmiast po zbilansowaniu strat, ówczesne władze miejskie oraz gminne przystąpiły (nie bez pewnych sukcesów) do odbudowywania chociażby namiastek byłych instytucji ponadgminnych. Pierwsze poważniejsze sukcesy w ponownym uruchamianiu tych instytucji (w przyszłości powiatowych) odnotowały władze wszystkich 6-ciu gmin dzisiejszego Powiatu na początku 1990 roku. W tamtych władzach główne stanowiska zajmowali przedstawiciele współzrządzających w wówczas partii: PZPR, ZSL i SD. W kwietniu 1990 roku w wir działań włączyli się przedstawiciele: SdRP, PSL, MKK NSZZ „SOLIDARNOŚĆ”, Komitetu Obywatelskiego, ZNP oraz osoby niezrzeszone. W maju dołączyły do nich nowo wybrane władze samorządów gminnych.

Wówczas to w wyniku wspólnych oraz zgodnych działań wszystkich wyżej wymienionych, po licznych zabiegach oraz po podjęciu w lutym 1989 roku przez ówczesne Gminne Rady Narodowe uchwał w sprawie utworzenia w Pleszewie rządowych jednostek ponadgminnych (rejonowych), w tym m.in. Urzędu Rejonowego, Sądu Rejonowego i Urzędu Skarbowego, utworzone zostały:

- Komenda Rejonowa Policji (utworzona z dniem 1 sierpnia 1990r.), z dniem 1 stycznia 1999r. przekształcona w Komendę Powiatową Policji. Komendantami Rejonowymi (Powiatowymi) Policji kolejno byli: nadkom. Maciej Bielan (w latach 1990-92), potem mł.insp. Bogdan Talarczyk (od września 1992 roku, a od 1 stycznia 1999 roku Komendant Powiatowy Policji).
- Rejonowy Urząd Pracy utworzony z dniem 1 stycznia 1990r. (najpierw jako Rejonowe Biuro Pracy, a od dnia 1 stycznia 1999r. Powiatowy Urząd Pracy). Kierownikiem tego Urzędu, od jego utworzenia, jest Leszek Bierła.
- Urząd Rejonowy (utworzony z dniem 27 sierpnia 1990r.) z siedzibą do końca listopada 1995 roku na drugim piętrze w ratuszu miejskim. Kierownikiem Urzędu Rejonowego był autor tego opracowania, a Z-cą Kierownika UR - Julianna Pasternak (od lutego 1991 roku).
- Prokuratura Rejonowa (utworzona z dniem 1 października 1990r.). Prokuratorami Rejonowymi kolejno byli: Aleksander Głuchow (w latach 1990-99), Antoni Ulatowski (od grudnia 1999 roku).

Dalsze zabiegi, rozmowy, wyjazdy, a także włączanie się w te przedsięwzięcia przedstawicieli rzemieślników i kupców, nowych partii politycznych i stowarzyszeń, zaowocowały utworzeniem kolejnych jednostek ponadgminnych, i tak:

- Zamiejscowy Wydział Ksiąg Wieczystych Sądu Rejonowego w Jarocinie (utworzony z dniem 1 lipca 1991r. dla gmin: Chocz, Czermin, Gizałki oraz Pleszew. Gminę Dobrzyca przydzielono wówczas do właściwości Sądu Rejonowego w Krotoszynie, a Gminę Gołuchów do właściwości Sądu Rejonowego w Kaliszu). Kierownikami Wydziału kolejno byli sędziowie: Renata Kubiak, Jadwiga Dobrowolska, Paweł Warczyński, Krzysztof Musioł (od 1994 roku, a od 1 stycznia 2001 r. Prezes Sądu Rejonowego w Pleszewie).
- Inspektorat KRUS (funkcjonujący od dnia 1 kwietnia 1993r.). Kierownikiem Inspektoratu, od jego utworzenia, jest Bożena Smyk.
- Komornik Sądowy Rewiru III (jednostka utworzona z dniem 1 października 1994r.). Komornikiem Rewiru, od jego utworzenia, jest Tadeusz Staciwo.

- Roki Sądowe Sądu Rejonowego w Jarocinie (utworzone z dniem 1 stycznia 1996r.). Przewodniczącym Roków, od ich utworzenia, był sędzia Krzysztof Musioł.

Wszystkie te zabiegi, w tym szczególnie przychylność Premiera Rządu RP lat 1992-94 pleszewianki Hanny Suchockiej spowodowały, że Powiat Pleszewski, pomijany dotąd w publikowanych projektach mapy „Polski powiatowej”, w maju 1994r. umieszczony został na rządowej mapie mających wówczas powstać powiatów. Od 1996r. działania praktyczne wspierała rozprawa teoretyczna pt. „Dlaczego Pleszew powiatem być powinien” - Jarosława Szczotkiewicza, ówczesnego Przewodniczącego Rady Miejskiej, napisana pod kierunkiem prof. dr hab. Barbary Zawadzkiej z PAN.

Spośród najbardziej aktywnych mieszkańców Ziemi Pleszewskiej zabiegających o utworzenie Powiatu i instytucji jemu towarzyszących na pamięć zasługują, w kolejności alfabetycznej: Marian Adamek, Eugeniusz Adamski, Leszek Bierła, Jana Brzezińska, Florian Czajczyk, Teofil Fengier, Waldemar Fluder, Jan Górski, Edward Horoszkiewicz, Stanisław Kaczmarek, Jan Kardas, Alicja Kędzia, Mieczysław Kołtuniewski, Krystin i Tomasz Kuberkowie, Stanisław Kuczyński, Włodzimierz Lehmann, Kazimierz Magnuszewski, Eugeniusz Małecki, Mieczysław Marciniak, Czesław Michlik, Olgierd Rusinek, Mieczysław Rybka, Józef Sałata, Bogdan Skitek, Czesław Skowroński, Marian Straburzyński, Krzysztof Szac, Jarosław Szczotkiewicz, Tadeusz Włodarczyk, Zdzisław Woźniak, Marek Zdunek, Antoni Zgorzelak.

A potem nadszedł dzień 1 stycznia 1999r., czyli dzień reaktywowania po prawie 25 latach powiatów w Polsce, w tym reaktywowania Powiatu Pleszewskiego. Tego dnia rozpoczęło się funkcjonowanie Starostwa Powiatowego (w zespole obiektów byłego Urzędu Rejonowego przy ulicy Poznańskiej 79 i budynku parafii Św. Jana Chrzyciela przy ulicy Podgórznej 14) oraz kilku utworzonych z tym dniem jednostek ponadgminnych, i tak: Komendy Powiatowej Państwowej Straży Pożarnej (Komendant Powiatowy - starszy kapitan Jacek Jarus), Powiatowej Inspekcji Weterynaryjnej (Lekarz Powiatowy - Andrzej Długiewicz), Powiatowego Inspektoratu Nadzoru Budowlanego (Inspektor Powiatowy - Barbara Kordala), Zarządu Dróg Powiatowych (Dyrektor - Halina Meller) oraz Powiatowego Centrum Pomocy Rodzinie (Dyrektor - Grażyna Kaczmarek). Ponadto dotychczasowe jednostki szczebla rejonowego stały się jednostkami powiatowymi. Ta transformacja uruchomiła szereg nowych atrakcyjnych stanowisk pracy.

Pierwsze wybory radnych do rad powiatowych odbyły się dnia 11 października 1998r., w wyniku których radnymi pierwszej kadencji zostali: Czesław Balcerek (wiceprzewodniczący Rady Powiatu), Wojciech Barszczewski, Eugenia Depa, Andrzej Gola, Wojciech Janiak, Kazimierz Janiszewski, Alicja Kędzia, Włodzimierz Kołtuniewski, Włodzimierz Lehmann (Przewodniczący Rady Powiatu do 26.11.1999r.) Ignacy Maciaszek, Kazimierz Maciejewski, Włodzimierz Markiewicz, Waldemar Olenderek, Edward Pisarski, Paweł Przybył, Tadeusz Rak, Kazimierz Ratajczak, Zygmunt Reszel, Zbigniew Rodek (wiceprzewodniczący Rady Powiatu), Ireneusz Reder, Bogdan Skitek (Przewodniczący Rady Powiatu od 26.11.1999r.), Jarosław Szczotkiewicz, Czesław Szulc, Adam Świigoń, Marian Walczak, Maria Wawrzyniak, Marian Wielgosik, Andrzej Winiecki, Zbigniew Wochna i Henryk Woldański. Podczas sesji inauguracyjnej, 9 listopada 1998r., radni wybrali 6-osobowy Zarząd Powiatu w składzie: Edward Kubisz (Starosta), Michał Karalus (Wicestarosta), Ignacy Maciaszek, Kazimierz Maciejewski, Włodzimierz Markiewicz i Paweł Przybył. W wyniku porozumienia z dnia 21 grudnia 1999r. koalicję Ugrupowania Posierpniowe (UP) - PSL zastąpiło trójporozumienie SLD-UP-PSL,

a w Zarządzie miejsca K.Maciejewskiego, W.Markiewicza i P.Przybyła, z dniem: 1 stycznia 2000 roku zajęli: A.Kędzia, J.Szczotkiewicz i H.Woldański.

Starostwo Powiatowe w latach 1999-2000, to dziewięć wydziałów oraz kilka stanowisk samodzielnych, i tak:

- Sekretarz Powiatu (do 31.12.1999r. - Ilona Czechyra, od 1.01.2000r. - Bogusława Prażucha),
- Skarbnik Powiatu (do końca sierpnia 1999r.- Antoni Obacz, potem do końca września 2000r. - Ewa Kamińska, a od 1 stycznia 2001r. - Mariusz Gramala),
- Wydział Organizacyjny (Naczelnik - Izabela Drobnikowska),
- Wydział Finansów (Naczelnik - Maria Makowiecka),
- Wydział Geodezji, Kartografii, Katastru i Gospodarki Nieruchomościami (Geodeta Powiatowy - Naczelnik Julianna Pasternak),
- Wydział Architektury i Budownictwa (Naczelnik - Radosława Grabowiecka),
- Wydział Komunikacji (Naczelnik - Irena Jakóbczak),
- Wydział Oświaty, Kultury i Sportu (do końca 1999r. - Naczelnik Bogusława Prażucha, a od 1 stycznia 2000r. Bronisław Woźniak),
- Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa (Naczelnik - Robert Łoza),
- Wydział Spraw Obywatelskich (Naczelnik - Czesława Haak),
- Wydział Promocji i Rozwoju (do 30.12.1999r. - Naczelnik - Justyna Skowrońska, a od 28.12.2001r. - Robert Czajczyński). W okresie od 1.01.2000r. do 30.12.2001r. zadania związane z promocją Powiatu prowadziły inne Wydziały.
- Wydział Zdrowia (do 30.12.1999r. - Naczelnik Anna Rodek), potem Wydział uległ likwidacji, a jego zadania realizuje Pełnomocnik Starosty d/s Zdrowia - Anna Rodek..
- Powiatowy Rzecznik Konsumentów (do 30.11.2000r. - Zofia Sroczyńska, od 30.11.2000r. - Andrzej Załustowicz).

Rada Powiatu pierwszej kadencji w pierwszej kolejności postawiła na prawidłowe zorganizowanie dobrze funkcjonującego Powiatu, przyjaznego społeczeństwu oraz na realizację najpotrzebniejszych Powiatowi inwestycji, czyli: w Komendzie Straży Pożarnej - uruchomienie Centrum Powiadamiania Ratunkowego, w Szpitalu - uruchomienie Oddziału Ratunkowego, w szkołach - budowę sal sportowych, w domach pomocy społecznej - remonty kapitalne, a także inwestycje na drogach powiatowych oraz wybudowanie obiektu Starostwa. Ponadto 6 lipca 2000r. podpisano umowę o partnerskiej współpracy z niemieckim Powiatem Ammerland z siedzibą w Westerstede (Dolna Saksonia).

W latach 1999-2000 trwały zabiegi o posadowienie w Pleszewie dwóch ostatnich prestiżowych, brakujących nam instytucji ponadgminnych: Sądu Rejonowego i Urzędu Skarbowego. Zabiegi to zakończyły się ogromnym sukcesem. Od 1.07.2001r. mamy Sąd Rejonowy (w zespole obiektów przy ulicy Malińskiej), a od 1.01.2003r. organizowany jest również Urząd Skarbowy (w obiekcie przy ulicy Bogusza). Ogromna w tym zasługa wielu, w tym szczególnie (alfabetycznie): Mariana Adamka, Leszka Bierły, Mieczysława Kołtuniewskiego i Bogdana Skitka, którzy pozyskali przychyłność ówczesnych decydentów: Lecha Kaczyńskiego - Ministra Sprawiedliwości oraz Mariana Raszewskiego - Prezesa Sądu Okręgowego w Kaliszu, a także Wiesława Ciesielskiego - Wiceministra Finansów oraz Edmunda Brucha - Dyrektora Izby Skarbowej w Poznaniu.

27 października 2002r. odbyły się kolejne (drugie) wybory do Rady Powiatu, w wyniku których radnymi drugiej kadencji zostali: Jan Bandosz, Bogdan Cierniak, Maria Górczyńska,

Adam Gramala, Edward Horoszkiewicz, Jacek Król, Mirosław Kuberka i Maria Lehmann (dwoje Wiceprzewodniczących Rady), Kazimierz Maciejewski, Rajmund Matyniak, Tadeusz Rak, Zbigniew Rodek, Bogdan Skitek (Przewodniczący Rady), Edmund Stasiak, Krzysztof Szac, Jarosław Szczotkiewicz, Maria Wawrzyniak, Zbigniew Wochna i Henryk Woldański. Na pierwszej sesji Rady, dnia 19 listopada 2002r. radni powiatowi wybrali 5-osobowy Zarząd, który tworzą: Michał Karalus (Starosta), Szczepan Wojtczak (Wicestarosta), Kazimierz Maciejewski, Jarosław Szczotkiewicz i Henryk Woldański.

Od Zespołu Redakcyjnego:

O utworzenie Powiatu Pleszewskiego oraz innych ponadgminnych instytucji aktywnie zabiegał również autor artykułu – Edward Kubisz, który zapewne przez skromność nie umieścił swojego nazwiska.

Nowy budynek Starostwa przy ul. Poznańskiej 79.

Radni Rady Miejskiej oraz Burmistrz i Zastępca Burmistrza Miasta i Gminy Pleszew IV kadencji (2002-2006).

W górnym rzędzie stoją od lewej: Zenon Nowicki, Zbigniew Nawrocki, Tadeusz Żychlewicz, Tomasz Klak, Sławomir Pisarski, Tomasz Kuberka, Jan Ptak, Włodzimierz Grobys.

W środkowym rzędzie od lewej stoją: Piotr Hasiński, Andrzej Borkowski, Marian Suska, Ryszard Borkiewicz, Kazimierz Jakóbczak, Stanisław Matuszewski, Mariusz Sitnicki, Marcin Sitnicki.

Siedzą od lewej: Adela Grala - Kałużna, Czesław Skowroński, Stanisław Cierniak, Mieczysław Kołtuniewski, Olgierd Wajsnis, Marian Adamek, Krystyna Tymecka.

WYBORY DO ORGANÓW SAMORZĄDU TERYTORIALNEGO NA TERENIE MIASTA I GMINY PLESZEW W ROKU 2002

Wprowadzenie

Wybory do organów samorządu terytorialnego, które odbyły się 27 października 2002r., były czwartymi od chwili reaktywowania samorządu w roku 1990¹. Przez okres 12 lat następowało szereg zmian w zakresie jego funkcjonowania². Jednakże wybory z roku 2002 były pod wieloma względami wyjątkowe, w porównaniu do poprzednich. W pierwszej kolejności wiązało się to z wprowadzeniem fundamentalnej (ustrojowej) zmiany sposobu wybierania organu wykonawczego samorządu gminnego. Do tej pory był nim kolegialny organ – zarząd, którego wyboru dokonywała rada. Od tej kadencji funkcję i kompetencje zarządu przejął, wybierany w wyborach bezpośrednich, burmistrz³. Kształt przyjętych rozwiązań w zakresie kompetencji oraz relacji burmistrz – rada był przedmiotem krytyki części środowisk naukowych. Do innych zmian w zakresie funkcjonowania samorządu gminnego od IV kadencji należało m.in.: zmniejszenie ilości radnych (w Radzie Miejskiej Pleszewa zmniejszono liczbę radnych z 28 do 21), ograniczenie składu komisji rady tylko do radnych, zasiadanie w komisji rewizyjnej przedstawicieli wszystkich klubów radnych.

Przygotowania do wyborów do Rady Miejskiej oraz Burmistrza Miasta i Gminy Pleszew.

Miasto i Gmina Pleszew była podzielona na 3 okręgi wyborcze. Okręg nr 1 obejmował południową część miasta, zaś okręg nr 2 część północną. Jednym okręgiem wyborczym była Gmina Pleszew.

Do przeprowadzenia wyborów została powołana Miejska Komisja Wyborcza (MKW). Do jej zadań należało: rejestracja kandydatów na radnych i burmistrza, zarządzanie druku obwieszczeń wyborczych i kart do głosowania, rozpatrywanie skarg na działanie obwodowych komisji wyborczych, ustalenie wyników głosowania itp. Powyższa komisja pracowała w składzie:

¹ *Dotyczy to samorządu na poziomie gminy. Wybory do rad powiatów i sejmików województw odbyły się po raz drugi.*

² *Szerzej zob. J. Regulski, Samorząd III Rzeczypospolitej. Koncepcje i realizacja, Warszawa 2000r.*

³ *Na terenach wiejskich wójt, a w miastach powyżej 100.000 prezydent (także w miastach poniżej 100.000, które przed reformą z 1990 miały prezydenta).*

Andrzej Szrama	- Przewodniczący
Krystyna Szkudlarz	- Zastępca Przewodniczącego
Katarzyna Grzesiak	- Członek
Henryk Szkudlarz	- Członek
Jerzy Wrzeszczyński	- Członek
Jarosław Zawada	- Członek
Beata Zdunek	- Członek

MKW składała się z osób zgłoszonych przez pełnomocników komitetów wyborczych. Jej siedziba mieściła się na I piętrze pleszewskiego Ratusza w pokoju nr 23 gdzie, na co dzień mieści się biuro Wydziału Prawnego Urzędu Miasta i Gminy, a wcześniej, podczas Narodowego Spisu Powszechnego Ludności i Mieszkań oraz Narodowego Spisu Rolnego, było Gminne Biuro Spisowe.

Obsługę administracyjną Miejskiej Komisji Wyborczej oraz wszelką pomoc przy organizacji wyborów zapewniał urzędnik wyborczy, którym był Grzegorz Spychaj – sekretarz Miasta i Gminy Pleszew oraz Danuta Czapczyk – Z-ca Kierownika Wydziału Organizacyjnego UMiG.

W wyborach do Rady Miejskiej w 2002 roku na terenie MiG Pleszew zarejestrowano 5 komitetów wyborczych. Były to:

- Samoobrona RP (lista nr 2)
- SLD-UP (lista nr 3)
- Forum Samorządowe Ziemi Pleszewskiej (lista nr 8)
- Forum Młodych (lista nr 9)
- Razem dla Pleszewa (lista nr 10)

Nr okręgu wyborczego	Liczba wybieranych radnych	Liczba zgłoszonych kandydatów na radnych	Liczba uprawnionych osób do głosowania
Okręg nr 1	7	57	7.214
Okręg nr 2	6	49	7.084
Okręg nr 3	8	61*	8.691

**jedna osoba z okręgu nr 3 wycofała się z kandydowania.*

Przebieg wyborów

Wybory samorządowe były przeprowadzane w 25 obwodowych komisjach, których siedziby znajdowały się w: Zespole Szkół Publicznych nr 1, 2, 3 (po dwie siedziby w każdym Zespole), Domu Pomocy Społecznej, Ośrodku Adaptacyjnym dla Dzieci Niepełnosprawnych przy ulicy Podgórznej, Liceum Ogólnokształcącym, Zespole Szkół Zawodowych nr 1 oraz w Szpitalu przy ul. Poznańskiej. Z kolei na terenie Gminy Pleszew zlokalizowane zostały w Piekarzewie (Dom Kultury), Suchorzewie (Świetlica Wiejska), Marszewie (Zespół Szkół Rolniczych), Pacanowicach (Świetlica Wiejska) oraz w szkołach podstawowych w Grodzisku, Zawidowicach, Lenartowicach, Kowalewie, Dobrej Nadziei, Zielonej Łące, Sowinie Błotnej, Taczanowie, Kuczkowie oraz w Brzeziu.

Lokale wyborcze były otwarte od godziny 6.00 do 20.00. Wyjątek stanowiła Obwodowa Komisja Wyborcza nr 25 mająca siedzibę w Szpitalu. Tam lokal wyborczy był czynny od 8.00 do 16.00. Tradycyjnie najwięcej głosujących było po mszach świętych. Z upływem czasu stale pogarszała się pogoda. Jako pierwsza z wynikami głosowania do MKW zgłosiła się Obwodowa Komisja Wyborcza z Dobrej Nadziei (poza oczywiście Komisją ze Szpitala). Ostatnią była komisja mająca siedzibę w Liceum Ogólnokształcącym.

Wyniki wyborów do Rady Miejskiej

Październikowe wybory wyłoniły 21 radnych Rady Miejskiej w Pleszewie. Do urn wyborczych w skali Miasta i Gminy Pleszew poszło niespełna 50% wyborców. Najwyższa frekwencja była w okręgu nr 1 (południowa część miasta). Najniższą frekwencję zanotowano na terenach wiejskich. W skali kraju frekwencja do rad gminnych w miejscowościach powyżej 20.000 wyniosła 43,85%. W poprzednich wyborach samorządowych frekwencja na terenie Miasta i Gminy Pleszew była zbliżona do tej, która była w całej Polsce. W 1994 była zaś wyraźnie wyższa w Pleszewie⁴.

Nr Okręgu	Liczba ważnie oddanych głosów	Liczba wybranych radnych					Frekwencja w %	
		Samobrona	SLD-UP	Forum Samorządowe	Forum Młodych	Razem dla Pleszewa	Rok 2002	Rok 1998
1	3.431	-	3	2	1	1	51	52
2	3.093	-	3	1	1	1	46	50
3	3.443	1	4	2	-	1	44	45*
Razem	9.967	1	10	5	2	3		

*średnia z okręgu 3 i 4 w wyborach z roku 1998

⁴ Zob. Strategia Rozwoju Miasta Stanu Gminy Pleszew 2001-20015. Diagnoza Stanu, s. 46.

Radnymi Rady Miejskiej IV kadencji zostali:

Nr okręgu	Imię i nazwisko radnego	Liczba zdobytych głosów	Doświadczenie w pracy radnego
1	Mieczysław Kołtuniewski	571	1994-2002
	Stanisław Matuszewski	131	2000-2002
	Jan Ptak	84	2000-2002
	Adela Grala-Kałużna	196	1990-2002
	Tomasz Klak	285	-
	Mariusz Sitnicki	181	1998-2002
	Tadeusz Żychlewicz	141	1990-2002
2	Ryszard Borkiewicz	185	1998-2002
	Marian Adamek*	377	1998-2002
	Włodzimierz Grobys	244	1998-2002
	Piotr Hasiński	224	1990-1998
	Marcin Sitnicki	156	-
	Tomasz Kuberka	141	1990-2002
3	Stanisław Cierniak	168	-
	Czesław Skowroński*	251	1994-2002
	Olgierd Wajsnis	189	1994-2002
	Kazimierz Jakóbczak	162	1998-2002
	Marian Suska	141	1998-2002
	Zenon Nowicki	204	1994-2002
	Zbigniew Nawrocki	142	1990-2002
Sławomir Pisarski	100	1998-2002	

* zrezygnował z mandatu radnego

W październikowych wyborach najwięcej głosów uzyskało SLD-UP. Dalsze miejsca zajęły: Forum Samorządowe Ziemi Pleszewskiej, Razem dla Pleszewa, Forum Młodych oraz Samoobrona.

Wykres nr 1: Liczba głosów zdobytych przez poszczególne komitety wyborcze w wyborach do Rady Miejskiej.

W wyborach do Rady Miejskiej oddano aż 876 głosów nieważnych. Największą część z powodu postawienia znaku „X” obok nazwiska dwóch lub większej liczby kandydatów z różnych list (64%). Pozostałe błędy wynikały z niepostawienia znaku „X” obok nazwiska żadnego kandydata z jakiegokolwiek z list (36%). Blisko połowę głosów nieważnych, oddano w okręgu nr 3 (46%).

Wyniki wyborów na Burmistrza Miasta i Gminy Pleszew

Równoległe z wyborami do rad gminnych, powiatowych oraz sejmików województw przeprowadzono wybory na wójtów, burmistrzów (prezydentów) miast. W Pleszewie wszystkie komitety wyborcze zgłosiły swoich kandydatów na Burmistrza. Byli to: Marian Adamek (SLD-UP), Stanisław Cierniak (Samoobrona), Tomasz Kuberka (Razem dla Pleszewa), Mariusz Sitnicki (Forum Młodych) oraz Krystyna Wawrzyńczak-Walczak (Forum Samorządowe Ziemi Pleszewskiej). Frekwencja w wyborach na burmistrza wyniosła 46%. W skali kraju wyniosła 44,24%.

Wykres nr 2: Liczba głosów zdobytych przez poszczególnych kandydatów w wyborach na Burmistrza MiG Pleszew. I tura.

Z uwagi na to, że żaden kandydat nie uzyskał wymaganej większości, 10 listopada odbyła się II tura wyborów na Burmistrza Miasta i Gminy Pleszew, w której znalazł się Marian Adamek oraz Krystyna Wawrzyńczak-Walczak. Frekwencja w tej turze wyniosła 36% (w kraju 35,02%).

Wykres nr 3: Liczba głosów zdobytych przez kandydatów w wyborach na Burmistrza MiG Pleszew. II tura.

Burmistrzem na kadencję 2002-2006 został Marian Adamek

Wybory do Rady Powiatu Pleszewskiego oraz Sejmiku Województwa Wielkopolskiego na terenie Miasta i Gminy Pleszew.

W wyborach do rady powiatu, okręgiem wyborczym było Miasto i Gmina Pleszew. Na ogólną liczbę 19 radnych Rady Powiatu Pleszewskiego, z terenu MiG wybierano 9 radnych. Zgłoszono 6 list kandydatów. Były to: Samoobrona RP, SLD-UP, PSL, Forum Samorządowe Ziemi Pleszewskiej, Forum Młodych Ziemi Pleszewskiej oraz Razem dla Pleszewa. Najwięcej głosów uzyskało SLD-UP. Dalsze miejsca zajęły: Forum Samorządowe Ziemi Pleszewskiej, PSL, Razem dla Pleszewa, Samoobrona oraz Forum Młodych.

Wykres nr 4: Liczba głosów zdobytych przez poszczególne komitety wyborcze w wyborach do Rady Powiatu na terenie MiG Pleszew

Radnymi Rady Powiatu Pleszewskiego z terenu Miasta i Gminy zostali:

Imię i nazwisko	Liczba głosów	Oznaczenie listy
Bogdan Skitek	495	SLD-UP
Edward Horoszkiewicz	429	SLD-UP
Jarosław Szczotkiewicz	387	SLD-UP
Jan Bandosz	333	SLD-UP
Krzysztof Szac	332	Forum Samorządowe
Bogdan Cierniak	320	Samoobrona RP
Tadeusz Rak	302	Forum Samorządowe
Mirosław Kuberka	237	Razem dla Pleszewa
Maria Wawrzyniak	210	PSL

W pozostałych okręgach wyborczych, znajdujących się w gminach powiatu pleszewskiego radnymi zostali: Maria Górczyńska, Zbigniew Rodek, Henryk Woldański, Maria Lehmann, Kazimierz Maciejewski, Rajmund Matyniak, Zbigniew Wochna, Edmund Stasiak, Adam Gramala oraz Jacek Król. W nowej radzie SLD-UP zdobyło 6 mandatów, Forum Samorządowe Ziemi Pleszewskiej oraz PSL po 5, Samoobrona 2, zaś Razem dla Pleszewa 1 mandat.

Na pierwszej sesji Rady Powiatu, która odbyła się 19 listopada wybrano nowe władze. Przewodniczącym rady został ponownie Bogdan Skitek, z-cami Mirosław Kuberka oraz Maria Lehmann. Z kolei na Starostę wybrano Michała Karalusa, a na v-cę Szczepana Wojtczaka.

Z terenu Miasta i Gminy Pleszew byli również kandydaci do Sejmiku Województwa Wielkopolskiego. Najwięcej głosów uzyskał Leszek Bierła (2.345 głosów), a następnie kolejno Piotr Kowalik (2001), Bogdan Dziuba (1.571) oraz Waldemar Kula (823). Żaden jednak nie uzyskał mandatu radnego Sejmiku.

Początki IV kadencji samorządu gminnego

Zaświadczenia o wyborze na radnych Rady Miejskiej wręczył Andrzej Szrama – przewodniczący Miejskiej Komisji Wyborczej w Pleszewie. Miało to miejsce 6 listopada w sali sesyjnej UMiG.

Pierwszą sesję IV kadencji samorządu gminnego zwołano na 19 listopada na godz. 12.00. Do chwili wyboru nowego przewodniczącego, obrady prowadził najstarszy radny Zenon Nowicki. Po wyborze komisji skrutacyjnej w składzie Włodzimierz Grobys, Stanisław Matuszewski oraz Tadeusz Żychlewicz wybrano Przewodniczącego Rady oraz Z-ców. Nowym

Przewodniczącym Rady Miejskiej został wybrany ponownie Mieczysław Kołtuniewski, zaś Z-cami Stanisław Cierniak oraz Olgierd Wajsnis. Na sesji tej wybrano także przewodniczącego Komisji Statutowej. Został nim radny Mariusz Sitnicki, a Marian Adamek złożył ślubowanie na Burmistrza Miasta i Gminy Pleszew.

Druga Sesja zdominowana była przez wybory przewodniczących oraz członków poszczególnych komisji Rady. Przewodniczącymi komisji zostali:

- Rewizyjnej - Ryszard Borkiewicz
- Budżetu i Spraw Gospodarczych - Włodzimierz Grobys
- Wsi i Rolnictwa - Kazimierz Jakóbczak
- Bezpieczeństwa Publicznego i Inicjatyw Publicznych - Stanisław Matuszewski
- Oświaty, Kultury, Sportu i Rekreacji - Andrzej Borkowski
- Zdrowia, Ochrony Środowiska, Spraw Socjalnych i Opieki Społecznej - Marcin Sitnicki
- Inwentaryzacyjnej - Marian Suska
- Integracji Europejskiej - Mariusz Sitnicki

Zgodnie z obowiązującym ustawodawstwem Burmistrz, ani jego zastępca (y) nie mogą być radnymi. Z uwagi, że Marian Adamek, jak i Czesław Skowroński 27 października uzyskali mandat radnego, musieli z nich zrezygnować. W ich miejsce weszli kandydaci z największą ilością głosów na danej liście. W okręgu nr 2, skąd kandydował M. Adamek radnym został Andrzej Borkowski (115 głosów), zaś w okręgu nr 3, miejsce Czesława Skowrońskiego zajęła Krystyna Tymecka (121 głosów – radna Rady Miejskiej poprzedniej kadencji),

W radzie zaczęły działać kluby radnych:

- Sojuszu Lewicy Demokratycznej - przew. Ryszard Borkiewicz
- Forum Samorządowego - przew. Tomasz Klak
- Towarzystwa Miłośników Pleszewa - przew. Kazimierz Jakóbczak
- Razem dla Pleszewa - przew. Tadeusz Żychlewicz
- Centrum - przew. Mariusz Sitnicki

75-LECIE PIŁKARSTWA PLESZEWSKIEGO

Pleszewska piłka nożna swymi początkami sięga dwudziestolecia międzywojennego. Po odzyskaniu niepodległości działacze sportowi wykorzystując pęd młodzieży do czynnego i systematycznego uprawiania sportu organizują szereg stowarzyszeń oraz klubów. Jednym z nich był założony w 1927 roku Pleszewski Klub Sportowy. Zawierał on w swych strukturach również sekcję piłki nożnej. Pierwszy mecz drużyna pleszewska rozegrała z zespołem Ostrovii, który zakończył się wynikiem remisowym 1:1.

Po wyzwoleniu, pierwsza po wojnie sekcja piłki nożnej powstała w Pleszewie przy Związku Walki Młodych, w marcu 1945 roku. Rok później została przejęta przez OMTUR i powołano Zarząd Klubu, którego przewodniczącym został wybrany Edmund Urbaniak, a prezesem Alojzy Dąbkiewicz. Pierwszy powojenny mecz rozegrali pleszewianie z okazji 1 maja 1945 roku na boisku przy Alejach Wojska Polskiego w Pleszewie. Rywalem pleszewskiej drużyny był RKS „SAN” z Poznania. Mecz zakończył się wynikiem 5:2 dla Pleszewa. W tym okresie w drużynie występowali: Marian Andrzejewski, Waclaw Chatliński, Czesław Holka, Czesław Kraszkiewicz, Władysław Małolepszy, Zygmunt Mann, Czesław Michalak, Edmund Urbaniak, Marian Urbaniak, Edmund Wasiewicz, Kazimierz Wysocki. Czołowym zawodnikiem, kapitanem drużyny oraz kierownikiem sekcji był Marian Szóstak.

W styczniu 1949 roku powołano Spółdzielczy Klub Sportowy „PLESZEWIANKA”. Drużyna została zgłoszona do Polskiego Okręgowego Związku Piłki Nożnej i rozpoczęła rozgrywki w klasie C. W marcu tegoż roku wybrano nowy Zarząd, którego przewodniczącym został Stanisław Andersz oraz zmieniono nazwę klubu na Związkowy Klub Sportowy „SPÓJNIA” PLESZEW.

21 grudnia 1953 roku ZKS „SPÓJNIA” połączyła się z powstałym wcześniej kołem sportowym STAL przy Pleszewskiej Fabryce Obrabiarek. W wyniku fuzji powstał Klub Sportowy „STAL PLESZEW” z wybranym Zarządem w składzie: Stefan Matecki – przewodniczący, Józef Ryfa – wiceprzewodniczący, Andrzej Walkowiak – sekretarz, Kazimierz Jenerowicz – skarbnik, Edmund Urbaniak – szkoleniowiec. Podczas swej wieloletniej działalności „STAL” współpracowała ze szkołami podstawowymi oraz średnimi, wyłaniając sportowe talenty zasilające sportowe szeregi klubu.

Kolejne walne zebranie, które miało miejsce w 1954r. zmieniło nazwę klubu na Międzyzakładowy Klub Sportowy „STAL PLESZEW”. Wybrano nowy 9. osobowy Zarząd na czele którego stanął Kazimierz Nowak. W następnych latach nazwa klubu została utrzymana, zmieniał się tylko Zarząd, którego prezesami byli w kolejności: Władysław Przybył (1956-1962), Bronisław Witczak (1962-1964), Tolstołucki (1964-1968), Rajmund Kamiński (1968-1970), Henryk Szewczyk (1970-1974), Wiesław Kołodziejski (1974-1975), Alojzy Jaeger (1975-1988), Bogdan Skitek (1988-1990).

1 października 1990 roku powstał Zarząd komisaryczny, którego prezesem został Edmund Włodarczyk. Ta zmiana nie przyniosła radykalnej poprawy. 9 sierpnia 1991 roku został wybrany nowy Zarząd, którego prezesem został Czesław Bandzwołek, a wiceprezesem działacz klubu Alojzy Jaeger. W lutym 1993 roku doszło do kolejnej dymisji Zarządu.

W nowej rzeczywistości gospodarczej klub miał ogromne problemy finansowe, czego konsekwencją były również problemy organizacyjne, kadrowe i sportowe. W marcu 1993 roku przestał istnieć MKS STAL. Sekcję piłki nożnej wraz z zawodnikami i posiadanym majątkiem przejął Ośrodek Kultury, Sportu i Wypoczynku, który jako zakład budżetowy w imieniu i na rzecz gminy prowadził szeroko pojętą działalność kulturalno-sportowo-rekreacyjną w Mieście i Gminie Pleszew.

Od marca 1993 roku piłkarze rozpoczęli występy pod nazwą „OKSIW STAL PLESZEW”. W sezonie 1996/1997 nastąpiła kolejna zmiana nazwy na „OSIR STAL PLESZEW”.

W roku 1999 nastąpiła fuzja drużyny „OSIR STAL PLESZEW” z drużyną „ROLBUD TACZANÓW”. Drużyna pleszewska przyjęła nazwę „ROLBUD OSIR PLESZEW” i grała w klasie międzyokręgowej rozgrywając swoje spotkania na stadionie w Pleszewie.

Prezesem „ROLBUDU OSIR PLESZEW” został Marian Adamek, wiceprezesem Michał Michalak, będący jednocześnie głównym sponsorem. Trenowanie zespołu powierzono Jerzemu Błaszczukowi.

W roku 2001 wybrano nowy Zarząd, którego prezesem został Bogdan Skitek. W czerwcu 2002 roku drużyna „ROLBUDU OSIR PLESZEW” spadła do klasy okręgowej.

Na przestrzeni tych lat, drużyna występowała na różnych szczeblach rozgrywek. W latach 1948-1950 pleszewska drużyna występowała w klasie C, a w latach 1950-1956 w klasie B. Rok 1956 przyniósł pierwszy awans do klasy A. Do tego sukcesu przyczynili się głównie tacy zawodnicy jak Henryk Pasiak, Kazimierz Kaseja i słynny bramkarz Zdzisław Józwiakowski. W klasie A drużyna występowała przez sześć sezonów do 1962 roku. Kolejne 14 lat to typowa sportowa „huśtawka” w cyklu awans – spadek: 7 lat w klasie A, 7 lat w klasie B. Pleszewska drużyna była zbyt mocna na B klasę, a zarazem za słaba na klasę A.

Początek 20 -lecia Kaliskiego OZPN (1976) rozpoczęła pleszewska STAL w A klasie. W 1981 roku awansowała do KMO Kalisz-Sieradz. Spadek dotknął ją w 1989 roku. Po spadku STAL długo nie mogła złapać rytmu. Ale nie zardzewiała. Przebłyński dobrego futbolu zademonstrowała w sezonie 1993/94, kiedy do drużyny powrócił wychowanek STALI Marek Chatliński (ongis zawodnik II ligowej OSTROVII i III ligowego LIGNOMATU), który jako grający trener zaczął przywracać STALI dawny blask. Pilnując dwóch celów jednocześnie (liga i Puchar Polski), niestety STAL nie osiągnęła żadnego. W klasie okręgowej dała się wyprzedzić nie tylko „HANIBALOWI JANKOWY”, który awansował do Klasy Międzyokręgowej, na finiszu również „ORŁOWI” z Mroczenia. Największym sukcesem Klubu był udział w Wojewódzkim Finale Pucharu Polski rozegranym w Jarocinie w 1994 roku, gdzie STAL uległa jednak III ligowemu „LIGNOMATOWI JANKOWY” 0:1.

W sezonie 1994/95 już jako „OKSIW STAL PLESZEW” zdobyła zdecydowanie pierwsze miejsce w klasie okręgowej uzyskując w 26 meczach 42 punkty, różnicę bramek 63:16 oraz ponowny awans do klasy międzyokręgowej Kalisz –Sieradz. Od sierpnia 1994 roku do maja 1996 roku zespół „OKSIW STAL PLESZEW” nieprzerwanie liderował w klasie okręgowej, a następnie międzyokręgowej (sezon 1995/96). Pod koniec wiosennej rundy rozgrywek nie

wytrzymał presji i psychicznego obciążenia, doznał kilku porażek i remisów, i na finiszu dał się wyprzedzić drużynie „ASTRY” KROTOSZYN, która wywalczyła awans do III ligi.

W latach działalności klubu szkoleniowcami byli: Antoni Szóstak, Czesław Jachczyk, Stefan Maślak, Kazimierz Szyszka, Marian Radomski, Waclaw Miedzianowski, Henryk Dybała, Czesław Baranowski, Józef Tarchalski, Kazimierz Kaseja, Zenon Kurzawa, Jerzy Krynicki, Wojciech Wawrocki, Bogdan Danielski, Jan Banaszyński, Zbigniew Łagodziński, Mirosław Lis, Stanisław Radomski, Zbigniew Radomski, Marek Chatliński, Henryk Torbus, Paweł Twardowski. Kierownikami sekcji byli: Marian Szóstak, Tadeusz Włodarczyk, Franciszek Geppert.

Obecnie drużyna „ROLBUD OSIR PLESZEW” reprezentuje swoje barwy w klasie okręgowej, utrzymując się w czołówce tabeli i jest trenowana przez grającego trenera Remigiusza Wojtczaka. Prezesem klubu jest Bogdan Skitek, wiceprezesem Michał Michalak, II wiceprezesem Włodzimierz Grobys, zaś skarbnikiem – Andrzej Madaliński, który pełni jednocześnie funkcję dyrektora Ośrodka Sportu i Rekreacji w Pleszewie. Z kolei członkami Zarządu są Mieczysław Szczepaniak oraz Henryk Witek, zaś kierownikiem drużyny Tadeusz Szymura, a opiekę medyczną sprawuje Roman Krawiec.

Klub „ROLBUD OSIR PLESZEW” szkoli obecnie 150 piłkarzy w 5 kategoriach wiekowych: seniorów- trenerem jest Remigiusz Wojtczak; juniorów- trenerem jest Mirosław Lis; juniorów młodszych- trenerem jest Henryk Śledzianowski; trampkarze starsi- trenerem jest Artur Hyżyk; młodzik starszy – trenerem jest Adrian Popławski.

Rok 2002 to rok jubileuszu 75-lecia. W związku z tym 19 października odbyło się w Kasynie uroczyste spotkanie władz miasta i powiatu z byłymi oraz obecnymi zawodnikami, trenerami i działaczami pleszewskiej piłki nożnej. Zasłużonym wręczono podziękowania i dyplomy. Inauguracji obchodów 75-lecia towarzyszyła wystawa osiągnięć i fotografii na przestrzeni tych lat.

Obecnie klub postawił duży nacisk na trenowanie młodzieży, a także pozyskanie ze szkół, młodzieży piłkarsko uzdolnionej. W tym celu organizowane są turnieje piłki halowej o zasięgu powiatowym oraz prowadzone są rozgrywki Ligi Podwórkowej, gdzie każdy młody, zdolny piłkarz może zostać zauważony i skierowany do klubu. Efektem bardzo dobrej pracy z młodzieżą jest występowanie wychowanków pleszewskiego Klubu w drużynach grających w wyższych klasach. Przykładem jest gra w podstawowym składzie III ligowej „FLOTY ŚWINOUJŚCIE” Marka Niewiady i Sergiusza Prusaka oraz w IV ligowej „ASTRZE” KROTOSZYN Roberta Zaworskiego.

Jak widać można z ufnością spoglądać w przyszłość pleszewskiej piłki nożnej, za nami 75 lat działalności na tym polu, a przed nami przynajmniej jeszcze raz tyle, a może więcej!

Ks. Kanonik Jerzy Józef Nowak

KOŚCIÓŁ ŚW. MARCINA BISKUPA W KUCZKOWIE

Dnia 19 listopada 2002 roku, przypadła 75 rocznica, wybudowania, a przede wszystkim konsekracji nowego kościoła parafialnego pw. św. Marcina Bpa. W nawiązaniu do tej uroczystości, to wspomnienie ku pamięci następnych pokoleń pleszewskiej ziemi.

Miejscowość Kuczów, położona jest na południowy wschód od Pleszewa, przy trasie Ostrowa Wielkopolskiego, na terenie diecezji kaliskiej, do roku 1992 – archidiecezji gnieźnieńskiej. Najstarszy dokument wymieniający parafię Kuczów, pochodzi z 1489 roku. Wówczas była to wieś szlachecka, należąca do znanej, wielkopolskiej rodziny Kuczkowskich, herbu Wąż. Jak wynika z akt konsystorskich (kurialnych) z roku 1521, ufundowali i uposażyli kościół parafialny pw. św. Marcina Biskupa. Świątynia ta przetrwała ponad dwieście lat. Na jej miejscu stanął w 1725 roku następny kościół drewniany wybudowany wspólnym nakładem Ks. Zalewskiego, dziekana pleszewskiego i proboszcza koźmieńskiego oraz sędziego ziemskiego kaliskiego – Piotra Koźmieńskiego.

Historia budowy nowego kościoła do czasów współczesnych.

Parafrazując słowa poety, mieszkańcy parafii mogli powiedzieć o wydarzeniach z roku 1922, „O roku ów...”. 12 kwietnia tegoż roku, umiera długoletni proboszcz tej parafii, ks. Józef Jurek. Wierni korzystali z posługi kapłanów z Sowiny i Sobótki. W nocy z 2/3 sierpnia 1922 roku, przychodzi kolejne nieszczęście. W postawiony w 1725 roku kościół uderza grom. Kościół mimo ogromnego wysiłku mieszkańców Kuczowa, którzy niezwykle ofiarnie starali się go uratować, spłonął. Udało się z narażeniem życia, uratować, już wtedy łaskami i cudami słynący obraz Matki Bożej z Dzieciątkiem, z pierwszej połowy XVIII wieku. Obraz przedstawia Maryję trzymającą na lewym przedramieniu Dzieciątko Jezus i spoglądającą na Nie z matczyną troską. Matka Najświętsza ubrana jest w suknię koloru czerwonego z liliami, niebieski płaszcz usiany gwiazdami i welon na głowie. U dołu obrazu namalowany jest półksiężyc, a u góry po obu stronach małe aniołki. Zdaniem historyków sztuki malowidło pochodzi najprawdopodobniej z pierwszej połowy XVIII wieku. Już wtedy istniał w Kuczowie kult Maryjny, o czym świadczyć może zanotowana w 1754 roku w jednej z kronik parafialnych, imponująca ilość cennych wot, których było wówczas 152. W kilkanaście lat później, w 1763 roku użyto części tych wot za zgodą władzy duchownej na sporządzanie pięknej srebrnej sukienki dla obrazu, co także może świadczyć o potęgującym się kulcie Matki Bożej Kuczkowskiej. Jeszcze w XIX wieku, o czym wspominają przekazy pisemne, obraz uznawano za łaskami słynący. Notowano też w specjalnej księdze niezwykle i cudowne wydarzenia związane z nadprzyrodzoną ingerencją Matki Najświętszej. Z czasem kult w Kuczowie nieco osłabł, nabierając charakteru jedynie lokalnego, choć do dziś trwa tu nabożeństwo do Maryi. Obraz ten przeszedł w roku

1992 gruntowną konserwację w pracowni konserwatorskiej w Bydgoszczy. Po wybudowaniu nowego kościoła, został zainstalowany w głównym ołtarzu.

Budowa nowego kościoła

W roku 1923, Władza Duchowna, skierowała do Kuczkowa, młodego, energicznego kapłana, ks. Waleriana Muracha, z poleceniem wybudowania nowego kościoła. Jego zaprojektowanie, powierzono znanemu wówczas architektowi, Stefanowi Cybichowskiemu.

Po wielu trudach i wysiłkach ks. Muracha przy wydatnej pomocy Patrona ziemskiego, von Beckera, który ze swych nieruchomości oddał parcelę pod budowę, i w znacznej części ją finansował, przy pomocy parafian, udało się w ciągu czterech lat, wybudować nowy, w stylu neobarokowym, murowany kościół. Miał on już na wyposażeniu piękne, rzeźbione ławy i szafę w zakrystii. Umęczony trudami budowy, ks. Murach odchodzi na nową placówkę do Sośnicy, a Władza Duchowna dla jego zasług nadała mu tytuł Rady Ducha. Ale przedtem, jeszcze w roku 1927 – 19 listopada, kościół zostaje konsekrowany, przez Sługę Bożego, Kardynała Augusta Hlonda, ówczesnego arcybiskupa gnieźnieńskiego, Prymasa Polski. Przez okres od 1927r. do 1931r. obowiązki duszpasterskie sprawuje, dojeżdżający z Sowiny, ks. Hipolit Kowalewicz. Od lipca 1932 roku do końca 1948, duszpasterzem w Kuczkowie, jest ks. Stefan Kwiatkowski, który od 1940 do 1945 roku, był więźniem Buchenwaldu i Dachau, a po obozie, przez rok duszpasterzował za granicą. Po powrocie do Kuczkowa – rozpoczyna dalszy ciąg prac wykończeniowych w kościele, który ocalał z pożogi wojennej. Rozbudowuje tabernakulum, zakupuje stacje Drogi Krzyżowej. W roku 1947 kościół zostaje zelektryfikowany. Po ks. Kwiatkowskim kościołem opiekuje się ks. Jan Lijewski z Sowiny. W tym czasie sprawia chrzcielnicę, pierwszy raz zostaje wymalowany kościół wewnątrz, poświęcone zostają ołtarz i ambona.

Dalszy etap prac wykończeniowych w kościele przypada na lata 70, kiedy to proboszczem zostaje ks. January Staškowiak, zwłaszcza na pierwsze lata jego duszpasterzowania, dopóki nie zmogła go poważna choroba. Przełożono wtedy dach na kościele, założono nowe okna witrażowe w nawie głównej i prezbiterium (dotąd ramy były drewniane), otynkowano te części kościoła, które były uszkodzone przez działania wojenne, założono aparaturę nagłaśniającą, wykonano ołtarz soborowy, zakonserwowano gotycką figurkę Matki Bożej z XIV wieku, zakupiono nowe ornaty. Wykonano tych prac wiele więcej, ale trudno tu wszystko wymieniać. Potem na proboszcza przyszła choroba, wcześniejsza emerytura i śmierć w Domu Zasłużonego Kapłana w Gnieźnie, w grudniu 1990 roku.

Dekretem Księdza Prymasa Józefa Glempa, od 29 czerwca 1990 roku, proboszczem zostaje ks. kan. Jerzy Józef Nowak (nie jak błędnie podano w publikacji o Pleszewie – ks. Kowal).

Do chwili obecnej, przez te 12 lat duszpasterzowania, udało się dzięki ofiarności parafian – naprawić i odmalować blaszany hełm wieży kościoła, podkleić cały dach, wymienić wszystkie rynny, pomalować kościół wewnątrz (w roku 2002 – pomalowano po raz drugi część kościoła), otynkował cały kościół – tak jak wyglądał 75 lat temu. Odrestaurowano zabytkową monstrancję, kielich, kościół wzbogacił się o nowe szaty liturgiczne, dywan, chodnik. Został również przeprowadzony generalny remont budynku plebani, założono na plebani bieżącą wodę z wiejskiego wodociągu, i centralne ogrzewanie. Uporządkowano również cmentarz parafialny. I co najważniejsze, o czym już wyżej wspomniano, zakonserwowano, cudownie uratowany z płonącego kościoła obraz Matki Bożej.

Parafia kuczowska zalicza się do mniejszych – liczy zaledwie 940 osób, a tworzą ją mieszkańcy: Kuczkowa, Borucina, Chrzanowa, Jankowa i części Krzywosądowa. W przeważającej części, są to ludzie, zajmujący się pracą na roli.

JUBILEUSZ

W niedzielę, 17 listopada 2002 roku parafia przeżywała jubileusz 75 – lecia konsekracji kościoła. Liturgii przewodniczył J.E. Ks. Bp. Stanisław Napierała. Biskup Ordynariusz Kaliski – w asyście 27 kapłanów, w tym dziekana Ks. Józefa Maciołka. Liturgię transmitowało kaliskie radio diecezjalne RODZINA.

Biskup Ordynariusz, nawiązał do przeżywanej tego dnia uroczystości Patrona kościoła i parafii św. Marcina Biskupa, apelował, aby w tych trudnych czasach, wzorując się na św. Marcynie, być świadkiem miłości miłosiernej, przychodzącej z pomocą tym, którzy jej potrzebują.

Modlono się o rychłą beatyfikację sługi Bożego Kardynała Augusta Hlonda, konsekratora nowego kościoła, o którym gnieźnieński kapłan, Stefan Durzyński pisał:

*To serce Bogiem gorzało,
To serce Polskę kochało,
Za Polskę duszę oddało
To serce, Polsko, Twą chwałą.*

Wspominano i modlono się za wszystkich kapłanów, którzy tu pracowali, wszystkich zmarłych parafian, którzy ten Kościół tworzyli, naszych Ojców, którzy zagrzewali nas do wiary i miłości Chrystusowej.

Kościół pw. Św. Marcina Biskupa w Kuczkwie.

*Obraz Matki Bożej z Dzieciątkiem
w kościele Św. Marcina Biskupa
w Kuczkwie.*

Od lewej stoją: Patrycja Lewandowska (stażystka), Bartosz Glinkowski, Ewa Bilińska (stażystka), Honorata Gajewska (biuro ogłoszeń), Marcin Konieczny, Anna Blandzi, Jacek Tomczak, Irena Kuczyńska, Małgorzata Hauke, Justyna Olińska (biuro ogłoszeń), Piotr Grabowski (biuro ogłoszeń), Marek Blandzi, Katarzyna Wiśniewska.

500 NUMER „GAZETY PLESZEWSKIEJ”

17 grudnia 2002r. do rąk mieszkańców powiatu pleszewskiego trafił 500 numer „Gazety Pleszewskiej”. Kolorowy, pełen ciekawych reportaży, zdjęć i upominków dla Czytelników tygodnik, mało przypomina sześciostronicową gazetkę, którą grupa pasjonatów stworzyła w październiku 1990 roku. „*Chcemy przybliżyć mieszkańcom Pleszewa i ościennych gmin, problemy, przed którymi stają nowo wybrani radni. Chcemy pisać o sprawach małych i wielkich, ważnych i mniej ważnych, dobrych i złych. Starsi Czytelnicy, biorąc do ręki naszą gazetę, przypomną sobie „Gazetę Pleszewską” z lat 30., do której chcielibyśmy nawiązać*” – pisaliśmy w 1. numerze „Gazety Pleszewskiej”. Właśnie od nas pleszewianie dowiedzieli się, że trwają zabiegi wokół stworzenia w Pleszewie siedziby Urzędu Rejonowego, który miał być zaczątkiem powiatu. „*2 VIII 1990 roku o godz. 16.00 w mieszkaniu przewodniczącego rady Tomasz Kuberki zadzwonił telefon, a wojewoda poinformował. „Jesteście Rejonem, miałem telefon z ministerstwa”. 7 VIII 1990 roku Sejmik Wojewódzki pozytywnie zaopiniował kandydaturę Edwarda Kubisza na stanowisko Kierownika Urzędu*” – donosił w 1. Numerze „Gazety” Tomasz Kuberka. W tej samej gazecie informowaliśmy, że religia wraca do szkół, a Biuro Pracy zarejestrowało pierwszych bezrobotnych (1855 osób, w tym 953 kobiety). Wydanie pierwszej gazety sfinansował Komitet Obywatelski oraz sponsorzy: Ryszard Kujawski, Henryk Siemko i Bogusław Pisarski.

Nasza przygoda z gazetą zaczęła się banalnie. Szef Komitetu Obywatelskiego Kryspin Kuberka w lecie 1990 roku powiedział „Irena, robimy gazetę”. I zaczęliśmy robić. Pierwszą makietę gazety narysował ołówkiem na kartce Edward Kubisz – dziennikarz zakładowej gazetki w „obrabiarkach”. Pierwsze artykuły napisane przez Jurka Jabczyńskiego, Leszka Bierłę, Hanke Rzeszutek, Marię Mikołajczak, Walentego Nowaczyka, Romana Łapę przepisywały na robotronie maszynistki ze „Zrywu”. Waldek Nawrocki i Romek Wróblewski naklejali to wszystko na tekturowe makiety, Marek Biernat w Zrywie drukował. Gotowe gazety Kryspin Kuberka rozwoził po kioskach i sklepach. Prawie od początku w gazecie pisał ekolog Edward Karnicki, łamigłówki wymyślał Stanisław Janiak, o dawnych miejscach i ludziach opowiadał ś.p. Marian Wolniak. O gazetowe finanse dbała Barbara Paluszczak. A potem przyszła era komputera i nieoceniony Marcin Szpunt, który wszystko wklepywał do komputera. Nadwornym łamaczem był Jerzy Jurdziński. Gazeta się rozwijała, przybywało reklamodawców, wzrastał nakład. Dobrym duchem „Gazety” była Krystyna Tuczyńska – autorka kulinarnej teki. Pisaliśmy o ludziach i ich sprawach. W lipcu 1992 roku w ciągu jednej nocy został opracowany numer specjalny „Gazety Pleszewskiej” poświęcony Hannie Suchockiej. O „naszej Hani” wypowiedali się jej koledzy, nauczyciele, mieszkańcy miasta. Pół roku później to właśnie od nas mieszkańcy powiatu dowiedzieli się o likwidacji jednostki wojskowej. W roku 1994 pomogliśmy naszym Czytelnikom „przejsć z milionów na złotówki”. Zamieszczaliśmy przeliczniki, tabelki, ściągawki. Tłumaczyliśmy, że chleb kosztuje 1,40 zł a nie 14 tysięcy złotych.

W tym samym roku pojawiła się konkurencja, która zmobilizowała nas do założenia Spółki Cywilnej. W marcu 1994 roku wyszedł pierwszy numer gazety, jako tygodnik. Wtedy przygarnął nas pod swoje skrzydła szef „Solidarności” Tadeusz Włodarczyk, z którym dzieliliśmy biuro. Wtedy też pojawili się pierwsi etatowi pracownicy Magda Banaszak, Rafał Skąlecki, Jacek Drosdowski oraz długoletni sekretarz redakcji nieoceniona Bożena Kałka. Młodzież zaczęła redagować własną stronę opatrzoną kryptonimem „strony numer sex”. Swoje rysunki prezentował nieoceniony Mechlin, pisała Oktawia Kuczyńska, Joasia Hotiuk, Krzysztof Urbaniak, Tomek Korniluk, Jonasz Bugajny. Na łamach „Gazety Pleszewskiej” promowali się pleszewscy artyści Jerzy Szpunt, Zbigniew Pikulski, Leszek Kostuj.

Przez wiele lat kronikę policyjną tworzył i był naszym redakcyjnym kolegą Leopold Lis, a o sporcie pisał Jacek Tomczak. Zgodnie z obietnicą daną Czytelnikom w pierwszym numerze, „Gazeta Pleszewska” bywa wszędzie: podpatruje maturzystów na studniówkach, podsłuchuje radnych i lokalnych polityków, kibicuje zwycięzcom, współczuje przegranym, wydobywa na światło dzienne sprawy niewygodne, przekazuje informacje o inwestycjach, kreuje osobistości życia politycznego i społecznego, od kilku lat patronuje Wyborom Człowieka Roku, pisze o ludziach znanych i tych mniej znanych, porusza problemy zwykłego Kowalskiego, pomaga, pośredniczy, doradza. Czterokrotnie zdobywała główne nagrody w konkursach organizowanych przez Stowarzyszenie Prasy Lokalnej oraz Fundację Stefana Batorego.

W latach 1995 – 2001 redaktorami prowadzącymi byli Stanisław Antczak i Tomasz Kuberka. Od lutego 2001 roku „Gazeta Pleszewska” ma kolorowe strony. Pół roku później wydawcą gazety zostaje Prasa Poznańska Sp. z o.o., co jest korzystne szczególnie dla Czytelników, którzy w każdy wtorek oprócz naszego tygodnika otrzymują „Ziemię Kaliską”, a w niej kilkadziesiąt stron informacji z regionu, Wielkopolski, z kraju i ze świata.

Jubileuszowy numer „Gazety Pleszewskiej” tworzy zespół opisany pod zdjęciem. Stale z redakcją współpracuje ks. prałat Henryk Szymiec, Adam Pyszkowski, Edward Karnicki, Małgorzata Kucharska, Maria Korzeniewska. W ciągu tego roku dzięki przychylności sponsorów mogliśmy ofiarować Czytelnikom sprzęt gospodarstwa domowego oraz bony na Wielkanoc i na Boże Narodzenie, latem obdarowywaliśmy dzieci lodami, zakochanym zafundowaliśmy walentynkową kolację przy świecach.

IV

Odznaczeni i wyróżnieni

ODZNACZENI I WYRÓŻNIENI

W publikacji B. Jędrasiaka i E. Karnickiego „Pleszew 2000” zamieszczono biogramy osób wyróżnionych do roku 1999: odznaczeniem „Za Zasługi dla Rozwoju Miasta i Gminy Pleszew” oraz tytułem honorowym „Człowieka Roku Ziemi Pleszewskiej”. Dla potrzeb dokumentacyjnych oraz historycznych jest to kontynuowane. W niniejszym Roczniku przedstawiane są biogramy osób¹ odznaczonych odznaczeniem „Za Zasługi dla Rozwoju Miasta i Gminy Pleszew” w latach 2000-2002 oraz tytułem honorowym „Człowieka Roku Ziemi Pleszewskiej” w latach 1999-2001. Dodatkowo, odnotowane są biogramy osób, którym przyznano w roku 2001 tytuły „Biznesmena Roku Ziemi Pleszewskiej” oraz „Rolnika-Ogrodnika Ziemi Pleszewskiej”.

1. Odznaczeni „Za Zasługi dla Rozwoju Miasta i Gminy Pleszew”

Rok 2000

Uchwała Nr XVI/158/2000 Rady Miejskiej w Pleszewie z dnia 30 marca 2000r.

- Ś.p. Eugeniusz Waliszewski – pośmiertnie
- Jarosław Szczotkiewicz
- Ks. Prałat Eugeniusz Nowak
- Ks. Kanonik Józef Maciołek

Ś.p. Eugeniusz Waliszewski

Ś.p. Eugeniusz Waliszewski (ur. w 1939r w Pleszewie), wpiął się na stałe do grona znanych i cenionych osobistości Ziemi Pleszewskiej. Po ukończeniu Liceum Pedagogicznego w Krotoszynie uczył w Szkole Podstawowej w Kowalewie, a następnie w Szkole Podstawowej Nr 1 w Pleszewie. Od 1972 roku był dyrektorem ZSZ przy ul. Poznańskiej. Ukończył studia magisterskie w Wyższej Szkole Pedagogicznej w Opolu.

Jako pedagog z wieloletnim stażem pracy wychowywał i przygotowywał do wejścia w dorosłe życie wiele pokoleń młodzieży, której był oddany całym sercem. Był człowiekiem o dużym autorytecie i rzadko spotykanym zaangażowaniu. Zawsze służył swoją wiedzą i doświadczeniem.

W latach 1973 – 1975 pełnił funkcję Przewodniczącego Miejskiej Rady Narodowej. Wspólnie z młodzieżą szkolną pracował przy budowie Domu Cechu Rzemiosł Różnych oraz innych przedsięwzięciach użyteczności publicznej. Przez cały okres przygotowań obchodów 700 – lecia miasta chętnie brał udział w pracach różnych komisji problemowych. Był członkiem Sztabu 700 – lecia. Nie szczędził sił i poświęcenia dla rozwoju miasta. W okresie pracy w szkole

¹ Treść biogramów pochodzi z wniosków uzasadniających nadanie odznaczenia lub wyróżnienia. Zespół Redakcyjny, tam gdzie to było konieczne naniósł stosowne poprawki i uzupełnienia.

w znacznym stopniu ją rozbudował. Za jego kierownictwa szkoła otrzymała imię Hipolita Cegielskiego. Z jego też inicjatywy rozpoczęto budowę sali gimnastycznej.

Wniósł duży wkład w rozwój samorządności będąc radnym III kadencji odrodzonego samorządu z Klubu „Razem dla Pleszewa”. Od początku kadencji był członkiem Zarządu Miasta i Gminy Pleszew oraz Komisji Oświaty, Kultury, Sportu i Rekreacji Rady Miejskiej. Za swoje zasługi został odznaczony Krzyżem Kawalerskim Orderu Odrodzenia Polski.

Od Zespołu Redakcyjnego: Eugeniusz Waliszewski zmarł 05.03.2000 roku.

Jarosław Szczotkiewicz

Jarosław Szczotkiewicz urodził się 24 października 1932r.

Studia wyższe ukończył na Politechnice Poznańskiej. Doktoryzował się na Uniwersytecie Gdańskim uzyskując tytuł doktora nauk humanistycznych. Ukończył studia podyplomowe w Instytucie Kształcenia Nauczycieli w zakresie organizacji i zarządzania oświatą, w Polskiej Akademii Nauk w zakresie prawno-samorządowym. Posiada trzeci stopień specjalizacji nauczycielskiej. Opublikował wiele artykułów prawnych i prac naukowych, między innymi „Dlaczego Pleszew powiatem być powinien”.

Był dyrektorem Zespołu Szkół Zawodowych w Jarocinie, a od 1964 do 1991r w Technikum Mechanicznym w Pleszewie (obecnie Zespół Szkół Technicznych).

W pracy społecznej wyróżniał się działalnością w radach narodowych i samorządowych. Radny 10 kadencji od 1958r. W pierwszej kadencji radny Rady Powiatu i członek Zarządu Powiatu w Pleszewie. Funkcje te sprawuje również i w tej kadencji samorządu.

Działacz sportowy, między innymi współtwórca koszykówki w Pleszewie.

Był członkiem władz wojewódzkich Związku Nauczycielstwa Polskiego oraz Wojewódzkiego Komitetu Kultury Fizycznej i Turystyki w Poznaniu. W 1993r kandydował do Sejmu RP. Był przewodniczącym Rady Powiatowej SLD w Pleszewie, członkiem Rady Wojewódzkiej SLD w Poznaniu. Prowadzi Biuro Parlamentarno-Samorządowe SLD w Pleszewie.

Za działalność zawodową i społeczną został odznaczony Krzyżem Kawalerskim Orderu Odrodzenia Polski, Złotym Krzyżem Zasługi, Medalem Komisji Edukacji Narodowej, Złotym Medalem za Zasługi dla Obronności Kraju, Złotą Odznaką Związku Nauczycielstwa Polskiego, Złotą Odznaką Ochotniczych Hufców Pracy i Srebrną Odznaką Polskiego Związku Koszykówki.

Mimo, że jest na emeryturze, w dalszym ciągu czynnie uczestniczy w życiu Pleszewa.

Ks. Prałat Eugeniusz Nowak

Ks. Prałat Eugeniusz Nowak (ur. 6. XII.1924r) już po 6 latach pracy kapłańskiej na stałe związał swe życie ze środowiskiem pleszewskim. Najpierw od 1961 roku pracuje w Pleszewie jako kapelan Sióstr Służebniczek NMP i kapelan szpitala będąc jednocześnie prefektem uczącym naszą młodzież.

Po 10 latach przyklasztornej duszpasterskiej działalności otrzymuje od Władz Kościelnych pieczę nad parafią Najświętszego Zbawiciela w Pleszewie, gdzie dał się poznać jako restaurator świątyni przywracając jej sakralne piękno. Staraniem i sprawowanym nadzorem

Ks. Prałata wyremontowano i odnowiono budynek Kościoła wraz z jego wyposażeniem. Prowadząc ascetyczne życie wszystkie swe umiejętności i siłę przeznaczył na odnowę kościoła. Dzieło to przyniosło Ks. Prałatowi rozgłos w dalekiej okolicy, uznanie w oczach Władzy Kościelnej i godność dziekańską wraz z przeniesieniem do kościoła farnego w Pleszewie.

15 grudnia 1983 roku Ks. Eugeniusz Nowak zostaje proboszczem i dziekanem w parafii Ścięcia św. Jana Chrzciciela w Pleszewie. Organizatorskie zdolności oraz umiejętności współpracy z mieszkańcami miasta natychmiast zaowocowały ogromnym wysiłkiem całkowitego odnowienia kościoła wraz ze sztukaterią, malowaniem, złoceniem i wystrojem wewnętrznym, wyremontowaniem Domu Parafialnego i budynku Plebani czyniąc z tych obiektów wizytówkę estetyki, duszpasterskiej działalności i gospodarskiej staranności.

W uznaniu zasług na niwie duszpasterskiej, organizacyjnej i kościelnej gospodarności Ks. Prałat otrzymuje z rąk Papieża Jana Pawła II tytuł i godność Honorowego Prałata Ojca Świętego.

Jego osobistą pobożnością i ewangelicznym duchem tchnie życie religijno – moralne mieszkańców parafii i miasta. Jego troskę o wszystkie kościoły w dekanacie i religijny wymiar życia wiernych podkreślają proboszczowie wszystkich parafii objętych dziekańską wizytacją Ks. Prałata.

Głębokie życie religijne połączone z duchem prawdziwego patriotyzmu owocuje pięknymi nabożeństwami w święta kościelne, państwowe i w lokalne uroczystości. Widoczna jest obecność Ks. Prałata na spotkaniach z Ojcami Miasta, w których na zaproszenie Przewodniczącego Rady Miejskiej i Burmistrza Miasta i Gminy uczestniczy w tradycyjnych religijnych uroczystościach z życia samorządu lokalnego. Można by rzec, że Ks. Prałat stał się kapelanem władz samorządowych Miasta i Gminy Pleszew.

Nade wszystko zaś zasługi Ks. Prałata dla rozwoju życia miasta i gminy tkwią w roztoczonej żarliwej opiece nad dziećmi, młodzieżą i dorosłymi, a szczególnie nad cierpiącymi w naszej miejskiej wspólnocie.

Nieustanne czuwanie nad prawidłowym pulsem i rytmem życia religijnego mieszkańców naszego miasta przez prawie 30 lat, niezwykły takt i wrodzona delikatność w obcowaniu z mieszkańcami, osobisty urok, czynią osobę Ks. Prałata w pełni zasłużoną dla rozwoju, dla duchowego i estetycznego ubogacenia rzeczywistości naszej Małej Ojczyzny.

Od Zespołu Redakcyjnego: W czerwcu 2001r. ks. Eugeniusz Nowak przeszedł na emeryturę i mieszka w domu Księży Emerytów Gnieźnie.

Ks. Kanonik Józef Maciołek

Ks. Kanonik Józef Maciołek jest proboszczem parafii Św. Floriana od dnia 1 czerwca 1978r. Zaraz po objęciu parafii czyni starania o rozbudowę małego kościoła Św. Floriana w Pleszewie, który nie mieści już wszystkich wiernych uczestniczących w nabożeństwie. W wyniku jego usilnych starań o rozbudowę kościoła otrzymuje zgodę Urzędu Miasta na rozbudowę, ale ze względu na ogromne trudności, jakie napotkał ze strony Wojewódzkiego Konserwatora Zabytków dalszych starań o rozbudowę kościoła Św. Floriana zaniechano.

Z tego powodu w 1989r. rozpoczęto starania o budowę nowego kościoła w parafii Św. Floriana. W wyniku usilnych starań szczególnie Ks. Kanonika Józefa Maciołka wykupiono

grunt pod nowy kościół i rozpoczęto prace ziemne pod budowę oraz gromadzono materiały budowlane. Dzięki staraniom Ks. Proboszcza, Komitetu Budowy Kościoła i wiernych z parafii Św. Floriana, kościół szybko wzrastał i w dniu 20 maja 1990r. Ks. Kardynał Józef Glemp – Prymas Polski, dokonał poświęcenia kamienia węgielnego pod budowę kościoła p.w. Matki Boskiej Częstochowskiej w Pleszewie. Do końca 1990r kościół wybudowany został w stanie surowym i pokryty dachem, a w dniu 24 grudnia 1990r w nowym kościele odprawiona została pasterka

Do chwili obecnej przez cały czas trwają roboty związane z wyposażeniem wnętrza kościoła.

Od Zespołu Redakcyjnego: Od roku 2001 ks. Józef Maciołek jest dziekanem Dekanatu Pleszewskiego.

Rok 2001

Uchwała Nr XXXIX /253/2001 Rady Miejskiej w Pleszewie z dnia 16 maja 2001r.

- Edward Horoszkiewicz
- Krzysztof Szac
- Mieczysław Kołtuniewski

Edward Horoszkiewicz

Edward Horoszkiewicz urodził się 6 grudnia 1938r. Całe życie zawodowe związał z ziemią pleszewską.

W 1968r. zaraz po ukończeniu studiów medycznych podjął pracę w Zespole Opieki Zdrowotnej w Pleszewie. Od marca 1973r. do kwietnia 1994r. pełnił funkcję dyrektora Zespołu Opieki Zdrowotnej w Pleszewie. Jest współtwórcą powstania i budowy Szpitala oraz obiektów szpitalnych w Pleszewie. Będąc dyrektorem ZOZ w Pleszewie kierował służbą zdrowia całej ziemi pleszewskiej.

Przez cały okres swojej ponad 40 letniej pracy zawodowej utrzymywał ścisły kontakt ze społeczeństwem Pleszewa i rejonu.

Znany szczególnie w środowisku kobiet. Ceniony za fachowość i życzliwość. Dzięki jego wiedzy medycznej przybyło wielu zdrowych i silnych obywateli ziemi pleszewskiej. Prowadził przez lata Pleszewską Szkołę Rodzenia. Obecnie prowadzi Zakład Opieki Zdrowotnej Centrum Usług Medycznych.

Wyróżnia się działalnością społeczną. Był posłem na Sejm RP X Kadencji. W latach 1998-2002 był radnym Sejmiku Województwa Wielkopolskiego.

Za działalność zawodową i społeczną został odznaczony wieloma nagrodami i odznaczeniami. Między innymi Złotym Krzyżem Zasługi i Odznaką za wzorową pracę w służbie zdrowia. Od Zespołu Redakcyjnego: Obecnie Pan Edward Horoszkiewicz jest radnym Rady Powiatu Pleszewskiego.

Krzysztof Szac

Krzysztof Szac urodzony w 1953r. w Pleszewie pochodzi z rodziny od pokoleń nierozdzielnie związanej z tym miastem.

W roku 1970 rozpoczął pracę w Pleszewskiej Fabryce Aparatury „SPOMASZ”. W 1980r. tworzył tam związek zawodowy „Solidarność”. Jego zaangażowanie w tworzenie struktur związkowych powoduje, iż zostaje wybrany Przewodniczącym Miejskiej Komisji Koordynacji NSZZ „Solidarność” Ziemi Pleszewskiej. Funkcję tę pełnił do 1991r.

W 1989r był jednym z twórców Komitetu Obywatelskiego w Pleszewie. W 1990r został wybrany Radnym Rady Miejskiej, gdzie pełnił funkcję członka Zarządu i Przewodniczącego Komisji Bezpieczeństwa i Inicjatyw Publicznych. W pierwszej kadencji odrodzonego Samorządu był inicjatorem utworzenia Sądu Rejonowego i Urzędu Rejonowego w Pleszewie przekształconego później w Starostwo Powiatowe.

W pierwszej, jak i w trzeciej kadencji jako Radny pracował, działał na rzecz ludzi, a szczególnie na rzecz bezrobotnych. Do dziś jest to jego najważniejszym celem działania jako samorządowca.

Sam represjonowany i pozbawiony pracy w stanie wojennym z racji swoich postaw, co okupił utratą zdrowia pragnie, aby nie było biedy, aby ludzie mieli pracę i mogli żyć godnie.

W swej krytyce zła jest nadzwyczaj dociekliwy i bezkompromisowy co przysparza mu zarówno zwolenników, jak i przeciwników. Jego uczciwość powoduje jednak, iż nikt nie może zarzucić mu, że traktuje pracę samorządowca jako sposób na dorobienie się. W III kadencji Rady Miejskiej był Przewodniczącym Klubu Radnych Ugrupowań Posierpniowych.

Od Zespołu Redakcyjnego: Obecnie Pan Krzysztof Szac jest radnym Rady Powiatu Pleszewskiego.

Mieczysław Kołtuniewski

Mieczysław Kołtuniewski ur. w 1939r. jest rodowitym pleszewianinem przez całe życie związanym zawodowo i społecznie z naszym miastem i społeczeństwem. Jest prawnikiem. Pracę zawodową rozpoczął w Wydziale Finansowym Powiatowej Rady Narodowej w Pleszewie.

W latach 1973 – 1975 był Naczelnikiem Gminy Pleszew, następnie do 1981r z-cą Naczelnika Miasta i Gminy Pleszew i Naczelnikiem MiG do lutego 1986r. Od 1 marca objął stanowisko dyrektora Domu Pomocy Społecznej.

W ciągu wielu lat pracy zawodowej wyróżniał się aktywnością, profesjonalizmem, nowatorskim podejściem do rozwiązywania problemów, wrażliwością na potrzeby społeczne i wielkim zaangażowaniem w istotne sprawy lokalnej społeczności.

W latach 1976 – 1977 wykazał ponadprzeciętną inicjatywę jako Szef Sztabu Banku 440, w ramach, którego Pleszew podjął organizowane przez Telewizję Polską współzawodnictwo z Olesnem. Wynikiem tego współzawodnictwa było m.in. wybudowanie Domów Kultury w Piekarzewie i Pleszewie, Ośrodka Ligi Ochrony Kraju ze strzelnicą, kompleks boisk sportowych, Domu Rzemiosła i urzędzenia w nim kręgielni, wybudowanie Karczmy – Motelu w Brzeziu, Domu Nauczyciela w Pleszewie, Domu Pracownika Służby Zdrowia, Automatycznej Centrali Telefonicznej. Wybudowano drogi i urzędzenia komunalne, trasy spacerowe, wykonano

oświetlenie ulic i nowe elewacje budynków. Zagospodarowano osiedla mieszkaniowe, zmodernizowano handel i gastronomię.

W latach 1977 – 1983 był Szefem Sztabu 700 lecia Pleszewa, kierując pracą licznego zespołu działaczy społecznych, koordynując pracę setek ludzi realizujących zadania jubileuszowe na rzecz miasta i gminy. Rezultatem prawidłowego, wyprzedzającego planowania i włączenia niektórych inwestycji do planu wojewódzkiego czy centralnego, wynikiem sześćdziesięcioletniej aktywności załóg zakładów pracy, instytucji, ludności wsi, młodzieży szkolnej były nowe obiekty, nowe drogi, ulice, skwery. Powstał m.in. Żłobek Miejski, Dom Socjalny, RKS Nowy Świat na Maliniu, Stacja Sanitarno – Epidemiologiczna, pawilon handlowy Społem przy ulicy Bogusza, Dworzec PKS, zespół budynków szpitalnych. Wybudowano Dom Działkowca, Dom Kultury w Pacanowicach, otwarto Muzeum Regionalne, powstał Amfiteatr, pole campingowe, boiska sportowe w mieście i na wsiach. Wybudowano rurociągi doprowadzające wodę z ujęć w Tursku, Baranówku i Lenartowicach oraz nową stację wodociągową z przepompownią przy ulicy Kaliskiej. Uruchomiono miejską komunikację autobusową. Otoczono opieką miejsca pamięci narodowej, opracowano ich dokumentację. Podjęto pracę nad monografią Pleszewa (wyd. w 1989r.), opublikowano pierwszy plan Miasta Pleszewa. Na pamiątkę jubileuszu został wybitny przez Mennicę Państwową Medal 700 lecia Pleszewa wg projektu Edwarda Gorola. W tym czasie wybudowano dwie obwodnice drogowe, „północną” i „południową”.

Mieczysław Kołtuniewski był głównym organizatorem ogólnopolskiego programu telewizyjnego „Wszyscy na start”, który był emitowany 25 listopada 1978r. Brała w nim udział młodzież ze szkół podstawowych w Kowalewie i Pleszewie (SP Nr 3).

Jako dyrektor Domu Pomocy Społecznej w Pleszewie przeprowadził w ciągu kilku lat jego gruntowną przebudowę i modernizację, przekształcając walące się stare budynki w nowoczesne funkcjonalne, dobrze przystosowane do swej roli. Dom Pomocy w dalszym ciągu prowadzony jest na bardzo wysokim poziomie. Warunki lokalowe zapewniają mieszkańcom wysoki standard życia. Jest największym Domem w Wielkopolsce posiadającym własną kręgielnię, korty, tereny rekreacyjne i specjalistyczne gabinety zabiegowe z bogato wyposażonymi w urządzenia salami rehabilitacyjnymi. Dom Pomocy jest organizatorem wielu imprez regionalnych obejmujących całą Wielkopolskę. Poprzez te wszystkie imprezy promowane jest Miasto i Gmina Pleszew.

Od 1992 roku jest aktywnym członkiem Społecznego Komitetu Opieki nad Domem Parafialnym (i Ogrodem Jordanowskim), pełniąc w Komitecie funkcję wiceprzewodniczącego. Przy Jego osobistym zaangażowaniu udało się w ciągu krótkiego czasu odnowić cały obiekt i przekazać do użytku mieszkańcom Pleszewa. Umiejętnie do tych prac pozyskał rzemieślników i przedstawicieli zakładów pracy.

Jest współzałożycielem Pleszewskiego Towarzystwa Kulturalnego. Z wielkim zaangażowaniem wypełniał obowiązki Przewodniczącego Komitetu Organizacyjnego kolejnych zjazdów wychowanków Liceum w 1979, 1989, 1994, 1996 i w 1999 roku. Dzięki Jego aktywności i energii możliwe było wykonanie wielu prac remontowych w szkole, wzbogacenie szkoły w sprzęt i pomoce dydaktyczne. Pozyskał do współpracy wielu sojuszników i przyjaciół Liceum. Podczas zjazdu w 1989 roku został wybrany Prezesem Koła Przyjaciół Liceum, a następnie Prezesem Stowarzyszenia Przyjaciół Liceum Ogólnokształcącego St. Staszica w Pleszewie.

W wyniku plebiscytu przeprowadzonego w 1984 roku wśród mieszkańców rejonu pleszewskiego znalazł się w grupie 11 najbardziej zasłużonych dla Pleszewa w okresie 40 lecia. W lipcu 1984 roku został wpisany do Księgi Zasłużonych i otrzymał dyplom Zasłużony dla Miasta i Gminy Pleszew. W wyborach do organów samorządu terytorialnego 19.06.1994 roku został radnym i Zastępcą Przewodniczącego Rady Miejskiej w Pleszewie. W plebiscycie czytelników Tygodnika Pleszewskiego został wybrany Człowiekiem Roku 1994 Ziemi Pleszewskiej. W roku 1998 został wybrany Przewodniczącym Rady Miejskiej trzeciej kadencji. Aktywnie działał na rzecz utworzenia Powiatu i instytucji powiatowych. Szczególnej roli podjął się dla utworzenia Urzędu Skarbowego oraz Sądu Rejonowego w Pleszewie. Działając w Radzie Miejskiej bez ograniczeń czasowych starał się o rozwój gospodarczy Miasta i Gminy. Uczestniczył w działaniach związanych z budową i rozbudową nowych obiektów Szkoły Podstawowej Nr 1, Szkoły Podstawowej Nr 2, Urzędu Skarbowego i Sądu Rejonowego.

Od 1969 roku pełni funkcję Prezesa Ogniska TKKF „PLATAN”. Pod Jego kierownictwem sportowcy osiągają bardzo dobre wyniki. Osiągane wyniki przez zawodników sekcji kręglarskiej powodują, że TKKF „PLATAN” Pleszew jest w czołówce klubów w Polsce.

Od Zespołu Redakcyjnego: W listopadzie 2002r. Mieczysław Kołtuniewski ponownie został wybrany na Przewodniczącego Rady Miejskiej w Pleszewie.

Rok 2002

Uchwała Nr XXXIX / 305 / 2002 Rady Miejskiej w Pleszewie z dnia 22 marca 2002r.

- Antonina Fikus
- Marian Szóstak

Uchwała Nr XLI / 317 / 2002 Rady Miejskiej w Pleszewie z dnia 20 czerwca 2002r.

- Czesław Gulczyński

Antonina Fikus

Antonina Fikus (ur. 5.11.1902r.) całe swoje dorosłe i zawodowe życie związała z Pleszewem. Od 1924 mieszkała w Dobrej Nadziei i tu zaczęła pracę jako położna. Od roku 1927 pracuje w Pleszewie na stanowisku położnej obwodowej. Krótko przed wojną rozpoczęła pracę w szpitalu pleszewskim i kontynuowała w okresie okupacji w szczególnie trudnych, wymagających nieraz najwyższego poświęcenia warunkach. Po zakończeniu wojny dalej pracowała w szpitalu, aż do czasu przejścia na emeryturę w roku 1981 po ponad 50 latach pracy.

W czasie całej swojej pracy zawodowej dała się poznać jako osoba o ogromnym poczuciu odpowiedzialności, traktując swój zawód jako powołanie w służbie społeczeństwu. Była wychowawcą, wzorem i przykładem dla kilku pokoleń położnych. Pani Antonina Fikus cieszy się od dziesiątek lat sympatią całego społeczeństwa, jest osoba powszechnie szanowaną.

Za swoją działalność i pracę wielokrotnie wyróżniana i nagradzana między innymi Krzyżem Kawalerskim, Złotym Krzyżem Zasługi innymi odznakami organizacji społecznych i zawodowych.

Od Zespołu Redakcyjnego: Oficjalne obchody setnych urodzin pani Antoniny Fikus odbyły się 5 listopada 2002 roku z udziałem władz samorządowych.

Marian Szóstak

Marian Szóstak (ur. 5.10.1924r) długoletni, aktywny uczestnik życia społecznego i zawodowego. Od urodzenia związany z Pleszewem i jego mieszkańcami. Początki jego działalności społecznej notuje się już na lata okupacji, gdy organizował turnieje sportowe w tenisie ziemnym i rozgrywki piłki nożnej i koszykowej. Po wojnie był jednym z organizatorów, a od roku 1949 przez 14 lat kierownikiem Sekcji Piłki Nożnej. Również sam odnosił sukcesy sportowe zdobywając w 1948 roku tytuł mistrza Pleszewa w tenisie ziemnym.

Działalność sportową kontynuował również na terenie ówczesnej Pleszewskiej Fabryki Obrabiarek, kierując sekcją piłki nożnej.

Poza zainteresowaniami sportowymi Marian Szóstak czynnie bierze udział w działalności Komitetu Osiedlowego, pełniąc od 1984r funkcję przewodniczącego. W latach osiemdziesiątych był członkiem Komisji Pojednawczej działającej przy Urzędzie Miasta i Gminy. Od 1998r ławnik Sądu Okręgowego w Kaliszu.

Od roku 1949 pracował w Pleszewskiej Fabryce Obrabiarek jako nauczyciel zawodu, później od 1973r pracował w Zakładzie Poprawczym jako nauczyciel, a następnie kierownik warsztatów szkolnych.

Odnaczony Srebrnym Krzyżem Zasługi, Odznaką za Zasługi dla Rozwoju Województwa Poznańskiego, Złotą Odznaką ZNP, Odznaką Zasłużonych dla Miasta i Gminy Pleszew i innymi odznakami organizacji społecznych i zawodowych.

Od Zespołu Redakcyjnego: Pan Marian Szóstak zmarł 9 listopada 2002 roku.

Czesław Gulczyński

Czesław Gulczyński (ur. 23.05.1927) całym swym życiem i pracą związany jest z Pleszewem. W roku 2002 obchodził jubileusz 50 – lecia pracy społecznej w amatorskim ruchu muzycznym. Jest długoletnim sekretarzem Chóru Męskiego „Harmonia” i założycielem Chóru Chłopięcego „Schola Cantorum Pleseviensis”.

Dzięki zaangażowaniu Czesława Gulczyńskiego „Harmonia” osiągnęła wspaniały artystyczny dorobek, udokumentowany licznymi nagrodami i wyróżnieniami, z których najważniejszą jest „Złota Lira” przyznana w 1965 roku. Swoją poziom artystyczny „Harmonia” potwierdza biorąc udział w konkursach, festiwalach i przeglądach zespołów chóralnych. Czesław Gulczyński stale dba o fachowe i profesjonalne prowadzenie chóru. W dowód uznania za swe zaangażowanie w pracę na rzecz rozwoju kultury wielokrotnie był wyróżniany odznaczeniami: Krzyżem Kawalerskim Orderu Odrodzenia Polski, Odznaką „Zasłużony Działacz Kultury”, Odznaką Honorową Złotą z Laurem Polskiego Związku Chórów i Orkiestr, Odznaką „Zasłużony dla Miasta i Gminy Pleszew”, Nagrodą Pleszewskiego Forum Młodych „Społecznik Roku 2001”, nominacją do Nagrody im. Ks. Piotra Wawrzyniaka, w latach 2000 – 2001 nominacją do honorowego tytułu „Człowiek Roku Ziemi Pleszewskiej”.

Praca Czesława Gulczyńskiego jest przykładem wielkopolskiego społecznikostwa, bezinteresownej pracy i trudu na rzecz rozwoju Małej Ojczyzny.

2. Wyróżnieni tytułem honorowym „Człowieka Roku Ziemi Pleszewskiej”

W skład Honorowej Kapituły Tytułu Człowieka Roku Ziemi Pleszewskiej w dniu 14.01.2002r. wchodził: Mieczysław Kołtuniewski - Przewodniczący Kapituły oraz członkowie: Marian Adamek, Leszek Bierła, Aleksander Głuchow, Jan Górski, Jerzy Jabczyński, Franciszek Jeziorański, Marek Jędrzejak, Adela Grała – Kałużna, Jan Kardas, Edward Kubisz, Irena Kuczyńska, Józef Libert, Arkadiusz Marciniak, Wiesław Mielczarek, Maria Pietryga, Aleksandra Pilarczyk, Bogusław Pisarski, Ireneusz Reder, Olgierd Rusinek, Bogdan Skitek, Jan Sobczak, Jan Stencel, Marian Straburzyński, Leszek Suchanecki, Jarosław Szczotkiewicz, Stanisław Szymendera, Elżbieta Szpunt, Jerzy Szpunt, Andrzej Szymański, Bogdan Talarczyk, Roman Walerowicz, Tadeusz Włodarczyk, Zdzisław Woźniak, Marek Zdunek, Tadeusz Rak, Zbigniew Rodek, Olgierd Wajsnis.

CZŁOWIEK ROKU 1999 ZIEMI PLESZEWSKIEJ

EDWARD KUBISZ

(ur.13.02.1945r we Włoszczowie). Liceum Ogólnokształcące skończył w Wągrowcu. W 1969r. ukończył studia na Wydziale Elektrycznym Politechniki Poznańskiej i rozpoczął pracę zawodową jako konstruktor w Fabryce Obrabiarek Famot w Pleszewie. Kolejno pełnił funkcje: programisty obrabiarek sterowanych numerycznie, zastępcy kierownika działu konstrukcji, głównego specjalisty do spraw rozwoju techniki, wreszcie specjalisty zajmującego się zamówieniami rządowymi.

W latach 80 – tych był przewodniczącym Komisji Zakładowej NSZZ „Solidarność” przy Pleszewskiej Fabryce Obrabiarek, następnie objął stanowisko przewodniczącego Rady Pracowniczej.

W 1990r został pełnomocnikiem Wojewody Kaliskiego ds. utworzenia Urzędu Rejonowego w Pleszewie i zaczął organizować rządowe jednostki ponadgminne (rejonowe). Przez cały okres funkcjonowania kierownik Urzędu Rejonowego w Pleszewie.

W 1992r ukończył studia podyplomowe na Wydziale Prawa Administracji Uniwersytetu im. A. Mickiewicza w Poznaniu.

Przez 9 lat zabiegał o utworzenie powiatu pleszewskiego oraz innych ponadgminnych instytucji. W listopadzie 1998r wybrano go na stanowisko Starosty Pleszewskiego. W starostwie zorganizował od podstaw 9 wydziałów oraz kilka samodzielnych stanowisk, aby realizować najważniejsze zadania dotyczące powiatu pleszewskiego.

Od Zespołu Redakcyjnego: W listopadzie 2002r. Edward Kubisz zakończył pracę na stanowisku Starosty.

CZŁOWIEK ROKU 2000 ZIEMI PLESZEWSKIEJ

EWA SZPUNT

(ur. 30.07.1940r. w Wilejce) przyjechała z rodzicami do Pleszewa w 1945r. Pracuje w Bibliotece Publicznej Miasta i Gminy w Pleszewie od 1959r przez 3 lata na stanowisku instruktora, organizując sieć bibliotek publicznych w powiecie pleszewskim. Od 1962r objęła kierownictwo biblioteki, które sprawuje do chwili obecnej, dostosowując pracę biblioteki i podległych filii bibl. do bieżących potrzeb społeczności pleszewskiej.

W trakcie pracy w latach 1974 – 1978 studiowała i uzyskała dyplom ukończenia Wydziału Bibliotekoznawstwa i Informacji Naukowej na Uniwersytecie im. A. Mickiewicza w Poznaniu.

Od szeregu lat biblioteka przez nią prowadzona osiąga bardzo dobre wyniki czytelnicze, przoduje w organizacji różnorodnych form pracy z czytelnikiem, szczególnie dziecięcym i młodzieżowym.

Od 20 lat Ewa Szpunt jest zaangażowana w pracach Pleszewskiego Towarzystwa Kulturalnego (skarbnik w Zarządzie) prowadzi zespół redakcyjny, który przy pomocy władz samorządowych wydał już 20 publikacji regionalnych.

Jest twórczym i zasłużonym członkiem Stowarzyszenia Bibliotekarzy Polskich (wiceprzewodnicząca Zarządu Okręgu SBP w Kaliszu).

W 1999r władze samorządowe podjęły decyzję o remoncie nowej siedziby biblioteki. Pani Dyrektor uczestniczyła w projektowaniu i adaptacji budynku na cele biblioteczne, biorąc pod uwagę wygodę użytkowników i sprawność wykonywania usług bibliotecznych. Współprojektowała meble biblioteczne wykorzystując maksymalnie powierzchnię poszczególnych pomieszczeń. Od maja do grudnia 2000r. przy pomocy Wydziału Inwestycyjnego UMiG czuwała nad sprawnym przebiegiem prac remontowych i przeniesieniem ponad 55 tys. książek do nowych pomieszczeń.

Dnia 14 grudnia 2000 r. otwarto nową siedzibę Biblioteki Publicznej Miasta i Gminy w Pleszewie przy ul. Słowackiego 19a.

CZŁOWIEK ROKU 2001 ZIEMI PLESZEWSKIEJ

MARIAN ADAMEK

(ur.02.05.1952r w Jarocinie) od dzieciństwa związany z Pleszewem. Ukończył Technikum Mechaniczne w Pleszewie. Absolwent Wydziału Budowy Maszyn Politechniki Poznańskiej oraz Wydziału Zarządzania Akademii Ekonomicznej w Poznaniu. W 1996 roku kończy Podyplomowe Studia na Wydziale Prawa i Administracji Uniwersytetu Wrocławskiego.

Pracował w PEFA „SPOMASZ”, Ośrodku Badawczo – Rozwojowym Maszyn dla Przetwórstwa Płodów Rolnych, ZSMP oraz w Przedsiębiorstwie Wielobranżowym Sp. z o.o. w Kaliszu. W 1992r. zostaje dyrektorem Zakładu Gospodarki Komunalnej w Pleszewie, a następnie prezesem Przedsiębiorstwa Komunalnego.

Od 1997r. Burmistrz Miasta i Gminy Pleszew. W latach 1998 – 2002 radny Rady Miejskiej w Pleszewie, pracuje w Komisji Budżetu i Spraw Gospodarczych.

Członek Stowarzyszenia „Kaganek Oświaty”, którego celem jest pomoc uzdolnionej, niezamożnej młodzieży w zdobywaniu wyższego wykształcenia. Podkreśla się jego zaangażowanie we wszystkie przedsięwzięcia dotyczące miasta i gminy oraz konsekwentne działania w zakresie:

- remontu i oddania do użytku nowej siedziby Biblioteki Publicznej
- rozbudowy Zespołu Szkół Publicznych Nr 1 i 2,
- rozpoczęcie gazyfikacji miasta,
- oddania do użytku Wydziału Ksiąg Wieczystych przy otwartym w 2001r Sądzie Rejonowym
- przywrócenia Urzędu Skarbowego

Od Zespołu Redakcyjnego: W listopadzie 2002r. w bezpośrednich wyborach Marian Adamek wybrany został Burmistrzem Miasta i Gminy Pleszew.

ROLNIK – OGRODNIK 2001 ZIEMI PLESZEWSKIEJ²

JANUSZ PASTERNAK

(ur. 18.X.1956 r. w Popówku, gmina Gołuchów). Od dzieciństwa związany jest z pracą w rolnictwie i ogrodnictwie. Ukończył Technikum Rolnicze w Marszewie.

Od roku 1978 prowadzi własne gospodarstwo rolno-ogrodnicze o powierzchni 32 ha w tym 7 tys. m² produkcji pomidorów pod szkłem (Tomaszew – Korzkwy). Od 25 lat mieszka w Pleszewie.

Jest głównym założycielem Stowarzyszenia Producentów Ogrodniczych Powiatu Pleszewskiego, a od 1999 roku Prezes tego Stowarzyszenia, które propaguje swoją działalność poprzez uprawę jednolitych o wysokiej jakości pomidorów i ogórków pod osłonami na powierzchni 14 ha³ pod wspólną nazwą „Pomidor Pleszewski”. Udało mu się zintegrować środowisko ogrodnicze Powiatu Pleszewskiego.

Jako lider grupy zawsze stawia dobro grupy na równi z własnymi interesami. Potrafi wyzwoić zaangażowanie i chęć do współpracy ludzi w realizacji wspólnego celu, jakim jest sprzedaż wyprodukowanego towaru po jak najkorzystniejszych cenach. Stara się zwalczać wspólnie z członkami stowarzyszenia nieuczciwą konkurencję na rynku ogrodniczym.

Chętnie uczestniczy w kursach i szkoleniach, a zdobytą wiedzę i umiejętności wykorzystuje na aktywizację środowiska wiejskiego i ogrodniczego w celu podejmowania działań na rzecz rozwoju swojej wsi, gminy, powiatu i regionu.

² Wyboru dokonuje Izba Rolnicza.

³ Dane z roku 2001

BIZNESMEN ROKU 2001 ZIEMI PLESZEWSKIEJ⁴

TADEUSZ RAK

(ur. 15.V.1949 r. w Borowcu). Ukończył Akademię Ekonomiczną w Poznaniu na Wydziale Ekonomiki Produkcji.

Od 1.X. 1973 r. zatrudniony w Fabryce Maszyn Spożywczych „SPOMASZ” S.A., a od 1.04.1994r. Prezes Zarządu Spółki i współwłaściciel. Jest Prezesem Pleszewskiej Izby Gospodarczej, radnym Rady Powiatu, członkiem Rady Brackiej, Zarządu Polskiego Towarzystwa Inżynierii i Techniki Przetwórstwa Spożywczego „SPOMASZ” w Warszawie, wiceprzewodniczącym Forum Samorządowego Ziemi Pleszewskiej, wiceprzewodniczącym Ligi Miejskiej Pleszewa i Gminy, członkiem Zarządu Fundacji Pomocy Dzieciom Specjalnej Troski.

Osiągnięcia: pozyskanie inwestora strategicznego, odłączenie fabryki od programu NFI, prywatyzacja fabryki, uruchomienie produkcji na nowe segmenty rynku m.in.:

- dla przemysłu ziemniaczanego – suszarnie do krochmalu,
- dla przemysłu samochodowego – autoklawy,
- dla przemysłu cukierniczego – zestaw do karmelu dla „Nestle – Goplana”, konsze do czekolady dla „Terravity”,
- dla przemysłu piwowarskiego – ekstraktory do chmielu, kadzie warzelniane do piwa.

Ponadto osiągnięto wzrost eksportu o 82 %, szczególnie na rynek niemiecki, a także do Rosji, na Litwę, Węgry i nowy rynek eksportowy – Japonia. Uzyskano również kolejny patent na nowoczesny sterylizator do konserw, przedłużono certyfikat jakości wg norm ISO 9001 i akredytację laboratorium technicznego. Do najważniejszych osiągnięć należy jednak wykonanie planu i uzyskanie dodatniego wyniku finansowego za rok 2001 – zysku oraz podniesienie płac zasadniczych dla pracowników o kilkanaście procent.

⁴ Wyboru dokonują: Cech Rzemiosł Różnych Małej i Średniej Przedsiębiorczości, Pleszewska Izba Gospodarcza, Pleszewskie Zrzeszenie Handlu i Usług.

*Odznaczenie
„Za Zasługi dla Rozwoju
Miasta i Gminy Pleszew”*

*Plakieta Honorowa wręczana
zwycięzcom plebiscytu
„Człowiek Roku”
(projekt Jerzy Szpunt,
wykonanie Juliusz Kwieciński)*

Plakieta Honorowa wręczana zwycięzcom plebiscytu „Rolnik Ogrodnik Roku” (projekt Jerzy Szpunt, wykonanie Juliusz Kwieciński)

Plakieta Honorowa wręczana zwycięzcom plebiscytu „Biznesmen Roku Ziemi Pleszewskiej” (projekt Jerzy Szpunt, wykonanie Juliusz Kwieciński)