

Edukacja

Pierwszy dzwonek nie dla wszystkich maluchów

Minęły pierwsze tygodnie roku szkolnego. Uczniowie na dobre zasiedli w swoich ławkach. Jak co roku, najwięcej emocji towarzyszy uczniom klas pierwszych. W szkołach tłoczno i gwarno, bo to kolejny rok zwiększonej liczby „pierwszaków” w podstawówkach.

W szkołach prowadzonych przez gminę miasta Brodnica, przygotowano 310 miejsc dla sześciolatków. Przyjęto także 219 dzieci siedmioletnich, które w ubiegłym roku nie musiały pójść do szkoły jako sześciolatki. Podobnie jak w ubiegłym roku, dzieci były przydzielane do oddziałów według daty urodzenia. Rodzice czasami niechętnie reagowali na takie „przydziały”. Wymóg ten nałożyła na szkoły ustawa oświatowa po to, aby dzieci w tym samym wieku uczyły się razem.

Jednak nie wszystkie dzieci sześciolatnie dotarły do swoich szkół. Część rodziców skorzystała z ustawowego prawa i po uzyskaniu opinii poradni psychologiczno-pedagogicznej zwróciła się do dyrektorów o odroczenie dziecka od obowiązku szkolnego. Do połowy września dyrektorzy podpisali 62 takie decyzje. Proste wyliczenie wskazuje, że 20 procent wszystkich sześciolatków nie spotka się w tym roku z rów-

Fot. Paweł Stanny

Zajęcia z sześciolatkami w klasie Ie Zespołu Szkolno-Przedszkolnego nr 1 w Brodnicy

wieśnikami w szkole. Z tego tytułu średnio w każdej podstawówce jest o jeden oddział mniej. Rozpoczęcie roku szkolnego nie zamyka jednak jeszcze możliwości odwołania.

Wnioski rodziców mogą rozpatrywać dyrektorzy także do końca roku kalendarzowego. Znaczący to tyle, że dziecko, które rozpoczęło naukę w szkole, w opinii rodziców potwierdzonej opinią poradni może jeszcze „wrócić” do przedszkola.

Na początek pierwszaki otrzymały pierwszą część bezpłatnego „Elementarza” pozostawionego przez kolegów, którzy przeszli do klasy drugiej. Zaopatrzone zostały także w materiały do ćwiczeń. Dzieci w każdej szkole mają do dyspozycji świetlicę i możliwość spożycia posiłku, chociaż zmiany zasad żywienia napotykają na pewne problemy.

Ten temat oraz wiele innych będzie poruszany na spotkaniach z rodzicami.

Wymiana uwag, poznanie wzajemnych oczekiwań pozwala ułożyć wzajemne relacje na kolejne lata.

Po pierwszych dniach niepewności, co czeka w nowym miejscu, przy pomocy swoich pań dzieci zaczynają przyzwyczajać się do szkoły. Okres adaptacji kończy zwykle piękna tradycja „pasowania na ucznia”.

Anna Kupczyk

Władysław Bartoszewski

Wystawa

Wspomnienie o wybitnym humaniście i dyplomacie

Od soboty 19 września w muzealnej Galerii Brama można oglądać wystawę poświęconą profesorowi Władysławowi Bartoszewskiemu. Ekspozycja została przygotowana przez brodnickich muzealników we współpracy z ministerstwem spraw zagranicznych RP. Na otwarciu obecny był Grzegorz Schetyna, minister spraw zagranicznych

Wystawa pt.: „Władysław Bartoszewski 1922-2015. Działalność publiczna w wolnej Polsce”, składa się ze zdjęć ukazujących działalność publiczną profesora Bartoszewskiego i jego aktywność podczas wydarzeń, w których brał udział pełniąc różne stanowiska i funkcje państwowe w Polsce. Mieszkańcy Brodnicy mieli okazję gościć i wysłuchać profesora podczas jego dwóch wizyt w mieście w 2003 i 2004 roku. Przyjeżdżając na zaproszenie swego przyjaciela, brodniczanina Mariana Bizana, profesor Władysław Bartoszewski, wziął udział w XIII Tygodniu Kultury Chrześcijańskiej oraz w spotkaniu z młodzieżą z Zespołu Szkół nr 1 w Brodnicy.

Władysław Bartoszewski urodził się 19 lutego 1922 roku. W latach 1990-95 był ambasadorem Polski w Austrii, następnie ministrem spraw zagranicznych w rządach Józefa Oleksego i Jerzego Buzka. Był senatorem IV kadencji Senatu. Od 2001 r. przewodniczył Radzie Ochrony Pamięci Walk i Męczeństwa oraz Międzynarodowej Radzie Oświęcimskiej. W 2007 r. premier Donald Tusk powołał prof. Władysława Bartoszewskiego na pełnomocnika Prezesa Rady Ministrów ds. dialogu międzynarodowego. Odznaczony m.in. Orderem Orła Białego, Krzyżem Wielkim Orderu Zasługi RFN i papieskim Orderem św. Grzegorza Wielkiego. Wyróżniony tytułem doktora honoris causa m.in. Uniwersytetów: Warszawskiego, Wrocławskiego i Hajfy, a także Hebrew College w Baltimore. Autor ok. 1,5 tys. artykułów i ok. 40 książek - wśród nich m.in.: „Ten jest z ojczyzny mojej. Polacy z pomocą Żydom 1939-1945”, „1859 dni Warszawy”, „Los Żydów Warszawy 1939-1943. W czterdziestą rocznicę powstania w getcie warszawskim”, „Dni walczącej stolicy. Kronika Powstania Warszawskiego”. Zmarł 24 kwietnia 2015 r.

Wystawę w Galerii Brama przy Małym Rynku 4 będzie można oglądać w Brodnicy do końca września br. O profesorze Władysławie Bartoszewskim piszemy również na stronie 10.

(sta)

czytaj i oglądaj aktualne i sprawdzone WIADOMOŚCI

www.brodnica.pl

miejski serwis telewizyjny

f Brodnica.pl – oficjalny profil miasta

Święto harcerzy. Komenda Hufca Brodnica świętowała 95-lecie istnienia. Uroczystości rozpoczęły się od złożenia kwiatów przed nową siedzibą przy ul. Nad Drwęcą 30. Budynek dla harcerzy został sprzedany przez miasto na korzystnych warunkach z 99-procentową bonifikatą. Do takiego

wniosku burmistrza przychyliła się Rada Miejska podejmując uchwałę w tej sprawie. Nowy właściciel, Chorągiew Kujawsko-Pomorska, umieściła tu brodnicką siedzibę ZHP. *W przyszłości powstaną tu pracownie inspiracji* – zapowiadają harcerze.

Niska frekwencja. 6 września odbyło się ogólnokrajowe referendum. Zadaniem w nim trzy pytania, które brzmiały, czy jesteś za wprowadzeniem jednomandatowych okręgów wyborczych w wyborach do Sejmu, utrzymaniem dotychczasowego sposobu finansowania partii politycznych z budżetu państwa, wprowadzeniem zasady rozstrzygnięcia wątpliwości co do wykładni przepisów prawa podatkowego na korzyść podatnika? Frekwencja w Brodnicy wyniosła 8,58 procent.

Przegląd wybranych wydarzeń miesiąca

Dzwonek w szkołach. Usłyszało go blisko 4.000 uczniów z brodnickich szkół. W szkołach podstawowych w ławkach zasiadło prawie 550 pierwszaków. W klasach pierwszych gimnazjum jest 340 uczniów, a w III LO 74. Z prawa do odroczenia obowiązku szkolnego dla sześciolatków do tej pory skorzystali rodzice 49 dzieci.

Szef dyplomacji RP w Brodnicy. W sobotę 19 września, w Galerii Brama przy Małym Rynku 4 otwarto wystawę poświęconą profesorowi Władysławowi Bartoszewskiemu.

Na wernisażu nie dziwiła więc obecność ministra spraw zagranicznych Grzegorza Schetny. Przypomnijmy, że Władysław Bartoszewski dwukrotnie sprawował funkcję szefa polskiej dyplomacji w latach 1995 i 2000-2001.

Rajcy na sesji. 17 września tematem X sesji brodnickich radnych były m.in. sprawy dotyczące zmiany w budżecie miasta, zbycia nieruchomości zabudowanej przy ulicy Podgórznej, wniesienia w formie aportu do Przedsiębiorstwa Energetyki Ciepłej nieruchomości zabudowanej przy ul. Lidzbarskiej.

Popołudnie z Wazami. Brodnicka biblioteka wzięła udział w Europejskich Dniach Dziedzictwa Narodowego pod hasłem „Dziedzictwo utracone”. W ramach akcji placówka przygotowała spotkanie w PAW pod tytułem „Popołudnie z dynastią Wazów”. Zajęcia w pałacu wypełniły

m.in. zabawy, degustacje i prelekcje z udziałem: Ewy Kędziorskiej – „Wazowie na tronie Polski”, Piotra Grażawskiego – „Wazowie w legendzie”, Sylwii Salej – „Różnorodności o królowie Annie”. Przewodnikiem po komnatach pałacu i wykładcą jego historii był Józef Kaczyński.

W nagrodę do Europarlamentu. Patrycja Prasak z III LO miała wspaniałą okazję, by sprawdzić, jak pracuje się w Parlamencie Europejskim w Strasburgu. Wyjazd był nagrodą za zwycięstwo w konkursie historycznym „Tradycja i Pamięć”, do którego przygotowywała się pod kierunkiem nauczyciela historii Radosława Stawskiego. Sześciodniową wycieczkę ufundował europoseł Kosma Złotowski.

- Spotkaliśmy się z europośłami, ich asystentami, byliśmy w sali głównej, przysłuchiwaliśmy się debacie plenarnej w sprawie uchodźców - mówi Patrycja Prasak.

Most gotowy. Zakończyła się przebudowa mostu na Drwęcę w ciągu drogi wojewódzkiej nr 560 łączącej Brodnicę z Rypinem i Sierpcem. Przeprawa została otwarta dla ruchu 3 września. Zadanie obejmowało również przebudowę 600-metrowego fragmentu ulicy Sienkiewicza. Na jezdni ułożono ograniczającą

hałas „cichą nawierzchnię”, wykonano też szczelny system odwodnienia. Zaprojektowano energooszczędne oświetlenie oraz trwałe oznakowanie poziome i pionowe. Most jest przystosowany do przejazdu pojazdów o masie do 40 ton. Koszt inwestycji wyniósł 6 mln złotych.

Stronę opracował: Paweł Stanny

Inwestycje

Ciepłej w szkole i przedszkolu

Miasto zakończyło prace związane z „Termomodernizacją budynków Zespołu Szkolno-Przedszkolnego nr 3 w Brodnicy”. Pieniądze na to zadanie pochodziły z budżetu miasta oraz z dofinansowania unijnego. Całkowity koszt inwestycji wyniósł ponad 2 mln złotych, z czego dofinansowanie ustalono na kwotę ponad 1,6 mln zł.

Głównym celem realizacji projektu było ograniczenie strat ciepła i ekonomiczne wykorzystanie energii cieplnej poprzez termomodernizację budynków Zespołu Szkolno-Przedszkolnego nr 3 w Brodnicy.

- *Pracom termomodernizacyjnym poddane zostały: budynek przedszkola przy ul. Wypiańskiego 12A, budynek przedszkola i Warsztatu Terapii Zajęciowej przy ul. Wypiańskiego 13 oraz zespół budynków Szkoły Podstawowej nr 4* – informuje Magdalena Hoga, kierownik Biura Projektów Europejskich UM w Brodnicy.

W ramach projektu wykonane zostały prace polegające m.in. na: dociepleniu elewacji, stropodachów, wymianie stolarki okiennej i drzwiowej.

Fot. UM

Po termomodernizacji budynek także zmienił wygląd

Wykonano instalację solarną do podgrzewania ciepłej wody użytkowej (przedszkole i WTZ), wymieniono urządzenia instalacji centralnego ogrzewania i wykonano nowe instalacje centralnego ogrzewania w zakresie związanym z projektowaną technologią kotłowni. Kotłownia w SP nr 4 zasilana będzie źródłem ciepła wykorzystującym odnawialne źródła energii. Poza tym, wykonano nową instalację elektryczną związaną z zasilaniem projektowanej technologii kotłowni.

Realizacja projektu rozpoczęła się wiosną tego roku, a odbiór inwestycji odbył się w połowie września. Dotacja na to zadanie pochodzi z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007 – 2013, Oś priorytetowa 2. Zachowanie i racjonalne użytkowanie środowiska, Działanie 2.3. Rozwój infrastruktury w zakresie ochrony powietrza.

(rwi)

Spółeczność lokalna

Współpraca dla rozwoju miasta

Fot. Archiwum UM

15 września w magistracie odbyło się pierwsze spotkanie poświęcone utworzeniu Stowarzyszenia Lokalna Grupa Działania Miasta Brodnicy. Ponad 30 zainteresowanych udziałem w kierowaniu rozwojem lokalnym Brodnicy złożyło deklaracje przystąpienia do brodnickiego LGD.

Wśród uczestników byli przedstawiciele organizacji pozarządowych, podmiotów publicznych, przedsiębiorcy oraz mieszkańcy miasta.

- *Rozwój Lokalny Kierowany przez Społeczność (RLKS) jest narzędziem służącym włączeniu obywateli na szczeblu*

lokalnym w inicjowanie i realizację działań na rzecz rozwoju lokalnego – mówi burmistrz **Jarosław Radacz**. - *Idea RLKS zakłada, że to obywatele diagnozują, planują i realizują działania na rzecz swojej społeczności – rozwój jest więc stymulowany przez obywateli, w sposób oddolny. Do tej pory Lokalne Grupy Działania tworzone były na obszarach wiejskich. W latach 2014-2020 takie grupy powstawać mogą również w miastach i ubiegać się o pieniądze unijne na swoje działania* – dodaje burmistrz.

RLKS to konkretna metoda i przestrzeń do działania oraz współpracy na rzecz rozwiązywania

problemów społecznych mieszkańców Brodnicy. To przeciwdziałanie społeczne i zawodowemu wykluczeniu osób i rodzin. To aktywizacja dzieci i młodzieży, działania wspierające rozwój i integrację społeczności lokalnej naszego miasta.

- *Rozwój lokalny kierowany przez społeczność będzie realizowany poprzez powołanie na określonym terytorium Lokalnej Grupy Działania. W jej skład wejdą przedstawiciele trzech sektorów: władz publicznych, lokalnych partnerów społecznych i gospodarczych, mieszkańców – informuje **Małgorzata Trędowska** z Biura Projektów Europejskich UM w Brodnicy.*

By tę szansę rozwijać dobrze wykorzystywać i pozyskać

pieniądze, potrzebny jest wspólnie wypracowany przez partnerów plan – strategia rozwoju, którą przygotowywać będzie powstająca Lokalna Grupa Działania. Rada Miejska w Brodnicy na ostatniej sesji podjęła uchwałę w sprawie przystąpienia Gminy Miasta Brodnicy do tworzącej się Lokalnej Grupy Działania Miasta Brodnicy.

Da to miastu możliwość udziału w budowaniu planów rozwojowych oraz zwiększy dostęp do środków unijnych z Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014 – 2020.

(rwi)

Samorząd

Brodnica dostrzeżona i doceniona w kraju

W pierwszym półroczu br. miasto odnotowało wiele wyróżnień w konkursach. Brodnicę docenili ekonomiści, dziennikarze „Rzeczpospolitej” oraz organizatorzy ogólnopolskiej akcji „Zachowaj trzeźwy umysł”.

Brodnica przyjazna ekonomii społecznej

29 czerwca br. w Górnicy odbyła się uroczysta gala wręczenia nagród w ramach konkursu „Samorząd przyjazny ekonomii społecznej”. Brodnica zajęła w konkursie I miejsce.

Konkurs skierowany był do jednostek samorządu terytorialnego z powiatów golubsko-dobrzyńskiego, brodnickiego, rypińskiego i wąbrzeskiego. W ramach konkursu zostały uhonorowane jednostki samorządu terytorialnego wspierające podmioty ekonomii społecznej. Ekonomia społeczna to tylko jeden ze sposobów określenia działalności gospodarczej, która łączy w sobie cele społeczne i ekonomiczne.

Do nagrody nominowane zostały trzy jednostki samorządu terytorialnego: Urząd Miasta Brodnica – nominowany przez Spółdzielnię Socjalną Komtur oraz Centrum Ekonomii Społecznej Bonum, Urząd Gminy Golub-Dobrzyń oraz Urząd Gminy Płużnica. Kapituła konkursowa w po analizie formularzy konkursowych postanowiła przyznać I nagrodę główną oraz dwie równorzędne nagrody za drugie miejsce: I miejsce - Urząd Miasta Brodnica (21 punktów), II miejsce - Urząd Gminy Golub-Dobrzyń i Urząd Gminy Płużnica (po 12 punktów).

Konkurs zrealizowany został pod honorowym patronatem prezydenta RP Bronisława Komorowskiego oraz marszałka województwa kujawsko-pomorskiego Piotra Całbeckiego.

Brodnica w czołówce rankingu

„Rzeczpospolita” rozstrzygnęła kolejną edycję rankingów pn.: „Samorząd Europejski – ranking wykorzystania funduszy unijnych”. W kategorii gminy miejskie i miejsko-wiejskie za 2014 roku Brodnica zajęła bardzo dobre 19. miejsce w Polsce, a w województwie kujawsko-pomorskim miejsce drugie za Sępólnem Krajeńskim.

Natomiast biorąc pod uwagę liczbę podpisanych umów o dofinansowanie, Brodnica znajduje się na drugim miejscu w kraju. Na tak wysokie miejsce w rankingach miały wpływ starania burmistrza miasta o pozyskanie środków unijnych na realizację projektów oraz dobrze przygotowana kadra pracowników związanych z realizacją inwestycji unijnych. Środki europejskie są dla Brodnicy solidną pomocą finansową, bez której miasto nie byłoby w stanie zrealizować wielu inwestycji. Są niezbędne, by jeszcze szybciej rozwijać się

na wielu płaszczyznach.

Gmina Miasta Brodnicy w 2014 roku podpisała umowy o dofinansowanie dla 6 projektów współfinansowanych ze środków europejskich na kwotę 13,9 mln zł. Są to: utworzenie Brodnickiego Parku Przemysłowego „Ustronie” – blisko 6,3 mln zł, rewitalizacja brodnickiej starówki – 3 mln zł, termomodernizacja budynków Zespołu Szkół nr 1 w Brodnicy – 961 tys. zł, działania na rzecz opracowania Planu gospodarki niskoemisyjnej dla miasta Brodnicy – 68,7 tys. zł, współpraca Jednostek Samorządu Terytorialnego na rzecz rozwoju brodnickiego obszaru funkcjonalnego – blisko 2,6 mln zł, Kuźnia brodnickich talentów – 987 tys. zł.

„Złoty certyfikat” dla Brodnicy

Brodnica została doceniona za „konsekwentne wysiłki na rzecz wychowania kolejnego pokolenia trzeźwych, twórczych i odpowiedzialnych Polaków”. „Złoty Certyfikat” w XV edycji akcji „Zachowaj trzeźwy umysł” to dowód, że Brodnica prawidłowo dba o promowanie zdrowego stylu życia i zachowań prospołecznych wśród dzieci i młodzieży.

„Zachowaj Trzeźwy Umysł” to realizowana od 2001 roku ogólnopolska akcja podejmująca problem profilaktyki uzależnień (alkohol, narkotyki, dopalacze). Celem kampanii jest promowanie konstruktywnych postaw, zdrowego stylu życia oraz atrakcyjnych dla dzieci i młodzieży zachowań prospołecznych jako alternatywy wobec wielu patologii, szczególnie picia alkoholu, zażywania narkotyków oraz stosowania przemocy. Projekt organizują Stowarzyszenie Producentów i Dziennikarzy Radiowych. Corocznie Gmina Miasta Brodnicy realizuje program w różnych formach. Do brodnickich szkół przekazywane są zestawy edukacyjne w postaci różnorodnych wydawnictw profilaktycznych adresowanych do dzieci, rodziców i nauczycieli.

W ramach tegorocznej kampanii odbyło się sześć konkursów indywidualnych, w których laureatami zostali uczniowie szkół z Brodnicy. Z oferty skorzystali również nauczyciele poprzez udział w szkoleniu internetowym Akademii Profesjonalnego Nauczyciela dotyczącym rozwiązywania konfliktów.

Honorowy patronat nad akcją objęło Ministerstwo Edukacji Narodowej, Ministerstwo Sportu i Turystyki oraz Komenda Główna Policji.

(rwi)

BURMISTRZ BRODNICY - JAROSŁAW RADACZ
PRZEWODNICZĄCY RADY MIEJSKIEJ W BRODNICY - ROMAN PAWLAK
OJCIEC GWARDIAN BONUS DĄBROWSKI
ZAPRASZAJĄ NA

UROCZYSTOŚĆ POŚWIĘCENIA POMNIKA ŚWIĘTEGO ANTONIEGO

KTÓRA OBEJDZIE SIĘ 3.10.2015 R. O GODZ. 18.00
W KOŚCIELE FRANCISZKANÓW, UL. SĄDOWA 3A W BRODNICY

W PROGRAMIE

- UROCZYSTA MSZA ŚW.
- POŚWIĘCENIE POMNIKA ŚW. ANTONIEGO NA DZIEDZINCU KOŚCIOŁA
- TRANSITUS - NABOŻEŃSTWO WSPOMINAJĄCE ŚMIERĆ ŚW. FRANCISZKA Z ASYZY

ZAPROSZENIE

PRZECZYTAJ

Zanim usuniesz drzewo

Od 28 sierpnia 2015 r. obowiązują nowe zasady uzyskiwania zezwoleń na wycinkę drzew i krzewów oraz ustalania opłat i kar za nielegalne działania w obrębie drzew i krzewów. Nowelizacja ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 z późn. zm.) wprowadziła też nowy wzór wniosku na usunięcie drzew i krzewów.

Podobnie jak obecnie, osoby fizyczne nie poniosą opłat za uzyskanie zezwolenia na wycinkę, jeżeli uzyskały je na cele niezwiązane z prowadzeniem działalności gospodarczej. Zmienione zostały natomiast zasady uzyskiwania zezwoleń na wycinkę w spółdzielniach i wspólnotach mieszkaniowych. Nie będzie już do tego potrzebna zgoda wszystkich właścicieli lokali. Spółdzielnie i wspólnoty mieszkaniowe mają obowiązek poinformowania mieszkańców o planowanej wycince drzew i krzewów przynajmniej na 30 dni przed złożeniem do urzędu wniosku w tej sprawie. Nadmiernemu niszczeniu drzew ma zapobiec zmiana, zgodnie z którą zieleń w procesie inwestycyjnym można będzie usunąć dopiero po uzyskaniu pozwolenia budowlanego.

Według nowych przepisów nie ma konieczności uzyskania zezwolenia między innymi na usunięcie:

- 1) krzewów, których wiek nie przekracza 10 lat;
 - 2) krzewów na terenach pokrytych roślinnością pełniącą funkcje ozdobne, urządzonej pod względem rozmieszczenia i doboru gatunków posadzonych roślin, z wyłączeniem krzewów w pasie drogowym drogi publicznej, na terenie nieruchomości wpisanej do rejestru zabytków oraz na terenach zieleni;
 - 3) drzew, których obwód pnia na wysokości 5 cm nie przekracza:
 - a) 35 cm - w przypadku topoli, wierzby, kasztanowca zwyczajnego, klonu jesionolistnego, klonu srebrzystego, robinii akacjowej oraz platanu klonolistnego;
 - b) 25 cm - w przypadku pozostałych gatunków drzew;
 - 4) drzew lub krzewów na plantacjach lub w lasach w rozumieniu ustawy z dnia 28 września 1991 r. o lasach;
 - 5) drzew lub krzewów owocowych, z wyłączeniem rosnących na terenie nieruchomości wpisanej do rejestru zabytków lub na terenach zieleni;
 - 6) drzew lub krzewów usuwanych na podstawie decyzji właściwego organu z obszarów położonych między linią brzegu a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w który wbudowano trasę wału przeciwpowodziowego, z wału przeciwpowodziowego i terenu w odległości mniejszej niż 3 m od stopy wału.
- Nowy wzór wniosku na usunięcie drzew i krzewów dostępny jest na stronach BIP Urzędu Miejskiego w Brodnicy w Poradniku Interesanta (bip.brodnica.pl). Więcej informacji uzyskać można w Biurze Ochrony Środowiska, tel. 56-493-03-35 lub 56 493-06-20.

Od lat Urząd Miejski w Brodnicy przeznacza sporą część budżetu na inwestycje miejskie. W 2015 r. na ten cel przeznaczono kwotę w wysokości 18 mln zł. Ważną częścią tego budżetu są inwestycje osiedlowe, na które w tym roku przeznaczono prawie 5 mln zł.

- Są to bardzo ważne inwestycje z punktu widzenia samorządu i mieszkańców. Dlatego też w budżecie miasta co roku zabezpieczamy takie kwoty, aby tych zadań jak najwięcej zrealizować - mówi burmistrz Brodnicy Jarosław Radacz.

Spora część zadań została już zrealizowana. Przebudowy nawierzchni doczekały się ulice: Świętokrzyska, Waryńskiego, Wieniawskiego, Polna, Jagodowa, Wiśniowa oraz odcinek drogi w ul. gen. Sikorskiego (na przeciwko ul. Okrężnej).

- Do realizacji czekają ulice: Ks. Kujota, Jagiełły, Staszica, Różana, jak również ul. Gajdy - wymienia burmistrz.

Investycje

O te prace prosili mieszkańcy

Fot. Archiwum UM w Brodnicy

Sukcesywnie przebudowywane są także brodnickie chodniki. W tym roku zrealizowanych zostanie aż osiem inwestycji tego rodzaju za łączną kwotę ponad 500 tys. zł. Położonych zostanie

ponad 5 tys. metrów kwadratowych chodników. Te zadania wykonano już na ulicach: Wojska Polskiego, Skwarnej, Emilii Plater oraz Lipowej. Przekazano plac budowy przy ul. Party-

zantów. W trakcie realizacji są chodniki przy ulicach Grażyń (od skrzyżowania z ul. Nową) oraz chodnik przy ul. Jagiellońskiej. Przebudowy w 2015 roku doczekają się jeszcze chodniki przy ulicach: Akacyjowa, Boczna, łączniki na os. Grunwald oraz ul. Karbowskiej (strona lewa od skrzyżowania z ul. Topolową do skrzyżowania z ul. Chopina).

Ważną częścią inwestycji osiedlowych jest również realizacja oświetlenia. Na ten cel Urząd Miejski w Brodnicy wydał ponad 80 tys. zł. Wykonano zadania przy ulicach: Porzeczkowej, Podmiejskiej oraz Polnej, natomiast przy ul. Nowej, na odcinku drogi gruntowej, wykonany został projekt techniczny.

(rwi)

Fot. Krzysztof Krajewski

Kapliczka wojskowa jak nowa

Latem trwał remont kaplicy wzniesionej ku czci żołnierzy polskich poległych w bitwie polsko-bolszewickiej z 1920 roku. Obiekt znajduje się na brodnickim cmentarzu wojskowym w Lasce Miejskiej. Za blisko 50 tysięcy złotych m.in. naprawiono drewniany stropodach nad kolumnami, oczyszczono z mchu dach, oczyszczono ściany wewnętrzne, uzupełniono tynki w budynku, naprawiono schody oraz posadzki. Na kolejną rocznicę bitwy 18 sierpnia, obiekt był w pełni gotowy do przeprowadzenia uroczystości.

(sta)

W KILKU ZDANIACH**Dyrektor gimnazjum z doświadczeniem**

Jerzy Witkowski został dyrektorem Gimnazjum nr 1 przy ulicy Wiejskiej. Na stanowisku zastąpił Zdzisława Kędzię, który przeszedł na emeryturę. W konkursie na nowego szefa szkoły startowało czworo kandydatów. Jerzy Witkowski otrzymał najwyższą liczbę punktów w ocenie komisji konkursowej. Wcześniej był dyrektorem Regionalnego Centrum Kształcenia Praktycznego i Ustawicznego w Brodnicy.

Godna starość

Burmistrz i prezes Stowarzyszenia Osób Niepełnosprawnych OD NOWA w Brodnicy zaprasza na konferencję pt. „Godna starość”, która odbędzie się 1 października o godz. 11.00 w Pałacu Anny Wazów-

(sta)

ny w Brodnicy. Przewidziano wykłady i prelekcje m.in. nt. otępienia i pseudootępienia, porad dla rodzin opiekujących się osobami starszymi, działania miasta w zakresie polityki wobec osób starszych.

Nowy Solaris na ulicach

Przedsiębiorstwo Gospodarki Komunalnej zakupiło nowy autobus. Od 31 sierpnia po Brodnicy jeździ niskopodłogowy Solaris URBINO 10. Kosztował on 875 tys. zł (UM dołożył 200 tysięcy zł). Posiada 25 miejsc siedzących i 49 stojących, ma podest dla wózków inwalidzkich.

- Wszystkim naszym pasażerom życzę przyjemnej, wygodnej i bezpiecznej jazdy nowym autobusem. Mam nadzieję, że będą z niego zadowoleni - powiedział prezes PGK Janusz Postulskny.

Od lipca br. Brodnica zaistniała w nowych portalach internetowych. Jest to znakomita promocja dla naszego miasta oraz okazja do zaproszenia kolejnej rzeszy turystów.

Brodnica w letnim projekcie portalu Zumi.pl.

W przedsięwzięciu o tematyce wakacyjnej „Aktywne lato” można znaleźć informacje o Brodnicy

takie jak historia, kultura i turystyka miasta. Oprócz tego internauci mogą zapoznać się ze zdjęciami prezentującymi nasze miasto oraz obejrzeć film o Brodnicy. Na turystów chcących odwiedzić naszą miejscowość czekają najważniejsze „linki” związane z Brodnicą.

Brodnica na Facebook'u
10 lipca 2015r. uruchomiliśmy oficjalny fanpage Facebook'owy naszego miasta. Na profilu FB znajdują się najważniejsze, najbardziej aktualne i sprawdzone informacje o Brodnicy. Profil proponuje kalendarz imprez, galerię zdjęć, filmy, ale także informacje

poświęcone inwestycjom i społeczeństwu. Zapraszamy do „lajkowania” strony FB Brodnica.PL – oficjalny profil miasta.

Brodnica w Miejskim Serwisie Telewizyjnym

5 września br. ruszył Miejski Serwis Telewizyjny (MSTV). To program, który w rzetelny spo-

sób informuje o tym, co dzieje się w mieście i brodnickim magistracie. Wiadomości są aktualne i sprawdzone, dotyczą miejskich inwestycji, życia społecznego oraz kulturalnego. Serwis pojawiać się będzie co dwa tygodnie na stronie internetowej Urzędu Miejskiego w Brodnicy www.brodnica.pl w zakładce „filmy” oraz na oficjalnym profilu miasta na facebooku Brodnica.PL-oficjalny profil miasta.

BRODNICA W INTERNECIE

czytaj i oglądaj aktualne i sprawdzone WIADOMOŚCI

www.brodnica.pl

miejski serwis telewizyjny

Brodnica.pl – oficjalny profil miasta

Rada młodzieżowa

Czas na podsumowanie

Dwuletnia kadencja Młodzieżowej Rady Konsultacyjnej Miasta Brodnicy dobiegła końca. Młodzi radni dokonali podsumowania swojej pracy podczas ostatniej sesji, która odbyła się 15 września.

Rada pracowała od listopada 2013 r. Kontynuowała akcje zapoczątkowane przez swoich poprzedników i tworzyła nowe projekty. Odbyły się także cykliczne imprezy jak: Zumba Dance Night, Turniej piłki siatkowej "Bo my damy radę" oraz festiwal Rap & Reggae Night, którego każda kolejna edycja cieszy się coraz większym zainteresowaniem młodzieży. Młodzi radni uczestniczyli w Nocnych Manewrach Patriotycznych i Majówkach Patriotycznych, a także w Wielkiej Orkiestrze Świątecznej Pomocy.

2 czerwca 2014 r. członkowie Młodzieżowej Rady wzięli udział w debacie poświęconej problematyce funkcjonowania Młodzieżowych Rad w Województwie Kujawsko-Pomorskim, a we wrześniu w warsztatach na temat dylematów współczesnej młodzieży oraz problemów i perspektyw Rad Młodzieżowych. Organizatorem spotkań był Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

Od czerwca do listopada 2014 roku członkowie Rady Młodzieżowej wspólnie z młodzieżą z Kiejdan uczestniczyli w projekcie „Volume of Democracy”. Miało na celu wymianę doświad-

Młodzieżowa Rada Konsultacyjna Miasta Brodnicy

czeń w zakresie polityki młodzieżowej w Polsce i na Litwie, a także umożliwienie członkom rad młodzieżowych i samorządów szkolnych udziału w procesie podejmowania decyzji dotyczących spraw społecznych. Projekt dofinansowany został ze środków programu Youth in Action (Młódzież w Działaniu). Realizowany był przez Institute for Policy Research and Analysis w Wilnie.

Rada uczestniczyła też w projekcie „A mury runą”, któ-

ry realizowany był przez Stowarzyszenie na Rzecz Rozwoju Społecznego „Młodzi dla Brodnicy” w ramach środków otrzymanych z programu Fundusz Inicjatyw Obywatelskich. Projekt zakładał kształtowanie i rozwijanie postaw obywatelskich wśród młodzieży z Brodnicy poprzez realizację warsztatów oraz wyjazdów edukacyjnych umożliwiających rozwój kompetencji społecznych i aktywne uczestnictwo w lokalnych sprawach publicznych. Młódzież uczestniczyła w sesji Rady Miejskiej, od-

wiedziła Sejm RP i Muzeum Powstania Warszawskiego, a także uczestniczyła w wyjeździe do Berlina.

W lipcu 2015 r. członkowie MRK uczestniczyli w trzeciej edycji Programu Polsko – Ukraińska Wymiana Młódzieży finansowanego ze środków Narodowego Centrum Kultury. Młódzież z Brodnicy wspólnie z rówieśnikami z Sum uczestniczyła w projekcie „A mury runą – międzynarodowe warsztaty muzyczne”. Celem projektu było zorganizowanie warsztatów muzycznych poświęconych twórczości niepodległościowej artystów z Polski i Ukrainy. Młódzież uczestniczyła w warsztatach wokalnych w BDK, których zwieńczeniem było widowisko artystyczne zaprezentowane podczas X Międzynarodowego Jarmarku Ekologicznego.

Wybory do Rady Młodzieżowej III kadencji odbędą się 5 października 2015 roku w gimnazjach i szkołach ponadgimnazjalnych Brodnicy. Organizowane będą przez dyrektora szkoły wspólnie z samorządem szkolnym. Prawo do wybierania (czynne prawo wyborcze) ma każdy uczeń szkoły gimnazjalnej lub ponadgimnazjalnej z terenu Brodnicy. Uczniowie chętni do pracy w szeregach rady mogą zgłaszać swoje kandydatury do przedstawicieli samorządów szkolnych i klasowych.

(rwi)

Fot. Nadesłane

Tańcem i graffiti przełamywali stereotypy

Warsztaty graffiti i break-dance to pomysł na spędzenie czasu wolnego, jaki zaproponowali swoim rówieśnikom członkowie Grupy Nieformalnej „RAP & REGGAE”. Warsztaty prowadzone były w ramach projektu „Brodnicki Street Art w rytmach rapu & reggae”, który Grupa Nieformalna realizowała wspólnie ze Stowarzyszeniem na Rzecz Rozwoju Społecznego „Młodzi dla Brodnicy”.

Dotację na ten cel grupa pozyskała ze środków Programu Fundusz Inicjatyw Obywatelskich. Celem projektu była popularyzacja kultury i muzyki hip-hop i reggae poprzez organizację warsztatów graffiti i break-dance oraz udział w festiwalu Rap & Reggae Night.

Projekt realizowany był

w lipcu i sierpniu 2015 r. W tym czasie w Brodnickim Domu Kultury prowadzone były warsztaty graffiti i break-dance. Młodzi ludzie poznawali formy i techniki sztuki graffiti, a także uczyli się specyficznego tańca break-dance z dużą ilością elementów siłowo-sprawnościowych.

Zakończenie projektu miało miejsce 8 sierpnia br. podczas festiwalu Rap & Reggae Night, podczas którego uczestnicy warsztatów zaprezentowali to, czego nauczyli się podczas zajęć warsztatowych.

Projekt pozwolił na poznanie i przybliżenie kultury hip-hopowej i przełamanie stereotypów z nią związanych. Był także szansą na aktywne i ciekawe spędzenie czasu wolnego.

NARODOWE CZYTANIE 2015

„Lalka” w bibliotece

W Sali Wazów Miejskiej i Powiatowej Biblioteki Publicznej w Brodnicy zorganizowano tegoroczną edycję Narodowego Czytania. W akcji czytelnicznej, którą zarejestrowała lokalna telewizja Eltronik, wzięła udział młodzież z brodnickich szkół.

To już czwarta odsłona ogólnopolskiej akcji czytelnicznej zainicjowanej przez prezydenta RP Bronisława Komorowskiego. W poprzednich latach czytano: *Pana Tadeusza* – Adama Mickiewicza, dzieła Aleksandra Fredry i *Trylogię* Henryka Sienkiewicza. W tym roku miłośnicy literatury pięknej mieli do przeczytania *Lalkę* Bolesława

Prusa. W Brodnicy książkę tę czytali w bibliotece uczniowie szkół ponadgimnazjalnych oraz absolwenci.

Lalkę czytali: Tomasz Piotrowski – student Uniwersytetu Gdańskiego – tom I, rozdział VIII, *Medytacje*. Mateusz Domagalski – uczeń Technikum Budowlanego w ZSZ – tom I, rozdział VI, *W jaki sposób nowi ludzie ukazują się nad starymi horyzontami*. Sylwia Panek – uczennica III LO – tom I, rozdział V, *Demokratyzacja pana i marzenia panny z towarzystwa*. Judyta Haska – uczennica I Liceum Ogólnokształcącego – tom I, rozdział VIII, *Medytacje*. Stanisław Grams – uczeń I Liceum

Ogólnokształcącego, tom I, rozdział XV, *W jaki sposób duszę ludzką szarpie namiętność, a w jaki rozsądek*.

Dorosłych reprezentowali: Mateusz Kwiatkowski – Grupa Teatralna GOK INTERNATIONAL z Górzna, tom II, rozdział VII *Pamiętnik starego subiekta*, Agnieszka Gęsićka – nauczyciel bibliotekarz ZSZ, tom II, rozdział XIII, *Czas ucieka, wieczność trwa*. Aneta Gieźma-Bartnicka – pracownik Brodnickiego Domu Kultury, tom I, rozdział V, *Demokratyzacja pana i marzenia panny z towarzystwa*.

Tekst i zdjęcia: Paweł Stanny

Czyta Judyta Haska

Czyta Stanisław Grams

Uczestnicy młodzieżowego spotkania

Muzyka

A mury runą...

W lipcu odbyło się już trzecie spotkanie młodzieży z Polski i Ukrainy. Tym razem tematyką wolności i niepodległości była myśl przewodnią międzynarodowego projektu.

Od 22 do 28 lipca br. w Brodnicy gościła młodzież z Sum na Ukrainie. Wizyta wiązała się z projektem pt. „A mury runą – międzynarodowe warsztaty muzyczne”, realizowanym w ramach Programu Polsko – Ukraińska Wymiana Młódzieży i finansowanego ze środków Narodowego Centrum Kultu-

ry. Dotację na ten cel pozyskał Urząd Miejski w Brodnicy. Celem projektu, realizowanego przez Brodnicki Dom Kultury, była organizacja warsztatów muzycznych poświęconych twórczości niepodległościowej artystów z Polski i Ukrainy.

Młódzież z obu państw uczestniczyła w warsztatach wokalnych w BDK, zwiedzała miasto i poznawała jego kulturę i historię. Zwieńczeniem projektu było widowisko artystyczne „A mury runą”, które zaprezentowane zostało podczas X

Międzynarodowego Jarmarku Ekologicznego.

Projekt jest już trzecią edycją wymiany polsko-ukraińskiej. Pierwszy projekt realizowany był w Brodnicy w roku 2012 pod nazwą „Wspólnie przez meandry historii z muzyką i tańcem”. Drugi - w Sumach, w sierpniu 2013 roku i nosił nazwę „Z muzyką i tańcem wpadamy na herbatkę do naszych przyjaciół”.

(rwi)

Atrakcje na X Jarmarku Ekologicznym

Występ grupy COMA podczas Muzycznego Campingu nad Niskim Brodnem

Fani zespołu Rozes podczas koncertu zespołu na zakończenie lata

Wspomnienia z gorącego lata

Wybrane wydarzenia z wakacji 2015

Festyn na Zakolu z okazji Dni Drwęcy

Legenda polskiej sceny rockowej zespół Perfect podczas Biesiady Kasztelańskiej

Pod pomnikiem AK w 71. rocznicę wybuchu powstania warszawskiego

Dycha Anny Wazowny. Zwyciężył Waldemar Tomczak z Gniewkowa z czasem 36 minut i 20 sekund

Nauka strzelania z łuku podczas jarmarku ekologicznego

Zakończenie lata z firmą Vorwerk

Brodniccy raperzy Tomasz Kórz Kórzyk, Patryk Siemiński Ucho i Łukasz Kaczorowski podczas występu na IV Rap Reggae Night

Wspólna zabawa podczas koncertu Perfectu

Fotografowali: Paweł Stanny, Krzysztof Krajewski

Dzień flagi

Lipiec 1985 roku

Z premierem Donaldem Tuskiem

95 lat brodnickiego hufca ZHP

Czuwają, uczą, wychowują

W maju 1914 roku w brodnickim gimnazjum męskim, Franciszek Hanelt założył pierwszą drużynę skautową. Należeli do niej członkowie organizacji filomackiej. Na zbiórkach dużą uwagę zwracano na szkolenie strzeleckie i ćwiczenia terenowe.

W roku 1917 z inicjatywy doktora Jana Janaszka założono Towarzystwo Skautów, do którego należała młodzież pozaszkolna od 14 do 20 lat. Podczas inwazji bolszewickiej drużyna skautów tworzyła w liczbie około 50 harczerzy, najmłodszy oddział Straży Obywatelskiej. Kontynuatką Towarzystwa Skautów została harcerska drużyna pozaszkolna, którą we wrześniu 1920 roku zorganizował Aleksander Kruszczyński.

W niepodległej Polsce w latach 1918-1920 podejmowano próby zjednoczenia ruchu skautowego. Nastąpiło to dopiero na I Zjeździe Walnym w Warszawie, który odbył się na przełomie 1920/1921 roku. Wówczas powołano ZHP, słowo „skaut” zastąpiono polskim „harczerem”.

Wyrazem prężności harcerstwa brodnickiego było utworzenie w ramach powiatu - hufca. Siedzibą jego komendy była Brodnica. Brodnicki hufiec był jednym z najstarszych hufców Pomorza. Początkowo

obejmował on tylko powiat własny, ale także lubawski, działdowski oraz Golub. Później jego zasięg się zmniejszył i zredukowany został do terenu powiatu.

Od początku założenia po lata 50-te, kiedy z przyczyn politycznych samodzielne harcerstwo zostało w Polsce zawieszono, hufiec brodnicki działał bardzo aktywnie, wychowując kolejne rzesze młodzieży. Tak też działo się od 18 maja 1958 roku, kiedy hufiec brodnicki ZHP otrzymał ufundowany przez społeczeństwo sztandar.

Dziś Hufiec ZHP Brodnica liczy ponad 200 członków zrzeszonych w drużynach: 6. Harcerska Drużyna Żeńska, 37. Harcerska Drużyna Męska, 7. Harcerska Drużyna Żeńska, 51. Wodna Drużyna Harcerska, 1,13. Harcerska Drużyna Kobiet, 11. Harcerska Drużyna Mieszana, 11. Gromada Zuchowa, 1. Harcerska Drużyna w Górnicy, 125. Drużyna Harcerska, 1. Drużyna Techniczno-Obrończa, Krąg Instruktorski WRAKKI, Krąg Instruktorski BRACHTWO DĘBU, Krąg Seniora i Klub Łączności. Od 2011 roku komendantem jest Maciej Betlejewski.

Tekst i fot.

Materiały własne ZHP hufiec Brodnica

Na Monte Cassino

Podczas spotkania z seniorami

Spotkanie z okazji rocznicy bitwy o Monte Cassino

Spotkanie z prezydentem Bronisławem Komorowskim

ROK 2015 ROKIEM ŚW. JANA PAWŁA II

KONCERT DLA ŚW. JANA PAWŁA II

W WYKONANIU MIEJSKIEGO CHÓRU
CANTO GRAZIOSO

26.09.2015 R.
O GODZ. 17.00
W KOŚCIELE
FARNYM

W PROGRAMIE
UTWORY KLASYKÓW,
M.IN. A.W. MOZARTA,
KOMPOZYTORÓW
POLSKICH, RÓWNIEŻ
WSPÓŁCZESNYCH

ZAPRASZAJĄ
PROBOSZCZ PARAFII PW. ŚW. KATARZYNY
BURMISTRZ BRODNICY
MIEJSKI CHÓR CANTO GRAZIOSO

Randka w ciemno,

na dwie pary
(Looking)
Norm Foster

Przebieżanie tekstu:
Mikołaj Potępiński

Profesor: Leszek Kwieciński
Reżyseria: Mirosław Potępiński
Scenariusz/Dialogi: Małgorzata Filipiak-Kwiecińska
Kierownictwo muzyczne: Marcin Jędrzejewski
Muzyka: Artur Celi

www.randkawciemno.info

Brodnicki Dom Kultury
9 października br., godz. 18.30
cena biletu 70 zł
tel. 56 49-821-45, 56 49-843-95

Biblioteka. Spotkanie z Eustachym Ryłskim

Alchemik słowa

Miejska i Powiatowa Biblioteka Publiczna zaprasza na spotkanie autorskie z Eustachym Ryłskim – jednym z najwybitniejszych prozaików polskich. Wieczorek literacki organizowany w ramach 70-lecia brodnickiej biblioteki odbędzie się 1 października o godzinie 17.30 w Pałacu Anny Wążówny.

Eustachy Ryłski

Urodzony w 1944 roku Eustachy Ryłski to znany i ceniony nie tylko w kraju, lecz także za granicą prozaik, dramaturg, eseista i scenarzysta. Członek Stowarzyszenia Pisarzy Polskich. Zadebiutował w 1984 roku dyptykiem „Stankiewicz. Powrót”. Rok wcześniej fragment „Stankiewicz” opublikował tygodnik „Literatura”.

Fabula dyptyku osnuta została wokół realiów rosyjskiej wojny domowej. Nie brak w nim też odniesień do polskiego powstania styczniowego z 1863 r. Książka cieszyła się pochlebnyymi opiniami ze strony krytyków i czytelników. Podkreślano m.in. oryginalny, nawiązujący do wielkich klasyków literatury styl i klimat opowieści.

Kolejną książką Ryłskiego był zbiór opowiadań pt. „Tylko chłód” (1987), który nagrodzono Warszawską Premierą Literacką. W wydanej po długiej przerwie powieści pt. „Człowiek w cieniu” (2004) pisarz wrócił do tematyki rosyj-

skiej. Akcja rozgrywa się na początku lat 90. w Warszawie. Opowiada historię polskiego prawnika o rosyjskich korzeniach, który uwikłał się w problemy z rosyjską mafią. Za książkę tę pisarzowi przyznano w 2005 roku Nagrodę im. Józefa Mackiewicza, podkreślając nie tylko walory literackie, lecz również aspekty społeczne i polityczne.

Bardzo dobre recenzje i wielką poczytność zdobyła wydana w 2005 roku powieść pt. „Warunek”. Jej bohaterami są dwaj oficerowie armii napoleońskiej z kampanii rosyjskiej z 1812 roku: arystokrata w randze kapitana i porucznik, syn ubogiego popa. Książka opowiada o trudnej przyjaźni, a zarazem nienawiści, która połączyła obu mężczyzn. „Warunek” to rzecz o honorze, poświęceniu, męstwie i wielkich emocjach.

„Nie mam najmniejszych wątpliwości: „Warunek” jest najpiękniej napisaną polską prozą po 1989 roku” - komplementował powieść wybitny publicysta, dziennikarz i krytyk literacki Krzysztof Masłoń.

Popularność „Warunku” wpłynęła na liczne nominacje książki m.in. do Nagrody Literackiej Nike (2006), Śląskiego Wawrzynu Literackiego oraz Nagrody Angelusa.

W wydanej w 2010 roku powieści pt. „Na grobli” Eustachy Ryłski podjął wątek nawiązujący literacko do twórczości Jarosława Iwaszkiewicza. To książka o intrudzie, której ofiarą padł wybitny polski pisarz (pierwowzorem miał być Jarosław Iwaszkiewicz, Jerzy Andrzejewski, Tadeusz Bereza). Plotki mówiące o planach przyznania mu nagrody literackiej Nobla skłoniły bohatera książki do podjęcia ważnych dla jego dalszej kariery, bardzo trudnych decyzji.

W 2013 r. nakładem wydawnictwa Wielka Litera ukazała się ostatnia jak dotąd powieść Eustacheo Ryłskiego pt. „Obok Julii”. To książka o miłości w powojennej Polsce. Pełna głębokich treści, wirtuozerii języka i ciekawej fabuły przywodzącej momentami na myśl prozę Marka Hłaski i klimaty literackie znane z twórczości Ernesta Hemingwaya.

Tekst: Paweł Stanny
Zdjęcie: Krzysztof Dubiel

Twórczość Eustacheo Ryłskiego

Powieści:

1984 - „Stankiewicz. Powrót”,
2004 - „Człowiek w cieniu”,
2005 - „Warunek”,
2010 - „Na Grobli”,
2013 - „Obok Julii”.

Zbiory opowiadań:

1987 - „Tylko chłód”,
2007 - „Wyspa”.

Zbiory esejów:

2009 - „Po śniadaniu”

Utwory sceniczne:

1990 - „Chłodna jesień”,
1991 - „Zapach orchidei”,
1995 - „Wilk kazański”,
1998 - „Netta”,
2000 - „Co nie jest snem”,
2003 - „Sprawa honoru”,
2004 - „Dzień podróży”.

Scenariusze filmowe:

1987 - „Cienie” („The Road Home”, film polsko-brytyjski), dialogi; 1988 - „Dziewczynka z hotelu Excelsior”.

Źródło: Culture.pl

czytaj i oglądaj aktualne i sprawdzone WIADOMOŚCI

www.brodnica.pl

miejski serwis telewizyjny

Brodnica.pl – oficjalny profil miasta

Galeria Ziemi Michałowskiej

O królu Bieszczad, co z Górzna pochodził

To ostatnie zdjęcie Andrzeja Wasielewskiego z ostatnią niedokończoną pracą

We wrześniu minęła dwudziesta rocznica śmierci znakomitego polskiego rzeźbiarza, rysownika, poety i barda Andrzeja Wasielewskiego. Choć większość swego życia spędził w Bieszczadach, nigdy nie zapomniał o swoich korzeniach.

Urodził się 1 lutego 1949 roku w Górznie. W Brodnicy chodził do liceum, a po wyjeździe w góry odwiedzał mieszkających tu rodziców.

Jędrzek Połonina, bo tak go zwali swoi, był zjawiskiem wyjątkowym w kulturze Bieszczad. Prowadził indywidualny, niezależny, włóczęgowski styl życia. Niczym kowboj z Dzikiego Zachodu (kapelusze był nieodłącznym elementem jego wizerunku) miał się

różnych zajęć pozwalających przeżyć w trudnych górskich warunkach. Pracował jako drwal, gazdował, robił meble, hodował konie, był przewodnikiem po górach. Włóczył się konno po bieszczadzkich przełęczach, grał na gitarze, śpiewał, pisał wiersze. Pełno go było w Lesku, Terce, Wetlinie i Kulasznie. Tam Jędrzek miał najwięcej przyjaciół i równie malowniczych kompanów, którzy z czasem nazwali go królem bieszczadzkiej cyganerii.

- *Przyjechałam po raz pierwszy w Bieszczady i od razu spotkałam Jędrusia. Nie wiedziałam wtedy, że to żywa legenda tych gór, pełna, jak się później dowiedziałam, takich legend, ale on był legendą zupełnie wyjątkową. Patrzyłam,*

jak wieczorami w przebraniu kowboja wozi dzieci na swojej Baście – pisze na łamach książki o Jędrku - Barbara Myszowska-Krempna.

Największą pasją Andrzeja Wasielewskiego była sztuka. Talent „odziedziczył” po dziadku. Rysował, malował, ale przede wszystkim rzeźbił inspirowane folklorem wschodniokarpackim. W drewnie tworzył bieszczadzkie madonny, dusiołki, figury świętych, diabliki, kapliczki, aniołki i zwierzęta, które uwielbiał. Sztuka pomagała mu przeżyć. Niejeden raz, kiedy nie miał czym zapłacić za nocleg, posiłek czy kufel piwa, przynosił swe prace i regulował rachunek w barach oraz schroniskach. Dzieła

Jędrka trafiały też do domowych kolekcji rzeszy turystów szukających w Bieszczadach odpoczynku od miejskiej cywilizacji. Dziś mają one wartość nie tylko emocjonalną. Prace Połoniny są bardzo cenione na rynku sztuki.

Jędrzek Połonina zakończył swą ziemską drogę niespodziewanie. 4 września 1995 roku pijany kierowca (odwieczna zbrodnia polskich dróg) potrącił go śmiertelnie w Komańcu. Na pogrzebie w Kulasznie przyjaciele upleli mu kapelusze z kwiatów. Krzyż zmontowali z podków końskich. Spoczął w pięknym miejscu z widokiem na góry.

Niedawno, z okazji 20 rocznicy śmierci Jędrka, Bieszczadzki Dom Kultury w Lesku zorganizował wystawę poświęconą artyście, a rzeszowski teatr im. Wandy Siemaszkowej wystawił czteroaktową sztukę pt. „Wyżej niż Połonina” o bieszczadzkiej zakapiorach. W Brodnicy wspomnienie o Jędrku Połoninie przygotowuje, wspólnie z siostrą artysty Ewą Zarębską, brodnicka biblioteka.

**Tekst: Paweł Stanny
Zdjęcia prac Andrzeja Wasielewskiego - Połoniny:
Patrik Zarębski**

Źródło: Bieszczadzkie przypadki Jędrka Wasielewskiego Połoniny. Rzeszów 2015

Ludzie. Władysław Bartoszewski (1922-2015)

Wydawało się, że Władysław Bartoszewski zawsze był i że zawsze będzie. Stanowił bowiem arcyważny element rusztowania domu, którym jest Polska. Poznaliśmy się kilkadziesiąt lat temu, kiedy razem z Zofią Lewinówną pracował nad tomem *Ten jest z ojczyzny mojej* (wyd. 1967 i 1969).

Drzwi do kuchni wydawniczej PIW-u miał zamknięte – nie wolno nam było wydawać jego książek. Z łaski tylko przyjmowano do druku na usilne prośby profesora Stanisława Herbsta zestawy bibliograficzne do kolejnych numerów „Rocznika Warszawskiego”. Tylko tyle...

Zwierzchniczka moja w Państwowym Instytucie Wydawniczym Zofia Bachurzeńska została wkrótce żoną Władka, a ja – z Janem Józefem Lipskim byłem świadkiem ceremonii ślubnej. Póki żył Janek, obchodziliśmy we czworo rocznice.

Mijały lata – ich dziesiątki. Na nieodległym horyzoncie majaczyła czterdziesta rocznica mojej pracy w PIW-ie i wtedy Bartoszewski powiedział:

„Do niedawna twoim szefem była Bartoszewska w Warszawie, teraz będą ja w Wiedniu, jeżeli się zgodzisz”.

W 1990 roku z Ewą Lipską obiliśmy Instytut Polski w stolicy Austrii.

Był świetnym inspirującym ambasadorem. Naganił nam do cyklu wykładowego „Polen – Land und Leute von Österreichern gesehen”, który był jego oczkiem w głowie, rewelacyjnych prelegentów, ale nigdy nie krępował swobody ruchów i naszych pomysłów. Mieliśmy z Ewą Lipską pełną suwerenność działania w każdej dziedzinie.

I na koniec jeszcze o rzeczy niezwyklej – o jego przyjazdach do mojego rodzinnego miasta – Brod-

Fot. Paweł Stanny

Władysław Bartoszewski podczas wykładów w Pałacu Anny Wazówny podczas wizyt w Brodnicach w 2003 i 2004 roku

nicy. Miał tu fascynujące spotkania z młodzieżą, z dorosłymi. Otwierał też kiedyś wystawę rodzinnych moich pamiątek. Wygłosił na niej rewelacyjne wprowadzenie na temat „Chrześcijaństwo a kultura”, niestety, nieutrwalone na taśmie.

Ostatni raz telefonował trzy cztery dni przed śmiercią, a rozmowa dotyczyła między innymi... *Pana Tadeusza*. Czytał żonie ostatni odcinek moich *dzieciństwa* ogłoszony w „Zeszytach Literackich”, gdzie piszę o przygodach z arcyepoematem. Okazało się, że w swoim życiu wcześniej niż ja sięgnął po dzieło Mickiewicza i że długo się z nim nie rozstawał. Zawsze podziwiałem pamięć Bartoszewskiego, również do literackich przytoczeń, z *Panem Tadeuszem* włącznie. Przypominał mi w tym mistrza nad mistrze – Pigionia.

Obaj zamilkli na zawsze.

Marian Bizan,
Zeszyty Literackie 130, s. 162

Czytelnictwo

„Złoty okres” bibliotekarstwa brodnickiego 1950-1980

Kontynuujemy wspomnienia pani Barbary Wąsiewskiej, długoletniej pracowniczki brodnickiej biblioteki, która była świadkiem wielu zmian zachodzących zarówno w samej placówce, jak i w kulturze czytelniczej. Cykl ten publikujemy w związku z przypadającym w bieżącym roku jubileuszem siedemdziesięciolecia istnienia MiPBP w Brodnicach.

Dzięki staraniom kierownika biblioteki, Heleny Wasilewskiej, w 1950 r. biblioteka powiatowa otrzymuje dwa spore pomieszczenia w tzw. wówczas Pałacu Kultury i Sztuki przy ul. Przykop 23. Funkcjonuje łącznie z oddziałem miejskim. Powstaje dział instrukcyjno-metodyczny, konieczny wobec dynamicznie rozwijającej się sieci bibliotek w powiecie.

Pod koniec 1950 r. na stanowisko kierownika powołano Władysława Nowakowską. Jej zasługą było ponowne oddzielenie oddziału miejskiego. Utworzono Miejską Bibliotekę Publiczną, którą zlokalizowano w pomieszczeniu przy ul. Duży Rynek 13. Jej kierownikiem została rozpoczynająca pracę, Wanda Chachulska, osoba, która wywarła duży wpływ na rozwój brodnickiego bibliotekarstwa publicznego. Już w 1954 r. została powołana na stanowisko dyrektora Powiatowej Biblioteki Publicznej. Kierowała nią nieprzerwanie do 1980 r.

Dziś śmiało możemy określić ten czas „złotym”. Nigdy już potem działania na rzecz rozwoju bibliotek nie będą takie dynamiczne, wielorakie i intensywne.

Uroczystości nadania imienia bibliotece. 12 października 1977 roku

Właściwa osoba na właściwym miejscu w tym szczególnym okresie. W 1954 roku biblioteka swoją działalnością obejmowała kilka gmin. W niedługim czasie ich liczba wzrosła do 14 (6 gromadzkich). Mnożyły się filie biblioteczne. W najdalszych zakątkach powiatu powstawały punkty biblioteczne.

Na początku lat 60-tych było ich 164, w tym 10 w Brodnicach, w zakładach pracy. Punkty były oczkiem w głowie pani Wandy. Doskonale rozumiała ich rolę w miejscach pozbawionych dostępu do oświaty i kultury. Toczyła nieustanne boje o lokale dla bibliotek, spręta biblioteczny, audiowizualny. Zabięgała o środki na księgozbiór u władz lokalnych,

wojewódzkich, a często też w Warszawie poprzez założone Koło Stowarzyszenia Bibliotekarzy Polskich. Dzięki urokowi osobistemu, zawsze otrzymywała żądane środki. Pozwoliło to bibliotece znaleźć się w czołówce pod względem zasobności księgozbioru.

Dbiała o kształcenie kadry. Obligowała do ukończenia wykształcenia średniego, potem zawodowego. Wzięła to pracowników z zawodem.

Dzięki żmudnym zabiegom o należyte miejsce biblioteki, w 1969 r. placówka otrzymała pomieszczenia w nowo odbudowanym Pałacu Anny Wazówny. Wówczas ostatecznie połączono obie biblioteki. Powstała Miejska i Powiatowa Biblioteka Publiczna w Brodnicach.

Stworzono działy: dziecięcy, fonograficzny, punkt książki mówionej. Powstały pierwsze filie biblioteczne.

Odpowiednia lokalizacja pozwoliła na rozszerzenie oferty czytelniczej. Na spotkania zapraszani byli czołowi pisarze tamtego okresu i znaczący ludzie życia społeczno-kulturalnego.

Biblioteka współpracowała z instytucjami kultury, szkołami, instytucjami społecznymi stając się znaczącym ogniwem.

Długoletnie starania o nadanie imienia bibliotece zostały sfinalizowane w 1977 r. na uroczystej sesji poświęconej działaczom ziemi michałowskiej. Zebrani poprzez aklamację przyjęli postulat nadania bibliotece imienia Ignacego Łyskowskiego. Została wydana okolicznościowa broszura „Ignacy Łyskowski, działacz społeczny, narodowy ziemi michałowskiej 1820-1866” autorstwa Alojzego Tujakowskiego ówczesnego dyrektora Wojewódzkiej Biblioteki i Książnicy Miejskiej w Toruniu.

Ta, wręcz organiczna, praca pani Wandy położyła solidne podwaliny pod dalszy harmonijny rozwój biblioteki. Tradycję podjęły późniejsze jej szafarki - Teresa Hartka i Jadwiga Wojciechowska.

Te osiągnięcia byłyby niemożliwe bez ofiarnej pracy bibliotekarek: śp. Kornelii Krykant, śp. Teresy Kasprzyskiej (długoletnich instruktorek), Teresy Dembek, Bogumili Cwiklińskiej – pracownicy biblioteki, oraz śp. Krystyny Małeckiej – szefowej działu gromadzenia i opracowania.

Barbara Wąsiewska

Wojskowość. Od RKU do WKU – 1945-2015

Dowódca Okręgu Korpusu Nr VIII w Toruniu wydał dnia 30 listopada 1921 roku rozkaz, w którym powoływał na podległym sobie terenie dziewięć Powiatowych Komend Uzupelnień /PKU/: Bydgoszcz-Miasto, Bydgoszcz-Powiat, Gdynia, Grudziądz, Inowrocław, Kościerzyna, Starogard, Toruń i Włocławek. PKU w Toruniu obejmowała powiaty: brodnicki, lubawski, toruński i wąbrzeski.

W kwietniu 1939 r. dokonano reorganizacji. Na podstawie rozporządzenia ministra spraw wojskowych 7 lutego 1939 r. zlikwidowano PKU wprowadzając na ich miejsce Komendy Rejonów Uzupelnień /KRU/. Powstała ona także i w Brodnicach. Jej siedzibą był zapewne należący do garnizonu budynek przy ulicy Królowej Jadwigi 4. Bliższych danych brak.

Początki PKU w Brodnicach. Rok 1945

Rejonowa Komenda Uzupelnień (RKU) w Brodnicach powołana została rozkazem Naczelnego Dowódcy WP z 20 stycznia 1945 roku. Dla jej zorganizowania do naszego miasta przybyli: kpt. Jagodziński jako komendant,

por. Kaliciński wraz z żoną w stopniu kaprala oraz chor. Skulski. Towarzyszyły im osoby cywilne, w tym jedna znająca język rosyjski.

Do RKU zgłosili się podoficerowie zawodowi służący przed wojną w 67. Pułku Piechoty: st. sierż. Paweł Safian, st. sierż. Franciszek Wieczorek, sierż. Józef Brzozowski, sierż. Bernard Rutz, plut. Jan Grosz oraz plut. Wincent Zieliński. Zaangażowano też trzech małoletnich – Mieczysława Safiana, Jana Masłeka i Jerzego Wultańskiego.

Później przybyli oficerowie-jeńcy po wyzwoleniu przez czerwonoarmistów Oflagu II D Gross Born – Borne: kpt. Stanisław Tkaczuk, por. rez. Wojciech Dzierżogowski oraz ppor. rez. Jan Wyrzykowski.

Po zakończeniu wojny młodocianych zwolniono, a wielu spośród wyżej wymienionych podoficerów przeniesiono do rezerwy. Osoby dłużej zatrudnione w RKU awansowały potem o dwa stopnie – st. sierż. Paweł Safian został podporucznikiem, a sierż. Bernard Rutz – chorążym.

Siedziby

Obiekty wojskowe na terenie Brodnicy nie zostały zniszczone. Z obawy

przed zaminowaniem ich przez wycofujących się Niemców początkowo z nich nie korzystano. Z tego powodu pierwszą siedzibą RKU była nowa plebania przy ul. Farnej 1a /obecnie wikariat/. Następnie przeniesiono ją do budynku garnizonowego przy ul. Sienkiewicza 1. Ostatnią siedzibą został obiekt garnizonowy przy ul. Królowej Jadwigi 4 /przez dłuższy czas po wojnie nosiła ona nazwę ul. Jarosława Dąbrowskiego 4/. Tam do czasów współczesnych mieści się WKU.

Nazwy

Pierwotna nazwa Rejonowa Komenda Uzupelnień /RKU/ została w roku 1950 zmieniona na Wojskową Komendę Rejonową /WKR/. W roku 1965 stała się Powiatowym Sztabem Wojskowym /PSZ.W./, aby z dniem 1 sierpnia 1975 r. zostać Wojskową Komendą Uzupelnień /WKU/. Taka nazwa do dziś jest aktualna.

Komendanci

1945 r. kpt. Jagodziński
1945 r. ppor. Nowakowski p.o.
1946-1948 r. por. Jacek Albrecht
1948-1949 r. mjr Czernik
1949-1963 r. ppłk Piotr Szychowski
1963-1964 r. kpt. Tadeusz Ośko p.o.
1964-1966 r. mjr Jan Klimiuk
1967-1968 r. ppłk Wacław Chomicki Szef Sztabu
1968-1984 r. płk. Zbigniew Zalewski Szef Sztabu / komendant
1984-1989 r. ppłk Marian Trojanowski
1989-1991 r. ppłk mgr Stanisław Zięba
1991-2002 r. płk dypl. Tadeusz Rokicki
2002-2007 r. ppłk mgr Ambroży Brzozowski
2007-2010 r. ppłk mgr Mirosław Lis
2010 ppłk mgr Krzysztof Gruszecki

Czasy współczesne

WKU jest obecnie terenowym organem wykonawczym ministra obrony narodowej w sprawach operacyjno-obronnych i rządowej administracji niespolonej. Wykonuje zadania w zakresie:

- 1/ zapewnienia mobilizacyjnego rozwinięcia jednostek wojskowych,
- 2/ administrowania rezerwami osobowymi,
- 3/ świadczeń na rzecz obrony,
- 4/ współpracy z innymi organami i podmiotami w sprawach związanych z obronnością państwa,
- 5/ rekrutacji i naboru do czynnej służby wojskowej,
- 6/ udziału w zakresie zarządzania kryzysowego w ramach terytorialnego zasięgu działania,
- 7/ promocji obronności i służby wojskowej.

WKU w Brodnicach realizuje swoje zadania na terenie powiatu brodnickiego, rypińskiego i golubsko-dobrzyńskiego.

Jerzy Wultański

Piłka nożna. Jest o co walczyć

Sparta Brodnica. Runda jesienna 2015

Obrońcy: Krystian Janczak, Mateusz Kaźmierczak, Piotr Lamka, Adrian Bieńkowski, Emil Szczupakowski, Cezary Michalak, Mariusz Śnieć

Bramkarze: Kamil Szewczyk, Tomasz Wojtkiewicz

Pomocnicy: Bartosz Zalewski, Yoneda Satoki, Mateusz Wiśniewski, Łukasz Ciechowski, Szymon Babiarz, Daniel Mitura, Borys Modracki,

Napastnicy: Krzysztof Kretkowski, Marek Magdziński, Mariusz Rutkowski, Mateusz Prylewski

8 sierpnia miała miejsce inauguracja sezonu III ligi piłki nożnej. Prezes Sparty Brodnica Adam Twarogowski, za nadrzędny cel uważa zajęcie lokaty wyższej niż 7, ponieważ tylko pierwszych sześć zespołów utrzyma się w rozgrywkach III ligi.

Nowym trenerem klubu został Maciej Grzybowski, dla którego jest to już druga przygoda ze Spartą. Do klubu dołączyło kilku nowych graczy, w tym obrońca Cezary Michalak oraz dwóch napastników: Mariusz Rutkowski i Marek Magdziński. W koncepcji zespołu trenerskiego leży przede wszystkim rozwój młodzieży, dlatego piłkarze tacy jak Bartosz Zalewski czy Jarek Sugalski mają dostawać coraz więcej szans. Dodatko-

wym elementem, który może wzbogacić emocje jest fakt powrotu do III ligi dobrze znanej brodnickim kibicom drużyny Elany Toruń.

Sparta Brodnica dotychczas rozegrała trzy spotkania. W pierwszym meczu zremisowała bezbramkowo z drużyną II Lecha Poznań, w następnej kolejce klub z Brodnicy musiał uznać wyższość zespołu Polonii Środy Wielkopolskiej, której uległ 3:0. Na pierwsze zwycięstwo kibice musieli czekać do trzeciej kolejki, w której Sparta rozbiła 7:1 Kujawiankę Izbica Kuj. W następnym spotkaniu wygrała 2:0 ze Startem Warlubie. W 6 kolejce brodnicki klub zremisował 1:1 na własnym boisku z Ostrowią 1909 Ostrow Wielkopolski.

Piłka nożna. Akademia piłkarska

Z początkiem września rozpoczęły się treningi dla najmłodszych piłkarzy w ramach wspólnego projektu Sparty Brodnica i Legii Warszawa. Zajęcia będą monitorowane przez trenerów z klubu przy ulicy Łazienkowskiej, który jak wiadomo jest ulubionym większości mieszkańców z Brodnicy. Inicjatywa zapoczątkowana została przez prezesa BKS Sparta Adama Twarogowskiego, Jana Walaszka, Krzysztofa Wiśniewskiego oraz Wojciecha Szulca.

Treningi z najmłodszymi będą prowadzić między innymi: Tomasz Zgórk, Dawid Gmiński i Mateusz Wiśniewski, którzy przeszli wcześniej specjalne szkolenie w Warszawie. Wpisowe wynosi 150 zł, a zajęcia będą odbywać się w grupach wiekowych od 3 do 7 lat.

Koszykówka. Draft Camp

W dniach 14-25 lipca w Brodnicy, przy obiekcie sportowym należącym do I Liceum Ogólnokształcącego, zorganizowany został obóz koszykarski z cyklu Liga Draft Camp. Program obejmował codzienne treningi umiejętności indywidualnych i drużynowych, a także wieczorne mecze. W obozie wzięło udział sześć drużyn z całej Polski, które występowały pod nazwą drużyn znanych z NBA.

Prócz zajęć z koszykówki organizatorzy przewidzieli turniej w paintball i szkolenia z dietyki sportowej. Gościem specjalnym był Rafał Lipiński – światowej sławy dunker, który wspierał uczestników przez cały obóz.

Piłka ręczna

Będą potrzebne wzmocnienia

12 września rozpoczęły się rozgrywki II Ligi piłki ręcznej, w której wystartuje Międzyszkolny Klub Sportowy MKS. Podopieczni Jana Orzecha, po rocznym pobycie w I lidze, powrócili do owej klasy rozgrywkowej. Z drużyną pożegnało się kilku kluczowych graczy, w tym Kamil Netz i Karol Cichocki, którzy zasilili inne drużyny. Mimo osłabienia kadrowego trener przewiduje, iż jego zawodnicy będą walczyć minimum o miejsce w środku tabeli.

Drużyna ma być zasilona dwoma graczami z Bydgoszczy, którzy w znacznym stopniu będą mieli pomoc lokalnemu zespołowi.

Kolarstwo. Teraz pojedą w Bydgoszcz

Drugiego sierpnia nad jeziorem Niskie Brodno odbył się IX etap cyklu SK bank Mazovia MTB Marathon. W wyścigu wystartowało 79 uczestników, którzy rywalizowali na trasie, nieopodal jezior, stworzonej przez brodnickie nadleśnictwo. Dla wszystkich, którzy wzięli udział organizatorzy przygotowali cztery dystanse: dla dzieci (7km), dla dorosłych fit (30km), mega (60km) oraz giga liczącą 85 km. Kolejny etap odbędzie się 23 września w Bydgoszczy.

Rajd. Ostre ściganie

29 sierpnia odbył się dziewiętnasty Rajd Brodnicki. Uczestnicy podzieleni byli na cztery klasy. W wyścigu wzięły udział cztery załogi z Brodnicy. W klasie pierwszej zwyciężył Marek Zawadzki oraz Marta Stańczyk (na fiacie s.c.). W klasie drugiej zwyciężyli bracia Jakub i Aleksander Baranowie. W kolejnych zwycięzcami okazali się Michał i Anna Kozłowscy z klubu Automobilu Nowomiejskiego, a w klasie czwartej Karolina Olszewska i Oskar Prusakowski kierujący samochodem Subaru Impreza.

Stronę sportową przygotował:
Krzysztof Krajewski

Ziemia Michałowska
Miejski Miesięcznik Społeczno-Kulturalny. Wydawca: Miejska i Powiatowa Biblioteka Publiczna w Brodnicy
Red. naczelny: Paweł Stanny
Współpracują: Jerzy Wulciański, Marian Bizan, Janusz Brodziński, Maria Oryszczak.
Adres redakcji: ul. Zamkowa 1, 87-300 Brodnica, tel. 56 49-822-47
Adres internetowy: ziemiamichalowska@wp.pl
Skład: Wydawnictwo Kujawy. Internetowe wydania gazety – www.kujawy.media.pl
Redakcja zastrzega sobie prawo skracania nadsyłanych materiałów

Archiwum tajemnic

Plan Adama Rapackiego

W okresie istnienia PRL Polska zgłosiła na forum ONZ kilka cennych inicjatyw pokojowych. Najcenniejsze z nich powstały za czasów sprawowania funkcji ministra spraw zagranicznych Adama Rapackiego – blisko związane z Brodnicą i regionem.

Podział gospodarczy i polityczny Niemiec na RFN i NRD powodował częste dyskusje dotyczące bezpieczeństwa w tej części Europy. Pojawiały się różne plany rozładowania zimnowojennego napięcia i „rozrzedzeniu zbrojeń” w Europie Środkowej. Plan taki zgłosił m.in. brytyjski minister spraw zagranicznych Anthony Eden oraz lider brytyjskiej Partii Pracy Hugh Gaitskell. Ten drugi otwarcie dążył do ponownego zjednoczenia Niemiec oraz sugerował stopniowe wycofanie obcych wojsk z obszaru RFN, NRD, Polski i Węgier.

Zachodnie propozycje stworzenia strefy zdemilitaryzowanej (oba państwa niemieckie oraz Polska, Czechosłowacja i Węgry) lub też strefy neutralnej militarnie mającej oddzielać państwa NATO od bloku wschodniego nie były akceptowane przez ZSRR. W ocenie Moskwy miały one jedynie na celu osłabienie Rosji w Europie Środkowej.

Misja

„Plan Rapackiego” miał stanowić odpowiedź na koncepcje zachodnie. Powstał na zlecenie Władysława Gomułka – ówczesnego I sekretarza KC PZPR, który ogólne zalecenia w tej sprawie przekazał na posiedzeniu Biura Politycznego PZPR nowemu ministrowi spraw zagranicznych w rządzie Józefa Cyrankiewicza - Adamowi Rapackiemu. Gomułka wskazywał m.in. na potrzebę uwolnienia Środkowej Europy od wyścigu w produkcji broni jądrowej. Rapacki zwołał kolegium ministerstwa spraw zagranicznych, na którym ogłosił początek prac nad planem i jego szczegółami.

Adam Rapacki pochyla się kolekcją znaczków brodniczana Zbigniewa Kwaśniewskiego na wystawie filatelistycznej w PAW w Brodnicy. Prawdopodobnie 1969 rok

Osobiście też zaangażował się w jego powstanie.

Urodzony we Lwowie (24 grudnia 1909 r.), miał dobrą prezencję, urok osobisty i dużo zapału. Był wykształcony, inteligentny, bardzo pracowity i otwarty na rozmowy z ludźmi oraz z prasą. Nie oddzielał pracy od życia osobistego. Cieszył się sporym szacunkiem w kręgach dyplomatycznych, co ułatwiało mu konsultacje zagraniczne. Osobiście cenilo go wielu przywódców m.in. indyjski polityk i pierwszy premier tego kraju Jawaharlal Nehru. Wszystkie te cechy ułatwiły mu w miarę szybkie stworzenie zarysów planu, który przedstawił osobiście 2 października 1957 roku na forum XI Sesji Zgromadzenia Ogólnego ONZ w Nowym Jorku.

W interesie bezpieczeństwa i odprężenia w Europie, po uzgodnieniu swej inicjatywy z innymi członkami Układu Warszawskiego, rząd Polski Rzeczypospolitej Ludowej oświadcza, że w razie wyrażenia zgody przez państwa niemieckie na wprowadzenie w życie zakazu produkcji i magazynowania broni jądrowej na ich terytorium, Polska Rzeczpospolita Ludowa gotowa jest wprowadzić również taki sam zakaz na swoim terytorium – przemawiał z trybuny ONZ, przewodniczący polskiej delegacji minister Adam Rapacki.

Ameryka mówi: nie

Dopięty w szczegółach „plan Rapackiego” został już w następnym roku, 14 lutego 1958 roku, przedstawiony w specjalnym memorandum kierowanym do mocarstw posiadających broń jądrową oraz innych państw zainteresowanych utworzeniem strefy bezaatomowej w Europie Centralnej (do rządu RFN memorandum przekazano za sprawą neutralnej Szwecji).

Plan wskazywał, że Polska, Czechosłowacja, NRD i RFN zobowiązałyby się do nieprodukcowania i nieprzechowywania na swoich terytoriach broni jądrowej i wyrzutni, a cztery mocarstwa podpisałyby zobowiązanie, by wycofać tę broń ze wskazanych w projekcie państw. Mocarstwa miałyby też złożyć oświadczenie, iż nie użyją swej broni jądrowej w obrębie proponowanej strefy bezaatomowej. W projekcie dodano także zapis o kontroli międzynarodowej podjętych zobowiązań.

Stany Zjednoczone zareagowały na „plan Rapackiego” po kilku miesiącach. W nocie dyplomatycznej pochwalili stronę polską za dobre chęci, ale plan odrzucono oficjalnie jako niewystarczający. We wspomnianej nocie strona amerykańska pisała m.in.:

Propozycje te są zbyt ograniczone jeśli chodzi o ich zakres, aby móc zmniejszyć niebezpieczeństwo wojny jądrowej, albo też stworzyć dla bezpieczeństwa w Europie bazę, na jakiej można by polegać. Propozycje te nie poruszają zasadniczej sprawy kontynuowania produkcji broni jądrowej (...) nie przewidują ograniczenia potencjału wojskowego, a także utrwalają podstawową przyczynę napięcia w Europie, akceptując kontynuację podziału Niemiec.

W odpowiedzi USA słabością polskiej propozycji był również brak zapisu o zmniejszeniu zbrojeń konwencjonalnych. Amerykanie sugerowali też potrzebę kontroli zbrojeń aż po Ural. Taka, a nie inna reakcja władz Stanów Zjednoczonych była przewidywana w Polsce i ZSRR. Spodziewał się jej sam Rapacki. Mimo to strona polska podjęła się modyfikacji planu i ujęcia części sugestii USA.

Nowa wersja projektu opracowana przez Adama Rapackiego przy współudziale Józefa Winiewicza, Manfreda Lachsa i innych współpracowników MSZ, została przedstawiona 4 listopada 1958 roku. Oprócz obowiązujących już zapisów przewidujących zamrożenie zbrojeń nuklearnych w Europie Środkowej, dodano drugi etap działań polegający na całkowitej dezatomizacji z jednoczesną redukcją broni konwencjonalnych.

Niedługo później plan został ponownie przerysowany i znacznie zmodyfikowany, ale tym razem osobiście na forum ONZ w dniu 27 września 1960 roku zaprezentował go Władysław Gomułka. Echo tego wystąpienia było już jednak znikome.

Równowaga bezpieczeństwa

Sam minister Adam Rapacki o swoim dziele napisał w 1961 roku: *Chodzi tylko o to, aby zastąpić pojęcie „równowagi sił”, w imię której stoczono niejedną wojnę, pojęciem „równowagi bezpieczeństwa”. Dlatego w samej koncepcji planu wzięliśmy tę równowagę za punkt wyjścia i z powagą odnosimy się do każdego argumentu, podsygnowanego rzetelną troską o bezpieczeństwo wszystkich zainteresowanych krajów.*

Choć „plan Rapackiego” nie wszedł w życie, zaakcentowano obecność Polski na arenie międzynarodowej. Będąc krajem satelickim Związku Radzieckiego, nie mieliśmy prawa prowadzić własnej polityki zagranicznej. Czy więc, zgłoszony już po październikowej odwilży w 1956 roku, plan był próbą zdobycia przez Polskę namiastki autonomii? Czy też był celowym zagrożeniem propagandowym ZSRR, aby pokazać światu, że Kreml nie narzuca całkowicie swej woli Polsce, która tym samym ma prawo do własnych inicjatyw międzynarodowych? Jeśli faktycznie Rosja miała „plan Rapackiego” pożytek propagandowy, to i tak nie brakowało w całej sprawie pozytywnych przesłanek, odnoszących się do chęci zastopowania zimnowojennych, wrogich klimatów i odświeżenia widma kolejnej wojny, tym razem jeszcze gorszej, bo nuklearnej.

Teraz kolej na świat

Plan Rapackiego dał zielone światło dla wielu ciekawych i owocnych przedsięwzięć międzynarodowych, wysuwanych nie tylko przez mocarstwa, ale też kraje o mniejszym znaczeniu na świecie. Rok po wystąpieniu Rapackiego na forum ONZ, z koncepcją utworzenia strefy bezaatomowej na Bałkanach i obszarze Włoch wystąpił prezydent Jugosławii, Josip Broz Tito. W roku 1963 prezydent Finlandii Urho Kaleva Kekko-

nen zaproponował stworzenie takiej samej strefy na terytorium Skandynawii. Wcześniej wyprzedził go jeszcze szwedzki mąż stanu Uden myśliciel o „klubie państw bezaatomowych”. Podobne inicjatywy podjęto też w Afryce i w Azji (Chiny). Z zamierzeń tych udało się jedynie wprowadzić w 1959 roku strefę bezaatomową na Antarktydzie.

Idee zawarte w „planie Rapackiego” znalazły swoje echo w wielkim międzynarodowym porozumieniu rozbrojeniowym, czyli w układzie o nierozprzestrzenianiu broni jądrowej z 1 lipca 1968. Tego dnia, w Londynie, Polska była jednym z krajów, który podpisał układ (ratyfikowano go w Sejmie 3 maja 1969 roku). Minister Adam Rapacki dożył tej chwili. Po złożeniu dymisji z urzędu w 1968 roku, mógł poświęcić się wyłącznie ratowaniu bardzo słabego już zdrowia.

W okresie sprawowania urzędu (1956-1968), jak też później, minister Adam Rapacki był częstym gościem na Pojezierzu Brodnickim. Przyjeżdżał tu na odpocznik m.in. na połowania i wędkarstwo spinningowe, które szczególnie lubił. Przyjaźnił się w tym okresie z rodziną Fiszera, która w Zbiczynie gościła go w swej leśniczówce. Wynajmował także mieszkanie w Brodnicy przy ulicy Kolejowej, będąc częstym gościem społeczności Brodnicy do swej śmierci w 1970 roku.

Paweł Stanny

Źródła:
Grzegorz Woźniak. „Z myślą o spokojnej Europie”, w: „Gazeta Toruńska”, nr z 28 września 1984 roku
Józef Winiewicz. „Rapacki i jego plany”, w: Literatura 9/1984
Stanisław W. Dobrowolski. „Wielki Europejczyk”, w: Tu i Teraz, nr z 30 stycznia 1985 roku

Starsi panowie dwaj..... na fotograficznych łowach (5)

Plener lotniczy nad pojezierzem

W tym numerze przedstawiamy zdjęcia niezwykle dla pary naszych fotografów, bo wykonane z pokładu awionetki pana Andrzeja Stefańskiego. Jak tłumaczy Andrzej Iwanowski, możliwość fotografowania z powietrza była prezentem urodzinowym od jego fotograficznego partnera – Leszka Szóstaka. Obaj panowie latali ok. 45 minut w okolicy Brodnicy i Osieka 21 maja 2013 roku.

- Jak się okazało, nie był to łatwy lot dla pilota samolotu, bo ze względu na łatwość fotografowania, drzwi po stronie pasażera były wyjęte, co psuło aerodynamikę samolotu – mówi Andrzej Iwanowski.

Fotografowania z samolotu Andrzej Iwanowski doświadczał już podczas swej pracy fotoreportera w Kanadzie. Podczas lotu nad Brodnicą i Osiekiem używał Nikonu D600 z zoomem 24-120 mm.

Zdjęcia: Andrzej Iwanowski, opracował: Paweł Stanny