

Wojciech Kossak „Zaślubiny z morzem”

“ONI UKOCHALI MORZE”

85 lat działalności

Okręgu Łódzkiego Ligi Morskiej i Rzecznej

Spotkanie
ze **Stefanem Wasiljewem**,
prezesem OŁ LMiR

24 czerwca 2010

Stefan Wasiljew

90 lat temu odzyskaliśmy dostęp do morza. 10. II. 1920 r.

Zaślubiny Polski z Morzem

Koniec I wojny światowej i postanowienia Traktatu Wersalskiego z 28 czerwca 1919 r. przyniosły Polsce wyczekiwaną i wywalczoną niepodległość - po ponad 100 latach niebytu politycznego. Z niepodległością natomiast zawsze nierozłącznie wiązano uzyskanie dostępu do morza.

W świadomości wielu Polaków Niepodległość oznaczała – Polska Morska. **10 lutego 1920 r.** jest dniem, w którym te nadzieje się zrealizowały i Polska powróciła nad Bałtyk. „Wojsko polskie(...) z generałem Hallerem na czele objęło na wieczyste posiadanie polskie morze” – głosi tekst na okolicznościowym słupie umieszczonym dla upamiętnienia tej historycznej chwili na puckim wybrzeżu.

Konferencja w Wersalu i jej rezultaty były preludium do ostatecznego powrotu Polski nad Bałtyk. Gorącym orędownikiem tego pomysłu była delegacja polska na tę konferencję. Ignacy Paderewski, mówiąc o Pomorzu, porównywał je do okna na świat i płucach, bez których Polska nie może oddychać. Kamieniem milowym tej działalności był dekret Marszałka Piłsudskiego z 28 listopada 1918 roku, który tworzył w państwie jeszcze bez

ostatecznie ukształtowanych granic marynarkę polską przy Ministerstwie Spraw Wojskowych. To posunięcie to ewidentny dowód na to, że rodzące się państwo polskie, świadome było swoich odwiecznych związków z morzem.

W Wersalu 28 czerwca 1919 r. przyznawano Polsce dawne Prusy Zachodnie, część Prus Królewskich i 147-kilometrowe wybrzeże, a także niewielkie wpływy w Wolnym Mieście Gdańsku. To pozwalało nie tylko na przeorientowanie gospodarki nowopowstałego państwa, ale także na zupełnie nową koncepcję obronną państwa. Jednakże przede wszystkim było symbolicznym powrotem do macierzy, zakreśleniem koła nad okresem historycznych niepowodzeń, zapowiedzią kontynuowania tradycji świetności, jaką Polska cieszyła się za panowania Jagiellonów.

Przejmowanie terenów traktatowych nastąpiło na mocy umowy polsko-niemieckiej na początku 1920 r., kiedy to Niemcy ratyfikowały traktat wersalski. Przygotowania do rewindykacji przyznanych traktatem ziem północnych i wybrzeża morskiego rozpoczęto w Polsce już jesienią 1919 roku. W pierwszych dniach października ge-

nerał **Józef Haller** otrzymał rozkaz przeniesienia się, wraz z 11 dywizją generała Jakuba Gąsickiego – Włostowicza, do Skierniewic. Jednocześnie rozkazem Naczelnika Państwa-Józefa Piłsudskiego został mianowany na dowódcę Frontu Pomorskiego z zadaniem przejęcia Pomorza z rąk niemieckich. W skład Frontu Pomorskiego wchodziła także 16 dywizja pomorska pułkownika S. Wilhelma Skrzyńskiego. W dniu 17 stycznia 1920 roku dwie armie polskie przekraczają dawną granicę Prus. Prawym brzegiem Wisły posuwa się armia dowodzona przez generała Józefa Dowbór-Muśnickiego, natomiast lewym postępuje na północ armia dowodzona przez generała Józefa Hallera. W dniu 18 stycznia wojska polskie wkroczyły do Torunia.

Harmonogram przejmowania dalszych miejscowości wyglądał następująco:

19.I - Działdowo, Golub, Gniewkowo, Lubawa, Kowalewo, Nowe Miasto, Fordon;

20.I - Bydgoszcz, Wąbrzeźno;

21.I - Chełmża, Radzyń, Łasin, Nakło;

22.I - Chełmno, Koronowo, Mroczeń, Wyżysk, Wysoko;

23.I - Grudziądz, Więcborek, Sępólno;

Dyplom Aktu Zaślubin Polski z Morzem

25.I - Nowe Miasto, Laskowice i Świeć;
26.I - Nowe;
27.I - Gniewo;
28.I - Kamień;
29.I - Starogard, Tczew, Tuchola;
31.I - Skarszewo

2.II - na północny zachód od Chojnic armia osiąga granicę polsko-niemiecką;

4.II - armia dochodzi do linii Rheinfeld, Mechsau, Smentau, Sullenczyn i północny brzeg jeziora Mausch wojska niemieckie opuszczają Gdańsk;

8.II - Kartuzy;

9.II - do Gdańska przybywa generalny komisarz Rzeczypospolitej Polskiej, Maciej Biesiadecki.

Nocą 10 lutego pociąg generała Hallera wyruszył z Torunia do Gdańska, do którego przybył w godzinach rannych. Postój był krótki. Spieszono się do Pucka. Do wagonu generała wsiadli Komisarz Generalny RP dr Maciej Biesiadecki i starosta dr Józef Wybicki, który wręczył generałowi **dwie platynowe pierścienie** „dla Zaślubin Rzeczypospolitej Polskiej z Bałtykiem”. Generał Józef Haller nadał uroczystościom zaślubin Polski z morzem w Pucku charakter nadzwyczaj podniosły

i szczególnie. Po uroczystych przemówieniach, przy dźwiękach hymnu narodowego i salw armatnich, chorążowie pocztów sztandarowych zanurzyli sztandary w wodzie morskiej na znak zaślubin. Po mszy polowej, generał wrzucił do wody jeden pierścień, a drugi pozostawiając na swoim palcu. Następnie podpisał także pamiątkowy dokument – **dyplom aktu zaślubin**, którego autorem formy plastycznej był oficer Marynarki Wojennej – artysta malarz por. Henryk Uziębło. Na dyplomie widnieją również podpisy: po lewej - kontradmirała Kazimierza Porębskiego, gen. dyw. Roberta Franciszka Lamezan-Salinsa i pułkownika Stanisława Skrzyńskiego; po prawej - ministra Stanisława Wojciechowskiego i wojewody pomorskiego dr Stefana Łaszewskiego.

W uroczystym orszaku, na czele z rybakim kaszubskim, niosącym chorągwie kościelne, generał Haller wraz z wyższymi oficerami i generałami ruszył na koniu ku zatoce puckiej.

Symbolicznym stwierdzeniem generała: "Zaślubiam cię na znak rzeczywistego i wieczystego naszego panowania" dokonał się akt zaślubin, powracający ostatecznie i na trwałe Polskę nad morze i morze Polsce. Do ważnych osobistości uczestniczących w uroczystościach należeli: minister spraw wewnętrznych Stanisław Wojciechow-

ski, reprezentant naczelnika państwa i wicepremier Wincenty Witos, wiceadmirał Kazimierz Porębski oraz wiele innych osobistości krajowych i zagranicznych.

Puck dzięki tym wydarzeniom przeszedł do historii. Do urzędów i instytucji wracali polscy urzędnicy. Rozpoczęła się normalne życie, którego próbą stabilizacji stały się wybory: do władz centralnych i samorządowych.

Pod względem prawnym i faktycznym Pomorze stawało się polskie. Dopełnieniem, symboliczną kropką nad nad „i”, która otwierała nowy rozdział w historii Polski, stały się zaślubiny.

Akt ten wpisywał się w długą tradycję historyczną. Pierwsze obrzędy nad morzem, swoisty sakrament chrztu odprawił biskup Reinbern w roku 1000, a zwyczaj rzucania wieńców do wody kulturowały już przedchrześcijańskie społeczności słowiańskie. Dla symbolicznego podkreślenia królewskiego prawa otwierania i zamykania żeglugi, Zygmunt Stary w 1526 r. wypłynął z wojskiem z Gdańska na pełne morze. Zaślubiny z morzem stały się w Polsce niemal rytuałem, którego wypełnianie ma podkreślać odwieczne związki kraju z Bałtykiem i wagę, jaką się mu przypisuje. Przetrwiał on do dziś i jest wyrazem zmanifestowania nieślabnącej świadomości morskiej Polaków.

Przy opracowaniu artykułu wykorzystane zostały informacje zawarte w: portalu Ligi Morskiej i Rzecznej i Marynarki Wojennej; portalu miasta Puck; D.Duda, Zaślubiny Polski z Morzem Gdynia 1997; E.Sitek, Święta Morza 1932-1997, Gdynia 1997; H.Kroczyński, Zaślubiny Polski z Morzem, Koszalin 1989; J.Wąsiewski, Trzymajmy się Morza – Zaślubiny Polski z morzem 1920 – 2000; PAMIĘTAJ O MORZU, Puck - Gdynia, niedziela 10 lutego 2008 (Bezpłatna gazeta okolicznościowa wydana z okazji Święta Marynarki Wojennej RP, Rocznicy Zaślubin Morza 1920); Powitania ORP „ORZEŁ”, 1939.

Cyt. „Łódka”, 2010 nr 1(184) styczeń-luty, s. 2-3.

Polska po zakończeniu I wojny światowej
(wg traktatu wersalskiego)

Najwyższe odznaczenie Ligi Morskiej i Rzecznej

Pierścień Hallera

To najwyższe wyróżnienie Ligi Morskiej i Rzecznej, która w 2008 roku obchodziła swe 90-lecie.

Po II Wojnie światowej Liga Morska nie miała żadnego odznaczenia honorowego. Ten brak odczuwali wszyscy przyczyniający się do upowszechnienia w społeczeństwie idei morskiej. W listopadzie 1994 roku narodziła się idea ustanowienia Pierścienia Hallera

jako najwyższego wyróżnienia - nadawanego

przez Ligę Morską osobom i instytucjom - za wybitne zasługi położone dla budowy i rozwoju Polski Morskiej. Pomysł ten zgłosił oficjalnie Sekretarz Generalny LM Zbigniew Kowalewski na odbywającym się w Gdyni XV Zjeździe organizacji.

W styczniu 1995 roku prezes gdańskiego Oddziału Stowarzyszenia Miłośników Dawnej Barwy i Broni Bogdan Pietruszka wykonał rysunki "Obrączki Hallera" i "Pierścienia Hallera". Projekt obrączki nie znalazł uznania, natomiast projekt pierścienia został zaakceptowany przez członków Zarządu Głównego Ligi Morskiej. (Bronisław Grabski przed II wojną światową masowo produkował obrączki, z dwoma rodzajami wypukłych napisów: PAMIĘTAJ O MORZU i PRO MARI NOSTRO).

Pięć pierwszych numerowanych egzemplarzy pierścienia przygotowali - rozpoczynając prace 15 stycznia 1995 roku - znani gdyńscy jubilerzy: Mirosław Ditberner, Edmund Rózanek i Zygmunt Śniatecki.

Pierścień to srebrny sygnet, na którego czole - na ośmiokątnym polu z czerwonego złota - umieszczono pięknego orła z koroną. Czoło zamyka złoty wieniec z filigranowych liści laurowych z rodowanymi (bielonymi) inicjałami L[iga] M[orska] i rokiem 1995. Na bokach wyryto napisy na kotwicach: "HALLER" i "10 II 1920". Pierścień jest filcowany (to znaczy wyłożony) złotem od środka.

Na każdy egzemplarz zużyto 14,2 g srebra oraz 6,5 g złota.

Wśród ponad 90 osób, gmin, instytucji, organizacji uhonorowanych od 1995 roku Pierścieniem Hallera są:

13. Stanisław Kobylński (9 lutego 1996)

62. Stefan Wasiljew - Prezes Okręgu LMiR w Łodzi (10 lutego 2002)

69. Miasto Łódź (10 lutego 2004)

Cyt. <http://www.lmir.pl/>

Sztandar z 1938 roku
(oryginalna tylko ta strona)

Krzyż Pro Mari Nostro

Krzyż „Pro Mari Nostro” jest drugim – po „Pierścieniu Hallera” - honorowym odznaczeniem przyznawanym przez Ligę Morską i Rzeczną. Jego początki sięgają okresu międzywojennego.

W 1935 roku Ministerstwo Spraw Wewnętrznych udzieliło ówczesnej Lidze Morskiej i Kolonialnej pozwolenia na ustanowienie i użytkowanie odznaki, a w dwa lata później wybrano w drodze konkursu projekt, którego autorem został Bolesław Suraflo. Ustanowiono trzystopniową odznakę: krzyż złoty, srebrny i brązowy na błękitnej wstążce z dwoma podłużnymi paskami; krzyż łączący ze wstążką dwie kotwice.

W centrum krzyża na tle czerwono-białym znajduje się czerwony znak LMiK. Ramiona krzyża zdobią wąskie paski błękitnej emalii, na rewersie umieszczono napis: Navigare necesse est. Oto co pisze Józef Wąsiewski autor wydanej w 2000 roku książki „Trzymajmy się morza”:

„8 lipca 1939 roku ukształtowała się Kapituła odznaki pod przewodnictwem płk Stefana Iwanowskiego, wiceprzewodniczącego Władysława Bystrowskiego i sekretarza Stanisława Różańskiego. Wobec znacznej liczby zgłoszonych wniosków zaplanowano kolejne posiedzenie, po którym przyjęte wnioski miały być skierowane do władz państwowych. Pierwsze nadanie odznaczeń planowano nie wcześniej niż na połowę listopada. Kapituła zebrała się ponownie 17 lipca, rozpatrując wnioski Okręgów o nadanie działaczom LMiK odznaczeń państwowych. Informowano równocześnie czytelników „Morza” oraz Okręgi, kiedy nastąpią pierwsze nadania. Przypomniano zarazem, że zaakceptowane wnioski Kapituła kierować będzie do odpowiednich władz państwowych. W latach 90-tych Mieczysław H. Cieślak przedstawił nowy projekt odznaczenia „Pro Mari Nostro” wzorowany na przedwojennym. Różnice: złote obrzeże krzyża, na odznace metalowej litery LM, inny kształt kotwic oraz sposób zawieszenia na wstążce.”

Krzyż nadawany przez obecną Ligę Morską i Rzeczną jest odznaczeniem jednostopniowym.

Wśród ponad stu osób, miast, instytucji uhonorowanych od 2003 roku Krzyżem Pro Mari Nostro są: Stanisław Kobylński, Stefan Wasiljew, Andrzej Wojnarowski, Waław Łysakowski, Elżbieta Pawlaczyk, Ryszard Rosiński.

Cyt. <http://www.lmir.pl/> ; „Łódka”, 2010 Nr 2 (185), s. 16.

Krzyż
PRO MARI NOSTRO

Stefan Wasiljew [w oparciu o materiały St. Kobylińskiego] Zarys historii Ligi Morskiej i Rzecznej Okręgu Łódzkiego w latach 1925 – 2010

I. Nasz rodowód

Z inicjatywy wiceadmirała Kazimierza Porębskiego 1 października 1918 r. w Warszawie powstaje Stowarzyszenie „Bandera Polska”. Była to pierwsza w Polsce organizacja, która zapoczątkowała akcję popularyzacji problematyki morskiej w społeczeństwie.

W maju 1919 r. „Bandera Polska” przekształciła się w Towarzystwo Liga Żegluga Polskiej, a 27 kwietnia 1924 r. zmieniła nazwę na Ligę Morską i Rzeczną, a następnie w październiku 1930 r. przyjmuje nazwę Liga Morska i Kolonialna.

Liga koncentrowała swoją działalność na problemach wchodzących w zakres polityki morskiej:

- walka z rewizjonizmem niemieckim i obrona praw Polski w Wolnym Mieście Gdańsku;

- rozwój polskiej gospodarki morskiej i rozbudowa marynarki wojennej;

- wychowanie morskie społeczeństwa oraz zagadnienia rozwoju żegluga śródlądowej;

- sprawy emigracji kolonialnej.

W 1939 r. Liga liczyła około 1000 000 członków.

Wybuch II wojny światowej przerwał działalność Ligi ale już 20 października 1944 r. w Lublinie powstaje Liga Morska.

Cele powojennej Ligi pozostają te same zwłaszcza w odniesieniu do wychowania morskiego społeczeństwa:

- w 1945 r. odbywają się Dni Morza;

- ukazuje się miesięcznik MORZE;

- powstają ośrodki żeglarskie.

W 1948 r. Liga liczy już ponad 500 tyś. członków. Negatywne zjawiska jakie miały miejsce w polskim życiu politycznym w latach 1948-49 zdecydowały także o dalszych losach Ligi, która po wegetacji do 1953 r. została włączona do Ligi Przyjaciół Żołnierza, z którą z czasem przekształciła się w Ligę Obrony Kraju.

Dnia 6/7 grudnia 1980 r. podczas II Kongresu Kultury Morskiej w Gdyni (na której jest przedstawiciel Łodzi Sławomir Darzycki) reaktywowano Ligę Morską.

Statut zostaje zatwierdzony i orga-

nizację zarejestrowano w Urzędzie Wojewódzkim w Gdańsku 22 kwietnia 1981 r.

I Zjazd Ligi Morskiej obraduje w Gdyni 24/25 października 1981 r.

Liga Morska obejmuje działalnością cały kraj z siedzibą Zarządu Głównego w Gdańsku, początkowo w Centralnym Muzeum Morskim (CMM) w Żurawiu Gdańskim, z prezesem łodzianinem, nieżyjącym już, docentem Przemysławem Smolarkiem dyrektorem CCM, a później:

- kontradmirałem Henrykiem Pietraszkiewiczem;

- ministrem Żegluga Jerzym Nowotnym;
- posłem i Marszałkiem Sejmu Bronisławem Komorowskim;

- i obecnie kpt. ż.w. dr inż. Andrzejem Królikowskim.

II. Zarys historii łódzkiej organizacji w latach 1925 - 1939

Pierwsze organizacyjne spotkania Ligi Morskiej i Rzecznej w Łodzi odbyło się 2 kwietnia 1925 r. przy ulicy Piotrkowskiej 113. Obradom przewodniczył ppłk Marian Dienstl-Dąbrowa -dyrektor Miejskiej Galerii Sztuki i wiceprzewodniczący Zarządu Głównego HALLERCZYKÓW. Siedzibami Ligi Morskiej i Rzecznej były kolejno:

- Piotrkowska 92 (1925-1927);

- Piotrkowska 91 i Moniuszki 11 (1927-1929);

- Kościuszki 53 (1929-1931);

a po przekształceniu (w 1930 r.) w Ligę Morską i Kolonialną

- Kilińskiego 109 (od 1931)

- Św. Andrzeja 3 (do 1939).

Liczebność organizacji

Liga Morska i Rzeczna w 1925 roku

- 326

1926 - 546

1929 - 600

Liga Morska i Kolonialna

w 1932 - 886

styczniu 1933 -1020

kwietniu 1933 - 3017

1934 - 13350

1935 - 16100

1936 - 32500

1937 - 34300

31.XII.1938 - 51000

Praca Ligi Morskiej koncentrowała się na organizowaniu:

- koncertów, akademii, odczytów, majówek, balów, pochodów w mundurach organizacyjnych, obchodów rocznic Zaślubin Polski z Morzem w lutym i Tygodnia Morskiego w czerwcu, wycieczek nad morze.

Organizacja miała początkowo charakter elitarny. Skupiała dyrektorów, urzędników, nauczycieli, dziennikarzy, prawników i wojskowych, w późniejszym czasie po wejściu w fabryki i szkoły - masowy.

Funkcje prezesów Z.O.Ł. L.M i K. pełnili kolejno:

- ppłk Marian Dienstl - Dąbrowa do 1930 r.;

- ppłk Witold Walicki oficer IV Korpusu 1930 - 1932;

- starosta grodzki Aleksander Rzewski 1932 - 1933;

- wicewojewoda Antoni Potocki 1933 - 1936;

- wicewojewoda Jan Wendorf 1936 - 1937;

- inżynier Alfred Frentzel 1937 - 1938;

- inżynier Józef Wolczyński od II. 1938 do IX 1939 r.

III. Liga Morska w Łodzi w latach 1945 - 1953

W Łodzi Okręg powstał już w **kwietniu 1945r.**, z prezesem wicewojewodą Stefanem Szudzińskim, mając pierwszą siedzibę przy alei Kościuszki 85.

W styczniu 1946 r. Liga liczy 300 członków, w grudniu 5 000 członków.

W pracy swojej Liga Morska skupiała się na:

- wygłaszaniu odczytów;

- organizowaniu kursów żeglarskich i przystani wodnych przy ulicy Przędzalnianej pod spiętrzeniem rzeki Jasioń;

- turystyce wodnej, nauce pływania;
- rekrutacji ochotników do Marynarki Wojennej;
- wzbudzania zainteresowania marynistyką w literaturze i sztuce.

W 1950 r. Zarząd zmienia siedzibę i przenosi się do budynku przy ulicy Piotrkowskiej 125.

W latach 1945 - 1949 Sekretarzem Zarządu i Kierownikiem Biura Ligi Morskiej był Jan Starosta.

Od 1950 do 1953 Prezesem Zarządu Okręgowego LM był Wiceprzewodniczący Wojewódzkiej Rady Narodowej Józef Andrzejczak. Sekretarzem Zarządu i Kierownikiem Biura w latach 1950 - 1952 była Aleksandra Strzałkowska a w 1953 Jan Morawiec.

Z minionego okresu zachowały się 2 sztandary:

- Ligi Morskiej i Kolonialnej z 1938 r.;
- Ligi Morskiej z 1948 r.

IV Łódzka Liga Morska w latach 1981 – 1995

Po 28-letniej przerwie w działalności Ligi Morskiej w kraju i w Łodzi następuje jej reaktywowanie.

Początek tej organizacji w Łodzi, zaledwie w miesiąc po II Kongresie Kultury Morskiej w Gdyni, dali żeglarze, specjaliści różnych profesji, inżynierowie, lekarze, prawnicy, dziennikarze. Już 15 stycznia 1981 r. ukonstytuował się Komitet Organizacyjny Ligi Morskiej, który w dniu 23.VII.81 dopełnił formalności prawnej rejestrując Okręg w Urzędzie Miasta Łodzi.

Opracowano potrzebne dokumenty regulujące działalność Ligi, pozyskano siedzibę wraz z możliwością nieodpłatnego korzystania z sekretariatu, telefonów, kancelarii z urządzeniami poligraficznymi itp.

Wszystko to stało się za sprawą wyjątkowo przychylnego ustosunkowania do przedsięwzięcia Dyrekcji Przedsiębiorstwa Przemysłowo - Handlowego „Centrala Rybna”.

Pierwsze bractwo Ligi Morskiej, liczące 64 członków, powstaje dnia 5.VI.1981 r., przy tym najbardziej morskim przedsiębiorstwie zatrudnia-

Marian Dienst - Dąbrowa
(prezes LMIR 1925-1930)

jącym wielu pasjonatów morza.

Zespół inicjatywny, przekształcony później w Tymczasowy Zarząd Okręgu Łódzkiego, przygotowuje i organizuje dnia 24.IX.1981 r. pierwsze Walne Ogólnołodzkie Zebranie Ligi Morskiej w sali kinowej Fabryki Transformatorów i Aparatury Trakcyjnej „ELTA” przy ulicy Aleksandrowskiej 67 w Łodzi.

Na Walnym Zebraniu zostały wybrane władze Ligi Morskiej na 4-letnią kadencję w następującym składzie:

- Prezes kpt. mar. rez. inż. Stanisław Kobyliński, wicedyrektor PPH Centrala Rybna

Wiceprezesami zostali:

- mgr Marek Chałas, dyrektor Morskiego Biura Podróży Polskiej Żeglugi Bałtyckiej w Łodzi;
- Jerzy Banasiak, konstruktor i instruktor modelarstwa;

- Sekretarzem Zarządu został inż. Andrzej Wojnarowski, wicedyrektor Wydziału Ochrony Środowiska i Gospodarki Wodnej Urzędu Miasta Łodzi;
- Skarbnikiem została Elżbieta Jędrzejek, zastępca dyrektora d/s ekonomicznych PPH „Centrala Rybna”;
- Przewodniczącym Komisji Rewizyjnej została Mirosława Szybel;
- Na Przewodniczącego Sądu Koleżeńskiego wybrano inż. Ryszarda Rościńskiego, dyrektora Przedsiębiorstwa „WAGMET”;
- Społecznym kierownikiem Biura Zarządu została Anna Kurczewska, kie-

rownik Sekretariatu dyrektora PPH „Centrala Rybna”.

Siedziba Zarządu: PPH „Centrala Rybna” ul. Kaczeńcowa 16.

W II kadencji w latach 1986 do 1989 wybrano Kierownictwo Okręgowej Ligi w składzie:

- Prezes inż. Stanisław Kobyliński - dyrektor PPH „Centrala Rybna”;
- Wiceprezes mgr inż. Stefan Wasiljew - dyrektor Ośrodka Badawczo-Rozwojowego Aparatury Manewrowej „ORAM”;
- Wiceprezes inż. Andrzej Wojnarowski - zastępca dyrektora Wydziału Ochrony Środowiska i Gospodarki Wodnej Urzędu Miasta Łodzi;
- Sekretarz Zarządu inż. Wiesław Wójcik - zastępca dyrektora PPH „Centrala Rybna”;
- Skarbnik - Elżbieta Jędrzejek, zastępca Dyrektora d/s ekonomicznych PPH „Centrala Rybna”.

Siedziba Zarządu: PPH „Centrala Rybna” ul. Kaczeńcowa 16

Na III Walnym Zgromadzeniu Okręgu Łódzkiego Ligi Morskiej na kadencję w latach 1990 - 1994 wybrani zostali:

- Prezes mgr inż. Stefan Wasiljew - dyrektor OBR „ORAM”;
- Wiceprezes inż. Stanisław Kobyliński - dyrektor PPH „Centrala Rybna”;
- Wiceprezes inż. Andrzej Wojnarowski - wicedyrektor Wydziału Ochrony Środowiska i Gospodarki Wodnej Urzędu Miasta Łodzi;
- Sekretarz Zarządu Jerzy Kazimierzczak PPH „Centrala Rybna”;
- Skarbnik - Elżbieta Jędrzejek - PPH „Centrala Rybna”.

Siedziba Zarządu: PPH „Centrala Rybna” ul. Kaczeńcowa 16.

IV kadencja- 1994 - 1997 r. władzami pełniącymi zaszczytne zadania kierowania Ligą Morską w Łodzi są :

- Prezes mgr inż. Stefan Wasiljew - dyrektor OBR „ORAM”;
- I Wiceprezes inż. Stanisław Kobyliński;
- II Wiceprezes inż. Andrzej Wojnarowski - oficer pożarnictwa;
- Sekretarz Zarządu Jerzy Kazimierzczak - „Centrala Rybna”;
- Skarbnik Mieczysław Jordan - kom- batant Marynarki Wojennej;

Siedziba Zarządu: PPH „Centrala Rybna” ul. Kaczeńcowa 16.

IV kadencja- 1994 - 1997 r. władzami pełniącymi zaszczytne zadania kierowania Ligą Morską w Łodzi są :

- Prezes mgr inż. Stefan Wasiljew - dyrektor OBR „ORAM”;
- I Wiceprezes inż. Stanisław Kobyliński;
- II Wiceprezes inż. Andrzej Wojnarowski - oficer pożarnictwa;
- Sekretarz Zarządu Jerzy Kazimierzczak - „Centrala Rybna”;
- Skarbnik Mieczysław Jordan - kom- batant Marynarki Wojennej;

Siedziba Zarządu: PPH „Centrala Rybna” ul. Kaczeńcowa 16.

IV kadencja- 1994 - 1997 r. władzami pełniącymi zaszczytne zadania kierowania Ligą Morską w Łodzi są :

- Prezes mgr inż. Stefan Wasiljew - dyrektor OBR „ORAM”;
- I Wiceprezes inż. Stanisław Kobyliński;
- II Wiceprezes inż. Andrzej Wojnarowski - oficer pożarnictwa;
- Sekretarz Zarządu Jerzy Kazimierzczak - „Centrala Rybna”;
- Skarbnik Mieczysław Jordan - kom- batant Marynarki Wojennej;

Siedziba Zarządu: PPH „Centrala Rybna” ul. Kaczeńcowa 16.

IV kadencja- 1994 - 1997 r. władzami pełniącymi zaszczytne zadania kierowania Ligą Morską w Łodzi są :

- Prezes mgr inż. Stefan Wasiljew - dyrektor OBR „ORAM”;
- I Wiceprezes inż. Stanisław Kobyliński;
- II Wiceprezes inż. Andrzej Wojnarowski - oficer pożarnictwa;
- Sekretarz Zarządu Jerzy Kazimierzczak - „Centrala Rybna”;
- Skarbnik Mieczysław Jordan - kom- batant Marynarki Wojennej;

Siedziba Zarządu: PPH „Centrala Rybna” ul. Kaczeńcowa 16.

- Przewodniczący Komisji Rewizyjnej i Sądu Koleżeńskiego Jerzy Berthold profesor Zespołu Szkół Przem. Spożywczego.

Siedziba Zarządu: Ośrodek Badawczo Rozwojowy Aparatury Manewrowej „ORAM”, Plac Zwycięstwa 2.

Na V kadencję 1998-2002 wybrano

- Prezes mgr inż. Stefan Wasiljew - dyrektor OBR „ORAM”;

Wiceprezisi: kpt. mar. inż. Stanisław Kobyliński; kpt. poz. inż. Andrzej Wojnarowski;

- Sekretarz Zarządu j. kpt. mgr inż. Ryszard Rosiński;

- Skarbnik j.kpt. dr Andrzej Wira;

- Przewodn. Komisji Rewizyjnej mgr inż. Jerzy Berthold;

- Przewodn. Sądu Koleżeńskiego bosmanmat Edward Trafalski.

Siedziba Zarządu: Ośrodek Badawczo Rozwojowy Aparatury Manewrowej „ORAM”, Plac Zwycięstwa 2

W VI kadencji (2002-2007) na członków Zarządu wybrano:

- Prezes kpt. mar. inż. Stanisław Kobyliński;

- Honorowy prezes mgr inż. Stefan Wasiljew;

Wiceprezisi:

- mgr Barbara Leszczyńska;

- Henryk Pietrusiewicz właśc. Firmy „Hurtpol”;

- Sekretarz Zarządu ppłk mgr Jan Obrębski;

- Skarbnik mgr Zofia Kulikowa;

- Przewodn. Komisji Rewizyjnej mgr inż. Jerzy Berthold;

- Przewodn. Sądu Koleżeńskiego j.kpt. inż. Eugeniusz Trajdos.

Siedziba Zarządu: Łódzki Dom Kultury, ul. Traugutta 18

VII kadencja (2007 – 2011)

- Prezes mgr Monika Kamińska dyrektor Pałacu Młodzieży w Łodzi (do 18 II.2009)

- mgr inż. Stefan Wasiljew (od 18. II. 2009) – z zachowaniem tytułu honoro-

Przekazanie sztandaru Ligi Morskiej przechowywanego przez Ligę Obrony Kraju na zebraniu reaktywującym Ligę Morska w roku 1981. Sztandar trzyma Stefan Workert z Ligi Morskiej

wego prezesa;

- Honorowy prezes kpt. mar. inż. Stanisław Kobyliński;

- Wiceprezes mgr inż. Stefan Wasiljew (do 18 II.2009);

- mgr Monika Kamińska (od 18. II. 2009);

- Sekretarz Zarządu kpt. poz. inż. Andrzej Wojnarowski;

- Skarbnik ppłk. mgr Feliks Kowalski;

- Przewodn. Okr. Kom. Rewizyjnej ppłk mgr Jan Obrębski;

- Przewodn. Sądu Koleżeńskiego ppłk Jan Kluciejasz.

Siedziba Zarządu: Pałac Młodzieży w Łodzi ul Ks Kard. Stefana Wyszyńskiego 86.

Uchwały Walnych Zgromadzeń wytyczały podstawowe kierunki działania LIGI.

Kolejne Zarządy Okręgu realizują swoje zadania statutowe przez działaczy zgrupowanych w:

Zarządzie, Kole Kadrowym, Klubie Sportów Wodnych, Klubie Kombatantów I-go Batalionu Morskiego Marynarki Wojennej, Klubie Matek Chrzestnych Statków, Redakcji Biuletynu Informacyjnego „ŁÓDKA”.

Wyjątkowo dobrze, od początku powstania LIGI w Łodzi, układa się współpraca i owocuje szeregiem przedsięwzięć z Ligą Obrony Kraju, Łódzkim Okręgowym Związkiem Żeglarskim, Stowarzyszeniem Marynistów Polskich, Polskim Towarzystwem Nautologicznym, Stowarzyszeniem Plastyków

Amatorów, których działacze pracują społecznie w Zarządzie Okręgu Ligi Morskiej a działacze Zarządu Okręgu w ich Zarządach. Jako podstawowe kierunki pracy i zadania przyjęto:

- kształtowanie i stałe rozwijanie świadomości morskiej i rzecznej społeczeństwa;

- upowszechnianie więzi i tradycji morskich i wód śródlądowych;

- przekonywanie do miłowania piękna i

bogactwa morza;

- wspieranie gospodarki morskiej i rzecznej;

- służenie tym wszystkim którzy:

- z morzem i rzekami łączą swoje aspiracje;

- piękno i bogactwo morza i rzek dostrzegają;

- integrują tych co na lądzie z tymi co na morzu i rzekach;

- Polskę Morską w sercach noszą;

- morza i rzeki przed zanieczyszczeniami chronią.

Realizując wymienione wyżej zadania staramy się przypominać, że: z Ziemi Łódzkiej pochodzą Wielcy nieżyjący już Ludzie Morza:

1. ppor. rez. Konrad GUDERSKI (1900 – 1939) dowódca obrony Poczty Polskiej w Gdańsku;

2. ppor. mar. rez. Adam CZYŻ (1904 – 1940) pochowany w Starobielsku;

3. por. mar. Henryk Antoni KAMIŃSKI (1911 – 1940) zginął na okręcie podwodnym ORP „ORZEŁ”

4. prof. Antoni B. DOBROWOLSKI (1872 – 1945) geofizyk, meteorolog, polarnik;

5. kmdr Stanisław MIESZKOWSKI (1903 – 1952) I kapitan portu w Kołobrzegu, skazany na śmierć w procesie komandorów;

6. por. ż. m. ppor. mar. rez. Tadeusz CIEŚLAK (1903–1959)

7. prof. Mieczysław MICHALSKI (1898 – 1960) wybitny specjalista

ds.wodociągów i kanalizacji;

8. prof. dr Mieczysław BOGUCKI (1884 – 1965) wielki biolog morza;

9. wiceadmirał Zdzisław STUDZIŃSKI (1922 – 1976) dowódca Marynarki Wojennej w latach 1955-1976;

10. prezes ZG LM, wicewojewoda Stefan SZUDZIŃSKI (1900 – 1980) prezes ZG LM w latach 1946-1948;

11. mgr inż. Zenobiusz OLESZKO (1919 – 1985) wybitny konstruktor 130 statków;

12. prof. dr h.c. kpt. mar Janusz STALIŃSKI (1916 – 1985) rektor Politechniki Gdańskiej;

13. reżyser Jan RIESSER (1925 – 1986);

14. wiceprezes ZG LM, minister żeglugi mgr inż. Jerzy SZOPA (1930 – 1990);

15. doc. dr hab. Przemysław SMOLAREK (1925 – 1991) I prezes ZG LM od 1981 r.

16. inż. Zdzisław Czesław ĆWIEK (1916 – 1992) radca ministra żeglugi w latach 1978-1982;

17. art. plast. Ludwik KRONIC (1935 – 1993) malarz morza;

18. dr inż. Stanisław OSTROWSKI (1924 – 1995) malarz morza

19. kmdr por. Jan Bolesław BISKUPSKI (1907-1972) dowódca ORP „GARLAND”;

20. kpt. mar. Jerzy SKOWROŃSKI (1913 – 1995);

21. kmdr Stanisław TOBIASZ (1928 – 2001);

22. kmdr por. Marian TELENGA (1932-2005);

że nazwy związane z Łodzią nosiły statki:

1. m/s „Łódź” I i II;
2. m/s „Ziemia Łódzka”;

że z Łodzi pochodzą matki chrzestne statków:

1. Leokadia KAJCA - m/s „KUTNO II” – PŻM;
 2. Lucyna PORCZYŃSKA - m/s „BUDOWLANY” – PŻM;
 3. Joanna MODRZEJEWSKA - m/s „KONOPNI-CKA”- PLO/ChPTO;
 4. Halina KOPERSKA-LIPIŃSKA - m/s „WALKA MŁODYCH” - PŻM;
 5. Halina OPALSKA - m/s „MARIAN BUCZEK” – PLO;
 6. Irena RUPNIEWSKA - m/s „POWSTANIEC WARSZAWSKI” –PŻM;
 7. Irena BOGUCKA - m/s „ŁÓDŹ” – PŻM;
 8. Jadwiga KWACZYŃSKA - m/s „ŁÓDŹ II”;
 9. Zofia KOLASIŃSKA-MAZUR - m/s „ZIEMIA ŁÓDZKA”
- Dla uczczenia ludzi i zdarzeń związanych z morzem po-

Sztandar przekazany w 1981 roku

wstało w Łodzi szereg **pomników i tablic**. Znakomita większość z nich była inicjowana lub fundowana przez osoby związane z Ligą Morską i Ligą Morską i Rzeczną.

1. Na bocznej ścianie kościoła pod wezwaniem Podniesienia Św.Krzyża ul. Sienkiewicza 38 znajduje się tablica poświęcona poległym stoczniovcóm Wybrzeża w grudniu 1970 r.;

2. Na budynku przy ul. Piotrkowskiej 125, siedziby Zarządu Okręgu Łódzkiego LM w latach 1950-1953, znajduje się tablica poświęcona twórcom i obrońcom POLSKI MOR-SKIEJ;

3. Przed budynkiem VI Liceum Ogólnokształcącego im. J. Lelewela (ul.Podmiejska 21) jest pomnik LUDZIOM MORZA:

4. Na frontowej ścianie budynku VI LO wmurowana jest tablica poświęcona wadm. Kazimierzowi PORĘBSKIEMU;

5. Na frontowej ścianie budynku VI LO wmurowana jest tablica poświęcona wadm. Zdzisławowi STUDZIŃSKIMU

6. Wiceadmirałowi Zdzisławowi STUDZIŃSKIMU poświęco-na jest także tablica na budynku przy ul. 6 sierpnia upa-miętniająca miejsce Jego urodzin;

7. Przy ulicy Wersalskiej 47 znajduje się pomnik w postaci 400 kg kotwicy Admiralicji poświęcony rybakom morskim i śródlądowym;

8. W parku im. gen. Mariusza ZARUSKIEGO na Stokach w 1998 r. odsłonięto obelisk zestawiony z dwu kilkuntonowych głazów poświęcony Generałowi. Jest to miejsce corocznych listopadowych Młodzieżowych Apeli Niepodległościowych;

9. Na placu koło Łódzkiego Domu Kultury przy ul. Traugutta znajduje się pomnik Marszałka Józefa Piłsudskiego, który w 1918 r. powołał do życia Marynarkę Wojenną. Pod tym pomnikiem zbieramy się w czerwcu otwierając łódzkie obchody Dni Morza;

10. Na frontonie budynku przy ul. Piotrkowskiej 125 w 50 rocznicę powstania Klubu Sportów Wodnych wmurowano tablicę poświęconą pamięci ŁÓDZKIM WOD-NIAKOM;

11. 85 rocznicę powrotu Polski nad Bałtyk upamiętnio-no tablicą na fron-tonie budynku przy ul. 10 lutego nr 4;

12. Na ścianie głównej Biblioteki przy ul. 10 lutego nr 1 znajduje się tablica upamięt-niająca 85 rocznicę odzyskania dostę-pu do Bałtyku i I rocznicę odznacze-

nia Łodzi „Pierścieniem Hallera”.

13. Szkolne Muzeum Morskie im. wiceadmirała Kazimierza Porębskiego w budynku VI Liceum Ogólnokształcącego im. Joachima Lelewela w Łodzi przy ul. Podmiejskiej 21;

14. Popiersie j.kpt. ż.w. Leonida Teligi w holu Szkoły Pod-

stawowej nr 91 im. L. Teligi przy ulicy Kasprzaka 45;

15. Na ścianie frontowej budynku przy al. Kościuszki 85 znajduje się tablica upamiętniająca pierwszą, po II wojnie światowej, siedzibę Ligi Morskiej w Łodzi;

16. Na ścianie frontowej budynku przy ulicy A. Struga 3 jest tablica upamiętniająca pierwszego admirała floty kaperskiej Mateusza SIERPINKA za panowania królów Zygmunta Augusta, Henryka Walezego i Stefana Batorego.

W 29 letnim okresie działalności łódzkiej Ligi wypracowane zostały pewne przedsięwzięcia organizacyjne, które przekształciły się w **stałe imprezy lub uroczystości**. Do nich można niewątpliwie zaliczyć:

- czerwcowe uroczystości otwarcia Dni Morza w Łodzi pod pomnikiem Marszałka Józefa Piłsudskiego;
- Świętojańską Noc Świętomorską 23 czerwca na Stawach Stefańskiego;
- Młodzieżowy Apel Niepodległościowy w Parku gen. Mariusza Zaruskiego na Stokach w pierwszej dekadzie listopada;
- uroczyste otwarte zebrania Zarządu Okręgu, na które zapraszani są członkowie Koła Kadrowego, Klubu Sportów Wodnych, Klubu Matek Chrzestnych, Klubu Kombatantów I Batalionu Zapasowego Marynarki Wojennej oraz goście specjalni w zależności od tematyki. Zebrania odbywają się w miesiącach: lutym, kwietniu, czerwcu, październiku i grudniu. Wśród tematyki poruszanej na Zebraniach wymienić można: Rocznice odzyskania dostępu do morza i Zaślubiny z Bałtykiem, rocznice zatonięcia ORP „ORZEŁ”, rocznice zatopienia ORP „ORKAN”, rocznice powołania Polskiej Marynarki Wojennej przez Marszałka J. Piłsudskiego. Wspominamy naszych poprzedników i Wielkich Ludzi Morza z Ziemi Łódzkiej.

Na każde Zebranie od czasu reaktywowania przygotowany jest **Buletyn Informacyjny „ŁÓDKA”** i Suplementy oraz w zależności od okoliczności Fotokroniki, które są swoistym zapisem naszej historii. Obecny egzemplarz „ŁÓDKI” jest kolejnym 185.

Utrzymujemy stałe kontakty ze Stowarzyszeniami o zbliżonej tematyce. Szczególnymi wzruszeniami obdarzają nas nasze Koleżanki i Koledzy Plasty cy prezentując na wernisażach swoje prace. Niezapomniane wrażenia odnosimy również na regatach żeglarzy, pokazach modelarzy i pletwonurków. Bywamy na uroczystościach szkolnych, na których podziwiamy pierwsze kroki uczniów. Pięknym akcentem bywają koncerty szantowe zespołów amatorskich - szkolnych i profesjonalnych. Szczególną dziedziną działalności jest okazywanie naszym członkom i zaprzyjaźnionym organizacjom i osobom uznania za ich społeczną działalność. Od wielu lat z inicjatywy Kolegi Stanisława Kobylińskiego ustanawiane są odznaczenia, medale i dyplomy. Wymienić tu można:

- Komandorię Łódzką, Błękitną i Wielką;
- Eurolegię;
- Komandorium;
- Lumen Mari;
- Gloria Marinero.

Było wykonane szereg medali pamiątkowych z okazji znaczących wydarzeń:

wodowania statku „Łódź II”, 70-lecia Stowarzyszenia „Bandera Polska”, „Za Zasługi dla Polskiego Morza”, 40-lecia Klubu Sportów Wodnych, wodowania statku „Ziemia Łódzka”.

W 2000 roku wykonano **medal** o nazwie **„Komandoria Łódzka”**. Medalem tym w następnych latach, ze specjalnym imiennym AKTEM NADANIA wyróżniane były osoby i instytucje, za znaczące osiągnięcia w pracy społecznej w obszarze wodniacko-morskim.

Dużym wydarzeniem było stworzenie graficznej **galerii portretów Ludzi Morza** wykonanej przez naszego Kolegę artystę **Artura Georga Bauera**. Poszczególne portrety w różnych zestawieniach, w zależności od imprezy i dysponowanego miejsca, były ekspozowane na wielu uroczystościach. Inicjatorem stworzenia Galerii był Kolega Stanisław Kobyliński.

Wykonane zostało przez Kol. Kobylińskiego szereg opracowań z myślą o Szkolnych Kołach Ligi i osobach interesujących się historią:

- Szlakiem miejsc pamięci wielkich ludzi

morza i zdarzeń w Łodzi;

- Katalog łódzkich morskich odznak LMiR organizacyjnych, honorowych i nagrodowych 1988-2008;

- Wycieczka szkolna BIEGIEM ŁÓDZKICH RZEK;

- Dowódcy Marynarki Wojennej w latach 1918-2009;

- Miejskie zbiorniki wodne i źródła rzek, których wody łączą Łódź z morzem.

Dużą wagę przywiązuje się do pozyskiwania eksponatów do Szkolnego Muzeum Morskiego. Szczególnymi eksponatami są Symboliczne Tablice Pamiątkowe opisujące wydarzenia, na które warto zwrócić uwagę.

Cyt. „Łódka”, 2010 nr 2 (185) marzec-kwiecień, s. 2-5.

Stefan Wasiljew - ur. w Gdyni w 1937 roku. Absolwent Wydziału Elektrycznego Politechniki Łódzkiej (specjalność budowa aparatów elektrycznych).

Prezes Zarządu Okręgu Łódzkiego Ligi Morskiej i Rzecznej (w kilku kadencjach). Członek Zarządu Głównego LMiR kilku kadencji.

Obecnie członek Sądu Koleżeńskiego Zarządu Głównego. Uhonorowany przez kolejne Zjazdy Ligi Morskiej oraz Ligi Morskiej i Rzecznej godnością członka honorowego i najwyższymi wyróżnieniami: Pierścieniem Hallera nr 62 i Krzyżem „PRO MARI NOSTRO”. Członek Bractwa Okrętów Podwodnych. Redaktor techniczny Buletynu Informacyjnego Zarządu Okręgu Łódzkiego LMiR „ŁÓDKA”.

Stanisław Kobyliński

Morski miesiąc czerwiec

„Łódka” 2009 nr 3 (181), czerwiec – sierpień, s. 4.

Ludzie morza, również Ci z Łodzi, **czerwiec** uważają za miesiąc morski bowiem w tym miesiącu obchodzone są **DNI MORZA (Święto Morza)** i **Święto MARYNARKI WOJENNEJ RP.**

W naszym regionie od lat obchodzimy to piękne Święto, zazwyczaj od pierwszej dekady miesiąca z kulminacją w trzeciej. Już siedemdziesiąt siedem lat liczy sobie tradycja obchodów Święta Polskiego Morza, które na stałe zadomowiło się w kalendarzu pokoleń Polaków. Istotną cechą Święta Morza stanowi jego ścisły związek z propagowaniem spraw morskich w całym kraju z upowszechnieniem i pogłębianiem tzw. świadomości morskiej narodu.

Spróbujmy na chwilę oderwać się od codziennych naszych trosk i wsłuchać się w rytm morza, które od zarania wieków związane jest z naszą ziemią ojczyzną.

Nie ma dzisiaj Polaka, który nie wiedziałby, że mamy ponad pięćset kilometrów wybrzeża i że jesteśmy kontynuatorami tego co zaczęli nasi Ojcowie.

Nasze życie stworzyło konieczność zwrócenia się ku morzu.

By zwrot ten był mądry i pozwolił chłonąć nie tylko piękno morza lecz czerpać także z jego bogactw, które hojnie daje, należy przestroić politykę społeczeństwa.

Potrzeba morza musi być tak samo odczuwana w Łodzi jak i na Wybrzeżu.

Historia Polski na morzu jest tak samo długa, jak tysiącletnia historia Państwa Polskiego, bo przecież wojowie Mieszka i Chrobrego dotarli do Bałtyku. Gall Anonim opiewając ich radość nie przewidywał, że tysiąc lat później opis jego będzie tak samo prawdziwy dla nas. Róbmy więc my, współcześni, wszystko żeby jego owoce – mimo skomercjalizowania – odpowiednio wykorzystać. Ludzie wszystkich kra-

jów, zarówno głodujących jak i sytych coraz szerzej sięgają po zasoby znajdujące się w morzach i oceanach.

Jak dotychczas oceany i przylegające do nich morza, chociaż pokrywają 71 % powierzchni Ziemi, dostarczają zaledwie 1% światowej produkcji żywności i niewielki wskaźnik zasobów mineralnych, bowiem w zwiększeniu ich wydobycia istnieją duże techniczne i ekonomiczne przeszkody, które ciężko – takim jak nasz kraj – przezwyciężyć. Mamy kłopoty z wykorzystaniem zasobów spoza wód terytorialnych Bałtyku.

Nie widzimy możliwości wykorzystania bogactw z dna, posiadanej od 1987 r. 75 tys. m² zamorskiej działki na Oceanie Spokojnym, która znajduje się w odległości 1000 mil od zachodniego wybrzeża Meksyku, poniżej zwrotnika Raka. Zalegają na niej cenne złoża, m.in. niklu, miedzi, kobaltu, manganu i molibdenu. Może dobry los sprawi, że za niedługo już osiągniemy taki poziom gospodarczy, który umożliwi nam podjęcie tych wyzwań. Uświadommy sobie, że morze jest skarbem, którego trzeba bronić, chronić, uczyć się go i uprawiać.

Zbudowana od podstaw w Polsce gospodarka morska na trwale wrosła w gospodarkę narodową i dobrze jej służy oczekując wzajemności od władz Rzeczypospolitej. Niemały udział w pracy dla morza ma nasza Łódź, jak również czerpie z niego znaczne profity. Działacze morscy w Łodzi czynią wiele dla rozbudzenia zainteresowania morzem mieszkańców naszej aglomeracji. Aktywnie prezentują oni i popularyzują sprawy morskie wśród wszystkich środowisk społecznych i zawodowych. Integrują się oni w takich organizacjach jak **LIGA MORSKA i RZECZNA**, która w tym roku obchodzi

swoje 84-lecie istnienia w Łodzi, **Łódzki Okręgowy Związek Żeglarski** z wielotysięczną rzeszą żeglarzy, sterników i kapitanów, obchodzący w tym roku 58-lecie swojego istnienia, **Liga Obrony Kraju**, która skupia kilkanaście

klubów modelarskich i **Klub Płetwonurków „MOANA”, Związek Harcerstwa Polskiego** posiadający kilka drużyn wodnych, aktywnie uprawiających żeglarstwo również morskie, **Akademickie Kluby Żeglarskie, Klub Marynistów Polskich i Stowarzyszenie Plastików Amatorów** z udziałem jednej trzeciej działalności marynistycznej, **Kluby Płetwonurków „DIVER”, „TRYTON”** i inne intensywnie szkolące młodzież nurkowania i organizujące wyprawy zagraniczne, **Wodne Ochotnicze Pogotowie Ratunkowe** skupiające ok. 2000 ratowników różnych stopni, również morskich, zabezpieczających potrzeby bezpiecznego pływania na łódzkich otwartych akwenach i krytych basenach oraz wspomagający wyszkolonymi przez siebie ratownikami inne regiony kraju. Wszystkie te organizacje koncentrują w różnym stopniu swoją uwagę na edukacji morskiej i rzecznej wśród młodzieży z ukierunkowaniami na krzewieniu kultury marynistycznej, sporcie i turystyce.

Obchodzone DNI MORZA niech zainspirują nas do uczenia się go, wzbogacając o nie swoją wiedzę i będą okazją do wyrażenia życzeń:

Oby dobra płynące z morza coraz obficiej zaspakajały potrzeby Polaków.

Oby morze było zawsze piękne, czyste i bogate w niewyczerpane dobra natury.

Oby Polska morzem stała!

Zapraszamy wszystkich, nie tylko pasjonatów i entuzjastów morza, na liczne imprezy czerwcowe organizowane przez wspomniane organizacje, które część swoich społecznych działań kierują ku morzu.

Stanisław Kobyliński

Początki organizacji sportów wodnych i imprez wodniackich w Łodzi, „Łódka” 2009 nr 3 (181), czerwiec – sierpień, s. 2-3.

Łódź była miastem bez tradycji i warunków do uprawiania sportów wodnych. Brakowało większej rzeki, kanału żeglownego lub jeziora, które umożliwiłyby rozwój tego rodzaju zainteresowania wśród mieszkańców miasta. Chcąc opalać się na plaży, pływać lub żeglować, należało wyjeżdżać za miasto nad Wartę, Brdę lub Pilicę.

Dążąc do poprawy sytuacji w tej dziedzinie działacze **Ligi Morskiej i Recznej w Łodzi**, z prezesem **Marianem Dienstl**

– **Dąbrową** na czele, podjęli kroki, mające na celu popularyzację wśród ludności miasta pożytecznych form spędzania wolnego czasu nad wodą.

W lutym 1927 r. Zarząd Okręgu Łódzkiego Ligi Morskiej i Recznej postanowił wydać ponad 3 tysiące złotych, uzyskane z zabawy tanecznej zorganizowanej z okazji obchodzonej rocznicy odzyskania dostępu do morza, na zapoczątkowanie gruntownej modernizacji Stawów Stefańskiego w Rudzie Pabianickiej, za zgodą i pomocą prywatnego właściciela terenu oraz burmistrza rudzkiego. Prace zakrojono na szeroką skalę obejmując oczyszczenie i pogłębienie stawów, przygotowano teren pod plażę, zamontowano drewniane pomosty do cumowania łodzi, zakupiono sprzęt pływacki łodzi i kajaki a nawet zbudowano pierwszy pawilon restauracyjno – taneczny.

Przygotowany obiekt był gotów do uroczystego otwarcia w sobotę **11 czerwca 1927 r.**

Na osadzony na plaży maszt została wciągnięta flaga Ligi Morskiej i Recznej. Poświęcenia obiektu dokonał ksiądz dziekan Stanisław Małkowski z pobliskiego kościoła p.w. św. Józefa przy ulicy Farnej.

W dniu tym zorganizowano na wodzie konkurs pływania i wiosłowania, w którym uczestniczyło prawie 200 osób. Wieczorem rozpoczęła się całonocna wielka zabawa ogrodowa w nowym pawilonie taneczno – restauracyjnym, na której przygrywały dwie orkiestry. Wstęp był zapewniony za darmo – jak donosił „Kurier Łódzki” szeroko opisujący imprezę 13. VI. 1927 r. s. 4, 5.

Zachęcony odniesionym sukcesem imprezy prezes Ligi Morskiej i Recznej ppłk Dąbrowa zorganizował drugą 24.VI.1927 r. nazywając ją Nocą Świętojańską z konkursem wianków z nagrodami i całonocną zabawą taneczną, która również zyskała zainteresowanie Kuriera Łódzkiego, obszernie komentującego imprezę w artykule z dnia 27 .VI.1927 s. 9. W tym roku jeszcze, przy Stawach w Rudzie, były przez LMiR organizowane w miesiącu sierpniu 2 dalsze imprezy z urozmaiconymi programami wodniackimi, popisami zręcznościowymi, zawodami pływackimi, konkursami skoków do wody, wyścigów kajakowych zawsze kończonymi całonocnymi zabawami tanecznymi.

Odbýwały się te wodniackie imprezy LMR również w latach następnych i miały dobrą prasę.

Od 1981 roku po reaktywowaniu Ligi Morskiej i Recznej realizujemy te imprezy regularnie rok w rok nazywając je Świętomorskimi Nocami Świętojańskimi. Do roku 2003 urządzaliśmy je na terenie OSiR. Obecnie teren OSiR stał się dla nas terenem niedostępnym z uwagi na konieczność odpłatności za korzystanie z terenu niegdyś wspólnych organizacji imprez z OSiR.

Radzimy sobie z tym problemem organizując imprezy w Ośrodku WOPR lub w grzecznościowo udostępnionym tarasie przez pana Sławomira Królewicza – właściciela „Wodnika”.

Tęskno wspominamy czasy, w których wpuszczano nas z licznymi imprezami organizowanymi nieodpłatnie dla mieszkańców Łodzi na tereny, które uważaliśmy za nasze wspólne dobro realizując naszą społeczną powinność na rzecz miasta.

Fot. Andrzej Wojnarowski

Życzenia dla łódzkiej LMiR z okazji 85. rocznicy powstania

Wzrastaj i krzepnij droga Jubilatko,
trudności pokonuj z uporem,
niech wielcy ludzie będą dla nas wzorem,
co tworzyli Ciebie, przeszkód się nie bali,
stali mężnie przy Tobie, czynem Cię wspierali.

Jesteś i teraz Polsce potrzebna,
bo Bałtyk naszym jest morzem,
nikt tego przekreślić nie może.
Różne wiatry historii już wiały,
lecz Twe idee, Ligo, przetrwały.

Jesteś dostojną Jubilatką,
każesz nam wierzyć,
że młodość nie wiekiem się mierzy.

Tym, którzy Ciebie prowadzą
w naszym mieście Łodzi
życzymy, by zawsze czuli się młodzi!
Z serca Im życzymy energii i mocy,
by wiedli do celu Jubilatkę drogą,
przy boskiej i naszej pomocy.

Niegdyś to mistrz z Czarnolasu
o wsparcie ojczyźnej sprawy
do rodaków głośno wołał;
my wypowiadamy podobne dziś słowa:
choć w sakiewkach pieniędzy mamy niewiele,
dajmy trochę więcej na społeczne cele.

Barbara Leszczyńska

Cyt. „Łódka”, 2010 Nr 2(185) marzec - kwiecień, s. 5.

Stefan Wasiljew

60 lat działalności Klubu Sportów Wodnych LMiR w Łodzi „Łódka” 2009, nr 5 (183) listopad – grudzień, s. 7-9.

Klub Sportów Wodnych Ligi Morskiej i Rzecznej w Łodzi obchodzi rocznicę 60 lat działalności.

Zarząd Klubu opracował program obchodów, które rozpoczęły się 20 czerwca 2009 r. regatami 60-lecia na Zalewie Sulejowskim. 17 października 2009 r. przewidziano uroczyste zebranie połączone z balem.

W maju 2010 r. regaty także na Zalewie Sulejowskim zakończą obchody.

Klub prowadzi ożywione życie towarzyskie połączone z obchodami co pięć lat jubileuszów pracy.

W okresie 60 lat w Klubie prowadzono różnorodną działalność. Było to żeglarstwo, sport motorowodny, kajakarstwo, modelarstwo, szkutnictwo i pływanie.

Klub wyszkolił 32 kapitanów, 73 sterników morskich, 35 instruktorów żeglarstwa, 11 sędziów Polskiego Związku Żeglarskiego oraz trudną do określenia liczbę żeglarzy.

Uroczyste Zebranie, zgodnie z planem, odbyło się 17 października. Oprócz Zarządu i wielu zasłużonych i

znakomitych członków Klubu zebranie zaszczylicili swoją obecnością: wiceprezydent Miasta Łodzi Pan **Włodzimierz Tomaszewski**, Sekretarz Generalny Polskiego Związku Żeglarskiego **Zbigniew Stosio** (dojechał z Warszawy), Prezes ŁOZZ **Zdzisław Bartzak**, członek PZZ i ŁOZZ **Andrzej Janowski** - właściciel stoczni jachtowej „Janmor” w Głownie, prezesi ZOŁ LMiR **Stanisław Kobylański** i **Stefan Wasiljew** – honorowi członkowie Klubu.

Przybywającego Pana Prezydenta powitał komandor Klubu Wacław Łysakowski Obecni na sali otoczyli gościa. Koleżanka Elżbieta Pawlaczyk uderzeniem w dzwon okrętowy dała znak do rozpoczęcia uroczystości.

Komandor Łysakowski w wielkim skrócie przedstawił 60 lat działalności

Klubu po czym głos zabrał Pan prezydent gratulując członkom Klubu pięknych osiągnięć i życząc wytrwałości w dalszej pracy. Przekazał Koledze Komandorowi obraz z wizerunkiem Łodzi. W zamian otrzymał medal 60-lecia Klubu i plakietkę.

Kolejnym mówcą był Sekretarz Generalny Polskiego Związku Żeglarskiego Kol. Z. Stosio podkreślając wytrwałość członków Klubu, gratulując osiągnięć i życząc dalszej pomyślności w zdrowiu i realizacji marzeń.

W imieniu Zarządu Okręgu Łódzkiego LMiR Prezes Stefan Wasiljew odczytał adres ZOŁ LMiR skierowany do

Odczytywanie listu w imieniu Zarządu Okręgu Łódzkiego LMiR

członków Klubu na ręce W. Łysakowskiego.

Nastąpił moment dekoracji. Panie Ewa Nagurska i Elżbieta Pawlaczyk, wielce zasłużone, czynne członkinie Klubu zostały odznaczone przez Pana Prezydenta Medalami Edukacji Narodowej. Przy dekoracji asystował Komandor Klubu.

W imieniu Łódzkiej Ligi Morskiej i Rzecznej Honorowy Prezes kpt. mar inż. Stanisław Kobylański wręczył najnowsze wyróżnienia Ligi dyplomy i odznaki (jest ich projektantem) Lwicy Morskiej, Wilka Morskiego i Konia Morskiego. Lwicą Morską została Kol. j.kpt. Elżbieta Pawlaczyk, kol. kol. Komandor Wacław Łysakowski i j. kpt. Eugeniusz Trajdos otrzymali dyplomy Wilków a kol. Ryszard Rosiński Konia. Teksty, składające się na treść dyplo-

mów, odczytywane przez Kol. Kobylańskiego, wywoływały zadowolenie obdarowanych i wiele radości i uśmiechów u świadków wydarzenia.

Wszyscy obecni obdarowani zostali pięknym medalem 60-lecia Klubu. Medal został odlany z mosiądzu i ma 112 mm średnicy. W środku medalu na falach kołysze się łódź zagłowa otoczona napisem „XL LAT KLUBU SPORTÓW WODNYCH”. Projektantem medalu jest Kol. Paweł Galczak - członek Klubu, jeden z wykonawców REPa a wykonawcą Spółdzielnia Pracy „Armatura” w Łodzi.

Część oficjalną zakończyło podziękowanie Kolegi Komandora Panu Prezydentowi, którego przybycie sprawiło wiele satysfakcji i radości świętującym jubileusz Klubu. Obowiązki nie pozwoliły Panu Prezydentowi na dalsza obecność.

Pozostaliśmy w swoim gronie przechodząc do nieoficjalnej części Zebrania. Wspomnienia, opowiadania o przeszłości, rozmowy z osobami, o których osiągnięciach można przeczytać w opracowaniu „Kartki z dziejów 55 lecia” (nowy tom obejmujący 60-lecie w opracowaniu) są wielkim przeżyciem dla osób, które interesują się szeroko pojętymi sportami wodnymi.

Wystrój sali, smaczne jedzenie przygotowane przez uczniów Technikum Gastronomicznego wzmacniały podniosły nastrój i dobre samopoczucie.

Dziękujemy Ci Wacku i Zespołowi ofiarnych ludzi, którzy poświęcili wiele godzin własnego czasu aby to piękne Zebranie przygotować.

Stefan Wasiljew [tekst i fotografie] Muzeum Morskie w Łodzi im. wiceadmirała Kazimierza Porębskiego w VI Liceum Ogóln- kształcącym im. Joachima Lelewela

Trochę historii

Żywe zainteresowanie sprawami morskimi w VI Liceum Ogólnokształcącym im. Joachima LELEWELA ma swoje początki zaraz po zakończeniu II Wojny Światowej.

Od 1946 roku działa w Liceum najstarsze i najliczniejsze w Łodzi Szkolne Bractwo LIGI MORSKIEJ (z przerwą po włączeniu Ligi do LPŻ a potem LOK). Gdy w 1981 roku reaktywowano LIGĘ MORSKĄ również w tym Liceum powstało jedno z pierwszych kół. Pierwsze myśli i marzenia o zorganizowaniu **Muzeum Morskiego** zostały głośno wyrażone w czasie I Walnego Zebrania Okręgu Łódzkiego LIGI MORSKIEJ w dniu 24 października 1981 r. przez delegatów Bractwa LM VI Liceum Ogólnokształcącego.

Wniosek do realizacji przyjęło dwoje całym sercem oddanych sprawom morskim ludzi – Zastępca Dyrektora VI LO nauczyciel biologii, późniejsza Dyktorka Liceum Pani mgr Teresa LENARCZYK i nowo wybrany Prezes Zarządu Okręgu Łódzkiego LIGI MORSKIEJ, ówczesny Zastępca a następnie Dyktorka Naczelny Przedsiębiorstwa Przemysłowo Handlowego „CENTRALA RYBNA” w Łodzi, kpt. mar. inż. Stanisław KOBYLINSKI.

Jedną z form działalności Bractwa stało się gromadzenie eksponatów związanych z morzem. Uruchomiono wszelkie znajomości, zapraszano z różnych okazji znanych ludzi morza, którzy widząc zapał w realizacji podniosłej idei utworzenia Muzeum nie odmówili swojej pomocy. Do pierwszych dar-

czyńców należeli:

- inż. Stanisław BUJEWID - Dyktorka Przedsiębiorstwa POLSKIE RATOWNICTWO MORSKIE w Gdyni,
- prof. dr. inż. Daniel DUDKIEWICZ – Wicedyktorka MORSKIEGO INSTYTUTU RYBACKIEGO w Gdyni
- mgr Edward KUŚMIDER-Wicedyktorka PRZEDSIĘBIORSTWA POŁÓWÓW DALEKIMORSKICH i USŁUG RYBACKICH „DALMOR” w Gdyni
- mgr Krzysztof BUSS-Dyktorka PPIUR „KORAB” w Ustce
- mgr Kazimierz MISIEJUK-Dyktorka Naczelny PLO w Gdyni
- kadm. Romuald WAGA-Szef Sztabu MARYNARKI WOJENNEJ
- inż. Jerzy NEJA-Dyktorka PPDiUR „GRYF” w Szczecinie
- mgr Kazimierz SZCZOCZASZ -Dyktorka PPDiUR „ODRA” w Świnoujściu
- kpt. Jerzy SÓLKOWSKI-Kapitan statku m/s „ŁÓDŹ II”
- kpt. mar. inż. Stanisław KOBYLINSKI.

Do wymienionych dawców w późniejszym czasie dołączyli prywatni posiadacze pamiątek morskich zamieszkali w Łodzi i województwie łódzkim. Wymienić wypada między innymi:

- kmdr por. Tadeusza KRZEMIŃSKIEGO
- kmdr por. Mariana TELENĘ
- bosmata Mieczysława JORDANA
- prof. Wacława POLCERA
- mgr Marka CHAŁASA.

Ściana frontowa budynku VI Liceum Ogólnokształcącego

- Prezes ZG LM kadm. Henryk PIETRASZKIEWICZ
- Redaktorka Nacz. „MORZA”, pisark marynista Henryk MAKA
- Dyktorka Nacz. PŻB – mgr Jerzy RUTKOWSKI
- ppor. mar. Kazimierz DEPTUŁA
- kpt ż. w. Danuta KOBYLINSKA –WALAS

- Prezes Krajowego Klubu Matek Chrzestnych Statków PŻM Zofia DĄBROWSKA – LADEMAN.

Powoli powstawał, coraz bogatszy w eksponaty morskie i związane z morzem, Kącik Morski. Punktem przełomowym, który w 1989 r. nadał nowego rozpędu w realizacji wcześniejszych marzeń, był rozpisany przez Zarząd Główny LIGI MORSKIEJ Ogólnopolski Konkurs o Nagrodę Dowódcy Marynarki Wojennej „**Kordzik Admirala**”. Koło LIGI MORSKIEJ przy VI LICEUM OGÓLNOKSZTAŁCĄCYM zdobyło I miejsce i cenna nagrodę.

Nagrada podziałała dopingująco na młodzież i Kierownictwo Szkoły. Postanowiono zorganizować stałą ekspozycję – **Młodzieżową Izbę Morską**. Pomieszczenia, przeznaczone na ten cel przez szkołę, należało odpowiednio przygotować. Podjęli się tego zadania pracownicy PPH „CENTRALA RYBNA” w Łodzi – głównego sponsora przedsięwzięcia i patrona Muzeum.

Zebrań i opracowaniem eksponatów zajął się inż. Stanisław KOBYLINSKI dyktorka „CENTRALI RYBNEJ”, oprawę plastyczną przygotowała Pani Jolanta KOBIEJSKA, prace stolarskie wykonał pan Stanisław SOBÓŃ, prace pomocnicze wykonał Pan Władysław SOBCZYK. Wystrój pomieszczeń ufundował Prezes „WESTY” Janusz BARANOWSKI.

Uroczyste otwarcie Młodzieżowej Izby

Pierwsze, zmieniane ekspozycje organizowano już w 1983 roku. Były więc okazje do zademonstrowania zapraszanym gościom osiągniętych wyników podjętych przed laty myśli i zobowiązań.

W Liceum gościli między innymi:

- kadm. Romuald WAGA – już jako Dowódca MW

Pomnik „LUDZIOM MORZA”

Morskiej nastąpiło **22 marca 1993 roku** w dniu Patrona Szkoły. Przecięcia wstęgi dokonał admirał Romuald A. WAGA – Dowódca MARYNARKI WOJENNEJ w latach 1989–96. Marzyciele łódzcy wyrażali w tym czasie nadzieję, że kładą podwaliny pod łódzki Oddział CENTRALNEGO MUZEUM MORSKIEGO z siedzibą w Gdańsku.

Tradycje poprzedników kontynuują Panie Krystyna Zielińska obecna dyrektor Liceum, Małgorzata Caban wicedyrektor i opiekun Szkolnego Koła LMIR i Anna Koroza opiekun Szkolnego Koła LMIR i kustosz Muzeum.

Organizacja Muzeum

SZKOLNE MUZEUM MORSKIE składa się z trzech elementów:

1. MŁODZIEŻOWEJ IZBY MORSKIEJ,
2. Pomnika „LUDZIOM MORZA”,
3. Tablic pamiątkowych na budynku Szkoły.

MŁODZIEŻOWA IZBA MORSKA

Młodzieżowa Izba Morska zajmuje dwa pomieszczenia o łącznej powierzchni ok. 100 m². Wystrój pomieszczeń nawiązuje do wyglądu starej kajuty z 6 bulajami. Specyficzny nastrój tworzą drewniane, barwione na ciemny odcień, boazerie oraz zgromadzone eksponaty. Mimo, że eksponaty nie są specjalnie pogrupowane w określone działy, to jednak można je pogrupować na związane z:

1. Ludźmi morza i związanych z morzem,
2. Symbolami morskimi w postaci sztandarów, flag, proporców, medali, haseł, dyplomów morskich,
3. Okrętami, statkami i ich osprzętem i

wyposażeniem,
4. Darami morza i ich przetworami
5. Wydarzeniami ilościowymi
6. Dorobkiem popularyzatorskim.

Ludzie morza i związani z morzem

Czołowe miejsce wśród obrazów i fotografii zajmują podobizny **wiceadmirała Kazimierza PORĘBSKIEGO** – patrona

Izby i **wiceadmirała Zdzisława STUZIŃSKIEGO** – łódzianina i patrona Bractwa LIGI MORSKIEJ przy Liceum. Oglądamy także portrety innych zasłużonych dla morza łódzian i Matek Chrzestnych statków.

Z obrazów, fotografii i komentarzy przewodniczek – członkiń Bractwa dowiadujemy się, że z Łodzi pochodzą:

- profesor Janusz STALIŃSKI-b.rektor Politechniki Gdańskiej i konstruktor siłowni okrętowych,
- profesor Mieczysław BOGUCKI-wielki biolog morza XX wieku,
- inżynier Zenobiusz OLESZKO-konstruktor 14 statków, wg planów których zbudowano 130 jednostek,
- Jan RIESSER-reżyser 88 filmów oświatowych o tematyce morskiej,
- profesor Antoni DOBROWOLSKI-podróżnik, meteorolog, marynarz,
- docent Przemysław SMOLAREK-twórca polskiego muzealnictwa morskiego,
- wicewojewoda łódzki Stefan SZUZIŃSKI-współtwórca LIGI MORSKIEJ w Łodzi w 1945 r. oraz prezes ZG LM w latach 1945-48.

W Łodzi mieszka lub mieszkało 9 matek chrzestnych statków:

- Halina LIPIŃSKA-KOPERSKA (m/s „Walka Młodych”),
- Halina OPALSKA (m/s „Marian Buczek”),
- Lucyna PORCZYŃSKA (m/s „Budowlany”),

- Irena BOGUCKA (m/s „Łódź”),
- Jadwiga KWACZYŃSKA (m/s „Łódź II”),
- Joanna MODRZEJEWSKA-TWARDOWSKA (m/s „Maria Konopnicka”),
- Zofia KOLASIŃSKA-MAZUR (m/s „Ziemia Łódzka”),
- Irena RUPNIEWSKA (m/s „Powstaniec Warszawski”),
- Leokadia KAJCA (m/s „Kutno”).

Pomnik „LUDZIOM MORZA”

Pomnik znajduje się przed gmachem LICEUM i składa się z betonowego postumentu o wysokości 24 cm z napisem „LUDZIOM MORZA”, kotwicy patentowej o masie 1 tony, trzech bobin trawlerowych i masztu.

Odstąpienia tego oryginalnego pomnika dokonali w dniu 22 marca 1984 r.: komandor Marian TELENGA, mgr Teresa LENARCZYK – Dyrektor Liceum i Konrad JANIO.

Tablice pamiątkowe na budynku Szkoły

Na frontowej ścianie budynku Liceum, niedaleko od wejścia głównego umieszczono dwie marmurowe tablice. Jedna z nich poświęcona została pamięci admirałowi **Zdzisławowi STUZIŃSKIEMU** – urodzonemu w Łodzi, patronowi Bractwa LIGI w VI Liceum.

Druga tablica nosi imię współtwórcy Polskiej Marynarki Wojennej, szkolnictwa morskiego, portów wojennego, handlowego i rybackiego w Gdyni – wiceadmirała **Kazimierza PORĘBSKIEGO**, którego rodzina mieszka w Łodzi.

Pomnik „LUDZIOM MORZA” i tablice są umieszczone w Katalogu Szlak Miejsc Pamięci Wielkich Ludzi Morza i Wydarzeń w opracowaniu St. Kobylińskiego i S. Wasiljewa poz 3, 4, 6.

Cyt. „Łódka”, 2009 nr 3 (181) czerwiec-sierpień, s. 20-21.

Tablice pamiątkowe

Stanisław Kobylański
redaktor naczelny

Stefan Wasiljew
redaktor techniczny

Andrzej Wojnarowski
redaktor korespondent

Barbara Leszczyńska
autorka wierszy

BIULETYN INFORMACYJNY „ŁÓDKA”, rejestrujący działalność LIGI MORSKIEJ I RZECZNEJ w ŁODZI

[...] To wydawnictwo wyjątkowe, bo trwa bez przerwy od czasu powstania Ligi Morskiej w 1981 r. – naturalnie już po chwili jej reorganizacji. [...]

W 1981 r. organizacja zaczęła wydawać biuletyny informacyjne. Najpierw był to „STER”, a także kilka informatorów. Po latach prawie wszystkie upadły. Okresowo ukazuje się „Ster”, natomiast biuletyn informacyjny „Łódka” przeżeglował przez wszystkie lata i ukazuje się nadal. Jest to zasługą głównego redaktora, a zarazem wydawcy **Stanisława Kobylańskiego**. Wspomaga go zespół w składzie: **Stefan Wasiljew** – redaktor techniczny, **Mieczysław Prosnak** – redaktor artykułów historycznych, **Eligiusz Sitek** – redaktor korespondent, **Henryk Grunert** – redaktor korespondent, **Jan Obrębski** – sekretarz i fotoreporter.

Siedzibą redakcji „ŁÓDKI” jest od lat mieszkanie redaktora naczelnego Stanisława Kobylańskiego. Był on w latach 1981-1990 i 2002-2007 prezesem Zarządu Oddziału Łódzkiego Ligi Morskiej oraz Ligi Morskiej i Recznej. Po tym terminie otrzymał godność Prezesa Honorowego Ligi Morskiej i Recznej w Łodzi. Jego pokój redakcyjny jest wypełniony rocznikami „Łódki” oraz wieloma wydawnictwami, książkami, planami, zapiskami odręcznymi. Jest też wiele rysunków i zestawień. S. Kobylański jest także zamiłowanym fotoreporterem, stąd liczne zdjęcia. Na ścianach dyplomy i wyróżnienia, materiały archiwalne.

Biuletyn Informacyjny „Łódka” wydawany jest 5 razy w roku. [...] Każdy numer składa się z kilku działów. Są artykuły i informacje o działalności Ligi w Łodzi i kraju, o członkach Ligi Morskiej i Recznej, informacje ze świata dotyczące problematyki morskiej. Osobną pozycję zajmują przyznane odznaczenia i dyplomy, są też nekrologi.

Cyt. Biuletyn Informacyjny „Łódka”, rejestrujący działalność Ligi Morskiej i Recznej w Łodzi / Eligiusz Józef Sitek // Nautologia. – 2008, nr 145, s. 120-124 ; [art. cytowany z „Łódka” 2008 nr 3 (176) czerwiec-sierpień (suplement), s. 10-14.

Fotografie osób, które tworzą Biuletyn Informacyjny „ŁÓDKA”

Jan Obrębski
sekretarz Redakcji
i fotoreporter

Henryk Grunert
red.działu
Z kart historii żaglowców

Mieczysław Prosnak
red.działu
Z kart historii Flotylli Riecznych

Eligiusz Sitek, Gdynia
redaktor korespondent

Wydawnictwa Zarządu Okręgu Ligi Morskiej i Rzecznej (w wyborze)

Wydawnictwa Zarządu Okręgu Ligi Morskiej i Rzecznej (w wyborze)

Dotychczas, przez 30 lat ukazało się 186 numerów Biuletynu Informacyjnego Ligi Morskiej i Rzecznej Okręgu Łódzkiego „Łódka”.

Dane z numeru 3 (186) maj – czerwiec 2010. Opracowanie: Stanisław Kobylński – główny redaktor, Stefan Wasiljew – redaktor techniczny (skład i opracowanie komputerowe), Mieczysław Prosnak – stały redaktor artykułów historycznych, Eligiusz Sitek – redaktor korespondent, Henryk Grunert – stały redaktor artykułów o historii żaglowców, Andrzej Wojnarowski – redaktor korespondent, Barbara Leszczyńska – poezja, Jan Obrębski – sekretarz i fotoreporter Redakcji.

Sztandary, oznaka, medale, plakietki i proporce Ligi Morskiej i Rzecznej Okręgu Łódzkiego / opracowanie Stanisław Kobylński, Stefan Wasiljew. – Łódź : Liga Morska i Rieczna. Okręg Łódzki, 2000. – 27 k. : fot. ; 30 cm.

Klub Sportów Wodnych Ligi Morskiej i Rzecznej w Łodzi : kartki z dziejów 55-lecia : 1950-2005 / komitet redakcyjny opracowania Barbara Machejko – przewodnicząca, Waław Łysakowski, Elżbieta Pawlaczyk, Ryszard Rosiński, Krystyna Tamulewicz-Górna ; opracowanie komputerowo-graficzne Barbara Bielawska-Dębowska. – Łódź : Klub Sportów Wodnych Ligi Morskiej i Rzecznej, 2005. – 134, [1] s. : fot., err. ; 30 cm

Klub Sportów Wodnych Ligi Morskiej i Rzecznej w Łodzi : kartki z dziejów 60-lecia : 1950-2010 / komitet redakcyjny opracowania Barbara Machejko – przewodnicząca, Waław Łysakowski, Elżbieta Pawlaczyk, Ryszard Rosiński, Krystyna Tamulewicz-Górna ; opracowanie komputerowo-graficzne Barbara Bielawska-Dębowska ; zdjęcia z archiwów członków KSW LMiR. Wyd. 2. – Łódź : Klub Sportów Wodnych Ligi Morskiej i Rzecznej, 2010. – 203 s. : fot. ; 30 cm

Ukazują się również opracowania zbiorcze, roczne lub półroczne Biuletynu „Łódka” zawierające m. in. suplementy oraz wydawnictwa przygotowywane przez ZOŁ LMiR, pt. Biuletynu Informacyjne Zarządu Okręgu Łódzkiego LMiR „Łódzka”: Półrocznik 2007, II Półrocznie 2007, Rocznik 2008, Rocznik 2009.

Ponadto zostały przygotowane opracowania z myślą przede wszystkim o Szkolnych Kotach LMiR i osobach interesujących się historią, np. Szlakiem miejsc pamięci wielkich ludzi morza i zdarzeń w Łodzi; Katalog numizmatyczny morskich odznak organizacyjnych, honorowych i nagrodowych LMiR 1988-2008; Atlas hydrograficzno-urbanistycznej mapy Łodzi z rzekami, akwenami, fontannami, basenami i kąpieliskami; Atlas obiektów morsko-wodniackich mapy Łodzi; Wycieczka szkolna „Biegiem łódzkich rzek”; Dowódca Marynarki Wojennej w latach 1918-2009; Katalog wystawowy ekspozycji zbiorów morskich odznak i breloków Stanisława Kobylńskiego przygotowany z docelowym przeznaczeniem dla Muzeum Morskiego im.

wiceadmirała Kazimierza Porębskiego przy VI LO im. J. Lelewela w Łodzi; Miejskie zbiorniki wodne i źródła rzek, których wody łączą Łódź z morzem. Opracowania zostały przygotowane przez Stefana Kobylńskiego lub wspólnie przez Stefana Kobylńskiego i Stefana Wasiljewa.

Stefan Wasiljew [tekst i zdjęcia] Młodzieżowy Apel Niepodległości przy obelisku Gen. Mariusza Zaruskiego

Corocznym zwyczajem spotkaliśmy się w Parku im. M. Zaruskiego na Młodzieżowym Apelu Niepodległości. Tym razem było to 9 listopada [2009].

Przybyła młodzież i dzieci ze szkół, w których aktywnie działają opiekunowie i szkolne koła Ligi Morskiej i Rzecznej mimo, że tego dnia pogoda nie była sprzyjająca. Była więc delegacja z VI LO im. Joachima Lelewela z opiekunkami SK Paniami: Małgorzatą Caban i Anną Korozę, tradycyjnie reprezentując Szkołę ale także wystawiając poczet sztandarowy Okręgu Łódzkiego LMiR, oraz poczty flagowe, delegacje Państwowego Gimnazjum nr 19 im. Gen. M. Zaruskiego z Panią Beatą Bartczak, Szkoły Podstawowej nr 141 im. Gen. M. Zaruskiego z Panią Agnieszką Sułkowską i Szkoły Podstawowej nr 91 z Panią Grażyną Sołduchą.

Spotkanie rozpoczął Prezes ZOŁ LMiR Stefan Wasiljew witając wszystkich przybyłych, przedstawiając ich i omawiając cel i zadania spotkania. Na-

Młodzieżowy Apel Niepodległości

stępnie poprosił o wystąpienie delegatów Szkół do złożenia meldunku o gotowości do Apelu. Meldunki przyjmował ppłk Jan Obrębski.

Po meldunkach i wstąpieniu do szeregu rozpoczął się ceremoniał złożenia pokłonu morzu i górcom (w ten sposób podkreślamy, że pamiętamy, że Generał był żeglarzem i taternikiem). Tę część prowadził Prezes Wasiljew.

Po uzgodnieniu z zebranymi symbolicznych kierunków północy (pokłon Morzu) i południa (pokłon Tatrom). Poprosił zgromadzonych o zwrot w kierunku północnym i pochylenie sztandarów, flag i bander mówiąc „ODDAJMY POKŁON MORZU”.

Następnie zapytał „Czy przyrzekacie Morzu i Polsce w każdej służyć potrzebie?”

Zebrani odpowiedzieli „Przyrzekamy” Czy czuwacie?

Odpowiedź „Czuwamy, czuwamy, czuwamy”

„ODDAJMY POKŁON TATROM” prosię o zwrot w kierunku Tatr.

„Czuwacie” – „Czuwamy, czuwamy, czuwamy”

„ODDAJMY CZEŚĆ DRUHOWI GENERAŁOWI MARIUSZOWI ZARUSKIEMU, wielkiemu morskemu wychowawcy młodzieży, zmarłemu w więzieniu NKWD w Chersoniu na Ukrainie – NIECH DUCH TWÓJ GENERALE BĘDZIE ZAWSZE Z NAMI! CZUJ, CZUJ, CZUWAJ”.

Odzew CZUWAJ, CZUWAJ, CZUWAJ! Przystępujemy do Uroczystego Młodzieżowego Apelu Niepodległościowego w 91. rocznicę odzyskania Niepodległości i 70. rocznicę napaści Niemiec Hitlerowskich i Rosji Sowieckiej aby oddać hołd poległym za naszą wolność.

Proszę Honorowego Prezesa ZOŁ LMiR kpt. mar. inż. Stanisława Kobylińskiego o przeprowadzenie Apelu.

Kapitan podaje komendę BACZNOŚĆ

Wzywamy bohaterów I i II wojny światowej na lądzie i na morzu, z których krwi odrodziła się nasza niepodległa OJCZYZNA. Chylimy czoła przed tymi, którzy oddali swe życie za nas.

Wzywamy do Apelu marynarzy polskich, poległych w obronie naszej OJCZYZNY, wśród których są nam szczególnie bliscy rodem z ZIEMI ŁÓDZKIEJ.

- Piotrkowianinie poruczniku KONRADZIE GUDERSKI – bohaterski dowódca obrony Poczty Polskiej w Gdańsku, poległy w dniu 1. IX. 1939 r, pochowany na Zaspie w Gdańsku WZYWAMY CIĘ DO APELU!

Młodzież: POLEGŁ NA POLU CHWAŁY!

- Podporuczniku marynarki ADAMIE CZYŻ urodzony w Leśmierzu w powiecie łęczyckim (służył na ORP „BAŁTYK”, ORP „GENERAL HALLER” i ORP „ŚLAZAK”), zamordowany w Charkowie w kwietniu 1940 r. WZYWAMY CIĘ DO APELU!

Młodzież POLEGŁ NIEPOKONANY!

- Poruczniku marynarki HENRYKU KAMIŃSKI urodzony w Zgierzu (pływał na jachcie „ZAWISZA CZARNY”, służył na ORP „JASKÓŁKA”, ORP „WILK”, ORP „ORZEŁ” zginął na patrolu 1940 r.) WZYWAMY CIĘ DO APELU!

Młodzież: POLEGŁ NA POLU CHWAŁY!

- Polsko-duńska PARO RUCHU OPORU poruczniku LUCJANIE MASŁOCHA piotrkowianinie i Jego Żono ANNO – Dunko, którzy nie widząc ratunku podczas natarcia gestapo na waszą kopenhaską kryjówkę 3 stycznia 1945r. odebraliście sobie życie (32 i 23 lata) ostatnim nabożem i przegryzioną ampulką z trucizną, pochowani na cmentarzu bohaterów na RYVANGU w Kopen-

hadze WZYWAMY WAS DO APELU! Młodzież: CZEŚĆ WASZEJ PAMIĘCI!

- Komandorze STANISŁAWIE MIESZKOWSKI urodzony w Piotrkowie Trybunalskim (był Szefem Sztabu Głównego MW i Zastępcą Dowódcy Marynarki Wojennej ds. liniowych oraz Dowódcą Floty z etatem kontradmirała. Aresztowany pod fałszywym zarzutem udziału w spisku szpiegowskim tzw. grupy 7 komandorów), skazany niewinnie na karę śmierci i rozstrzelany w więzieniu na MOKOTOWIE w roku 1952 – pośmiertnie zrehabilitowany STAŃ Z NAMI DO APELU! Młodzież CZEŚĆ TWOJEJ PAMIĘCI!

STAŃCIE DO APELU WSZYSCY, których wróg pozbawił życia na terenie ZIEMI ŁÓDZKIEJ ŻYDZI z ŁÓDZKIEGO GETTA, WIĘŹNIOWIE SPALENI ŻYWCEM w Radogoszczu i CI WSZYSCY NIEWYMIENIENI polegli w obronie WOLNOŚCI, SUWERENNOŚCI i NIEPODLEGŁOŚCI za ŚWIĘTĄ SPRAWĘ, za POLSKĘ, za NARÓD POLSKI! WZYWAMY WAS DO APELU! Młodzież: POLEGLI NIEPOKONANI! NIECH PAMIĘĆ o WAS POZOSTANIE WIECZNA!

Młodzież : CZEŚĆ ICH PAMIĘCI !

Po skończonym Apelu młodzież z Państwowego Gimnazjum nr 19 przedstawiła życiorys Generała Mariusza Zaruskiego i deklamowała Jego wiersze następnie złożyła pod obeliskiem kwiaty i zapaliła znicze.

Ostatnim punktem uroczystości było wręczenie Pani Małgorzacie Caban wicedyrektor VI LO i opiekunce Szkolnego Koła LMiR odznaki LWICY MORSKIEJ. Odznaczenie wręczył i Dyplom odczytał Honorowy Prezes Stanisław Kobyliński.

Prezes Zarządu Stefan Wasiljew kończąc uroczysty Apel podziękował zebranych za obecność składając słowa uznania za postawę dzieci i młodzieży, która pozwoliła na uroczysty i poważny przebieg Apelu mimo deszczu.

Warta honorowa przy obelisku. Anna Mrozowska i Agata Kosmaczewska z VI LO

Cyt. „Łódka”, 2009 nr 5 (183) listopad-grudzień, s. 13-15.

Kpt.ż.w. H. Grunert Z prywatnej bakisty oficera MW RP, kapitana Ż.W.: wspomnienie o admirale [fragmenty]

Romuald WAGA - zwany najczęściej przez kolegów Andrzejem ukończył studia na Wydziale Pokładowym Oficerskiej Szkoły Marynarki Wojennej w 1958 roku, w tym samym roku kiedy to ja rozpoczynałem studia w tejże uczelni - ale już jako Wyższej Szkole Marynarki Wojennej (obecnie Akademia MW).

Po promocji jako podporucznik Marynarki Wojennej Andrzej dostał przydział do służby na kutrach torpedowych pr. 183 wchodzących w skład Dywizjonu Kutrów Torpedowych w Gdyni. Był na nich zastępcą dowódcy a potem został dowódcą kutra torpedowego KT-76.

W 1963 r. wyjeżdża do Baku na kurs specjalistyczny morskiego uzbrojenia rakietowego i po jego ukończeniu zostaje skierowany do służby w nowej jednostce Marynarki Wojennej w Helu - 3 Dywizjonie Kutrów Torpedowych, który powstał w 1964 r. i był wyposażony w nowoczesne kutry rakietowe projektu 205. Jest wyznaczony na stanowisko zastępcy dowódcy okrętu - bodajże ORP "Gdańsk" z perspektywą objęcia dowodzenia na następnym okręcie. [...]

Do tej jednostki trafiłem pod koniec 1964r. i wtedy poznałem Andrzeja. Wiedziałem, że czekamy na nowy okręt a dowódcą jego będzie kpt. mar. Waga. We wrześniu 1965r. na redzie poru Hel pojawiła się znajoma już nam szara sylwetka szybkiego i „zadziornego” okrętu proj.205 jeszcze pod banderą ZSRR.

Komisyjne przejęcie oraz próby morskie trwały do 07.09, kiedy to na flagsztku rufowym Andrzej Waga podniósł przy dźwiękach hymnu narodowego banderę wojenną RP. Okrętowi nadano nazwę ORP „Gdynia” oraz numery: taktyczny 423 oraz burtowy 123 (później 162). Od tego dnia rozpoczęło się „ostre” szkolenie załogi mające na celu jak najszybsze wprowadzenie okrętu do linii. [...]

Na poligonie morskim w Bałtyjsku wykonaliśmy pierwsze w historii okrętu strzelanie rakietowe. Emocji było aż za dużo. Procedura startu rakiety przewidywała zejście rakiety z prowadnic wyrzutni po maximum 15 sek. od

momentu naciśnięcia przycisku „start”. Siedziałem w centrali rakietowej zwanej PKS i kontrolowałem pracę sieci odpalania i pracę aparatury pokładowej rakiety. Byłem cały czas „na łączności” z dowódcą.

Pogoda była fatalna. Boczna fala, silny wiatr, stan morza 5° w skali Beauforta. Procedury ataku rakietowego przebiegały normalnie ale procedury zdrowotne załogi dalekie były od normy. Wreszcie usłyszałem komendę Andrzeja „10S w położenie Gotów do Startu”, „75 II w położenie Start” i uwaga „DO STARTU”.

W mojej centrali na pulpitych zgasty czerwone sygnalizatory i zapaliły się zielone. Tylko jeden palił się na czerwono - ten, który sygnalizował zejście rakiety z wyrzutni. Strzałka stopera nieubłagalnie biegnie naprzód czerwona lampka pali się i nie słychać grzmotu startującej rakiety. Mija 15 sekunda. Konsternacja, co się dzieje?!. Melduję - chyba poddenerwowanym głosem Andrzejowi: 17 sekunda startu brak, 20 sekunda startu 25 sekunda startu brak. Na to dowódca w sieci łączności okrętowej spokojnym głosem mówi: nic groźnego, nie włączyłem ograniczenia startu rakiety ze względów pogodowych, sprawdź chęć jak działa ta radziecka automatyka. I prawie w tym samym momencie gaśnie czerwona lampka, i rozlega się huk silników startującej rakiety. Wyskakujemy na pokład. Zdążyliśmy zobaczyć pióropusz ognia i spalin wydobywający się z dysz i znikającą raketę. Farba na pokładzie, wyrzutni, odchylaczu gazów i nadbudówce spalona - ale cóż tam załoga i okręt zadanie wykonał. Po około 5 minutach od radzieckiego śmigłowca otrzymujemy informację: „Rakieta w celu, zdjęcia dostarczę do bazy”. Wracamy do Bałtyjska. Na przejściu do portu Andrzej poleca ZDO zebrać załogę na 1-szym pomieszczeniu. Stawiają się wszyscy za wyjątkiem wachty. Andrzej dziękuje wszystkim nie tak jak typowy dowódca, dziękuje nam po ojcowsku. Wypijamy po małym kuścyczku rakietówki tzn. spirytusu pół na pół z PoloCoctą i znowu do roboty. Okręt do Polski musi wrócić bez śladów strzelania.

„To jest moje ostatnie zdjęcie z Andrzejem Wagą podczas uroczystości 35-lecia 3 Flotylli Okrętów.”
H. Grunert

Andrzej dowodził okrętem do sierpnia 1968 r. i obowiązki dowódcy przekazał swojemu zastępcy kpt.mar. Janowi Dziżyńskiemu. Ja awansowałem na zastępcę dowódcy a Andrzej pojechał studiować w Akademii Marynarki Wojennej ZSRR w Leningradzie ale duch Jego pozostał na długo na okręcie.

Na zakończenie pragnę podać kilka dat z Jego bogatego marynarskiego życiorysu. Oto one.

Po ukończeniu Akademii w latach 1971-1973 jest zastępcą Szefa Sztabu 3 Flotylli Okrętów.

W lipcu 1973 zostaje wyznaczony na Szefa Sztabu 3 FO.

W 1975 r. zostaje zastępcą Szefa Oddziału Operacyjnego Sztabu Głównego Marynarki Wojennej.

W latach 1979 -1983 dowodzi 8 Flotyllą Obrony Wybrzeża i tam awansuje do stopnia kontradmirała.

Od 1983 zajmuje stanowisko szefa Służb Technicznych i Zaopatrzenia - zastępcy dowódcy Marynarki Wojennej ds. techniki i zaopatrzenia.

W 1986 wyznaczono go szefem Sztabu - I zastępcą dowódcy Marynarki Wojennej.

W okresie od 1989 do 1996 był dowódcą Marynarki Wojennej, po czym przeszedł w stan spoczynku.

Odszedł na wieczną wachtę w dniu **29 listopada 2008** i pochowany został na cmentarzu Witomińskim w Gdyni.

CZEŚĆ JEGO PAMIĘCI

Cyt. „Łódka”, 2009 nr 1 (179) styczeń-luty, s. 17-18.

Stanisław Kobyliński

– od dziecka mieszkał w Gdyni, absolwent Politechniki Gdańskiej i działacz morskiego harcerstwa, wieloletni pracownik przedsiębiorstwa rybackiego Arka – Dalmor, kapitan rezerwy marynarki wojennej, gorący entuzjasta i popularyzator morza wśród młodzieży. Od 1970 r. służbowo przeniesiony do Łodzi, gdzie przez wiele lat pełnił funkcję najpierw zastępcy, potem dyrektora tamtejszej Centrali Rybnej, a jednocześnie przez osiem lat wykładał technologię przetwórstwa ryb w Akademii Rolniczej w Szczecinie. Mimo przejścia na emeryturę w 1991, jest nadal czynnym działaczem Ligi Morskiej i Rzecznej, twórcą galerii ludzi morza (kilkadziesiąt portretów wystawianych w różnych miastach kraju), szlaku pamięci ludzi morza w Łodzi (3 pomniki, 6 tablic pamiątkowych, 4 inne symbole morskie), organizatorem Muzeum Morskiego im. wiceadm. Porębskiego, autorem wielu proporców, odznak i medali morskich oraz opracowań popularyzujących przeszłość i zasługi LMiR tak w Łodzi, jak i w innych regionach kraju. Ponad 20 lat redaguje też i często własnym sumptem wydaje kwartalnik morski „Łódka”.

Cyt. Henryk Mąka, *Morski leksykon morski*, Warszawa, Dom Wydawniczy Belona, 2005, s. 90-91.

Wyznanie 80-lątka Stanisława Kobylińskiego

- Honorowego Prezesa Zarządu Okręgu Łódzkiego Ligi Morskiej i Rzecznej
- Kawalera Pierścienia Hallera nr 13
- urodzonego 13 listopada 1928 r.
- sprawcy (zdającego) egzaminu inżynierskiego w Politechnice Gdańskiej 27.1.1954 r. o godz. 13.00
- dziadka pierwszego wnuka Michała – Jonasza urodzonego 13 czerwca 2008 r. w Łodzi

1. Jaką cyfrę (liczbę) numer uważasz za szczęśliwy?

13

2. Jaki miesiąc uważasz za najlepszy?

listopad

3. Jaką książkę o tematyce morskiej wspominasz najlepiej?

„Sarmaci na morzach” – Henryka Mąki

4. Co sprawiło Ci największą satysfakcję jako oddanemu sprawom mor-

skim społecznikowi?

- zaprojektowanie i wykonanie ponad 100 medali, medalionów, statuetek i odznak LMiR i nadanie ich wielu zasłużonym dla morza osobistościom i instytucjom w Łodzi i Kraju,

- założenie, współredagowanie i wydawanie od 27 lat Biuletynu Informacyjnego ZOŁ LMiR „ŁÓDKA”,

- stworzenie i eksponowanie w łódzkich Galeriach artystycznych kilkunastu pocztów graficznych portretów LUDZI MORZA – zasłużonych dla kultury, szkolnictwa, gospodarki i obronności morskiej POLSKI,

- zaprojektowanie i wystawienie w Łodzi wielu trwałych symboli pamięci ludzi morza i zdarzeń (pomniki i tablice pamiątkowe).

5. Z czego jesteś najbardziej dumny?

Z nadania Miastu Łodzi najwyższego honoru morskiego w r. 2004 „PIERŚCIE-NIA HALLERA”

6. Twoje życzenia – marzenia

- aby kontynuowane były – zapoczątkowane w r. 1981 – uroczystości patriotyczne i stałe imprezy morskie w Łodzi jako ważny element programu edukacji morskiej społeczeństwa,

- aby kontynuowane były oznakowania Łodzi stałymi symbolami pamięci,

- aby B. I. „ŁÓDKA” ukazywała się również w wersji elektronicznej.

7. Komu wyrażasz największą wdzięczność za najefektywniejszy wkład pracy dla łódzkiej LMiR w minionym 27-leciu istnienia po jej reaktywowaniu?

- Dyrektorem VI L.O. im. J. Lelewela w Łodzi: mgr Teresie LENARCZYK, mgr Krystynie ZIELIŃSKIEJ, oraz wszystkim byłym i obecnym OPIEKUNOM – KOMANDOROM Szkolnego Koła LMiR, a w szczególności: mgr Małgorzacie CABAN – wicedyrektorowi, mgr Annie KOROZIE, nauczycielce języka łacińskiego, za:

- utworzenie pierwszego w Łodzi Szkolnego Koła LMiR im. wiceadmirała Zdzisława STUDZIŃSKIEGO i jego najlepsze wyniki pracy,

- organizowanie morskich uroczystości patriotycznych i imprez okolicznościowych,

- zorganizowanie i dbałe prowadzenie MUZEUM MORSKIEGO im. wiceadmirała Kazimierza PORĘBSKIEGO,

- wieloletnią pomoc w wydawaniu B. I. „ŁÓDKA”,

- stworzenie wieloosobowego ZESPOŁU SZANTOWEGO „PIRANIE” i jego utrzy-

manie i wykorzystanie,

- wielokrotny udział laureatów KONKURSU „MŁODZIEŻ na Morzu” w FINAŁACH na WYBRZEŻU i osiąganie przez nich czołowych (wyników) lokat, oraz HONOROWEMU PREZESOWI ZOŁ LMiR Stefanowi WASILJEWOWI za współautorstwo w osiąganym sukcesie i dorobku organizacyjnym w minionym 27-leciu LMiR OKRĘGU ŁÓDZKIEGO.

Wysłuchał **Mieczysław Prosnak**

Cyt.: „Łódka”, 2008 Nr 4 (177) wrzesień – październik, s. 25.

Artur Georg Bauer

– rocznik 1939, absolwent Państwowej Szkoły Sztuk Plastycznych w Łodzi. Specjalizował się w grafice filmowej. Tworzy w różnych technikach: olej na płótnie, tempera, akwarela, akryl, pastele, płaskorzeźba. W tematyce dominuje u artysty świat podwodny, inspirowany pasją pływania i licznymi wyprawami. Ma za sobą ok. 30 wystaw indywidualnych oraz udział w wielu wystawach zbiorowych w Polsce i za granicą. Od wielu lat jest członkiem Stowarzyszenia Marynistów Polskich oraz Ligi Morskiej i Rzecznej. Zauroczony niezwykłym zjawiskiem głębin próbuje w swoich obrazach pokazać piękno natury, podzielić się wrażeniami, opowiedzieć o tym tajemniczym świecie i jeszcze raz przeżyć podwodną przygodę. Za dorobek artystyczny otrzymał: dyplom szlachecki, odznakę Zasłużony Pracownik (twórca) Morza, Kawalerię Błękitnej Komandorii, medal Wielkiej Komandorii oraz honorową Euroligę Ligi Morskiej i Rzecznej.

Cyt. Z cyklu – *Łódzcy współcześnie malarze maryniści*, „Łódka”, 2007 Nr 1 (165) stycznia, s. 13.

Z prac A.G. Bauera:

1. wiceadmirał Zdzisław Studziński
2. j. kpt. mgr Elżbieta Pawlaczyk
3. mgr Wacław Łysakowski, komandor Klubu Sportów Wodnych ZOŁ LMiR

1

2

3

„Oni ukochali morze” – Wystawa w Bibliotece im. Piłsudskiego

Eksponaty na wystawę w Wojewódzkiej i Miejskiej Bibliotece Publicznej im. Marszałka J. Piłsudskiego wypożyczone zostały z Muzeum Morskiego znajdującego się w VI Liceum Ogólnokształcącym im. Joachima Lelewela w Łodzi oraz ze zbiorów członków Okręgu Łódzkiego Ligi Morskiej i Rzecznej.

Eksponaty prezentowane są w 22 gablotach. Oto zawartość gablot:

- Pierwsza edycja medalionów i medali ZOŁ LMiR z roku 1988/89 (projekt medali Stanisław Kobyliański i Ryszard Rosiński);
- Kolekcja medali, medalionów i odznak wyemitowanych w latach 1988-2008;
- Symbolika medalierska OŁ LMiR w latach 2000-2006 (przygotowanie wzorów medali oraz opracowanie – Stanisław Kobyliański, opracowanie komputerowe i wykonanie technologią „Grawerton” – Krzysztof Markiewicz), symbolika Świętomorska LMiR – Łódź (2007);
- Plakiety okolicznościowe: W pierwszą rocznicę nadania Miastu Łódź „Pierścienia Hallera” (Puck – Łódź, 10 II 2005), W piątą rocznicę (Puck, 10 lutego 2004 r.) nadania Miastu Łódź najwyższego honoru morskiego „Pierścienia Hallera” (A. D. 10 II 2009);
- Portret gen. brygady Mariusza Zaruskiego (autorstwa A. G. Bauera), okolicznościowa plakieta z okazji VII Niepodległościowego Młodzieżowego Apelu Morskiego (11 listopada 2006 r.): „Tu na kopcu pod obeliskiem generała Mariusza Zaruskiego

na Stokach w Łodzi w 67. rocznicę tragicznego Września’39 [...] złożono ziemię z miejsc uświęconych krwią Poległych Obrońców Polskiego Morza, Helu, Oksywia, Poczty Gdańskiej i Westerplatte. W imieniu młodzieży Ziemi Łódzkiej: członkowie Bractw Szkolnych LMiR, Klubów Żeglarskich, Płetwonurków, Modelarstwa Morskiego i Druhowie Drużyn Wodnych ZHP i ZHR; fotografia obelisku ku czci gen. M. Zaruskiego w Parku Jego imienia w Łodzi.

- Okolicznościowe plakiety dotyczące: prof. Przemysława Smolarka (1925-1991), pierwszego prezesa reaktywowanej w 1981 r. Ligi Morskiej, wybitnego naukowca, twórcy muzealnictwa morskiego w Polsce, ucznia Szkoły Powszechnej przy ul. Podmiejskiej nr 21 w Łodzi w latach 1932-1939; Aleksiego Wincentego Rzewskiego (1885-1939), pierwszego prezydenta Łodzi w II RP w latach 1919-1923, Łódzkiego Starosty Grodzkiego (1927-1933), prezesa Ligi Morskiej i Kolonialnej (1932-33);
- Kolekcja proporców morskich (2 gabloty), w tym proporczyk Yacht Clubu „15” LMiR w Łodzi;
- Medale, medaliony (3 gabloty); dar kmdr. Bogumiła Filipka z Gdyni dla Muzeum Morskiego przy VI Liceum Ogólnokształcącym im. J. Lelewela w Łodzi;
- Wydawnictwa Okręgu Łódzkiego LMiR (2 gabloty);

TWÓRCY LIGI MORSKIEJ I RZECZNEJ w

Kraju i w Łodzi.

GALERIA LUDZI MORZA. Portrety autorstwa ARTURA GEORGA BAUERA.

- wiceadmirał Kazimierz Porębski (1872-1933) – Szef Departamentu dla Spraw Morskich, szef Kierownictwa Marynarki Wojennej, twórca Stowarzyszenia „Bandera Polska”, protoplasty Ligi Morskiej i Rzecznej;
- Gustaw Dreszer (ps. Orlicz) 1889-1936 generał, działacz polityczny od 1930 r. inspektor armii i prezes Ligi morskiej i Kolonialnej, zginął w katastrofie lotniczej;
- ppłk Marian Dinstl-Dąbrowa, pierwszy prezes Zarządu Okręgu Ligi Morskiej i Rzecznej w latach 1925-1930, pierwszy dyrektor Łódzkiej Galerii Sztuki w latach 1924-1930;
- j. kpt. ż. w. dr. inż. Andrzej Wira, nauczyciel akademicki, członek Zarządu Okręgu Łódzkiego LMiR, komandor Klubu Kawalerów Łódzkiej, Błękitnej i Wielkiej Komandorii Honorowej Eurolegii i pierścienia Hallera LMiR;
- mgr Witold Hryniewiecki, pisarz, komandor Klubu Seniora ZOŁ LMiR;
- mgr Anna Koroza, nauczycielka, kustosz Muzeum Morskiego im. wiceadm. Kazimierza Porębskiego przy VI LO im. J. Lelewela w Łodzi, komandor Klubu Opieki nad Trwałymi Morskimi Symbolami Pamięci w Łodzi;
- kpt. ż. w. inż. Eugeniusz Trajdos, przewodniczący Dystynktorium Wielkiej i Błękitnej komandorii;
- kontradmirał Adam Mazurek, Ur. w Radomsku, z-ca dowódcy Centrum Operacji Morskich Marynarki Wojennej;
- kontradmirał Andrzej Rosiński, dowódca VIII Flotyli Obrony Wybrzeża na Helu;

- ppłk mgr Jan Obrębski nauczyciel akademicki, sekretarz ZOŁ LMiR, członek Kolegium redakcyjnego czasopisma ZOŁ LMiR „Łódka“;

- ppłk Jan Kluciejasz, przewodniczący OKSK ZOŁ LMiR, komandor Klubu Malarzy Marynistów;

- mgr Jolanta Rybowska, komandor SK LMiR, SP nr 91 im. Leonida Teligi;

- mgr Małgorzata Caban, nauczycielka, zastępca dyrektora VI LO im. J. Lelewela w Łodzi, członek Zarządu Okręgu Łódzkiego LMiR, komandor Szkolnego Zespołu Szantowego „Piranie” i Bractwa LMiR im. wiceadmirala Zdzisława Studzińskiego;

- mgr inż. Stefan Workert, konstruktor jachtowy, malarz morza;

- ppor. mar. Ryszard Ostojski, rzemieślnik, członek Okręgowego Sądu Koleżeńskiego ZOŁ LMiR, komandor Klubu Kombatantów Marynarki Wojennej RP ZOŁ LMiR;

- j. kpt. mgr Elżbieta Pawlaczyk, nauczycielka, sekretarz Okręgowego Sądu Koleżeńskiego ZOŁ i LMiR, komandor Yacht Klubu „15” LMiR;

- mgr inż. Ryszard Rosiński, emerytowany Dyrektor przedsiębiorstwa przemysłowego, wiceprzewodniczący Okręgowego Sądu Koleżeńskiego ZOŁ LMiR, komandor Koła Kadrowego ZOŁ LMiR;

- Wiesława Piotrowska, malarka morza, komandor Klubu Artystów Marynistów ZOŁ LMiR;

- mgr Waław Łysakowski, działacz gospodarczy, komandor Klubu Sportów Wodnych ZOŁ LMiR;

- mgr Grażyna Sołoducha, nauczycielka, komandor Klubu Opiekunów SK LMiR

- mgr Dorota Bielecka, nauczycielka, członek ZOŁ LMiR

- mgr Feliks Zamelski, prezes Marynistów Polskich w Łodzi

- ppłk Marian Dienst–Dąbrowa – pierwszy prezes LMiR Okręgu Łódzkiego

- Włodzimierz Górajek, modelarz okrętowy, instruktor i sędzia modelarski I klasy, szef Komandariatu Modelarstwa Województwa Łódzkiego LMiR

- kmr por. kpt. ż. w. Henryk Grunert

- wiceadm. Zdzisław Studziński (1922-1976) ur. w Łodzi, w latach 1955-1969 dowódca marynarki wojennej, urodzony w Łodzi, zmarł w Gdyni i tam jest pochowany;

MATKI CHRZESTNE STATKÓW

- Halina Lipińska, matka chrzestna m/s „Walka Młodych” PŻM;

- Zofia Kolasieńska–Mazur, matka chrzestna m/s „Ziemia Łódzka” PŻM;

- Irena Rupniewska, matka chrzestna m/s „Powstaniec Warszawski” PŻM;

- Joanna Modrzejewska, matka chrzestna

m/s „Konopnicka”;

- Leokadia Kajca, nauczycielka, emerytowana dyrektor szkoły, matka chrzestna statku „Kutno II”, b. przewodnicząca Ogólnopolskiego Klubu Matek Chrzestnych Statków PŻM, komandor Klubu Matek Chrzestnych Statków PŻM i PLO w Łodzi ZOŁ LMiR;

- Krystyna Tomczyk-Mrzyglód, czwarta Przewodnicząca Ogólnopolskiego Klubu Matek Chrzestnych Statków PŻM w latach 1998-2000, matka chrzestna statku m/s „Fjordnes” (po sprzedaniu „Kaliopie”);

- dr Elżbieta Marszałek, piąta przewodnicząca Ogólnopolskiego Klubu Matek Chrzestnych Statków PŻM od 2003 r., matka chrzestna statku m/s „Powstaniec Listopadowy”;

- Irena Bogucka, matka chrzestna m/s „Łódź” PŻM;

- Halina Opalska, matka chrzestna m/s „Marian Buczek”;

- Lucyna Porczyńska, matka chrzestna m/s „Budowlany” PŻM;

- Janina Bukowska-Prokop, pierwsza przewodnicząca Ogólnopolskiego Klubu Matek Chrzestnych Statków PŻM w latach 1976-1979, matka chrzestna statków „Powstaniec Styczniowy” i m/s „Transportowiec”;

- Zofia Dąbrowska – Lademan, druga przewodnicząca Ogólnopolskiego Klubu Matek Chrzestnych Statków PŻM w latach 1979-1992, matka chrzestna statków m/s „Czwartacy AL.” i m/s „Batalion Czwartaków”;

KOMANDOROWIE I KAPITANOWIE ŻEGLUGI WIELKIEJ RODEM Z ZIEMI ŁÓDZKIEJ

- kmr dr med. Bogumił Filipek, największy kolekcjoner medali morskich w Polsce, darczyńca ich kolekcji do Muzeum Morskiego im. wiceadm. K. Porębskiego przy VL LO w Łodzi;

- kmr por. Marian Telenga, zasłużony wolontariusz morza;

- kmr Stanisław Tobiasz (1928-2001) ur. się w miejscowości Nowe Miedze na ziemi sieradzkiej. Był dowódcą Helskiej Flotylli Marynarki Wojennej;

- kpt. ż. w. Tadeusz Jerzy Pszeny, ur. 2 XI 1923 w miejscowości Sójki pow. kutnowski, dr nauk ekonom., docent WSM w Gdyni, dowodził statkami m/s „Rysy”, m/s „Stefan Batory”;

- kmr por. dr Sławomir Kudela, dyrektor Muzeum Marynarki Wojennej w Gdyni, rodem z Ziemi Łódzkiej;

- kmr por. kpt. ż. w. Henryk Grunert, wicekomandor Klubu Kawalerów Łódzkiej, Błękitnej i Wielkiej Komandorii Honorowej Eurolegii i Pierścienia Hallera LMiR;

ZASŁUŻENI DLA MORZA PROFESOROWIE WYŻSZYCH UCZELNI, DYREKTORZY SZKÓŁ w ŁODZI

Portrety autorstwa HENRYKA WOJEWÓDZKIEGO (2004 r.)

- prof. dr hab. Lech Andrzej Janusz Deja, Zakład Biologii Polarnej i Oceanobiologii UŁ Uniwersytetu Łódzkiego;

- prof. dr hab. Krzysztof Jażdżewski, Zakład Biologii Polarnej i Oceanobiologii UŁ

- dr hab. Piotr Presler, Zakład Biologii Polarnej i Oceanobiologii UŁ;

- prof. dr hab. Jacek Siciński, Zakład Biologii Polarnej i Oceanobiologii UŁ

[Cd. portretów autorstwa A. G. Bauera]

- Romuald Adam Cebertowicz (1897-1981), ur. w Głownie, prof. Politechniki Gdańskiej twórca elektroiniekcyjnej metody zeskalnia gruntów;

- dr Andrzej Kolasieński, dyrektor IX LO im. J. Dąbrowskiego w Łodzi;

- mgr Krystyna Zielińska – dyrektor VI LO im. J. Lelewela w Łodzi.

W dużej gablocie w hollu głównym Biblioteki znalazły się: obraz przedstawiający wiceadmirala Kazimierza Porębskiego, kordzik dowódcy Marynarki Wojennej, będący nagrodą dla VI LO im. J. Lelewela w Łodzi za zwycięstwo w Krajowym Konkursie Ligi Morskiej na najładniejszy kącik morski; , miniatury przedstawiające porzecz Marynarki Wojennej RP, ORP „Iskra”, „Dar Pomorza”, dzigersy do łowienia kalmarów, zegar okrętowy, pływak sieci rybackiej, modele żaglowców i łodzi rybackich, lampa okrętowa, przybory nawigacyjne oraz ciężki medal – daru Bogumiła Filipka dla Muzeum Morskiego przy VI LO w Łodzi.

Wystawę w oparciu o wypożyczone eksponaty przygotowały: Anna Stanisławska i Jolanta Zwierzyńska z Działu Zbiorów Regionalnych WiMBP im. Marszałka J. Piłsudskiego.

Zapraszamy do zwiedzania wystawy od 24 czerwca do 23 lipca br.

Na sali konferencyjnej, podczas spotkania w dniu 24 czerwca w WiMBP im. Marszałka J. Piłsudskiego na naczelnym miejscu znalazł się sztandar Okręgu Łódzkiego Ligi Morskiej. Aby przybliżyć „morski klimat” umieszczono wypożyczone z Muzeum Morskiego przy VI LO im. J. Lelewela eksponaty: kody flagowe, koła ratunkowe „Łódź II”, „Liga Morska Łódź”, dzwon okrętowy, kotwica „drapacz”, grot harpuna na wieloryba, lampy burtowe i ostrzegawcze.

HYMN DO BAŁTYKU

Wolności słońce pieści lazur,
łódź nasza płynie w światła dal,
z okrętu dumnie polska flaga
uśmiecha się do złotych fal.

[Refren]

I póki kropla jest w Bałtyku,
polskim morzem będziesz ty,
bo o twe wody szmaragdowe
płynęła krew i nasze łzy.

Strażnico naszych polskich granic,
już z dala brzmi zwycięski śpiew
i nie oddamy cię, Bałtyku,
zamienisz ty się pierwej w krew.

I póki kropla jest w Bałtyku, [...]

Płyn, polska floto, płyn na krańce,
powita cię uchodźciec brat,
twa flaga dumnie niech powiewa,
wolność i sławę niosąc w świat.

I póki kropla jest w Bałtyku [...]

Nad morzem krążył orzeł biały,
i ochrzcił fale własną krwią.
Pomorskie fale rozbrzmiewają
nad brzegiem morza piosnką tą:

I póki woda jest w Bałtyku, [...]

Cyt. http://www.bibliotekapiosenki.pl/Hymn_do_Baltyku

Ze Statutu Ligi Morskiej i Rzecznej: § 5
Hymnem Ligi jest pierwsza zwrotka wraz
z refrenem pieśni „Hymn do Bałtyku”
według słów Stanisława Rybka-Myrius
oraz muzyki Feliksa Nowowiejskiego.
Cyt. <http://www.lmir.pl/>

Świętojańska Noc Świętomorska 2009

Dni poprzedzające 23 czerwca wypełnione były pracami przygotowawczymi do łódzkiego finału Dni Morza - Świętojańskiej Nocy Świętomorskiej na Stawach Stefańskiego. Zabieganie o materiały i wydawnictwa promocyjno-informacyjne, drukowanie dyplomów i wykonanie znaczków wilków morskich, uzgadnianie dostępu do terenu, rozwieszenie afiszków informujących o przygotowywanej imprezie i zaproszenie do wzięcia w niej udziału to tylko fragment tych prac. Scenariusz i prowadzenie uroczystości wzięł na siebie Honorowy Prezes ZOŁ LMiR Stanisław Kobylański. W jego domu przygotowywane i gromadzone były wszystkie elementy, które wzięły udział w spektaklu.

Na finale przygotowani głównym pytaniem było – czy dopisze pogoda? Im bliżej godziny 1900 tym niebo było bardziej zasnuwane chmurami. Trzeba zdążyć. Musi się udać. Czy nie wystraszą się uczestnicy i czy dopiszą? Powoli przybywają.

Tymczasem kończony jest montaż dekoracji i ustawiane drewno na ognisko. Ze strony Ligi Morskiej i Rzecznej do pomocy przybywają jak zawsze niezawodni j. kpt. ż. w inż. Eugeniusz Trajdos i ppłk mgr Jan Obrębski. Przybywają także zaprzyjaźnione osoby z Towarzystwa Przyjaciół Rudy i okoliczni mieszkańcy w tym wiele osób z wiankami, które będą brały udział w konkursie wianków, czynieniu wróżb ze sposobu ich płynięcia i będą świetlną dekoracją na wodzie.

Minęła godzina 19.00. Kolega Kobylański rozpoczyna spotkanie informując zebranych o przewidywanym przebiegu a także wspominając, że tradycja festynów w tym miejscu datuje się od lat dwudziestych zeszłego wieku, które jednakże w tamtym czasie miały dużo większy rozmach i były zabawami z orkiestrami i tańcami do białego rana. Uroczystość zaczyna wybicie szklanek na symbolicznym dzwonie okrętowym. Aktu tego dokonuje Kolega Eugeniusz

LIGA MORSKA I RZECZNA
LIGA OBRONY KRAJU
w Łodzi

ZAPRASZAJĄ
dnia 23. VI. 2009 r. godz. 19⁰⁰ (wtorek)

ŁÓDŹ

na ŚWIĘTOJAŃSKĄ NOC ŚWIĘTOMORSKĄ
nad STAWEM STEFAŃSKIEGO
w OTWARTYM OGRODZIE RESTAURACJI „WODNIK”
gościńnie udostępnionym przez właściciela Sławomira Królewicza

z programem:

1. GAWĘDA OBRZĘDOWA
2. WYBORY NEPTUNA I JEGO DWORU
3. NAGRODZENIE NAJPIĘKNIEJSZYCH WIANKÓW
4. CEREMONIAŁ CHRZTU MORSKIEGO
5. ZAWODY RZUTÓW RZUTKĄ DO TARCZY
6. AUTORSKA POEZJA MORSKA POETÓW ŁÓDZKICH
7. NAGRODZENIE PAŃ URODZONYCH POD MORSKIMI ZNAKAMI ZODIAKAŁNYMI WODNIKA, RAKA I RYB
8. KONKURS WIEDZY O MORZU, ŁÓDZKICH RZEKACH I MORSKICH STAŁYCH SYMBOLACH PAMIĘCI W ŁODZI
9. UTWORZENIE I PRZEMARSZ KOROWODU z PŁONACYMI WIANKAMI nad WODĘ i ICH RZUCANIE z CZYNNIENIEM WRÓŻB

WSTĘP WOLNY

Takie plakaty zapraszały na naszą imprezę

Osób coraz więcej. Drewno na ognisko przygotowane. Ostatni rzut oka na stos czynią panowie Jan Gałuszkiewicz z ulicy Plażowej i Janusz Polkowski z ulicy Halki

Główny element nastroju – ognisko zapłonęło

Jedni z głównych aktorów (od prawej) w stroju galowym kpt. mar. Stanisław Kobylński, Pani Jadwiga Zareda (czyta gawędę obrzędową) i j.kpt. ż. w. Euganiusz Trajdos (w jasnym ubraniu)

Kolega Trajdos wybija szklanki

trywały się jedynie z daleka. Bowiem był to czas spotkań i wspólnych zabaw kawalerów i panien, które miały okazję do zalotów. W Polsce środkowej ogień rozpałały dziewczęta, one również przy akompaniamencie skrzypka śpiewały pieśni sobótkowe o uczuciach młodych ludzi. Kawalerowie skakali przez ogień a dziewczęta tworzyły taneczny krąg. Ogień miał moc oczyszczającą, dlatego w rzekach i jeziorach kąpiel była bezpieczna po dniu św. Jana.

W tę niezwykłą noc młodzieńcy udawali się na poszukiwanie kwiatu paproci pojedynczo. Kwiat miał przynosić bogactwo, szczęście i powodzenie. Dziewczęta plotły wianki i rzucały je do rzek. Jeśli wianek płynął bez przeszkód, albo wyłowił go ukochany, oznaczało to, szybki ślub i szczęśliwe życie. Niepomyślną wróżbą dla miłosnych planów było zapętlenie się wianka w przybrzeżnych zaroślach.

Uroczystości sobótkowe mają dziś formę festynów, zabaw i spotkań towarzyskich.

Rzut rzutką - na twarzach pełne skupienie

Trajdos co gwarantuję, że szklanki będą wybite prawidłowo bez amatorszczyzny. Do wprowadzenia zebranych w historię obrzędów i wierzeń związanych z najdłuższym dniem i nocą (przesileniem dnia i nocy), dopiero później nazwaną Nocą Świętojańską, prowadzący zaprasza Panią Jadwigę Zarede - prezesa Towarzystwa Przyjaciół Rudy Pabianickiej – Oddziału Towarzystwa Przyjaciół Łodzi.

Oto wygłoszony tekst

Nadeszła najkrótsza noc w roku z 23 na 24 czerwca, zwana nocą cudów. Świętowanie letniego przesilenia było tradycją nie tylko słowiańską ale również celtycką i germańską. Informacje na temat obchodów „sobótki” w okresie przedchrześcijańskim są skąpe. Wiadomo jednak, że najkrótsza noc w roku była sceną z użyciem ognia i wody, których istotnym elementem były tańce i śpiewy. Miały one prawdopodobnie uwolnić człowieka od istot nadprzyrodzonych a tym samym zapewnić mu zdrowie i pomyślność. Sobótką była również dla młodzieży okazją zalotów i łączenia się w pary. Z czasem pogańskie święta zyskiwały symbolikę chrześcijańską a ich elementy stały się nieodłączną częścią obrzędów. Wspomniane uroczystości przypadające na przelom wiosny i lata zyskały „teologiczne zaplecze” w postaci dnia poświęconego św. Janowi Chrzcicielowi.

W połowie XIX w. w obchodach zdecydowanie dominowały wątki ludowe. W przeważającej części kraju podstawowym elementem były ogniska. Rozniecano je wieczorem w wigilię św. Jana najczęściej na łąkach i polach nad brzegiem jeziora.

Ognisko świętojańskie najczęściej było wspólne dla całej wsi. Starsi gospodarze i gospodynie oraz dzieci przypa-

Jakie otrzymałam upominki?

W Rudzie Pabianickiej „Świętojanki” odbywały się od zawsze – nasze babcie, rodzice zabierali nas jako małe dzieci do „Stefańskiego” lub „Piecha”. Pamiętajmy o tej tradycji!!! Następuje kolejny punkt-wybór Neptuna i Jego Dworu. Wystąpić w tej roli zgodzili się pan Jan Zaborowski, przewodniczący Rady Osiedlowej Rudy Pabianickiej (na zdjęciu w koronie), pani Henryka Malinowska (z lewej) i pani Jadwiga Zareda (po prawej). Pogoda coraz gorsza. Nieco przyspieszamy przebieg. Wszystkie przyniesione wianki zostają złożone możliwie blisko budynku aby wiatr je nie zniszczył. Komisja ma trudny wybór z klasyfikacją. Po jej dokonaniu następuje wręczenie nagród. Na twarzach widać zadowolenie na innych zawod, że można było także coś dostać ale trzeba było wysilić się i przynieść wianek. Następna konkurencja. Zawody rzutu rzutką do tarczy. Tu prym wiodą dzieci. I znów nagrody. W tym odznaki wilka morskiego.

Teraz konkurs wiedzy o morzu, rzekach łódzkich i łódzkich symbolach pamięci. Tym razem konkurencja trochę poważniejsza ale nagrody także poważniejsze.

Następuje ceremonia chrztu morskiego. Pełna zabawa i dużo pracy dla prowadzącego (czytaj suflera) i całego orszaku Neptuna. Ale uczestnicy są zadowoleni co wyraźnie rysuje się w oczach.

Nie zapomniano także o Paniach, które urodziły się pod znakami wodnymi Ryb, Raka i Wodnika. I one zostały wyróżnione. Jak okiem sięgnąć wokół nas ciemne chmury, błyska się i pada.

Nas jeszcze pogoda oszczędza. Trwają kolejne konkurencje i jednocześnie sprzątnię elementów dekoracji, które już spełniły swoją rolę. Trafiają do samochodu aby ochronione spełniać tę samą funkcję w przyszłym roku.

Tymczasem formuje się pochód z wiankami, na czele którego maszeruje Dwór Neptuna. Orszak przechodzi w kierunku wody a właściciele wianków, uważnie aby się nie poślizgnąć, ustawiają je na wodzie. Nurt poniesie je w kierunku mostu nad spiętrzeniem Neru.

Wszystkie konkurencje zostały zakończone. Prawie w pełni się spakowaliśmy. I w tym momencie pogoda nie chciała dalej nam darować. Przylało tak solidnie, że wycieraczki w samochodzie nie mogły dać rady i trzeba było przeczekać. A niektórzy na takie załamanie aury nie byli przygotowani i kompletnie przemokli.

Rusza orszak Neptuna

Tekst i zdjęcia S.Wasiljew

Cyt. "Łódka", 2009 nr 4 (182) wrzesień-październik, s. 11-13.

Wyróżnione wianki na wodzie

Na chwilę przed ulewą

„PIRANIE”

Zespół „Piranie” podczas występu w jednej z łódzkich bibliotek publicznych.

Podczas spotkania w WiMBP 24 czerwca 2010 wystąpi zespół szantowy „Piranie” z VI Liceum Ogólnokształcącego im. J. Lelewela w Łodzi.

BABY

Okręć w rejsie od pół roku,
Łza za babą kręci w oku
I choć twardy jest marynarz
To, bez baby nie wytrzymasz.
Choćbyś w rękę łamał sztaby
To, bez baby nie dasz rady.

Ref.: Baby, ach te baby,
Człek by je garściami jadł.
Co tu gadać, co tu kryć, bez baby
Trudno żyć, bez baby trudno żyć.

Na drzwiach, szafkach mej kabiny
Malowane girls w bikini.
Łajba się na fali kiwa,
Babka rusza się jak żywa,
Lecz choć to rysunek klawy,
Brak mi jednak żywej baby.

Po pół roku tak pływania
Wracam ci ja do mieszkania,
A tam żona, me kochanie,
Z jakimś gachem na tapczanie.
Ja faceta w mordę leję,
Ona stoi i się śmieje.

[...]

Autorzy: słowa – Jerzy Nel, muzyka – Roman Palester

Cyt.: <http://www.szanty.pl/spiewnik/piosenka.php?id=1110>

WiMBP zaprasza

29 czerwca 2010 (wtorek) o godz. 17.00

na spotkanie

Dyskusyjnego Klubu Książki

przy WiMBP im. Marszałka J. Piłsudskiego

Cafe „Fraszka” (I piętro)

Zapraszamy do dyskusji o książce

Kapuściński : nie ogarniam świata / z Ryszardem Kapuścińskim spotykają się Witold Bereś i Krzysztof Burnetko (Świat Książki, 2007).

Okolicznościowe monety na 600. rocznicę bitwy pod Grunwaldem

Wojewódzka i Miejska Biblioteka Publiczna im. Marszałka Józefa Piłsudskiego z okazji 600. rocznicy bitwy pod Grunwaldem przygotowała w kolekcjonerskim, niskim nakładzie okolicznościowe repliki dwóch monet: półgrosza koronnego Władysława II Jagiełły i szeląga wielkiego mistrza Ulryka von Jungingen. Repliki zostały wykonane w brązie srebrzonym, mają średnicę 22,4 mm i wagę 5,2 grama. Do replik dołączone są certyfikaty zawierające również ciekawą informację o systemie monetarnym w czasach Władysława Jagiełły oraz w państwie krzyżackim. Zainteresowanych nabyciem replik obu monet zapraszamy do Biblioteki, do Działu Informacji Naukowej. Cena kompletu: 35 zł.

Wybór materiałów: Piotr Bierzwiński, Stefan Wasiljew

Skład: Julita Lenzian-Twardowska

Nakład 100 egz.

Numerы BIBiK-a dostępne są na stronie www.wimbp.lodz.pl w dziale **Wydawnictwa własne**

TEMATYKA MORSKA W INTERNECIE (zestawienie polskich stron w wyborze)

LIGA MORSKA I RZECZNA
<http://www.lmir.pl/>

W ramach portalu „Ocalić od zapomnienia” strona pn. POLSKIE LIGI MORSKIE zawiera m. in.:

Muzeum Wirtualne, informacje, ikonografię w następujących działach: Odznaki i Odznaczenia, Wydawnictwa, Dokumenty, Zdjęcia, Inne (w tym zaproszenia), Bractwo Okrętów Podwodnych, W prasie, Czasopismo „Morze”;

Filmoteka, w tym: Film o dziejach Ligi Morskiej i Rzeczej, uroczystość wręczenia Pierścienia Hallera prezydentowi RP Lechowi Kaczyńskiemu, w Pucku 10 lutego 2010 r.

Wydarzenia po 1945 r., m. in. fotoreportaż z rekonstrukcji walk o Kołobrzeg w 1945 r. (20 marca 2010 r.)

Aktualności: 2009, 2010
<http://www.plm.ocalicodzapomnienia.eu/>

Portal Morski – serwis polskiej gospodarki morskiej

Działy serwisu: m. in.: Porty polskie, Porty świata, Prawo morskie, Organizacje morskie, Statystyki - Porty morskie, Żegluga morska, Turystyka morska, Przemysł okrętowy, Rybołówstwo morskie, Żegluga śródlądowa,
<http://www.portalmorski.pl/>

Polskie Forum Morskie
<http://shiplovers.pl/>

Nasze Morze – serwis miesięcznika „Nasze Morze”

Strona internetowa wydawcy morskiej prasy branżowej „Okrętownictwo i Żegluga” Spółka z o.o. Spółka wydaje miesięcznik Nasze Morze, Budownictwo Okrętowe, Tygodnik Ostrowia - - pismo Gdańskiej Stoczni Remontowa S.A.
<http://www.naszemorze.com.pl/>

Centralne Muzeum Morskie w Gdańsku
<http://www.cmm.pl/>

Towarzystwo Przyjaciół Centralnego Muzeum Morskiego
<http://www.tpcmm.pl/>

Muzeum Rybołówstwa Morskiego w Świnoujściu
<http://www.muzeum-swinoujscie.pl/>

Polska Żegluga Morska
<http://www.polsteam.com.pl/>

Polskie Linie Oceaniczne
<http://www.plo.com.pl/>

Marynarka Wojenna RP
<http://www.mw.mil.pl/>

Morski Wortal
<http://www.maritime.com.pl/>

W ramach portalu „Ocalić od zapomnienia” strona pn. Symbolika Marynarki Wojennej
<http://www.smw.ocalicodzapomnienia.eu/>

Akademia Morska w Gdyni
<http://www.am.gdynia.pl/>

Akademia Morska w Szczecinie
<http://www.wsm.szczecin.pl/>

Akademickie Aktualności Morskie : Magazyn Informacyjny Akademii Morskiej w Szczecinie
<http://www.wsm.szczecin.pl/index.php?section=342>

Akademia Marynarki Wojennej im. Bohaterów Westerplatte w Gdyni
<http://www.amw.gdynia.pl/>

Policealna niepubliczna prywatna szkoła morska w Gdyni
<http://www.morska.edu.pl/>

Port Gdańsk
<http://www.portgdansk.pl/pl/>

Port Gdynia
<http://www.port.gdynia.pl/>

Port Szczecin – Świnoujście
<http://www.port.szczecin.pl/>

Port Darłowo
<http://www.port.darlowo.pl/>

Port Elbląg
<http://www.port.elblag.pl/>

Stocznia Marynarki Wojennej S.A. (Gdynia)
<http://www.navship.pl/>

Stocznia Remontowa Nauta S.A. (Gdynia)
<http://www.nauta.pl/>

Akademia Żeglarstwa Morskiego – kpt. Adam Żuchelkowski
<http://www.azm.net.pl/>

Mapy i opisy dróg wodnych Polski, Niemiec, Holandii
<http://kanaly.info/>

Portal żeglarski (katalog 686 stron)
<http://www.zeglarstwo.pl/>

Polski Związek Żeglarski
<http://pya.org.pl/pzz/>

Portal żeglarski
<http://myzeglarze.pl/>

Magazyn wodniaków Port21.pl
<http://www.port21.pl/>

Portal społecznościowy wodniacy.pl – społeczność z pasją
<http://www.wodniacy.pl>

Serwis społecznościowy żeglarzy
<http://www.zeglarze.net/>

Serwis żeglarski
<http://zagle.bajo.pl/>

Serwis internetowy e-Żagle
<http://www.ezagle.republika.pl/>

Portal sportów wodnych
<http://www.zagle.com.pl/>

Żeglarstwo, jachty, szanty
<http://www.zegluj.net/>

Żeglarstwo, rejsy, bezpieczeństwo, nawigacja
<http://www.szekla.net.pl/>

Żegluga śródlądowa – wczoraj, dziś, jutro
http://www.zegluga.wroclaw.pl/viewpage.php?page_id=28

Polskie Szlaki Wodne – serwis Centrum Turystyki Wodnej PTTK
<http://www.polskieszlakiwodne.pl/>

Portal sportów wodnych
(pomoc w organizowaniu wakacji, rejsów żeglarskich i wyjazdów firmowych)
<http://www.jacht.pl/>

Polskie Towarzystwo Nautologiczne
<http://www.ptn-nautologia.pl/>

Szanty – serwis miłośników piosenki żeglarskiej
<http://szanty.art.pl/>

Portal Szantymaniak.pl (Maciej Jędrzejko – właściciel, redaktor, administrator portalu)
<http://www.szantymaniak.pl/>

Oficjalna strona Festiwalu Shanties i Krakowskiej Fundacji Żeglarstwa Sportu i Turystyki
<http://www.shanties.pl/pl/index.php>

Strona zespołu Cztery Refy
<http://czteryrefy.szanty.pl/>

SailForum – Forum Żeglarskie
<http://www.sailforum.pl/>

Forum żeglarskie
<http://www.anker.xx.pl/>

Strona grupy dyskusyjnej
<http://www.zeglarstwo.sail-ho.pl/>

Kod flagowy (flagi literowe, flagi cyfrowe)
<http://www.zeglarstwo.sail-ho.pl/kodflag/kodflag.htm>

Portal wędkarstwa morskiego
<http://pl.waggler.org/>

Splawik – Forum wędkarskie
<http://www.splawik.com.pl/>

Nano-Reef.pl - Portal Miłośników Akwarystyki Morskiej
<http://www.nano-reef.pl/>

Stowarzyszenie Miłośników Latarni Morskich
<http://www.latarnie.com.pl/>

Strony poświęcone latarniom morskim
<http://www.latarnie-morskie.yoyo.pl/>
<http://latarnie.republika.pl/>

Strona kapitana Krzysztofa Baranowskiego
<http://www.krzysztofbaranowski.pl/>

Strona prywatna (Marcin Szymkun – Bezan)
m. in.: teksty szant, forum żeglarskie, słownik żeglarski
<http://www.bezan.com.pl/>

Strona prywatna , której tematem jest żeglarstwo morskie (Adam Sulewski)
<http://www.rejsymorskie.net/>

Strona prywatna
<http://www.moje-morze.pl/>

Słowniki terminologii morskiej
<http://www.blackpearl.fora.pl/tlo-historyczne,64/slowniki-terminologii-morskiej,915.html>

Serwis Facta Nautica (m. in. marynarka wojenna, marynarka handlowa)

http://www.graptolite.net/Facta_Nautica/

Agencja Żeglarska Kubryk - firma organizująca rejsy, czartery i szkolenia morskie

<http://www.kubryk.pl/>

Śpiewnik: piosenka turystyczna, szanty

<http://piosenka-turystyczna.w.interia.pl/index.html>

Internetowy sklep żeglarski

<http://www.marynistyka.org/>

Strona miłośników spraw wojennomorskich

<http://www.okretywojenne.pl/>

Współczesne okręty wojenne

strona Mateusza Ossowskiego

<http://www.okretywojenne.za.pl/>

Okręty podwodne

<http://facta-nautica.graptolite.net/>

<http://www.marynistyka.net/>

Zbiór fotografii ukazujących piękno oceanów, mórz, jezior, historię i teraźniejszość żaglowców i żeglarstwa, rejsów i wypraw nad wodę, porty i maryny z całego świata oraz sztukę, kulturę i styl marynistyczny

<http://www.marynistyka.info/>

Projekt „Zobaczyć morze”

Celem projektu jest organizowanie rejsów jachtem „Zawisza Czarny”, którego załogę w połowie stanowią osoby niewidome lub słabo widzące.

<http://www.zobaczycmorze.pl/>

Nawigacja morska – strona prywatna autorstwa Marka Piotrowskiego

<http://www.nauticalissues.com/>

Targi Żeglarstwa i Sportów Wodnych

<http://www.boatshow.pl/>

Magazyn żeglarzy „Jachting”

<http://www.jachting.com.pl/>

Kobiece rejsy dookoła świata na jachtach mantra28

<http://www.mantra28.pl/>

Wodne Ochotnicze Pogotowie Ratunkowe

<http://www.wopr.pl/>

„Wiadomości Żeglarskie”, tygodnik wydawany przez

Biuro Hydrograficzne Marynarki Wojennej

(wersja elektroniczna)

<http://www.bhmw.mw.mil.pl/index.php?akcja=Informacje>

„Wiatr” – magazyn dla żeglarzy : miesięcznik o sportach wodnych (wersja PDF)

<http://www.magazyzwiatr.pl/>

H2o – magazyn sportów wodnych i turystyki

<http://www.h2o-magazyn.pl/>

Portal motorowodny - magazyn o łodziach i jachtach motorowych, skuterach wodnych, silnikach do łodzi i narciarstwie wodnym

<http://www.motorowodny.com.pl/index.htm>

Magazyn Kajakowy „Wiosło”

<http://www.wioslo.pl/>

Strona projektu „Gdańsk ratuje żaglowiec”, którego celem jest rewitalizacja historycznego jachtu „Generał Zaruski”

<http://www.zaruski.pl/>

Muzeum Obrony Wybrzeża – Hel

<http://www.helmuzeum.pl/>

Strona Mateusza Kusznierewicza

<http://www.kusznierewicz.pl/>

Morskie Stowarzyszenie Żeglarskie Hoorn

<http://www.hoorn.org.pl/>

Stowarzyszenie Edukacja Pod Żaglami

<http://www.epz.pl/>

Akademicki Klub Morski w Gdańsku

m. in.: adresy kamer internetowych dla miejscowości na wybrzeżu Bałtyku

<http://www.akm.gda.pl/index.php?cat=kamery>

Łódzki Klub Morski Horn

<http://www.horn.lodz.pl/>

Strona I Łódzkich Dni Żeglarskich

(14-16 maja 2010 r.)

<http://www.lodznahoryzoncie.pl/>

Łódzkie Spotkania z Piosenką Żeglarską

(14-16 maja 2010 r.)

<http://www.kubryk.szanty.pl/>

Akademicki Klub Żeglarski w Łodzi
<http://www.akz.lodz.pl/>

Łódzki Klub Płetwonurków „Moana”
<http://www.nurkowanie-moana.pl/>

Łódzki Klub Płetwonurków „Tryton”
<http://www.tryton.lodz.pl/>

Pabianicki Klub Sportów Wodnych
<http://www.zeglarzezpabianic.pl/>

Zgierski Klub Sportów Wodnych
<http://www.zksw.pl/>

Strony anglojęzyczne (w bardzo dużym wyborze)

International Maritime Organisation
Międzynarodowa Organizacja Morska
<http://www.imo.org/>

Sailing Page
<http://www.apparent-wind.com/sailing-page.html>

The official website of the International Sailing Federation
<http://www.sailing.org/>

The Mother of All Maritime Links. John Nautical Links List.
<http://www.boat-links.com/boatlink.html>

The International Congress of Maritime Museums (ICMM)
<http://www.icmmonline.org/pages/home.htm>

European Maritime Heritage (EMH) is a non-governmental organization for private owners of traditional ships, as well as for maritime museums and other interested bodies.
<http://www.european-maritime-heritage.org/default.aspx>

The Maritime History Virtual Archives
<http://www.bruzelius.info/Nautica/Nautica.html>

MaritimeMatters
MaritimeMatters one of the world's most visited sites for fans of passenger ships, cruising and maritime history has grown rapidly since its launch online in 1997.
<http://maritimematters.com/>

America's Cup
<http://www.americascup.com/>

Electronic Nautical Books. Fiction and non-fiction available on the Internet
<http://www.boat-links.com/books/electron.html>

John's Nautical Literature page
<http://www.boat-links.com/naut-lit.html>

Yachting and Boating World
<http://www.ybw.com/>

Yachting World
<http://www.yachtingworld.com/>

Sailing Magazine
<http://www.sailingmagazine.net/>

Sailing Anarchy
<http://www.sailinganarchy.com/>

SAIL Magazine
<http://www.sailmagazine.com/>

Polish Maritime Research.
Address of Publisher & Editor's Office: GDANSK UNIVERSITY OF TECHNOLOGY. Faculty of Ocean Engineering & Ship Technology
Dostęp online (roczniki 2004-2009). Tematyka: m. in. gospodarka morska, przemysł okrętowy, towarzystwa żeglugowe
<http://www.bg.pg.gda.pl/pmr/pmr.php>

Wybór linków
(wg stanu na dzień 23 czerwca 2010 r.) zestawiał Piotr Bierczyński (WiMBP im. Marszałka J. Piłsudskiego w Łodzi).
Wkładka do Biuletynu Informacji Bibliotecznych i Kulturalnych „BIBiK”, 2010, nr 13 (103), czerwiec „Oni ukochali morze” – 85 lat działalności Okręgu Łódzkiego Ligi Morskiej i Recznej – spotkanie ze Stefanem Wasiljewem, 24 czerwca 2010 r. w Wojewódzkiej i Miejskiej Bibliotece Publicznej im. Marszałka J. Piłsudskiego).