

ANKIETA KONSULTACYJNA

w sprawie przeprowadzenia konsultacji społecznych dotyczących nadania nazwy ronda

Czy jest Pani/Pan za nadaniem dla ronda zlokalizowanego u zbiegu ul. 1 Maja, Księcia Bogusława, Stargardzkiej oraz Placu Wolności w Pyrzycach nazwy:

1. Rondo im. Aleksandra Omieczynskiego

Aleksander Omieczynski ur. się 12.XII.1909 r. w Trzciance na Ziemi Malborskiej w rodzinie małorolnego chłopca. Po ukończeniu Seminarium Nauczycielskiego w Lubawie odbył praktykę w Grudziądzu i w 1933 r. wyjechał do Wrocławia, gdzie miał zamiar podjąć pracę w polskiej szkole. Władze niemieckie nie wyraziły jednak na to zgody, więc w 1935 r. wyjeżdża on do Szczecina. Po wielu trudnościach rozpoczyna prace w polskiej szkole, ucząc legalnie języka polskiego i śpiewu, a nielegalnie historii i geografii. Prowadzi również drużynę harcerską "Gryf" i zuchową "Wiewiórki". Nie poprzestaje na pracy z dziećmi, działa także wśród młodzieży i dorosłych, organizuje chór, orkiestrę i teatr amatorski.

Działalność Omieczynskiego na polu krzewienia polskości nie ograniczała się tylko do polskiego środowiska w Szczecinie, ale sięgała także do okolicznych powiatów skupiających robotników polskiego pochodzenia. Pełniąc funkcję nauczyciela drużynowego i członka Związku Polaków, organizował w terenie punkty nauczania, oddziały ZP, a także biblioteki oraz pomagał kolportować prasę polską. Były to lata, w których nasilił się szowinizm i terror faszystowski, a wszystko co polskie skazane było na zagładę. Omieczynski był nauczycielem, który dwa razy w tygodniu przyjeżdżał do Pyrzyc i okolicznych wiosek nauczając polskie dzieci języka ojczystego. Oczywiście motocyklem na własny koszt ze Szczecina. Za naukę języka polskiego w 1941 r.

3.VI.1939 r. Aleksander Omieczynski zostaje aresztowany w czasie prowadzenia lekcji, a szkołę polską zamknięto. W sierpniu 1939 r. wywieziono go do obozu w Oranienburgu, gdzie znajduje się wielu aresztowanych działaczy polonijnych, m.in.: M. Golisz, J. Mozolewski, W. Narożynski. W 1940 r. przewieziony został do więzienia w Szczecinie, gdzie 10.IX.1941 r. ginie z rąk oprawców hitlerowskich. Pochowany zostaje na Cmentarzu Centralnym w Szczecinie.

2. Rondo im. Armii Krajowej

W czasie II wojny światowej wielu Polaków zostało poddanych okrutnym represjom i wysiedleniom, a także straciło życie za działalność w strukturach Armii Krajowej, organizacji będącej integralną częścią Polskich Sił Zbrojnych. Uwzględniając powyższe oraz biorąc pod uwagę rangę ogólnokrajową tej organizacji.

3. Rondo im. Żołnierzy Wyklętych

Żołnierze wyklęci prowadzili ruch oporu przeciw sowietyzacji Polski oraz podporządkowania jej przez ZSRR. Walczyli o prawdziwie wolne państwo. Ruch partyzancki. Określenie "żołnierze wyklęci" powstało w 1993 r.-użyto go po raz pierwszy w tytule wystawy "Żołnierze Wyklęci-antykomunistyczne podziemie zbrojne po 1944 r." (na Uniwersytecie Warszawskim). Od 2011 roku, 1 marca został ustanowiony świętem państwowym,

poświęconym żołnierzom zbrojnego podziemia antykomunistycznego. Przez całe lata PRL-u nazywano ich "zapłutymi karłami reakcji", a wszystkie organizacje niepodległościowe, do których należeli określano jako "faszystowskie bandy". W latach 1945-1956, według ciągle niepewnych danych, z rąk komunistów zginęło ok. 8 tys., a 5 tys. skazano na karę śmierci. W obozach w więzieniach poniosło śmierć ok. 20 tys. żołnierzy.

4. Rondo im. Ofiar Katastrofy Smoleńskiej

Nazwa ronda ma na celu upamiętnienie 96 ofiar katastrofy lotniczej pod Smoleńskiem 10 kwietnia 2010 r., którzy oddali życie w służbie ojczyzny w drodze na obchody 70 rocznicy zbrodni katyńskiej.

5. Rondo im. prof. Edwarda Rymara

Edward Rymar (ur. 28 grudnia 1936 w Haczowie) – polski historyk, mediewista, specjalista w dziedzinie historii Nowej Marchii, Pomorza i genealogii dynastycznej. Studiował historię na Uniwersytecie Jagiellońskim w Krakowie. Pracę magisterską *Początki i rozwój Pyrzyc* napisał na Uniwersytecie Adama Mickiewicza w 1964 r. u prof. dr hab. Gerarda Labudy. Doktoryzował się w 1976 roku, habilitował w 1996 na Uniwersytecie Gdańskim, gdzie tytuł profesora nauk humanistycznych uzyskał w 2004. Od 1997 był profesorem nadzwyczajnym w instytucie Historii i Stosunków Międzynarodowych Uniwersytetu Szczecińskiego.

W latach 1958-1997 był dyrektorem Powiatowej i Miejskiej Biblioteki Publicznej w Pyrzycach, gdzie utworzył regionalne muzeum. 1989-1990 był przewodniczącym Komitetu Obywatelskiego Ziemi Pyrzyckiej. 1964-1968 i 1990-1994 był radnym Rady Miejskiej w Pyrzycach. 1995-1998 był radnym Rady Powiatu Pyrzyckiego. W latach 1990-2001 był przewodniczącym Koła Unii Wolności. Od 1994 jest zastępcą redaktora naczelnego Gazety Ziemi Pyrzyckiej. Jako redaktor pisze do tego miesięcznika od 1991.

Pierwsze prace drukował w roczniku *Zeszyty Pyrzyckie* (1967-1973). W 1977 r. obronił pracę doktorską pod kierunkiem prof. Gerarda Labudy (UAM Poznań) na temat: *O rzekomym^[1] księstwie sławieńsko-słupskim w XII- XIII w.* Rozprawy genealogiczne i *Rodowód książąt pomorskich* (wyd. 1995-1996) stały się podstawą pomyślnego postępowania habilitacyjnego w 1996 r. (Uniwersytet Gdański). Był pracownikiem Instytutu Historii i Stosunków Międzynarodowych, w Zakładzie Historii Średniowiecznej Uniwersytetu Szczecińskiego.

6. Rondo im. Wincentego Witosa

W dniu 21 stycznia 2014r. minęła 140 rocznica urodzin Wincentego Witosa, największego z polskich chłopów, trzykrotnego premiera rządu (1920-1921, 1923i 1926), autora najdoskonalszego po wsze czasy przesłania patriotyzmu dnia codziennego: „*A Polska winna trwać wiecznie*”.

Wincenty Witos stał się jednym z najwybitniejszych parlamentarzystów w naszych dziejach. Pryncypia działalności Wincentego Witosa to: niepodległość, demokracja, praworządność, oświata, samorządy terytorialne, spółdzielczość, reforma rolna.

Rząd Wincentego Witosa przyjął dokumenty zwane paktem lanckorońskim, w którym określono zasady przeprowadzenia reformy rolnej, które z perspektywy czasu można uznać za zręby regionalnej polityki rolnej. Jego widzenie polityki rolnej było spójne z pozostałymi sektorami gospodarki państwowej.

Nazwa naszego miasta wywodzi się od prasłowiańskiego słowa pyro tj. pszenica, to tutaj u nas występują czarnoziemy bagienne, które nadają naszej gminie rolniczy charakter. Ponadto nasza ziemia obdarowała nas w wielki skarb rozwojowy w postaci wód termalnych.

Działalność polityczna Wincentego Witosa w tych dwóch przestrzeniach tj. rolnictwa i gospodarki, powinna być płaszczyzną odniesienia dla rządzących podejmujących decyzje tworzące politykę regionalną. Dla Wincentego Witosa los Człowieka był zaczynem do podejmowania decyzji, które spowodują Jego godne życie. Dzisiejszy czas, w którym rządzący rozstrzygają o przyszłości Polski, a więc i naszej pyrzyckiej wspólnoty, jest bardzo ważny. Nadając nazwę ronda- o co wnosimy-zlokalizowanego u zbiegu ulic: 1-go Maja, Księcia Bogusława, Stargardzkiej oraz Placu Wolności w Pyrzycach „ Wincentego Witosa” przypomnimy i przypominać będziemy rządzącym naszą gminą, naszym powiatem, naszym województwem, naszym krajem oraz tym, którzy podejmują decyzje w parlamencie europejskim, że racja stanu i godne życie tutaj mieszkających jest najważniejsze. Tak Polskę postrzegał Wincenty Witos.

7.Rondo im. Pyrzyckich Spotkań z Folklorem

W dniu 15 czerwca 1980 roku odbyły się I Pyrzyckie Spotkania z Folklorem . I tak przetrwały do 2012 roku , nawet stan wojenny nie przeszkodził w ich organizacji i przeprowadzeniu . W czym tkwi fenomen pyrzyckiego folkloru ? Co takiego tutaj u nas się dzieje, że przez wiele lat w ostatni tydzień maja miasto Pyrzyce , miejscowości wiejskie naszej gminy oraz okolice stają się mekką dziedzictwa kulturowego ? Z pewnością źródłem dzisiejszej marki Pyrzyc są ludzie - oddani organizatorzy, życzliwi sponsorzy , aktywni społecznicy, rozśpiewani i roztańczeni wykonawcy z kraju i z zagranicy oraz wspaniała pyrzycka publiczność , która razem z gośćmi tworzą niepowtarzalny przyjacielski klimat . A przyjaźń jest silnym drzewem w życiowej zawierusze. Niemiecki poeta Friedrich Schiller napisał "Ode do radości", do której muzykę skomponował Ludwig van Beethoven , w 9 symfonii . Na uwagę zasługuje fragment:"Komu padło zostać z chlubą Przyjacielem przyjaciela". "Wytańczyliście na scenie geotermię dla Pyrzyc" - to tytuł artykułu w lokalnej gazecie duńskiego miasta Thisted , w którym Zespół Pieśni i Tańca Ziemi Pyrzyckiej był z rewizytą . Pamiętajmy , że mieszkamy w takim regionie Europy , gdzie występuje wiele regionalnych kultur , Pyrzyckie Spotkania z Folklorem spełniają podstawową rolę w budowaniu naszej tożsamości . Kto nie ma korzeni ten skazany jest na bezdomność , a bezdomnym można manipulować, nie wie gdzie przynależy . Widzimy ogromne znaczenie jakie mają Pyrzyckie Spotkania z Folklorem dla kultury , dziedzictwa narodowego, gospodarki, edukacji , ruchu ludowego oraz wielu materialnych i niematerialnych wartości . Nadanie rondy nazwy im. Pyrzyckich Spotkań z Folklorem będzie upamiętnieniem tego wyjątkowego zjawiska w kulturze Pomorza Zachodniego , jakim na przestrzeni XX i XXI wieku są Pyrzyckie Spotkania z Folklorem . Będzie podziękowaniem dla Tych Wszystkich , którzy przyczynili się do tego , że fenomen kultury jest ciągle żywy . Nazwa ronda będzie dla mieszkańców Pyrzyc i obszarów wiejskich , symbolem żywej kultury . Tego wymagają od nas być a przede wszystkim przyszłe pokolenia.

Wyjaśnienie:

1. Wyrażenie stanowiska następuje poprzez oddanie na wybraną przez uczestników konsultacji społecznych nazwę ronda, głosu w formie elektronicznej sondy udostępnionej na stronie internetowej Urzędu Miejskiego w Pyrzycach(www.pyrzyce.um.gov.pl) w prawym bocznym panelu strony pomiędzy modułem „szukaj na stronie” a modułem „e-urząd” pod modułem „ szukaj”