

**Uchwała Nr XXIV/256/2016
Rady Miejskiej w Stargardzie
z dnia 29 listopada 2016 r.**

**w sprawie obchodów rocznic i świąt państwowych oraz świąt lokalnych
w Stargardzie**

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2016 r. poz. 446 ze zm.) oraz art. 7 ust. 1 pkt 5, 6 i ust. 3 ustawy z dnia 31 stycznia 1980 r. o godle, barwach i hymnie Rzeczypospolitej Polskiej oraz o pieczęciach państwowych (Dz. U. z 2016 r. poz. 625) uchwała się, co następuje:

§ 1. W Stargardzie obchodzone będą uroczyscie:

- 1) rocznice i święta państwowe;
- 2) święta lokalne:
 - a) 12 maja – Dzień Pionierów Stargardu;
 - b) Dni Stargardu;
 - c) 24 czerwca – Dzień Patrona Stargardu św. Jana Chrzciciela.

§ 2. 1. Z okazji świąt państwowych i lokalnych na budynkach organów jednostek samorządu terytorialnego, a także samorządowych jednostek organizacyjnych podnosi się lub umieszcza flagę państwową oraz flagę miasta Stargard.

2. Część oficjalna obchodów rocznic i świąt państwowych oraz świąt lokalnych w zakresie przygotowania i realizacji należy do Prezydenta Miasta.

§ 3. Traci moc uchwała Nr XXV/269/2004 Rady Miejskiej w Stargardzie Szczecińskim z dnia 26 października 2004 r. w sprawie obchodów świąt państwowych, narodowych i lokalnych w Stargardzie Szczecińskim zmieniona Uchwałą Nr XVII/178/08 Rady Miejskiej w Stargardzie Szczecińskim z dnia 29 stycznia 2008 r.

§ 4. Wykonanie uchwały powierza się Prezydentowi Miasta Stargard.

§ 5. Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie

Zgodnie z art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2016 r. poz. 446) do właściwości rady gminy należą sprawy pozostające w zakresie działania gminy.

Uchwałą Nr XXIV/269/2004 Rady Miejskiej w Stargardzie z dnia 26 października 2004 r. w sprawie obchodów świąt państwowych, narodowych i lokalnych w Stargardzie Szczecińskim zmienionej Uchwałą Nr XVII/178/08 Rady Miejskiej w Stargardzie Szczecińskim z dnia 29 stycznia 2008 r. określono, iż w Stargardzie obchodzone będą uroczystości święta państwowe i narodowe oraz święta lokalne tj. 5 Marca, Dni Stargardu oraz 24 czerwca Dzień Patrona Stargardu św. Jana Chrzciciela.

W niniejszej uchwale uwzględniono zmiany: zniesienie święta lokalnego - 5 Marca - rocznicy oswobodzenia/wyzwolenia/zdobycia Stargardu przez Armię Czerwoną i ustanowienie święta lokalnego 12 maja – Dzień Pionierów Stargardu.

Od 1946 r. dzień 5 marca był obchodzony jako rocznica oswobodzenia miasta, wyzwolenia lub w ostatnich latach zdobycia Stargardu przez Armię Czerwoną. W okresie PRL święto to miało wymiar propagandowy. Ostatnimi laty organizacja uroczystych obchodów tego święta spotyka się z krytycznymi opiniami różnych środowisk. Wynikają one z oceny negatywnych działań i zachowań żołnierzy radzieckich w Stargardzie po 5 marca 1945 r.

Data ta dla historii miasta oznacza ważną cezurę, ale nie można jej utożsamiać z początkiem polskiego okresu historii miasta. Pomiędzy 5 a 23 marca 1945 r. nie mamy żadnych potwierdzonych źródłowo śladów aktywności polskiej w mieście. Dopiero powołanie 23 marca, przez radzieckiego Komendanta Wojennego, pierwszego polskiego Zarządu Miasta, oznaczało początek tworzenia polskiej administracji, ale jej działania nie miały pełnej samodzielności i były ograniczone do kilku ulic miasta położonych na tzw. Zarzeczu. W kwietniu przybyły pierwsze grupy operacyjne (pracowników Państwowego Urzędu Repatriacyjnego, kolejarzy i pocztowców), ale dopiero z chwilą przyjazdu Pełnomocnika Rządu RP na Obwód Starogród (21 kwiecień 1945 r.) rozpoczęły się rozmowy z radzieckim Komendantem Wojennym Miasta na temat objęcia całego obszaru miasta przez polską administrację (z wyłączeniem jednak wielu budynków, zakładów i miejsc, w których stacjonowały wojska radzieckie). W efekcie tych rozmów, w obliczu zakończenia wojny, 12 maja 1945 r. przeniesiono siedzibę magistratu do śródmieścia kończąc tym samym okres przejściowy.

12 maja 1945 r. to data symboliczna – tego dnia miasto zostało otworzone w pełni dla osadników, dotąd bowiem cywile mogli przebywać na ulicach miasta jedynie wtedy, gdy dysponowali przepustkami wydanymi przez władze radzieckie. Od tego momentu rozpoczął się intensywny proces zagospodarowywania miasta, który miał swoje odbicie w rosnącej liczbie mieszkańców oraz inicjowaniu przez pionierów kolejnych form jego funkcjonowania.

Pierwsi mieszkańcy, pionierzy stargardzcy zasługują na uhonorowanie i naszą pamięć. To oni byli rzeczywistymi twórcami Starogrodu (od 7 maja 1946 r. Stargardu). Pierwszymi Polakami w mieście byli jeszcze niedawni jeńcy wojenni i robotnicy przymusowi. W kolejnych tygodniach dołączali do nich osadnicy wywodzący się z różnych obszarów. Wielu z nich miało życiorysy naznaczone osobistymi tragediami, wielu bezpowrotnie straciło domy i nigdy więcej nie zobaczyło rodzinnych stron.

Dzięki ich pracy oraz zaangażowaniu, na obcym kulturowo obszarze, w trudnych i niebezpiecznych powojennych czasach, w atmosferze niepewności i niestabilności powstawało na nowo miasto. Ich indywidualny i zbiorowy wysiłek zaowocował utworzeniem wszystkich dziedzin życia – od administracji, gospodarki, przemysłu i handlu, po szkolnictwo, lecznictwo i opiekę społeczną, kulturę, sztukę oraz sport. Wśród nich byli

kolejarze, urzędnicy, pocztowcy, strażacy, księża, lekarze, nauczyciele, sportowcy, spółdzielcy, harcerze i wielu innych – często nieznanych z imienia i nazwiska – ludzi, którzy tworzyli życie w zniszczonym mieście, budowali jego polskie oblicze i stawali się uczestnikami powolnego rodzenia się tożsamości jego mieszkańców.

Zniesienie święta 5 Marca i ustanowienie święta lokalnego Dnia Pionierów Stargardu obchodzonego 12 maja pozwoli na upamiętnienie pierwszych osadników – rzeczywistych twórców polskiego Stargardu. [opracowanie: Jolanta Aniszewska - Muzeum Archeologiczno-Historyczne w Stargardzie]

Biorąc powyższe pod uwagę, podjęcie niniejszej uchwały uważam za zasadne.