

100 Lecie

Ochotniczej Straży Pożarnej w Kurowie 1912-2012


Panek Bolesław / Rejzant Ignacy / Gógrusz Chaim / Dybalski Feliks / Górecki Stanisław / Głębicki Przemysław / Kucharski Antoni / Sępiński Jan / Baniak Feliks / Rata Gieles / Polnicki Stanisław / Piątek Jan / Gębski Stanisław / Korzeniowski Al. / Dąbrowski Stanisław / Marciniak Piotr / Górnik Adam / Górecki Bolesław / Narekiewicz Wincenty / Górnik Piotr / Pionki Ignacy / Dąbrowski Jan / Kufelowski Aleksander / Kubiak Władysław / Nijczak Mieczysław / Górczyński Zdzisław / Jan Siemicki Stanisław / Taczowski Michał / Bielecki Józef / Bączek Bronisław / Okret Adam / Górnik Ignacy / Żelkowski Jan / Głębicki Mieczysław / Kosiński Józef / Borek Józef / Marciniak Franciszek / Miśkiewicz Władysław / Kuter Antoni / Okret Wacław / Salski Franciszek / Wólc Ławicki Antoni / Jodanis Edward / Dobrowski Wacław / Maczyski Aleksander / Maczyski Michał / Górecki Piotr / Szećniak Michał / Górnik Wincenty / Kuter Jan / Piątek Władysław / Kusiński Wacław / Okret Józef / Dobrowski Władysław / Górecki Przemysław / Wojcik Leon / Gębski Józef / Kufelowski Antoni / Górecki Władysław

OCHOTNICZA STRAŻ POŻARNA W KUROWIE - 1912 r.

*Żywiotów grozę w walce zgnieść
Przez miłość, nie dla stawy marnej,
Bliźniemu pomoc w klęsce nieść
Zadaniem straży jest pożarnej.*

*Przez poświęcenia trud ofiarny,
Odwagę, dzielność, honor, krzyż,
Spółecznym zrywem straż pożarna
Niechaj podciąga Polskę wwyż!*

J.J.

Pożary i inne żywioły od wieków niszczyły dorobek materialny oraz stanowiły zagrożenie dla życia i zdrowia ludzi, dlatego podjęli oni walkę z tymi nadzwyczajnymi zdarzeniami. Początkowo miała ona charakter spontaniczny i niezorganizowany. Dopiero w XIX w. zaczęły powstawać pierwsze specjalistyczne jednostki do gaszenia pożarów.

Ochotnicze straże pożarne początkowo nazywane ogniomymi są najstarszymi i najbardziej docenianymi przez mieszkańców organizacjami.

Władze carskie uniemożliwiały rozwój straży pożarnych ponieważ, służyły one nie tylko ochronie przeciwpożarowej, ale również były ośrodkami myśli patriotycznej i niepodległościowej. Jednak w 1889 r. zatwierdziły ustawę o straży ogniowej, która zezwalała tworzyć je nie tylko w miastach ale i w osadach. W oparciu o te przepisy utworzona została Ochotnicza Straż Pożarna w Kurowie

Na ziemiach polskich powoli dobiegał kresu czas 123-letniej niewoli spowodowanej trzema rozbiorami I Rzeczypospolitej przez Rosję, Prusy i Austrię. Lubelszczyzna znajdowała się pod zaborem rosyjskim. Lublin był siedzibą władz gubernialnych, zaś Kurów, będąc gminą od 1867 r. należał do powiatu nowoaleksandryjskiego (puławskiego).

W dniu 14 sierpnia 1910 r. mieszkańcy Kurowa:

ksiądz Stanisław SIENNICKI,
aptekarz Klemens ROLA,
Ignacy PANECKI,
Aleksander PRZYCHODZEŃ,
Antoni PANECKI,
Franciszek PANECKI,
Aleksander KOZIEJEWSKI,
Feliks DYBALSKI,
Piotr BIENIEK,
Władysław ŁUBEK,
Stefan RESPOND,
Józef MAZURKIEWICZ,
Aleksander MACEWICZ,
Ignacy WIERZBICKI,
Jan BIENIEK,
Władysław GINALSKI,
Stanisław PAŚNICZEK,
Antoni KUFLEWSKI,
Piotr TURSki,

Wacław DOBROWOLSKI,
Stanisław PAJUREK,
Stanisław KOKOSZKO,
Edward SZELEŹNIAK,
Norbert ANTOSIEWICZ

wystąpili o zezwolenie na zorganizowanie Zrzeszenia Pożarniczego w Kurowie. Pismo to wpłynęło do kancelarii gubernatora lubelskiego 9 września 1910 r. Dnia 30 grudnia 1910 r. gubernator lubelski wprowadziwszy korekty w statucie Kurowskiego Walnego Zrzeszenia Pożarniczego, przedstawił go do zatwierdzenia w ministerstwie spraw wewnętrznych i u generał-gubernatora warszawskiego.

W dniu 30 października 1911 r. Kurowskie Ochotnicze Zrzeszenie Pożarnicze podczas zebrania, w obecności 45 osób, wybrało władze zrzeszenia na lata 1912–1914. Przewodniczącym Zarządu został właściciel majątku Bronice Antoni Wołk-Łaniewski a członkami zarządu: ks. Stanisław Siennicki, Feliks Bieniek, Klemens Rola, Iwan Korolew, Franciszek Koziejewski i Aleksander Przychodzeń. Komisję rewizyjną tworzyli: Norbert Antosiewicz, Piotr Bieniek, Antoni Panecki, Moszek Strazburg, Chaim Lustman i Jan Gimlewicz. Naczelnikiem oddziału został Zygmunt Goszczyński, jego pełnomocnikiem Michał Góraczyński, kasjerem – Franciszek Sadurski, a zarządzającym sprzętem – Edward Szeleźniak. Zarząd stowarzyszenia na zebraniu w dniu 20 maja 1912 r. ustalił termin pierwszego ogólnego zebrania na 17 czerwca 1912 r.

W 1912 r. Członkami Kurowskiego Zrzeszenia Pożarniczego byli:

Antoni WOŁK- ŁANIEWSKI,
ks. Stanisław SIENNICKI,
Feliks BIENIEK,
Klemens ROLA,
Iwan KOROLEW,
Franciszek KOZIEJEWSKI,
Aleksander PRZYCHODZEŃ,
Chaim GRONGRUZ,
Lejba BORUCH,
Bolesław PANECKI,
Ignacy RESPOND,
Feliks DYBALSKI,
Stanisław GORECKI,
Paweł GŁĘBICKI,
Antoni KĘDZIERSKI,
Jan STĘPNIEWSKI,

Stanisław PAŚNICZEK,
Jan PAJUREK,
Stanisław KĘDZIERSKI,
Aleksander KORZENIOWSKI,
Stanisław DIUPERO,
Franciszek MAZURKIEWICZ,
Roman GUZ,
Bolesław GINALSKI,
Wincenty MAZURKIEWICZ,
Piotr GUZ,
Ignacy PANECKI,
Jan DIUPERO,
Aleksander KUFLEWSKI,
Władysław KUTNIK,
Moszek NAJMARK,
Zygmunt GOSZCZYŃSKI,
Michał TRACZYŃSKI,
Józef BOLESŁAWSKI,
Bronisław RECZEK,
Adam OKOŃ,
Ignacy GUZ,
Julian ŻURKOWSKI,
Mieczysław GŁĘBICKI,
Teofil KARAŚ,
Władysław MIKOŁAJCZYK,
Antoni KOTER,
Wawrzyniec OKOŃ,
Franciszek SADURSKI,
Edward SZELEŻNIAK,
Wacław DOBROWOLSKI,
Aleksander MACEWICZ,
Michał KLUCZYŃSKI,
Piotr GORECKI,
Michał SZELEŻNIAK,
Wincenty GUZ,
Jan KOTER,
Władysław PAJUREK,
Wacław KUSZYK,
Józef OKOŃ,

*Władysław DOBRZYŃSKI,
Piotr GINALSKI,
Leon WIEJAK,
Józef CYBULSKI,
Antoni KUFLEWSKI,
Władysław KONC,
Władysław GINALSKI.*

W okresie zaborów na terenie powiatu puławskiego funkcjonowało zaledwie osiem jednostek straży pożarnych:

OSP Puławy założona w	1904 r.	40 członków czynnych
OSP Opole założona w	1907 r.	36 członków czynnych
OSP Baranów założona w	1908 r.	50 członków czynnych
OSP Garbów Cukrownia założona w	1908 r.	34 członków czynnych
OSP Wilków założona w	1908 r.	29 członków czynnych
OSP Kazimierz założona w	1909 r.	35 członków czynnych
OSP Kurów założona w	1912 r.	25 członków czynnych
OSP Wąwolnica założona w	1912 r.	32 członków czynnych

Podczas I wojny światowej i po odzyskaniu przez Polskę niepodległości, w powiecie puławskim zostało utworzonych 60 nowych jednostek straży pożarnych, w tym trzy w Gminie Kurów:

OSP Bronisławka założona w	1926 r.	19 członków czynnych
OSP Klementowice założona w	1927 r.	26 członków czynnych
OSP Kłoda założona w	1936 r.	0 członków czynnych

Kiedy nadszedł czas wolności wielu strażaków, w tym z Kurowa, brało czynny udział w walce o Odrodzenie II Rzeczypospolitej w latach 1918–1921. Po odzyskaniu niepodległości odbył się w 1921 r. w Warszawie I Ogólnopolski Zjazd Delegatów Straży Pożarnych Rzeczypospolitej Polskiej, na którym powołano Główny Związek Straży Pożarnych RP oraz zalecono organizację związków wojewódzkich. Delegatem na ten zjazd był dh Stanisław Paśniczek z OSP w Kurowie.

We wrześniu 1922 r. został zorganizowany Wojewódzki Związek Straży Pożarnych w Lublinie, natomiast w 1926 r. Okręgowy, przemianowany następnie w Powiatowy Oddział Straży Pożarnych w Puławach. W 1928 r. dokonano podziału powiatu na rejony z jednoczesnym ustanowieniem naczelników rejonowych odpowiedzialnych za stan pożarnictwa na tym terenie. Podział ten przetrwał do okresu powojennego.

W okresie międzywojennym OSP w Kurowie posiadała remizę – murowany garaż i salę widowiskową drewnianą, gdzie skupiało się życie kulturalne. Obiekty te usytuowane były w miejscu obecnego domu handlowego.

Remiza i sprzęt strażacki uległy zniszczeniu podczas bombardowania Kurowa w dniu 8 września 1939 r. przez lotnictwo hitlerowskich Niemiec. W okresie II wojny światowej wielu strażaków brało czynny udział w walce z okupantem. W egzekucji publicznej w Kurowie 6 marca 1944 r. zamordowano Komendanta OSP w Kurowie – Ignacego Mazurkiewicza żołnierza AK ps. „Jarema”.

W latach 1945–1946 OSP w Kurowie ze składek mieszkańców wybudowała remizę drewnianą, usytuowaną w miejscu obecnego banku. Tam też koncentrowało się życie kulturalne.

W 1965 r. została wybudowana obecna remiza strażacka, w której również zlokalizowany został Gminny Ośrodek Kultury. Inicjatorami tego przedsięwzięcia byli: Stanisław Ćmiel, Jan Wójcicki, Stefan Frydrych, Urban Kuszyk, Roman Partycki, Witold Mikulski, Józef Kozak, Bolesław Dybalski i Władysław Rapa.

W 1967 r. mieszkańcy ufundowali sztandar dla OSP w Kurowie.

W dniu 23 marca 1992 r. OSP w Kurowie została wpisana do sądowego rejestru stowarzyszeń w Lublinie.

W dniu 4 maja 1997 r. odbyły się uroczystości związane z 85-leciem OSP w Kurowie, upamiętnione odsłonięciem pamiątkowej tablicy na budynku strażnicy.

Decyzją Komendanta Głównego Państwowej Straży Pożarnej z dnia 19 września 1997 r.


OSP w Kurowie została włączona do krajowego systemu ratowniczo-gaśniczego.

Stuletnią tradycję OSP w Kurowie dokumentuje otwarta w 2010 r. Strażacka Izba Pamięci, mieszcząca się w wieży strażackiej.

Po ponad 90 latach od I Ogólnopolskiego Zjazdu Delegatów Straży Pożarnych RP, delegatem na XIII Krajowy Zjazd OSP RP w Warszawie wybrany został przez Zjazd Oddziału Wojewódzkiego OSP RP w Lublinie dh Stanisław Wójcicki z OSP w Kurowie.

W dniu 4 maja 2012 r. strażacy gminy Kurów otrzymali figurkę swojego patrona św. Floriana, która została poświęcona w kościele parafialnym w Kurowie.

*Prezes Zarządu
Oddziału Gminnego Związku OSP RP
w Kurowie,*


Stanisław Wójcicki

OCHOTNICZ A STRAŻ POŻARNA W KUROWIE - 2012 r.

