

Wiesław Pięta

**Z dziejów Gminy
Rudziniec**

**Sport w Pławniowicach
(1947-2017)**

Pławniowice 2017

Recenzent
dr Teresa Drozdek-Małolepsza
Akademia im. Jana Długosza w Częstochowie

Skład
i łamanie komputerowe
OWP SIM

Korekta
Beata Kędzierska

Projekt okładki
Piotr Słota

Publikacja dofinansowana ze środków Gminy Rudziniec

ISBN 978-83-64157-43-1

Realizacja:
Ośrodek Wydawniczo Poligraficzny „SIM”
ul. Orzchowa 2, 05-077 Warszawa
tel. 22 629 80 38
e-mail: owpsim@post.pl

Każda gmina zobowiązana jest do zaspokajania zbiorowych potrzeb mieszkańców, także tych w zakresie popularyzacji kultury fizycznej i sportu.

Sport, uprawiany głównie dla rozrywki i przyjemności, pełni jednak inne ważne funkcje: umożliwia zachowanie zdrowia fizycznego i psychicznego, pozwala na wyróżnienie się spośród innych ludzi, zyskanie uznania społecznego i akceptacji oraz tworzy warunki dla rozwoju wspólnej tożsamości. Sport i rekreacja to niewątpliwie wartościowe formy spędzania wolnego czasu, również ze względu na możliwości samorealizacji i samodoskonalenia. Osoby aktywne fizycznie posiadają większą samowiedzę, bardziej systematycznie działają, lepiej poznają swój organizm, swoje duchowe i fizyczne możliwości oraz ograniczenia. Ponadto sport jest ważnym elementem promocji, budowania tożsamości lokalnej i poczucia dumy.

W Gminie Rudziniec kultura fizyczna i sport stanowią ważną i nieodzowną część programów edukacyjnych, ochrony zdrowia i rozwoju. Działania samorządu ukierunkowane są tak, aby sport stał się dobrem pożądanym i powszechnym, dostępnym w różnych formach – stosownie do możliwości i zainteresowań mieszkańców gminy.

W każdym działaniu społecznym istotną rolę odgrywają ludzie, którzy decydują się na daną aktywność. Liczne grono działaczy organizuje i wspiera działalność sportową. Od dzieciństwa do starości, niemałe znaczenie dla promocji sportu i aktywności fizycznej, mają zawodnicy i ich osiągnięcia. Wspomnienia i promocja sukcesów zawodników oraz działaczy sportowych służą promocji i popularyzacji kultury fizycznej i sportu.

Niniejsza publikacja jest podziękowaniem za ciężką pracę sportowców i działaczy. Ma na celu ukazanie, jak w niewielkiej śląskiej miejscowości Pławniowice, dzięki zaangażowaniu działaczy i zawodników, osiągnano sukcesy promując tym samym) naszą małą ojczyznę – Gminę Rudziniec.

Krzysztof Obrzut
Wójt Gminy Rudziniec

SPIS TREŚCI

Wstęp	7
Rozdział I Krótka wzmianka o historii Pławniowic.....	11
Rozdział II Geneza i powstanie Ludowego Zespołu Sportowego w gromadzie Pławniowice 1947–1952.....	15
Rozdział III Działalność sportowo-organizacyjna Ludowego Zespołu Sportowego w latach 1952-1956.....	19
Rozdział IV Dynamiczny rozwój ilościowo-jakościowy LZS Olimpii Pławniowice do 1975 r.	25
Rozdział V Sport w Pławniowicach w latach 1975–1989	47
Rozdział VI Funkcjonowanie Ludowego Klubu Sportowego w czasie transformacji ustrojowej 1989–1999	55
Rozdział VII Rozwój sportu w Pławniowicach w XXI wieku	61
Rozdział VIII Biogramy wyróżniających się zawodników i działaczy Olimpii.....	71
Zakończenie	81
Bibliografia	85
Aneksy	89
Wykaz skrótów używanych w pracy	139

Wstęp

Spółeczność Pławniowic mieszkająca od wieków na ziemiach niemieckich poddana została narzuconemu przez Trzecią Rzeszę prawu, po drugiej wojnie światowej krótko wpływom sowietom, a następnie państwu polskiemu. Na terenie Górnego Śląska przemiany gospodarcze wpływały bezpośrednio na proces przemian społecznych w tym i sportu.

Sport uprawiano w Pławniowicach jeszcze przed II wojną światową. Wtedy grano głównie w palanta. Młodzież szkolną usprawniano ćwiczeniami gimnastycznymi oraz zabawą militarną – podchodami. Sport bez rywalizacji straciłby swój urok, stąd też oficjalnie Ludowy Zespół Sportowy powołano w lutym 1947 r.

Celem pracy jest przedstawienie rozwoju sportu w Pławniowicach ze szczególnym uwzględnieniem dwóch stowarzyszeń kultury fizycznej LKS Olimpii i ULKS. Zakres chronologiczny stanowią lata 1947- 2017. Cezurę początkową pracy jest 1947 rok, czyli moment powołania LZS w Pławniowicach. Znaczącym argumentem przemawiającym za cezurą końcową jest jubileusz 70-lecia istnienia klubu.

Przystępując do pracy badawczej, której celem było przybliżenie współczesnej młodzieży postaw sportowych, osiągnięć oraz skomplikowanymi, burzliwymi wydarzeniami politycznymi XX wieku. Sięgnąłem do dostępnej mi literatury poświęconej LKS Olimpia. Osobiście jestem emocjonalnie związany z tym klubem jako zawodnik występujący w latach sześćdziesiątych i siedemdziesiątych minionego wieku. Łączyłem m.in. studia w Częstochowie z grą w piłkarskiej klasie „A”. Integrowałem to środowisko gromady po przez organizację dyskotek w Szkole Podstawowej w Pławniowicach. W okresie zatrudnienia (2 lata) w SP Pławniowice w charakterze nauczyciela wychowania fizycznego prowadziłem szkolenie w zakresie tenisa stołowego, piłki nożnej i hokeja na lodzie.

Wśród celów i zadań w działalności miejscowego LZS znalazły się sport, rekreacja, turystyka i kultura. Dziedziny te łączyły młode pokolenie, przyciągały do klubu oraz stanowiły czynną formę wypoczynku sobotnio-niedzielnego po nauce i pracy zawodowej.

Jak dotąd nie ukazały się publikacje dotyczące sportu w Pławniowicach. Historię opisano z wyłączeniem sportu w dwóch wydawnictwach faktograficznych Leonarda Seichtera, *Pławniowice, Pławniowitz, FloBingen* i ks. dr. Krystiana Worbsa (red.) *Zespół Pałacowo- Parkowy Pławniowice*.

W monografii wykorzystano głównie materiały źródłowe pochodzące ze zbiorów prywatnych Mieczysława Pięty (długoletniego działacza LKS Olimpi Pławniowice), Leszka Pięty (dyrektora Szkoły Podstawowej w Pławniowicach i prezesa ULKS Pławniowice). Wiele cennych materiałów uzyskałem ze źródeł drukowanych (sprawozdania, protokoły zebrań, kroniki sekcji, komunikaty Śląskiego Okręgowego Związku Tenisa Stołowego – Podokręg Gliwice, Śląskiego Okręgowego Związku Piłki Nożnej – Podokręg Zabrze, Śląskiego Wojewódzkiego Zrzeszenia LZS, zbiory prywatne). Cennym uzupełnieniem materiałów źródłowych są informacje pozyskane z kwerendy prasy, czasopism „Nowiny Gliwickie”, „Dziennik Zachodni”, „Sport”, „Sport Śląski”, „Czas Rudzińca”. Wartościowym materiałem źródłowym okazały się relacje ustne przedstawione przez mieszkańców Pławniowic w tym byłych zawodników piłki nożnej i tenisa stołowego.

W pracy zastosowano układ instytucjonalny, pozwalający zaprezentować historię sportu w Pławniowicach. Niniejsza monografia zawiera wstęp, osiem rozdziałów, zakończenie bibliografię, aneksy, wykaz skrótów.

W opracowaniu postawione zostały następujące tezy (problemy badawcze):

- W jaki sposób uwarunkowania społeczno-polityczne wpływały na możliwość rozwoju sportu w Pławniowicach?
- Jaką rolę odegrały stowarzyszenia sportowe LKS Olimpi i ULKS Pławniowice w wychowaniu młodego pokolenia?
- Jaką rolę odegrali nauczyciele wychowania fizycznego Szkoły Podstawowej w Pławniowicach w popularyzowaniu dyscyplin sportu wśród mieszkańców sołectwa Pławniowice?

Pierwszy rozdział przedstawia historię gromady Pławniowice na przestrzeni siedmiu wieków. Pławniowice w tym okresie znajdowały się na ziemiach piastowskich, niemieckich, Trzeciej Rzeszy, Polski Ludowej i III RP. Istotna była też struktura ludności, począwszy od pochodzenia rolniczego do robotniczego i inteligenckiego. Rozdział drugi zawiera informacje o genezie Ludowego Zespołu Sportowego i ich rozwoju do 1952 r. Tematem trzeciego rozdziału jest działalność sekcji piłki nożnej oraz wzmianka o podjęciu pracy w charakterze kierownika Szkoły Podstawowej Mieczysława Pięty. W rozdziale czwartym opisano dynamiczny, jakościowy i liczebny rozwój sportu w Pławniowicach. Do życia powołano sekcje tenisa stołowego, piłki ręcznej, lekkoatletyczną, szachów, narciarską. Zanotowano też pierwszy sukces na arenie ogólnopolskiej (wicemistrzostwo Polski młodzików). Piąty rozdział poświęcono problematyce pracy organizacyjnej, szkoleniowej i wynikom sportowym. W rozdziale szóstym zaprezentowano funkcjonowa-

nie LKS Olimpii i ULKS Pławniowice w okresie transformacji ustrojowej w tym i nowych inicjatyw organizacyjnych. Rozdział siódmy wskazuje na znaczenie sportu w kształtowaniu osobowości młodzieży wiejskiej w nowej strukturze szkolnej (szkoła podstawowa, gimnazja) oraz w upowszechnianiu i poszerzaniu wiedzy z zakresu kultury fizycznej w środowisku wiejskim. Ósmy rozdział zawiera krótkie charakterystyki wyróżniających się zawodników i działaczy LKS Olimpii Pławniowice

W zakończeniu dokonano podsumowania i oceny sportu w działalności LKS i ULKS Pławniowice w okresie 70 lat istnienia tych stowarzyszeń kultury fizycznej.

Zasadniczą metodą, którą zastosowano przy pisaniu monografii jest analiza źródeł historycznych oraz metoda dedukcyjno-indukcyjna i porównawcza.

Rozdział I

Krótka wzmianka o historii Pławniowic

Pławniowice – wieś sołecka położona w województwie śląskim, w powiecie gliwickim, w gminie Rudziniec, granicząca z autostradą A4 pomiędzy węzłem Kleszczów a węzłem Łany i jeziorem pławniowickim.

Pierwsze udokumentowane wzmianki o Pławniowicach pochodzą z 1317 r., kiedy to na tym terenie panował rycerz Marek z Pławniowic¹. Wtedy Pławniowice należały do Księstwa Opolskiego. Po okresie przynależności do Księstwa Opolskiego wieś przechodzi do Księstwa Bytomskiego i Kasztelani Gliwickiej. Od pierwszej połowy XVIII Pławniowice wchodzi w skład powiatu toszecko – gliwickiego z siedzibą w Gliwicach, a sam powiat do Rejencji Opolskiej, która swym zasięgiem obejmowała obszar całego Górnego Śląska. Miejscowość była położona wśród rozlewisk i stawów. Ludność zamieszkująca te tereny zajmowała się głównie hodowlą ryb, spławianiem towarów, a później ograniczonym hutnictwem żelaza. Źródła wspominają także o istnieniu dymarki (dawnego pieca hutniczego) i kuźnicy założonych przez o.o. cystersów pod Pławniowicami.

W drugiej połowie XVII wieku hutnictwo rozwijała rodzina von Stechow. Za czasów panowania barona Franciszka Wolfganga von Stechowa w skład Pławniowic wchodziły trzy folwarki, dwie świeżarki hutnicze, szkoła katolicka, dwadzieścia gospodarstw chłopskich, trzydzieści jeden gospodarstw zagrodniczych, dziewięć chałupniczych, a wieś liczyła 331 mieszkańców². W XVIII i XIX wieku ludność pracowała przy budowie kanału Kłodnickiego. Wybudowany kanał łączył Gliwice z rzeką Odrą, mieszkańcom wsi dawał zatrudnienie przy obsłudze śluz. Wówczas majątkiem zarządzali Ballestremowie (od 1978 r.). Do rozwoju tej miejscowości zasłużył się Karol Franciszek von Ballestrem, rotmistrz kawalerii, który zatrudnił Karola Godulę specjalistę od przemysłu górniczo-hutniczego.

U schyłku XIX wieku Pławniowice posiadało trzy folwarki, młyn wodny, karczmę, szkołę katolicką, kaplicę zamkową, kanał Kłodnicki, pałac (od 1885 r.)³. Wieś tą zamieszkiwało 170 osób, a jej włościami zarządzali Ballestremowie aż do 1945 r. Mieszkańcy Pławniowic należeli do parafii w Rudnie

¹ Zespół Pałacowo-Parkowy Pławniowice, Pławniowice 2002 s. 8.

² Tamże s. 9.

³ Projektem kompleksu pałacowego z budynkiem kawalera, ogrodnika i innych pomieszczeń zajął się architekt Konstanty Heidenreich z Kopic koło Grodkowa. Z dnia 1 lipca 1885 r. do pałacu wprowadziła się rodzina hrabiego Franciszka II Bellestrema (żona, dwójka dzieci).

i tam właśnie uczęszczali na niedzielne msze, na tamtejszym cmentarzu byli chowani.

W latach 1936-1945 badana miejscowość nazywała się w języku niemieckim Floßingen. W pierwszych dniach stycznia 1945 r. przed pojawieniem się Rosjan w Pławniowicach panował wśród mieszkańców niepokój. W wiosce zamarły prace gospodarskie, chowano dobytek, gdyż miejscowa ludność obawiała się żołnierzy Armii Czerwonej. Nie bez powodu Rosjanie rabowali wszelkie dobra, a w zaprowadzeniu nowego ładu politycznego posługiwali się przemocą. Ginał też dobytek z pałacu rodziny von Ballestrema (ubrania męskie, kobiece i dziecięce, meble, wyposażenie spiżarni)⁴. Nastąpiły aresztowania, a mieszkańców Pławniowic przeniesiono do dawnych koszar „Arbeit Dienst” (miejsce stacjonowania zaplecza wojsk remontowych Trzeciej Rzeszy podczas II wojny). Po przybyciu do Pławniowic Armii Czerwonej Rosjanie w ciągu dwóch miesięcy wywieźli prawie wszystkich mężczyzn w wieku 17-50 lat do aresztu gliwickiego, a następnie do obozu w Laband (Łabędy) i sowieckich łagrów. W gronie internowanych 48. byli m.in. wójt Wilhelm Kaduk oraz Anna Nowrot (przedwojenna szefowa związku kobiet), Melchior Marondel, robotnik rolny Korzuschek, szewc Parczyk, właściciel sklepu Wehr, Masarz Rakoschek, Schmeinta, rolnicy Johann Wolek i Maiwald. Nieliczni mieszkańcy wsi szybko dogadali się z Rosjanami⁵. Z zesłania z Syberii do Pławniowic po 1956 r. powróciło 12-tu mężczyzn i jedna kobieta, a 35 osób uznano za zaginionych⁶.

Rozporządzeniem wojewody Śląsko-Dąbrowskiego z dnia 27 listopada 1945 r. został wprowadzony na terenie województwa system gmin zbiorowych. W wyniku podziału administracyjnego województwa śląsko-dąbrowskiego na dzień 1946 r. Pławniowice należały do powiatu gliwickiego i były gminą wiejska wraz z siedzibą (Pławniowice – dom Kawalera) w skład, której wchodziły gromady: Bycina, Chechło, Ciochowice, Łany Małe, Niekarwia, Niewiesie, Poniszowice, Proboszczowice, Słupsko, Taciszów i Widów⁷. W tym samym roku utworzono parafię Niepokalanego Poczęcia Najświętszej Marii Panny (pierwszym proboszczem mianowano Franciszka Pawlara). Proboszczami, którzy wspierali kulturę fizyczną byli: ks. Jan Zawrzycki, ks. Antoni Komor, ks. Bonifacy Madla, ks. Piotr Faliński, ks. Krystian Worbs.

Do Szkoły Podstawowej w 1946 r. uczęszczało 194 uczniów. Siedmioklasowa, a następnie ośmioklasowa Szkoła Podstawowa w Pławniowicach

⁴ L. Jodliński, Dziennik Księdza Franciszka Pawlara. Górny Śląsk w 1945 roku. Opis pewnego czasu, Kotórz Mały 2015r.

⁵ L. Jodliński, Dziennik Księdza Franciszka Pawlara. Górny Śląsk w 1945 roku. Opis pewnego czasu, Kotórz Mały 2015 r., s. 84-86.

⁶ Relacja ustna Leonarda Seichtera w oparciu o zebrane dane od mieszkańców Pławniowic

⁷ Podział Administracyjny województwa śląsko-dąbrowskiego, Katowice- Wrocław 1947, s. 17.

o tradycjach przedwojennych z dniem 8.01. 1999 r. w związku ze zmianą struktury ustroju szkolnego została przekształcona. Powołano do życia gimnazja, a naukę w szkole podstawowej obniżono do sześciu lat nauki. Kolejne zmiany zaszły w 2006 r., kiedy to z połączenia dwóch placówek: przedszkola i szkoły podstawowej powstał Zespół Szkolno-Przedszkolny. W dniu 14.12.2016 r. zgodnie z artykułem 117 ustawy – Prawo Oświatowe została z dniem 1.09.2017 r. wprowadzona w życie ośmioletnia szkoła podstawowa. Liczba uczniów w badanym okresie znacząco zmieniała się, w 1956 r. z nauki korzystało 116 uczniów, w 1973 r. liczba uczniów wzrosła do 220 uczniów, zmalała w 1985 r. do 111 uczniów, najmniej uczniów uczęszczało do szkoły (sześcioklasowa szkoła podstawowa) w 2005 r. - tylko 54. W 2017 r. w Zespole Szkolno-Przedszkolnym w ewidencji znajdowało się 105 uczniów. Po wojnie szkołą kierowali Zygmunt Mikityń (1945-1946), Karol Szubert (1946-1954), Stefan Adamski (1955), Mieczysław Pięta (1956-1973), Barbara Pięta (1973-1990), Leszek Pięta (1990-2008), Małgorzata Borkiewicz- Pięta (od 2008).

W 1950 roku województwo śląsko-dąbrowskie podzielono na opolskie i katowickie, a powiat gliwicki w tym i Pławniowice zostało w województwie katowickim. W wyniku wprowadzenia nowej konstytucji w 1952 r. miejsce gmin zajęły gromady. W latach 1953-1956 Pławniowice należały do województwa stalinogrodzkiego. W dniu 29.09.1954 r. wprowadzono reformę w miejsce gmin powołano gromady, w tym m.in. gromadę Pławniowice (Pławniowice, Łany Małe, Taciszów). Według Głównego Urzędu Statystycznego liczba mieszkańców gromady wynosiła 2784 osoby.

Nowy podział administracyjny kraju miał miejsce w 1973 r. (podział powiatu na gminy) Pławniowice zaliczono do gminy Poniszowice. Następne zmiany administracyjne przeprowadzono w 1975 r. Wówczas podzielono Polskę na 49 województw i ostatecznie zlikwidowano powiaty. W tym roku w wyniku połączenia dwóch gmin Poniszowice i Rudziniec, powołano gminę Rudziniec, a Pławniowice znalazło na terytorium tej gminy. Kolejnego podziału administracyjnego dokonano w 1998 r. na obszarze dawnych województw katowickiego, częstochowskiego, bielskiego i opolskiego powołano do życia województwo śląskie.

W powojennej historii Pławniowic nie zbliżono się do przedwojennej liczby mieszkańców, a nawet zanotowany znaczący jej spadek dochodzący do 50 % ludności (w 1939 r.- 1375, 2017 -650 mieszkańców). Pławniowice znane jest jako miejscowość wypoczynkowa (jezioro). Dodatkową atrakcją dla mieszkańców powiatu gliwickiego w okresie letnim w zespole pałacowo-parkowym są organizowane koncerty muzyki operetkowej. Prawdziwą perełką jest pałac wraz z zapleczem parkowym.

Rozdział II

Geneza i powstanie Ludowego Zespołu Sportowego w gromadzie Pławniowice 1947-1952

W wyniku wprowadzonych zmian w zarządzaniu polskim sportem⁸ tworzyły się nowe podmioty organizacyjne. Na naradzie działaczy sportowego ruchu związkowego 22 grudnia 1948 r., powołano 9 zrzeszeń sportowych: Budowlani, Chemik, Górnik, Kolejarz, Metalowiec, Samorządowiec, Spółdzielca, Włókniarz, Związkowiec oraz Akademickie Zrzeszenie Sportowe (AZS) przy Związku Akademickiej Młodzieży Polskiej (ZAMP), Zrzeszenie Wojskowe Legia przy Ministerstwie Obrony Narodowej, Zrzeszenie Sportowe Gwardia przy Ministerstwie Bezpieczeństwa Publicznego. Dla organizacji działających na wsi powołano Główną Radę Sportu Wiejskiego i jej odpowiedniki wojewódzkie, powiatowe i gminne⁹. W dniu 30 grudnia 1949 r. Sejm przyjął ustawę o organizacji kultury fizycznej i sportu¹⁰.

W Polsce Ludowej z początkiem lat pięćdziesiątych minionego stulecia dynamicznie rozwijał się sport na wsi. W 1950 r. funkcjonowało już 7000 Ludowych Zespołów Sportowych, a liczna ich członków wzrosła ze 119 000 do 277 000 osób. Wspomniana wcześniej Rada Wiejska ustaliła, że wszelkie formy działalności sportowej na wsi przyjmą nazwę Ludowych Zespołów Sportowych.

Po wojnie dorastająca młodzież wychowana w duchu niemieckim, słabo posługująca się językiem polskim, modlącą się kościele jeszcze z książeczek wydanych w języku niemieckim czas wolny spędzała na pracy we własnym gospodarstwie rolnym. Część dorosłej młodzieży wiejskiej powróciła po zmaganiach wojennych do swoich rodzin (1946-1947).

W dniu 28 lutego 1947 r. odbyło się zebranie konstytucyjne z udziałem osiemnastu aktywistów. W wyniku, którego powołano zarząd na czele z Bolesławem Paruzelem- prezesem Gminnej Spółdzielni w Pławniowicach. Tamtejsza Spółdzielnia udzieliła pomocy w zakupie sprzętu piłkarskiego. Wtedy zespół piłkarski tworzyli: Rudolf Cudok, Jan Wyleżoł, Tomasz Hoffman, Albert Klencz, Teodor Michalski, Jerzy Smarzoch, Teodor Kaduk, Paweł Świerzy, Zygfryd Suchanek, Franciszek Wyleżoł, Bolesław Paruzel, Jó-

⁸ J. Gaj, K. Hądzelek, *Dzieje Kultury Fizycznej w Polsce*, Poznań 1997, s. 181.

⁹ A. Gutowski, *Drogi rozwoju kultury fizycznej W Polsce Ludowej w latach 1944-1956*, Warszawa 1965, s. 63.

¹⁰ L. Szymański, *Kultura fizyczna i turystyka w polityce Polski Ludowej*, Wrocław 2004, s.274-275.

zef Jaskólski, Paweł Szmajnta, Karol Nowara¹¹. Do LZS należała wyłącznie młodzież pełnoletnia. Spotkania towarzyskie i treningi odbywały się na boisku w dawnych wojskowych koszarach Wehrmachtu. Jak wspomina Bernard Wróbel (piłkarz LKS Olimpij) było to małe wąskie boisko, które mieszkańcy Pławniowic w czynie społecznym poszerzali, grano na nim zaledwie przez dwa sezony. Decyzja o powołaniu koła sportowego miała na celu stopniową likwidację patologii społecznej (wybryki chuligańskie, a szczególnie walka z alkoholizmem, łamaniem prawa), a przede wszystkim integrację środowiska mniejszości niemieckiej z polskim.

Do prac nad dalszym rozwojem Ludowego Zespołu Sportowego na terenie gromady Pławniowice włączono miejscową społeczność. Na zebraniu w dniu 15 maja 1950 r. inicjatywę przejął Franciszek Fuc (kierownik gospodarstwa Niewiesie), który w wystąpieniu nakreślił znaczenie kultury fizycznej w wychowaniu młodzieży, wskazał także na trudności życia codziennego. Podczas tego zebrania wybrano zarząd oraz przyjęto nazwę "LZS Zryw PGR Pławniowice (dotychczas istniały dwa stowarzyszenia LZS Pławniowice i LZS Zryw Niewiesie). Wyznaczono osoby, które wzięły odpowiedzialność za rejestrację. Nawiązano współpracę z Państwowym Gospodarstwem Rolnym (PGR) Pławniowice. Zebranie to odbyło się w obecności 25 osób w świetlicy PGR Niewiesie¹². Działalność sportowa polegała na rozgrywaniu piłkarskich spotkań towarzyskich. Wtedy też grano na boisku w Niewiesiu (przy młynie). Według Józefa Lindnera, boisko w Niewiesiu było trawiaste, a przede wszystkim dłuższe i szersze. Ojciec J. Lindnera – Karol był gospodarzem, ze sznurka wykonał dwie siatki (wiązał je ze sznurków przeznaczonych do mocowania snopów zbożowych), sypał z synami piaskiem linie bramkowe i końcowe boiska, wykonał też pierwsze drewniane bramki. Czyścił buty. Użyczył też domu na szatnie (przebieralnię). Stroje zawodnicy zabierali do domu i tam prali. Największy problem mieliśmy z piłką (wspominał J. Lind-

¹¹ Praca dyplomowa Mieczysława Pięty „Moje doświadczenia na odcinku organizacji wychowania fizycznego i sportu w Ludowym Zespole Sportowym Olimpia w Pławniowicach – powiat Gliwice. (Studium Nauczycielskie Wychowanie Fizyczne z biologią, Katowice 1967, s.4)

¹² Zbiory Mieczysława Pięty. Protokół nr 1. Wtedy wybrano zarząd w składzie: prezes-Franciszek Fuc, wiceprezes – Wilhelm Lubos (Poniszowice), sekretarz-Franciszek Kocur (Niewiesie), z-ca sekretarza Gerhard Kocur (Niewiesie), skarbnik – Ludwik Gołabek (Pławniowice), gospodarz Karol Lindner (Niewiesie), zastępca gospodarza – Paweł Ludwik (Niewiesie), kierownik sportu – Augustyn Rychlik (Widów), zastępca kierownika sportu – Edmund Rychlik (Widów), przewodniczący komisji rewizyjnej – Zygmunt Milka (Pławniowice). Drużynę piłkarską tworzyli: F. Kocur (Niewiesie), E. Rychlik (Widów), Paweł Wolany (Widów), Józef Dzielawski (Poniszowice), Paweł Tim (Proboszczowice), Józef Szmidt (Niewiesie), E. Kocur, P. Ludwik (Niewiesie), Józef Rychlik (Widów), Ernest Lasota (Widów), Józef Sznura (Poniszowice), Hubert Szmít (Niewiesie), Wilhelm Domański (Proboszczowice), Jan Pasternak (Poniszowice), Piotr Lindner (Niewiesie), A. Rychlik (Widów). Franciszek Wienekol (nieznana przynależność), W. Lubos (Poniszowice), Konrad Stypa (Pławniowice). Przynależność zawodników do miejscowości opisał Józef Lindner.

ner) kiedy pękł balon znajdujący się wewnątrz skóry. Wtedy grali w strojach uszytych przez matki piłkarzy. Sędziów opłacano ze środków mieszkańców Niewiesie, Pławniowice. Na mecze do pobliskich miejscowości dojeżdżali rowerami i wozem drabiniastym ciągniętym przez traktor „Zetor”. Ze względu na brak czasu nie trenowano, a tylko rozgrywano towarzyskie lub mistrzowskie spotkania. Podczas festynu sportowego w Sławięcicach, piłkarze Pławniowic pokonali w finale A-klasowy zespół Budowlanych Koźle 3:2 (do przerwy 1:1)¹³. W latach 1950, 1951 mecze rozgrywano tylko w Niewiesiu.

¹³ Praca dyplomowa Mieczysława Pięty „Moje doświadczenia na odcinku organizacji wychowania fizycznego i sportu w Ludowym Zespole Sportowym Olimpia w Pławniowicach – powiat Gliwice. (Studium Nauczycielskie Wychowanie Fizyczne z biologią, Katowice 1967.

Rozdział III

Działalność sportowo-organizacyjna Ludowego Zespołu Sportowego w latach 1952-1956

W drugim okresie działalności odnotowano znaczący wzrost liczby członków LZS 372 476 (1953), 514 335 (1954), 549 111 (1955)¹⁴. Do 1952 r. za rozwój sportu wiejskiego z nadzorem odpowiadali aktywni Związku Młodzieży Polskiej (ZMP), Związek Samopomocy Chłopskiej (ZSCh) i Komitety Kultury Fizycznej. Stan kontroli i oddziaływań tych ciał trwał krótko, gdyż czynniki polityczne kraju zdecydowały się na powołanie w 22.04.1952 r. do życia jednostki prawnej Zrzeszenie Ludowe Zespoły Sportowe¹⁵. Wtedy nadzór sprawował PO Służba Polsce¹⁶. Jak ocenił A. Gutowski, to PO Służba Polska znacząco przyczyniła się do dynamicznego rozwoju LZS-ów. PO Służba Polska miała bogate doświadczenie w pracy z młodzieżą wiejską w masowym organizowaniu imprez i prac społecznych. W swych szeregach posiadała w miarę przygotowaną kadrę, która oddziaływała politycznie i mobilizowała młodzież do zadań kulturalnego rozwoju wsi (m.in. walka z analfabetyzmem). Przez okres dwuletniej współpracy LZS i PO Służba Polsce znacząco przebudowano polską wieś (organizowanie nowych LZS, budowę boisk, świetlic, szkolenie kadr).

W rok później (23.03.1953 r.) zorganizowano I Zjazd Zrzeszenia LZS, podczas którego zapisano, że LZS to organizacja masowa zajmująca się wychowaniem fizycznym i sportem dzieci i młodzieży oraz mieszkańców wsi i miasteczek. Za cel główny działalności uznano upowszechnienie kultury fizycznej na wsi. Szkolono kadry, rozszerzono ofertę programową (propagowano sport radzieckiej wsi i wynikające z naśladownictwa sukcesy, nastąpił szybki rozwój organizacyjny i biurokratyzacja, zapoczątkowano ruch spartański i współzawodnictwa sportowego, rozpoczęto wydawanie wkładki w „Przeglądzie Sportowym -wydanie dla wsi”, później „W barwach LZS”, a następnie „Wiadomości sportowe”.

W czasach PRL postawiono na kolarstwo, łucznictwo, podnoszenie ciężarów, zapasy, piłkę ręczną, piłkę nożną i tenis stołowy.

¹⁴ A. Gutowski, Drogi rozwoju kultury fizycznej W Polsce Ludowej w latach 1944-1956, Warszawa 1965, s. 100-101.

¹⁵ S. Drązewski, Ludowe Zespoły Sportowe. Zarys dziejów 1946-1964, Warszawa 1967.

¹⁶ Służba Polska, państwowa organizacja paramilitarna utworzona 25 lutego 1948 i przeznaczona dla młodzieży w wieku 16–21 lat.

Od 1952 r, znacząco wzrosła aktywność nowo wybranego zarządu¹⁷. Zobowiązano członków LZS do zdobywania odznak BSPO (Bądź Sprawny do Pracy i Obrony) i SPO (sprawny do Pracy i Obrony). Przedstawiono regulamin zdobywania sprawności oraz wyznaczono terminy i przeprowadzenia (28 lutego) w Pławniowicach i (1 marca) w Widowie. Podjęto też uchwałę o rozpoczęciu treningów piłkarskich z dniem 9 marca 1952 r. (rozegrano mecz z ZKS Ogniwo Gliwice). Ustalono wysokość składki członkowskiej na 5 zł, przygotowano też tymczasowe legitymacje członkowskie, zakupiono blok rysunkowy na afisze. Zobowiązano piłkarzy do odbierania butów piłkarskich w czwartek po treningu i zdawania ich w niedzielę po meczu. Za realizację tego zadania odpowiedzialnym uczyniono kapitana. Apteczkę przechował J. Kubica, a siatki do bramek Polok z Pławniowic. Boisko w Niewiesiu wdzierżawiono za 100 zł rocznie. Gospodarz za czyszczenie butów i pranie strojów reprezentacyjnych pobierał 50 zł za sezon. Fundusz LZS wspierano organizacją zabawy karnawałowej w GS Pławniowice. Postanowiono też założenie drużyny siatkówki w Niewiesiu.

W dniu 3 lipca 1952 r. w sali posiedzeń Gromadzkiej Rady Narodowej (GRN) w Pławniowicach na wspólnym posiedzeniu LZS Niewiesie i LZS Pławniowice przyjęto nową nazwę Ludowy Zespół Sportowy PGR Pławniowice. Przewodniczącym zebrania był Karol Szubert – przewodniczący GRN w Pławniowicach i kierownik Szkoły Podstawowej w Pławniowicach (odpowiadał za sport), który w obecności 96 członków przedstawił referat „Rola wychowania fizycznego w Polsce Ludowej”. W nim nakreślił, jakie zadania ma spełniać sport na wsi zgodnie z uchwałami Biura Politycznego Komitetu Centralnego Polskiej Zjednoczonej Partii Robotniczej¹⁸. Zaakceptowano utworzenie nowych sekcji szachów, tenisa stołowego i lekkiej atletyki. Uchwalono też, że mecze mistrzowskie będą rozgrywane w Niewiesiu (boisko za młynem), a towarzyskie w Pławniowicach. W ramach akcji propagandowych łączenia miasta ze wsią LZS-em Pławniowice zaopiekował się Górnik Siemianowice. Górnik zespołowi udzielił pomocy sprzętowej (piłki, buty piłkarskie). Rozegrał też w Niewiesiu dwa mecze piłkarskie (1:3, 3:2).

¹⁷ Zbiory Mieczysława Pięty. Protokół nr 2 z dnia 10 lutego 1952 r. Do zarządu wybrano: Aleksandra Malinowskiego – przewodniczący honorowy (dyrektor zespołu PGR Pławniowice), Antoni Sarnowski – wiceprzewodniczący honorowy, F. Kocur – prezes, Józef Godula – sekretarz, Franciszek Klencz – skarbnik, K. Lindner – gospodarz, W. Lubos – kierownik sportu.

¹⁸ Zbiory Mieczysława Pięty. Protokół nr 4 z dnia 3 lipca 1953 r. Skład zarządu (zmieniło się nazewnictwo funkcji): przewodniczący – A. Malinowski, Wiceprzewodniczący F. Kocur, skarbnik – F. Klencz, sekretarz – J. Godula, gospodarz K. Lindner, członek – Wiktor Sztosz, J. Kubica, kierownik wyszkolenia ideologicznego – Karol Szubert,

Historycznym wydarzeniem w dziejach pławniowickiego sportu był mecz z Górnikiem Michałkowice (22 lipca 1952 r.)¹⁹.

W myśl statutu miejscowego LZS zebrania sprawozdawczo-wyborcze odbywały się co roku. W styczniu 1953 r. dokonano korekt w składzie zarządu, drugim wiceprzewodniczącym został Paweł Dzielawski (ożenił się w Pławniowicach), kierownikiem sekcji piłki siatkowej – Józef Lindner, tenisa stołowego – Paweł Stypa. Wspomniano też o próbie utworzenia sekcji kolarskiej. Wtedy też pochwalono się pierwszym sukcesem piłkarzy wicemistrzostwem powiatu w pucharze Polski²⁰. Do rozgrywek mistrzowskich zgłoszono dwa zespoły, nadal mecze rozgrywano na boisku w Niewiesiu.

Cenną inicjatywą sportowców wiejskich był zakup cegiełek na budowę stadionu śląskiego. W celu wzmocnienia budżetu LZS zorganizowano w gospodarce GS Pławniowice zabawę karnawałową. Działalność organizacyjno-sportową LZS w zakresie popularyzacji piłkarstwa w gminie wysoko oceniła sekcja piłki nożnej Powiatowego Komitetu Kultury Fizycznej w Gliwicach, która zaliczyła LZS do klasy „C”. W tych rozgrywkach piłkarze spisali się rewelacyjni, gdyż po zwycięstwie nad mistrzem grupy II ZZK Gliwice 1:0 (bramkę zdobył Wilhelm Domański) awansowali do klasy „B”. Wtedy barw bronili Piotr Lindner (Niewiesie), Jan Wyleżoł (Pławniowice), Józef Rychlik, Augustyn Rychlik, Edmund Rychlik (wszyscy z Widowa), Paweł Dzielawski (Pławniowice), Karol Kirch (Poniszowice), Paweł Wolany (Widów), W. Domański (Poniszowice), Franciszek Kocur (Niewiesie), Jerzy Smarzoch (Pławniowice)²¹. Był to klub środowiskowy, gromadzki, świadczyło o tym pochodzenie (miejsce zamieszkania) zawodników.

W końcu 1953 r. odbyło się kolejne zebranie sprawozdawczo-wyborcze, w wyniku którego prezesem został Paweł Dzielawski, wiceprezesem – Fryderyk Kocur, sekretarzem – Karol Szubert, skarbnikiem – F. Klencz, gospodarzem – K. Lindner, kierownikiem sekcji piłki nożnej – Antoni Szołtysik, członkami: Maksymilian Stosz, Walenty Szołtysik, Franciszek Wiechol. Głównym tematem tego zebrania była sprawa boiska w Pławniowicach, a szczególnie jego ogrodzenia i szatni (postulat zrealizowano przy wydatnej pomocy leśniczego Stefana Kruszyńskiego i sołtysa Augustyna Kokoszki). Wtedy też uchwalono scenariusz zdobywania odznak SPO. Wprowadzono też wewnętrzne regulaminy dotyczące szkolenia zawodników i klasyfikacji zawodników.

¹⁹ Relacja ustna Joachima Wolka (mecz ten Pławniowice przegrało 4:5).

²⁰ Książka protokołów LZS Pławniowice. Protokół nr 5 z dnia 11 stycznia 1953 r.

²¹ Praca dyplomowa Mieczysława Pięty „Moje doświadczenia na odcinku organizacji wychowania fizycznego i sportu w Ludowym Zespole Sportowym Olimpia w Pławniowicach – powiat Gliwice. (Studium Nauczycielskie Wychowanie Fizyczne z biologią, Katowice 1967, s.5)

W sali lekcyjnej Szkoły Podstawowej w Pławniowicach odbyło się zebranie sprawozdawczo-wyborcze²². W obecności 36 członków kierownika szkoły K. Adamskiego, sekretarza POP PZPR – Toczковиaka podsumowano działalność sportowo-organizacyjną w 1954 r. W sprawozdaniu z działalności LZS za miniony rok A. Szołtysik ujął osiągnięcia sportowe sekcji piłki nożnej i tenisa stołowego. Poinformował też o istniejącym zysku w kasie w wysokości 213 zł. Wspominał też o dobrych relacjach na linii LZS –PGR (patronat). Sekretarz zachęcał uczennice szkoły podstawowej oraz uczące się w szkołach średnich dziewczęta do wstępowania w szeregi Ludowego Zespołu Sportowego. Przypomniano też o zaległościach wynikających z niezapłaconych składek członkowskich. Działaczom miejscowego LZS wręczone odznaki. Zebranie zakończono okrzykiem „Cześć”.

Rok 1955 przyniósł tymczasowy kryzys organizacyjny LZS Pławniowice spowodowany powstawaniem LZS w sąsiadujących gromadach. Z zespołu odeszło wielu sprawdzonych działaczy i zawodników, a część z nich została wcielona do wojska polskiego.

Wraz z rozpoczęciem II rundy sezonu piłkarskiego klasy „C” dokonano wyborów nowego zarządu (22 września 1956 r.). Wtedy przewodniczącym zebrania był nowy kierownik Szkoły Podstawowej w Pławniowicach – Mieczysław Pięta, a sekretarzem zebrania Adela Kubanek – sekretarz Gromadzkiej Rady Narodowej, w zebraniu uczestniczyli też Aniela Wicik – sekretarz Rady Powiatowej LZS i Alojzy Koszyk – prezes Gromadzkiej Spółdzielni. Ze sprawozdania wynikało, że piłkarze rozegrali 30 spotkań z czego 9 zakończyło się ich wygraną, zdobyli 53 bramki, a stracili 75. W sumie dało to siódmą lokatę w klasie „C”. Pozycja ta nie zadowoliła zebranych, za przyczyny takiego stanu rzeczy uznano brak sędziów na meczach wyjazdowych i konflikt pomiędzy młodymi a starszymi piłkarzami. A. Koszyk w swym wystąpieniu zaznaczył, że na Kongresie Spółdzielczości omawiano problemy LZS. A. Wicik mówiła o braku kobiet w tutejszym LZS oraz o planowanych akcjach propagandowych w powiecie gliwickim związanych z jubileuszem 10-lecia istnienia LZS. Na konferencję powiatową wybrano Zygryda Błachnika, Antoniego Szołtysika, Pawła Dzielawskiego i Mieczysława Pięte. Prezesem ponownie wybrano A. Holeczka (kierownika PGR w Pławniowicach), wiceprezesa A. Koszyka, sekretarzem – Mieczysława Pięte, a skarbnikiem F. Klencza. Kierownikiem sekcji piłki nożnej został Antoni Hallor, sanitariuszem – Józef Kubica, członkami A. Kubanek i K. Lindner.

²² Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 7 z dnia 19 grudnia 1954 r. Skład Zarządu: przewodniczący -Augustyn Holeczek, wiceprzewodniczący Franciszek Fuc, skarbnik – F. Klencz, sekretarz – A. Szołtysik, kierownik sekcji piłki nożnej Maksymilian Stoś, członkowie: P. Dzielawski, Józef Kaduk, gospodarz boiska-Paweł Leksy.

Wartością dodaną do działalności LZS był liczny udział miejscowej ludności w czynie społecznym. Mieszkańcy Pławniowic rozebrali starą kręgielnię. Przy aktywnym wsparciu kierownika miejscowej szkoły (zapoczątkowany przez Karola Szuberta w 1954 r.) rozpoczęto budowę boiska, na którą przeniesiono drewnianą szatnię i małą trybunę, ogrodzono też boisko pomiędzy gospodarstwami Nowak, Rokita, Skoczylas, R. Smarzoch. Pierwszy mecz na nowym boisku rozegrano z Górnikiem Orzesze.

W tym okresie za największy sukces organizacyjny uznano budowę boiska z krytą trybuną oraz szatniami dla gospodarzy i gości (1956). Cyklicznie uczestniczono w rozgrywkach klasy „C” i „B”. Poszerzono pod względem osobowym aktyw społeczny. Wywiązano się z umów partnerskich z Państwowym Gospodarstwem Rolnym (pomoc przy żniwach) i Gminną Spółdzielnią. Zintegrowano środowisko wiejskie poprzez organizacje zabaw sylwestrowych i karnawałowych. Współpracowano także z kierownikami Szkoły Podstawowej w Pławniowicach i przewodniczącymi Rady Gromadzkiej A. Kokoszka. Niedzielne mecze piłkarskie w Pławniowicach stały się znaczącym wydarzeniem kulturalno-sportowym dla mieszkańców wsi.

W szkoleniu sportowym sekcji piłki nożnej brakowało szkoleniowców. Skład i taktykę meczową ustalali piłkarze o największym stażu zawodniczym. Na mecze dojeżdżano furmankami, rowerami, a do Gliwice samochodem marki „Star” (z plandeką) wypożyczonym z PGR.

W 1956 r zadebiutowali piłkarze ręczni w rejonowych mistrzostwach LZS. W inauguracyjnym spotkaniu na szkolnym boisku piaskowo-trawistym (cześć porośnięta trawą) pokonali Bycinę 4:1. W bramce wystąpił Józef Kokoszka w polu A. Lisowski, Henryk Zwioerek, Jerzy Kocur, B. Holeczek, J. Klencz, P. Wolek. Bramki dla Olimpii zdobyli: Bernard Holeczek -3, Józef Klencz -1. Piłkarki ręczne Gizela Lewandowska, Róża Miozga, Małgorzata Kaduk, Maria Szyba, Monika Wyleżoń, Łucja Paluch, Maria Klencz zremisowały z Bycina 3:3 i rozgromiły KS Poniszowice 12:0. W sumie rozegrały 10 spotkań, z czego 9 wygrały. Najwięcej bramek zdobyła Maria Klencz -32. Chłopcy wygrali 13, a przegrali tylko z Czarnymi Pyskowice, rekordzistą pod względem zdobytych bramek okazał się Bernard Holeczek -55. Piłkarze występowali w klasie „C” zdobyli w niej pierwsze miejsce, ale w meczach o wejście do wyższej klasy ulegli Hutnikowi Gliwice 0:1 i zremisowali z LZS Rudziniec 1:1. Ostatecznie w tej klasie rozgrywkowej zajęli szóste miejsce na 11 drużyn (do klasy „B” awansował LZS Ziemięcice). Juniorzy z Pławniowic zostali sklasyfikowani na piątym miejscu.

Z dniem 1.09.1956 r. powołano sekcję tenisa stołowego. W pierwszych zajęciach pod kierunkiem kierownika szkoły Mieczysława Pięty wzięły udział

dziewczęta i chłopcy. Jak wspominał M. Pięta pierwszy stół pozyskano ze środków finansowych Inspektoratu Oświaty Gliwice – powiat. Sprzęt do gry (rakietki i piłeczki pingpongowe) dostali z puli Śląskiego Okręgowego Związku Tenisa Stołowego otrzymanej ze składnicy harcerskiej.

Rozdział IV

Dynamiczny rozwój ilościowo – jakościowy LZS Olimpii Pławniowice do 1975 r.

Decyzją polityczną rozwiązano Związek Młodzieży Polskiej, a w jego miejsce w 1957 r. reaktywowano (usamodzielił się z osobowością prawną) Związek Młodzieży Wiejskiej (ZMW). Tym samym Ludowy Zespół Sportowy pozyskał nowego sojusznika. III Krajowy Zjazd LZS dokonał zmian w statucie, który to umożliwił m.in. powołanie Ludowych Klubów Sportowych (udział we współzawodnictwie sportu wyczynowego). Kolejny Zjazd LZS (1959) zalecał integrację środowiska wiejskiego poprzez nawiązywanie współpracy z samorządem wiejskim, Państwowym Gospodarstwem Rolnym, Związkiem Młodzieży Wiejskiej, Kołem Gospodyń Wiejskich, Ochotniczą Strażą Pożarną a miejscowych LZS. W badanym okresie wcielono w życie wiele inicjatyw sportowych mających na celu objęcie kulturą fizyczną jak największą liczbą mieszkańców wsi: konkurs siłacza wiejskiego, turniej piłki siatkowej o puchar redakcji „Dziennika Ludowego”, organizowano turniej szachowy o „Złotą Wieżę” czy akcję „My się zimy nie boimy” (narciarstwo, łyżwiarstwo). Od 1967 roku przyznawano LZS Znak Jakości „Omega”.

W Polsce Ludowej w latach 1946-1960 odnotowano znacząco migracje mieszkańców wsi do miasta w poszukiwaniu lepszych warunków do życia. Odsetek tej ludności zmalał o 51.9 % (2,5 mln. osób) i ulegał dalszemu zmniejszaniu w następnych latach. (J. Gaj s. 146). Czynnikiem ten miał wpływ na zmniejszenie liczby członków LZS. Podczas IV Krajowego Zjazdu Zrzeszenia LZS (1960) wprowadzono do statutu i programu działania Zrzeszenia turystykę. Z okazji wielkiego jubileuszu 1000-lecia państwa polskiego zorganizowano setki spartakiad w kołach LZS. Czołowymi dyscyplinami sportu wiejskiego były: podnoszenie ciężarów, kolarstwo, narciarstwo, saneczkarstwo, lekkoatletyka, żeglarstwo i jeździectwo.

W 1967 r. wprowadzono decentralizację finansową wiejskiej kultury fizycznej, polegającej na przejęciu przez Wojewódzkie Rady Narodowe bezpośredniej odpowiedzialności za rozwój kultury fizycznej na wsi. Ten zdecentralizowany system okazał się niewydolny. Koła LZS zrezygnowały z organizowania wielu imprez. Na przełomie lat sześćdziesiątych i siedemdziesiątych XX wieku odnotowano zastój, a nawet regres jak pisze Jerzy Gaj w monografii *Wychowanie fizyczne i sport w Polsce Ludowej*.

Do pracy w Szkole Podstawowej w Pławniowicach został skierowany Mieczysław Pięta, były kierownik Szkoły Podstawowej w Kopienicy oraz inspektor ds. kultury fizycznej Komitetu Powiatowego Kultury Fizycznej w Gliwicach²³. Jego aktywność społeczna miała kolosalne znaczenie dla historii sportu w Pławniowicach. Poprawiła się znacząco jakość organizacyjno-sportowa w LZS.

LZS Pławniowice wraz z 17 stowarzyszeniami kultury fizycznej przystąpił do Związku Tenisa Stołowego Podokręg w Gliwicach²⁴. W dniu 14.02.1957 r. powołano związek. LZS Pławniowice uczestniczył w turnieju tenisa stołowego o puchar Przechodni Komitetu Powiatowego Polskiej Zjednoczonej Partii Robotniczej w Gliwicach. W grupie I wywalczył drugie miejsce za Czarnymi Pyskowice. LZS występował w sześcioposłowej w klasie „C” z LZS Pniów, Startem Kleszczów, HRH Zabrze, LZS Stanica i Naprzód Paczyna i zdobył pierwsze miejsce (M. Pięta, Roman Wilczek, Paweł Stypa) Wtedy grano systemem trójkowym wraz z grą podwójną²⁵.

Nowo powstały piłkarski podokręg Zabrze – Gliwice zaproponował podział klasy rozgrywkowych LZS Pławniowice został przydzielony do klasy „C”, a rezerwa do klasy „D”.

Piłkarze uczestniczyli w turnieju o „Zimowy Puchar Sportu” (zawody te organizowała redakcja katowickiego „Sportu”). Celem głównym tego startu było przygotowanie kondycyjne do zbliżających się rozgrywek (o puchar mogły walczyć drużyny ze wszystkich szczebli rozgrywkowych z okręgu opolskiego, śląskiego i krakowskiego). Wtedy puchar ten zdobyli Budowlani Opole, którzy w finale pokonali CWKS Wrocław 1:0. Pławniowice w początkowym etapie tych rozgrywek przegrały z Górnikiem Sośnica 1:7. LZS w tym meczu reprezentowali: A. Tkocz, J. Wyleżoń, J. Gomola, L. Gawron, O. Nowara, G. Klencz, J. Kokoszka, W. Daniel, P. Stypa, H. Szymroszczyk, B. Wróbel²⁶.

W środowisku wiejskim szczypiorniak stawał się popularny, wtedy już SKS posiadał dwie reprezentacje. W Łabędach w powiatowych mistrzostwach dziewcząt w ćwierćfinale z Kołem Sportowym Przezchlebie 0:4 (Gertruda Mucha, Hildegarda Poremba, Brygida Wiczorek, Irena Kocur, Renata Kupka, Krystyna Marondel, Maria Szyba).

W świetlicy Gromadzkiej Rady Narodowej w Pławniowicach w obecności 47 członków dokonano wyboru siedmioosobowego zarządu. Prezesem został

²³ Zbiory dokumentów M. Piety pozostające w archiwach W. Pięty (najstarszego syna).

²⁴ W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014, s. 60.

²⁵ Kronika Polskiego Związku Tenisa Stołowego Podokręg Gliwice.

²⁶ Kronika piłki nożnej LZS Pławniowice z lat 1957-1960.

P. Dzielawski, wiceprezesem – Józef Górnik, sekretarzem – M. Pięta. Pozostałe funkcje piastowali : F. Klencz – skarbnik, Bernard Wróbel – gospodarz, F. Kocur – kierownik sekcji piłki siatkowej, Franciszek Wróbel – członek²⁷. Ze sprawozdania wynikało, że piłkarze awansowali do klasy „B”. W minionych rozgrywkach zdobyli 40 pkt (12 drużyn), zdobyli 90 bramek, a stracili tylko 16²⁸. W zespole wystąpiło aż 27 zawodników. Najwięcej spotkań rozegrał Paweł Stypa, który jednocześnie został królem strzelców – 37 bramek, Bernard Wróbel zdobył 21 bramek, a Józef Szymroszczyk -14. Zawodników uhonorowano nagrodą w wysokości po 10 zł. Podstawową jedenastkę stanowili: H. Zwiorek w bramce, J. Wyleżoł I, J. Gomola, L. Gawron, w pomocy grali O. Nowara (Kokoszka) i G. Klencz w obronie, a w ataku H. Szymroszczyk, E. Langer, G. Górnik, P. Stypa, J. Wyleżoł. Dnia 21.07.1957 r. odbył się festyn sportowy. Główną atrakcją okazał się turniej piłkarski z udziałem 10 drużyn z klas „A” -2, „B”-1, „C”-5, „D”-2. W czasie tego turnieju dyrektor PGR w Pławniowicach wręczył miejscowym zawodnikom 13 par butów piłkarskich. Do tego PGR-u i rolników z Pławniowic na prace społeczne (żniwa) przyjeżdżali piłkarze GKS Sońnicy. Z relacji Marianny Floreńskiej (żony Stefana, znakomitego piłkarza) wynikało, że otrzymywali tu pyszną maślankę²⁹. W przerwie prac trenowali na boisku Pławniowic (wspominał Bernard Wróbel). Tym wydarzeniem przyglądał się wtedy dziesięcioletni Włodzimierz Lubański.

Awans do klasy „B” zanotowali też tenisiści stołowi (M. Pięta, Roman Wilczek i Paweł Stypa)³⁰. Z ważnych spraw organizacyjnych odnotowano wystąpienie do kierownika PGR –Aleksandra Malinowskiego o wydanie zaświadczenia przekazania boiska na własność LZS. Ze sprawozdań kasowych wynikało, że zysk z każdego meczu piłkarskiego wynosił około 300 złotych. 5 % z tego dochodu przekazywano na konto odbudowy Warszawy. M. Pięta podsumował okres 10 – letniej działalności LZS. Z tej okazji działaczy i zawodników wyróżniono odznakami LZS.

Postawą organizacji Koła Sportowego przy Szkole Podstawowej w Pławniowicach stało się zarządzenie Ministra Oświaty z dnia 20.09.1957 r. Nr WF-Oo/12/57. Powstanie koła miało ogromne znaczenie dla rozwoju sportu w Pławniowicach (fundament pod przyszłe kadry zawodnicze LZS Olimpij).

Mistrzostwami Kuratorium Gliwice w kategorii młodzików w tenisie stołowym (szkoły podstawowe) rozpoczęto współzawodnictwo sportowe dla uczniów. Barw Pławniowic bronił Spartak (Sabina Wilczek, Eryk Czarnecki, Jerzy Szady, Zygfryd Ździebło), uczniowie z Pławniowic zostali sklasyfi-

²⁷ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 9 z dnia 29 grudnia 1957 r.

²⁸ Komunikat Śląskiego Okręgowego Związku Piłki Nożnej Podokręg w Zabrze nr 34/57.

²⁹ P. Czado, Górnik Zabrze. Opowieść o złotych latach, Warszawa 2017, s.118.

³⁰ Zbiory M. Pięty. Protokół z meczu, decydującym o awansie do klasy „A”.

kowani na czwartej pozycji. Szybko rosła pozycja sportowa pingpongistów w klasie „C”. W rocznym pobycie w tej klasie rozgrywkowej pokonali LZS Stanicę, LZS Pniów, Naprzód Paczynę, HRH Zabrze, Start Kleszczów i uzyskali cenny awans.

Piłkarze w „klasie B” rozgrywki zakończyli na dziewiątym miejscu (na 12 drużyn), rezerwa występowała w „klasie C” (miejsce czwarte). W pierwszej drużynie występowało 25 zawodników. Najwięcej meczy rozegrali Jerzy Gomola-31, Ginter Klencz-30, Gerhard Górnik i Jan Wyleżoł II. Najwięcej bramek zdobyli: Gerhard Górnik i Bernard Wyleżoł po 11. Podstawową jedenastkę oparto na zawodnikach: Herman Pieruch (Henryk Zwioerek), Jan Wyleżoł, Albert Wróbel, Jerzy Gomola, Ginter Klencz, Waldemar Leksy, Bernard Wyleżoł, Jana Wyleżoł II, Edward Langer, Herbert Szymroszczyk, Wróbel Bernard. Wówczas w LZS Pławniowice trenowało 79 piłkarzy. Po względem dyscypliny sportowej (fair play) na dwanaście drużyn LZS Pławniowice był pierwszy z tylko jednym punktem ujemnym (ostatni w tej klasyfikacji LZS Wielowieś miał ich na koncie 4).

Szczypiorniści rozgrywali mecze towarzyskie i o mistrzostwo rejonu. W ramach zajęć wychowania fizycznego i SKS trenował ich M. Pieta. W rejonie wygrywali wszystko, a w powiecie bywało trudniej z wygranymi. Udanie sportowcy z Pławniowic zaprezentowali się podczas festynu sportowego w Rudzińcu. Wyścigu kolarskim na dystansie 25 km zwyciężył Paweł Stypa przed M. Piętą.

Znaczące zmiany w nazewnictwie zespołu odnotowano podczas zebrania sprawozdawczo-wyborczego, które odbyło się 23 listopada 1958 r. w Szkole Podstawowej w Pławniowicach. Do prezydium powołano A. Kokoszkę – przewodniczącego Gromadzkiej Rady Narodowej w Pławniowicach, Karola Kupkę – prezesa Gminnej Spółdzielni oraz Erwina Szuberta – przedstawiciela Rady Powiatowej LZS. W imieniu ustępującego zarządu sprawozdanie odczytał Mieczysław Pięta – sekretarz klubu. Miejscowy LZS prowadził ożywioną działalność w sekcjach piłki nożnej i tenisa stołowego (cykliczny udział w rozgrywkach klasy „B”) i sporadycznie kolarze (R. Wilczek był piąty w wyścigu na dystansie 60 km) i lekkoatleci (podczas gminnej spartakiady w Rudzińcu). Sekcja artystyczna w Pławniowicach i Nieborowicach wystawiła sztukę Józefa Korzeniowskiego „Karpaccy Górale”. Ze sprzętu w prywatnym pomieszczeniu Bernarda Wróbla znajdowały się 23 pary butów piłkarskich, 3 komplety strojów reprezentacyjnych i 2 piłki. Do planu pracy na następną kadencję wpisano uaktywnienie sekcji piłki ręcznej, siatkówki, szachów, kolarstwa, lekkoatletyczną i teatralną. Opieką finansową LZS objęła Gmina Spółdzielnia (sprzęt sportowy, transport). Dzięki udzielonej pomo-

cy Pławniowice zaliczono do żywotniejszych kół LZS w powiecie. Uchwałą przyjęto nową nazwę Ludowy Zespół Sportowy „Olimpia” przy Gminnej Spółdzielni w Pławniowicach³¹. Obrady zakończył E. Szubert, który wysoko ocenił działalność sportowo-organizacyjną LZS.

Wybrany zarząd ukonstytuował się następującym składzie: Walenty Wyleżoń – prezes, Augustyn Kokoszka – wiceprezes, M. Pięta – sekretarz, Józef Kubica – skarbnik, B. Wróbel – gospodarz, Edward Langer – kierownik piłki nożnej, Józef Kaduk – z-ca kierownika sekcji piłki nożnej, F. Kocur – kierownik sekcji piłki nożnej juniorów, F. Klencz – kierownik sekcji teatralnej.

Podczas tej kadencji podjęto się czynu społecznego (pokryto papą szatnie na boisku, wartość tej pracy oszacowano na 1500 zł) dla uczczenia III Zjazdu PZPR. Szachistów zgłoszono do rozgrywek o puchar „Dziennika Ludowego”, zorganizowano turniej piłkarski o mistrza Gromady (Łany Małe, Niewiesie, Taciszów, Pławniowice). Pingpongiści w trójmeczu o puchar Podokręgowego Związku Tenisa Stołowego pokonali Górnika Dzierżno, Start Kleszczów. Istotnym problemem, z którym sobie nie radzono było zachowanie czystości boiska (systematycznie zanieczyszczane przez gęsi i indyki gospodarzy). Sekcja teatralna wzięła odpowiedzialność za organizację zabawy sylwestrowej. W ramach akcji propagandowych, promujących sport na wsi organizowano wyjazdy do Chorzowa (Stadion Śląski) na mecze piłkarskie Śląsk- Kraków, Polska – Hiszpania. W dniu 19 lipca 1959 r. z okazji 15-lecia istnienia Polski Ludowej odbył się festyn sportowy w Pławniowicach z udziałem Górnika Zabrze, Piast Ujazd, Jedność Rudziniec, Górnik Sośnica, LZS Bojszów, także orkiestry dętej Piaskowni Rzeczyce Wielkie (festyny spełniały ważną rolę, po pierwsze integrowały środowiska, kończyły się zazwyczaj zabawą na świeżym powietrzu), po drugie były przeglądem aktualnej formy zespołu piłkarskiego przed rozpoczynającym się sezonem, a po trzecie wzmacniały budżet LZS (ze sprzedaży piwa, grochówki, biletów wstępu na zabawę zarabiano pieniądze). Uzupełnieniem meczów piłkarskich, były pokazowe zawody strzeleckie, wyścig kolarski oraz rywalizacja w wybranych konkurencjach lekkoatletycznych (bieg dokoła boiska, skok w dal, pchnięcie kulą, rzut piłeczką palantową) i konkurs siłacza³². Największą atrakcją festynu okazał się mecz piłkarski Olimpii z mistrzem Polski – Górnikiem Zabrze. Zabrzanie (przebywali na zgrupowaniu kondycyjno-technicznym w Dierżnie) wystąpili w składzie bramkarze: Joachim Szoltysek, Józef Kaczmarczyk, obrońcy: Stefan Floreński, Henryk Hajduk, Antonii Franosz, w pomocy wystąpili: Burczyk, Marian Olejnik, a w ataku grali: Erwin Wilczek, Ginter Gawlik, Galwas

³¹ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 10 z dnia 23 listopada 1958 r

³² Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 14 z dnia 2 lipca 1959 r

Edward Jankowski, Henryk Szalecki pokonali Olimpię 5:0. Wtedy bramki dla Górnika zdobyli: E. Wilczek-2, G. Gawlik, Galwas i E. Jankowski- po 1. Barw Olimpii w tym pamiętnym spotkaniu bronili: Herman Pieruch, Jan Wyleżoń, Albert Wróbel, Jerzy Gomola, Waldemar Leksy, Ginter Klencz, Józef Klencz, Bernard Wyleżoń, Paweł Stypa, Bernard Wróbel, Herbert Szymroszczyk³³. W drużynie Górnika zabrakło Ernesta Pohla, Romana Lentnera, Manfreda Fojcika, Jana Kowalskiego. Dochód z festynu wyniósł 5484 zł. Po uiszczeniu wszystkich zapłat, zysk opiewał na 2154,80 zł. Podczas zabawy karnawałowej odznaki XV-lecia Polski Ludowej odznaki zdobyli (Olimpia Pławniowice była pierwszym zespołem w powiecie gliwickim, która zdobyła odznaki): Sabina Wilczek, Jadwiga Nowrot, Irena Kocur, Urszula Jendryca, Maria Ciupka, Leon Tomanek, Piotr Macała, Stefan Nawrot, Franciszek Gomola, Piotr Zemła, Joachim Świerzy, Jerzy Kocur, Zygfryd Ździebło, Jan Gomola, Jerzy Gomola, Jerzy Machnik, Bernard Wróbel, Józef Klencz, Jerzy Gomola, Albert Wróbel, Józef Klencz, Waldemar Leksy, Ginter Klencz, Herman Pieruch, Mieczysław Pięta, Julian Wrona, Tadeusz Schab.

W pierwszej drużynie występowało 25 zawodników. Najwięcej meczy rozegrali Jerzy Gomola-31, Ginter Klencz-30, Gerhard Górnik i Jan Wyleżoń II. Najwięcej bramek zdobyli: Gerhard Górnik i Bernard Wyleżoń po 11. Podstawową jedenastkę oparto na zawodnikach : Herman Pieruch (Henryk Zwioerek), Jan Wyleżoń, Albert Wróbel, Jerzy Gomola, Ginter Klencz, Waldemar Leksy, Bernard Wyleżoń, Jana Wyleżoń II, Edward Langer, Herbert Szymroszczyk, Wróbel Bernard. W grupie II klasy „B” występowały (Metal Gliwice, Granica Gliwice, Unia FOCH Gliwice, Unia Ostropa, ŁTS II Łabędy, LZS Brzezinka, Jedność Rudziniec, LZS Rudno, Zamkowiec Toszek, Unia Ligota, Piast II Gliwice, Walcownia Łabędy, LZS Bojszów). Największe środki finansowe z budżetu koła przeznaczono na wielokrotny transport do gliwickich drużyn. W rezerwie grali Konrad Wyleżoń, Jerzy Kocur, Józef Kokoszka, Józef Nierobis, Gerhard Górnik, Józef Skoczylas, Ernest Malik, Józef Burczyk, Józef Giemza, Herbert Pyka, Piotr Wolek, Józef Krawczyk, Jerzy Machnik, Henryk Wolek, Hubert Głosz, Wilhelm Górnik. Grupę trampkarzy stanowili: Stefan Nawrot, Mieczysław Pisarek, Piotr Macała, Zbigniew Mędrak, Joachim Świerzy, Zygfryd Ździebło, Franciszek Gomola, Jan Gomola, Paweł Pietrzyk, Leon Tomanek, Piotr Zemła, Franciszek Kocur, Hubert Szweda, Joachim Wolek, Jan Burczyk, Zygfryd Urbas, Piotr Bem, Paweł Morys, Erych Czarnecki, Karol Gomola, Józef Morys, Ignacy Klaka. Trampkarze rozegrali 13 spotkań, z czego 13 wygrali, zdobyli 113, a stracili zaledwie 6 bramek. Wówczas w LZS Pławniowice trenowało 79 piłkarzy. Kadre w większości

³³ Zbiory M. Pięty, Kronika piłki nożnej LZS Pławniowice z lat 24.02.1957- 22.07.1960 r.

tworzyli piłkarze urodzeni w latach trzydziestych i czterdziestych minionego wieku jeszcze w Trzeciej Rzeszy. Nieliczni urodzili się już w Polsce Ludowej.

Piłkarzy zapraszano do udziału w festynach w Rudnie, Rudzińcu i Ujeździe Śląskim. W okresie żniw w akcji społecznej na rzecz PGR uczestniczyli masowo piłkarze I zespołu oraz juniorzy. Przeprowadzono zawody sportowe na Młodzieżową Odznakę Polskiego Związku Piłki Nożnej (odpowiedzialny kierownik szkoły M. Pięta). Przykładowo koszty organizacyjne meczu piłkarskiego pomiędzy LZS Olimpia a Unią Ligota wynosiły: dochód 475 zł ze sprzedaży biletów (cena 5 zł dla mężczyzn, 3 zł dla kobiet, 1 dla członka LZS), rozchód: sędziowie -200 zł, diety dla zawodników -165 zł, lemoniada -45 zł, zysk 64 zł.

Teniści stołowi Olimpii w „klasie B” zajęli czwarte miejsce, a zespół rezerwowy był pierwszy w rywalizacji „klasy C” (Carbo II Gliwice, AKS Ostropa, Górnik 08 II Rokitnica, Pogoń Biskupice, Górnik Dzierżno, Unia Kalety, Start Kleszczów). Znaczący sukces odnieśli pingpongiści z Pławniowic w rozgrywkach o puchar Podokręgu zakwalifikowali się do finału, w którym ulegli EKS Miechowice 6:3³⁴.

Dziewczęta grające w piłkę ręczną po trzech latach treningu w zmaganiach na szczeblu powiatu zostały wicemistrzyniami po wygranych z SKS Pyskowice 4:3, Rakietą Wilcze Gardło 2:0, w finale zremisowały z Pionierem Toszek 2:2 a w dogrywce uległy 2:0. (Maria Ciupka, Edyta Leksy, Ludmiła Strykowska, Julianna Nawrot, Urszula Jendryca, Sabina Wilczek i Irena Kocur). Chłopcy w pierwszym meczu ulegli Iskrze Kopienica 2:4 (Joachim Świerzy, Zygfryd Ździebło, Stefan Nawrot, Piotr Macala, Jerzy Machnik, Piotr Zemła, Jan Gomola, Jan Burczyk³⁵).

Na łamach „Nowin Gliwickich” odnotowano fakt, że Maria Ciupka została mistrzynią powiatu gliwickiego w tenisie stołowym. W finale pokonała Różę Nazińską. Mistrzostwa przeprowadzono w Pyskowicach, a udział wzięło 8 kobiet i 32 mężczyzn.

Po raz kolejny wszyscy członkowie spotkali się na walnym sprawozdawczo-wyborczym w sali Gminnej Spółdzielni (28.11.1959r.). W walnym uczestniczyli m.in. Augustyn Kokoszka – przewodniczący GRN, Walenty Wyleżoł – główny księgowy GS, Mieczysław Pięta – kierownik szkoły. Później prezesem został W. Wyleżoł, wiceprezesem F. Kocur, sekretarzem – M. Pięta, skarbnikiem – Paweł Różok, gospodarzem – Albert Wróbel, członkami: P. Dzielawski, Edward Langer, Roman Wilczek. W dyskusji wiele czasu poświęcono problemom wynikającym z pracy sekcji piłki nożnej i jej

³⁴ Kronika Polskiego Związku Tenisa Stołowego Podokręg Gliwice. Punkty dla Olimpii w tym meczu zdobyli Roman Wilczek -2, M. Pięta -1.

³⁵ Kronika sekcji piłki ręcznej Olimpii Pławniowice za lata 1956-1960.

awansu do klasy "A". Sekcja ta liczyła 34 seniorów (klasa „B”), 22 juniorów i 16 młodzików (trampkarze)³⁶. LZS stopniowo stawał się zrzeszeniem wielosekcyjnym (szachy, tenis stołowy, piłka ręczna, lekkoatletyka, piłka siatkowa, piłka nożna). Wówczas prężnie działała sekcja teatralna (przedstawienia z okazji rocznic państwowych). Finanse zespołu wspierano zabawami tanecznymi (festynowa, karnawałowa).

W dniu 27.11.1960 r. wybrano nowy skład zarządu³⁷. Wspomniano o dotacji GRN Pławniowice w formie sprzętu, o złożonym wniosku na budowę szatni na boisku do Rady Wojewódzkiej LZS oraz o wystąpieniu do Prezydium GRN Pławniowice o przydział w formie najmu na 30 lat tegoż boiska, a tym samym ustalenie właściciela (gospodarza) tego terenu. Słabo układała się współpraca z GS, PGR. Olimpia w sezonie 1960 r. występowała w klasie „B”. O pierwsze miejsce rywalizowała z Jednością Rudziniec, Fortuną Brzezinka, Zamkowcem Toszek, Walcownią Łabędy, LZS Rachowice, Młodością Rudno, Tęcza Wielowieś³⁸. Podstawowy skład drużyny tworzyli: H. Zwiorek, E. Malik, A. Wróbel, J. Gomola, W. Leksy, G. Klencz, B. Wyleżoł, J. Klencz, H. Szymroszczyk, P. Stypa, B. Wróbel, w rezerwie występowali : H. Wolek w bramce, J. Nierobis, J. Kocur, J. Klencz, F. Gomola, w obronie, a w pomocy i ataku: J. Wolek, J. Szady, J. Wieczorek, J. Świerzy, E. Czarnecki, J. Machnik.

Piłkarki ręczne w 1960 r. rozegrały 14 spotkań z czego 10 wygrały. Przeciwniczką strzeliły 123 bramki. Połowę z nich zdobyła Sabina Wilczek (52). Najwięcej meczów rozegrały Róża Nazińska (14) oraz Edyta Leksy i Urszula Ździebło (13). W sumie wystąpiło 26 zawodniczek. Chłopcy rozegrali 15 spotkań i 14-krotnie wygrali (1 porażkę ponieśli z Pionierem Pyskowice. Najwyższe zwycięstwo odnieśli z Poniszowicami 34:5 i Chechłem 32:5. Wszystkie mecze rozegrał Piotr Macała, który zdobył aż 75 bramek, Zygfryd Urbas strzelił 47 bramek. Na szczególną pochwałę zasłużyły kobiety zrzeszone w LZS Olimpii (Helena Mucha, Maria Klencz, Maria Ciupka, Maria Szyba, Renata Kupka, Sabina Wilczek, Irena Kocur, Urszula Jendryca, Róża Nazińska). Ich aktywność przejawiała się w funkcjonowaniu sekcji piłki siatkowej, piłki ręcznej, lekkoatletyki i tenisa stołowego. We współzawodnictwie sportowym nie miały sobie równych w powiecie gliwickim³⁹.

Działacze miejscowej Olimpii zorganizowali na boisku sportowym festyn, w czasie które odbyły się konkursy sprawnościowe, zawody strzeleckie i tur-

³⁶ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 22 z dnia 13 lutego 1960 r.

³⁷ Protokół z walnego zebrania odbytego w świetlicy GS w dniu 27.11. 1960 r. Zarząd: Fryderyk Kocur – prezes, W. Wyleżoł – wiceprezes, Rudolf Cudok – II wiceprezes, Jerzy Morawski – sekretarz, Paweł Reinhold Różok – skarbnik, członkowie: Józef Kaduk, Manfred Szmainta.

³⁸ „Nowiny Gliwickie”, 1960 nr 33.

³⁹ „Dziennik Ludowy”, 1960 nr 186.

nieje w piłce nożnej (puchar zdobył LZS Rudno) i siatkówce. Festyn ten spełnił oczekiwania mieszkańców w zakresie integracji sąsiadujących sołectw (atrakcyjność gier i zabaw rekreacyjnych, zabawa taneczna)⁴⁰.

Szóstą dekadę XX wieku rozpoczęto zebraniem członków LZS Olimpia Pławniowice, (14.05.1961 r). W zebraniu wzięło udział 31 osób. Wybrano 13 osobowy skład zarządu. W zebraniu uczestniczyli m.in. przewodniczący podokręgu Zabrze Śl.OZPN – E. Zapasiński. Dyskutowano o zaangażowaniu piłkarzy w treningi i mecze o mistrzostwo klasy „B”, stanie boiska i problemach z transportem (walkowery). Następnie przystąpiono do wyboru zarządu na następną kadencję, który ukonstytuował się w składzie: M. Pięta – prezes, Józef Wolek – wiceprezes, J. Morawski – sekretarz, Alfons Klaka – skarbnik, A. Wróbel – gospodarz, kierownik sekcji piłki ręcznej Jerzy Kocur, B. Wróbel – kierownik sekcji piłki siatkowej kierownik sekcji juniorów – Ernest Malik, Jerzy Szady – kierownik sekcji piłki siatkowej⁴¹. Uczestniczyli w nim również przedstawiciele gromad z Taciszowa i Niewiesia. W czasie tej kadencji wybrano porządkowych na mecze piłkarskie (zaopatrzone ich w białe opaski), omawiano sprawozdanie z Biegów Narodowych, zgłoszono siatkarzy do turnieju o puchar „Dziennika Ludowego”(drużyna męska i kobiet). Postanowiono, że treningi piłki ręcznej odbywać się będą na boisku szkolnym (środa – dziewczęta, czwartek – chłopcy). Omówiono też sprawę zabawy tanecznej kończącej sezon sportowy. Wysłano zaproszenia na festyn sportowy (23.07.1961r.) do GKS Gliwice, Walki Makoszowy, LZS Żernica, LZS Rudziniec (wszyscy klasa „A”), LZS Bojszów, LZS Rudno (klasa „B”). Na zakończenie festynu przewidziano pokaz ogni sztucznych. W dalszej części sezonu zatwierdzono skład osobowy do udziału w II Powiatowej Sparta-kiadzie (Rudziniec). Po rocznym pobycie w klasie „C” Piłkarze zostali mistrzem klasy „C” (H. Zwioerek, W. Leksy, J. Gomola, A. Wróbel, J. Kokoszka, J. Nierobiś, J. Klencz, J. Szady, B. Wyleżoł, P. Stypa, J. Burczyk, B. Wróbel, A. Liszka, E. Malik, E. Langer, A. Kokoszka⁴².

W świetlicy wiejskiej w Pławniowicach odbyły się wybory (26.11.1961r.), w wyniku których ukonstytuował się zarząd w składzie: M. Pięta – prezes, J. Morawski – sekretarz, Józef Kubica – skarbnik, P. Dzielawski – gospodarz, A. Wróbel – kierownik sekcji piłki nożnej, Józef Klencz – kierownik sekcji tenisa stołowego mężczyzn, Róża Nazińska – kierownik sekcji tenisa stołowego kobiet, Helmut Cichon – kierownik sekcji piłki siatkowej mężczyzn, Maria Nowak – kierownik sekcji piłki siatkowej kobiet, Jerzy Kocur – kierownik sekcji piłki ręcznej mężczyzn, Edyta Leksy – kierownik sekcji pił-

⁴⁰ „Nowiny Gliwickie, 1960 nr 35.

⁴¹ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 14 z dnia 13 maja 1961 r.

⁴² „Nowiny Gliwickie”, 1961 nr 44.

ki ręcznej⁴³. Dokonano też wyboru porządkowych na nowy sezon piłkarski: K. Lindner, E. Langer, M. Czaja, F. Czaja, T. Bieniek, G. Burczyk, P. Stypa, M. Stosz, Wojtaszek, P. Leksy, Szymroszczyk, F. Kocur. Wówczas ustalono wysokość składek członkowskich z dwuzłotową opłatą miesięczną dla czynnych członków i trzyzłotową dla członków wspierających. Ponownie dyskutowano o prawach własności boiska sportowego. Miejscowy GS nadwyżkę w wysokości 2500 zł przeznaczył na rozwój LZS. W najbliższym czasie zostanie oddana do użytku świetlica wiejska z dwoma stołami do tenisa stołowego, stolikami szachowymi oraz z telewizorem i kawiarenką. Ceną inicjatywą sportową zorganizowano z myślą o młodzieży okazały się biegi narodowe. Na dystansie 800 m. zwyciężyła Anna Wycisk przed Jadwigą Szyba i Edytą Leksy, w grupie chłopców na 1500 m. najszybszy okazał się Józef Posacki przed Piotrem Bem i Hubertem Szwed, na krótszym dystansie jako pierwszy finiszował Zdzisław Woźny przed Waldemarem Skoczylasem i Janem Horobą.

Powołano siedmioosobowy komitet organizacyjny letniej spartakiady w Pławniowicach (przewodniczący M. Pięta), który przeprowadził wewnętrzne eliminacje (lekkoatletyka, kolarstwo, tenis stołowy, piłka ręczna, piłka siatkowa, piłka nożna) do Powiatowej Spartakiady w Rudzińcu. Spartakiada (rejonowa) w Pławniowicach rozpoczęła się defiladą młodzieży z LZS Pławniowice, po której przeprowadzono gry i zabawy dla najmłodszych, turniej piłki ręcznej, pokazy akrobatyczne dziewcząt z LZS Grzybowice, turniej piłki nożnej, turnieje piłki siatkowej oraz pokazowe sprawdziany w podnoszeniu ciężarów LZS Gliwice.

Pyskowice gościły najlepszych pingpongistów powiatu gliwickiego (1962). M. Ciupka wywalczyła miejsce drugie, Maria Nowak – czwarte, a M. Pięta szóste. W mistrzostwach LZS ponownie M. Ciupka zdobyła tytuł wicemistrza LZS w powiecie, trzecie miejsce w grze pojedynczej zajął M. Pięta. Zespołowo mistrzostwa wygrała Olimpia uzyskując 1040 pkt. przed LZS Żernica i LZS Leśnik Rudziniec. Wcześniej wymienieni zostali powołani do kadry powiatowej LZS na mecze z reprezentacjami powiatu lublinieckiego, cieszyńskiego i pszczyńskiego. Sukces sportowy odniosła też Edyta Leksy, która zdobyła tytuł mistrza Śląska młodziczek (Siemianowice), w finale pokonała Urszulę Szoltyś. Trzecie miejsce zajęła Dorota Rokita.

Należy odnotować, że terenowe instancje partyjne (Komitet Powiatowy PZPR) interesowały się sportem wiejskim (konferencja poświęcona sprawom kultury fizycznej w powiecie). We wnioskach zapisano brak działaczy, przestarzałą kadre, brak zainteresowania sportem ze strony nauczycieli wychowa-

⁴³ „Nowiny Gliwickie”, 1961 nr 49.

nia fizycznego, niewystarczającą pomoc finansowa z Gminnej Samopomocy oraz Państwowego Gospodarstwa Rolnego i Rad Narodowych (mówiono „co tam sport – myśmy go też w młodości nie uprawiali i też żyjemy”). Egzekutywa gromadzkim radom zaleciła: zabezpieczenie w budżecie dotacji na sport i turystykę, stworzenie warunków do działalności sportowej (boiska), utrzymanie i konserwację obiektów sportowych, powołania przy GRN trzyosobowych zespołów sportu i turystyki. Z doświadczenia wiadomo, że większość uchwał pozostała na papierze.

W Szkole Podstawowej w Pławniowicach odbyło się zebranie sprawozdawczo-wyborcze (16.12.1962 r.), w wyniku którego wybrano 12-osobowy zarząd, prezes – M. Pięta, wiceprezysi: Stanisław Pierścionek, K. Kupka, R. Cudok, Szymaszek, skarbnik – J. Kubica, sekretarz – Ginter Spyth, gospodarz – Józef Stypa, kierownicy sekcji: Fryderyk Kocur (piłka nożna), Manfred Szmainta (siatkówka), Maria Ciupka (tenis stołowy), Konrad Wyleżoł (lekkoatletyka)⁴⁴. Przyjęto także program działania na najbliższy rok. Wzmocniono zasoby finansowe LZS (wpływy z zabawy tanecznej – „Balu Maskowego”, festynu sportowego). Rozpowszechniono gry w szachy i w skata sportowego. Zasłużonych działaczy udekorowano brązowymi oznakami zrzeszenia LZS (Józef Kubica, Jerzy Gomola). Podczas tej kadencji podjęto zobowiązanie z okazji Święta Pracy (1 maja) polegające na uroczystej oprawie meczu piłkarskiego LZS z GKS Gliwice. Zatwierdzono także regulamin Święta Sportu w Rudzińcu (30 czerwca 1963 r.). Ponownie poczyniono starania o przydział boiska na własność. W okresie wakacji letnich aktywni byli piłkarze, którzy uczestniczyli w dwóch festynach w Rudzińcu i Kleszczowie i w Bojszowie. Corocznie 22 lipca festyn organizowano w Pławniowicach (turniej piłkarski, turniej piłki ręcznej kobiet). Dyplomem honorowym wyróżniono Bernarda Wróbla z okazji rozegrania przez niego 300 spotkania w barwach LZS.

W klasie „B” Olimpia rywalizowała z Unią II Ostropa, Zamkowcem Toszek, Naprzodem Łubie, Sparta Lubliniec, Tempem Czechowice, HR Pyskowice, ŁTS Łabędy, Górnikiem Kochłowice, LZS Sierakowice i Naprzodem Paczyna. W „Nowinach Gliwickich” odnotowano debiut w zawodach tenisa stołowego w powiecie 8-letniego Wiesława Pięty (1962).

Podczas kolejnego walnego zebrania (15.12.1963 r.) do składu zarządu dołączono Zygfrieda Wolka (kierownik sekcji piłki nożnej), Józefa Kaduka i Maksymiliana Stosia⁴⁵. W dalszym ciągu istniał problem ściągłości składek członkowskich, a tym samym ubezpieczenia zawodników. W związku z XX-leciem gromady Pławniowice zobowiązano członków miejscowego

⁴⁴ „Nowiny Gliwickie”, 1963 z 6 stycznia.

⁴⁵ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 17 z dnia 15 grudnia 1963 r.

LZS do przepracowania 20 godzin przy remoncie boiska sportowego według następującego harmonogramu: zwózka drewnianych słupów, wkopanie słupów, dostarczenie łąt na ogrodzenie, pokrycie szatni papą, smołowanie, konserwacja szatni, wymian desek na ławkach. Koszty zakupu materiałów budowlanych pokryło nadleśnictwo Rudziniec i Rada Wojewódzka LZS Katowice. W gromadzie Pławniowice utworzono jeszcze Społeczny Komitet Kultury Fizycznej i Turystyki. W planach SKKFiT przewidziano mistrzostwa Pławniowic w tenisie stołowym, piłkarski turniej dzikich drużyn, letnią i zimową spartakiadę, powołanie kół LZS w Łanach Małych i Taciszowie, uporządkowanie boisk w czynie społecznym, zaplanowano wycieczki turystyczne po ziemi gliwickiej⁴⁶. Piłkarze występowali w klasie „C” z LZS Kleszczów, Wielowieś, Paczyna, Sierakowice, Kotulin, Świbie, Kozłów. Pingpongiści występowali w „A” klasie i rywalizowali z Silesią II Miechowice, Jowiszem Gliwice, Concordią Knurów, Linodrut II Zabrze, Carbo Gliwice, Piast II Gliwice, Górnik Rokitnica, Górnik Świętochłowice i Budowlani Gliwice. Maria Ciupka została sklasyfikowana na 13. miejscu listy klasyfikacyjnej Śl.OZTS, na szczeblu powiatu została sklasyfikowana na drugiej pozycji (pierwsza Krystyna Auguściak z Bojkowa), a trzecia była Julianna Nawrot, w kategorii mężczyzn zwyciężył Gerard Michacz z LZS Żernica przed Ginterem Lisem (Żernica) i Romanem Wilczkiem. W „Nowinach Gliwickich” odnotowano powołanie szkoły łuczniczej (zajęcia prowadził Roman Guzy). W nagrodę za szeroko prowadzoną działalność (wielość sekcji) Olimpia otrzymała dodatkowy przydział sprzętu sportowego (buty piłkarskie, piłki do gier sportowych) od RP LZS. W rejonowych zawodach o „Złotą Wieżę” najlepszą okazała się Alicja Pograniczny.

W trakcie zebrania sprawozdawczo-wyborczego (15.12.1964) podsumowano działalność zrzeszenia za 1964 r. W wyniku podjętej uchwały zarządu pozostawiono w tym samym składzie. Praca zarządu skupiła się głównie na dwóch sekcjach piłki nożnej i awansie jej do klasy „B” i tenisa stołowego. Powołano do życia sekcję łuczniczą. RP LZS wysoko oceniła mistrzostwa powiatu w tenisie stołowym, które rozegrano w Pławniowicach. Sprawozdanie z działalności zarządu za 1965 r. złożył prezes M. Pięta⁴⁷. Główny akcent położył na osiągnięcia miejscowego LZS w XX-leciu Polski Ludowej, a następnie nakreślił program działania na 1966 r. W zebraniu uczestniczyło 100 członków w tym 37 kobiet. W zebraniu uczestniczył Jan Szymroszczyk – komendant Ochotniczej Straży Pożarnej w Pławniowicach. W głosowaniu jawnym wybrano nowe władze: M. Pięta – prezes, F. Kocur – wiceprezes, Maria

⁴⁶ „Sport”, 1963 z dnia 20 marca

⁴⁷ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 19 z dnia 21 listopada 1965 r, s. 2

Ciupka – sekretarz, Bernard Wyleżoł – skarbnik, Reinhold Smarzoch – gospodarz, Zygfryd Wolek – kierownik sekcji piłki nożnej, Jerzy Gomola – kierownik sekcji piłki nożnej juniorów, Jerzy Jendryca – kierownik sekcji tenisa stołowego, Bernard Lizok – kierownik sekcji lekkoatletycznej, Hubert Kiel – kierownik sekcji łuczniczej, R. Lubowiecka i Franciszek Langer – kierownicy sekcji piłki ręcznej, Ginter Spyth-kierownik sekcji piłki siatkowej, Krystyna Watola – kierownik sekcji szachowej oraz Albert Wróbel, Jerzy Wieczorek, Manfred Szmainta – członkowie⁴⁸. Z ilości posiadanych sekcji wynikało, że Olimpia stała się klubem wielosekcyjnym. Rewelacyjnie zaprezentowali się zawodnicy LKS w powiatowej spartakiadzie, która przeprowadzono w Pławniowicach w piłce ręcznej mężczyzn i kobiet oraz w tenisie stołowym. Nawiązano współpracę z ZMW, ZHP i ze szkołą. Mistrzem Śląska w kategorii młodzik został Wiesław Pięta (w finale pokonał Andrzeja Kawczyka z HKS Siemianowiczanka)⁴⁹. Członkami w większości sekcji byli uczniowie Szkoły Podstawowej w Pławniowicach i młodzież uczęszczająca do szkół zawodowych. W czasie tego zebrania ustalono roczną składkę członkowską na 12 zł. W dyskusji sporo czasu poświęcono współpracy z GS, PGR, Nadleśnictwem, Piaskownią, Kółkiem Rolniczym i Gromadzką Radą Narodową. Na dzień 29.01.1966 r. wyznaczono Bal sportowców i ogłoszono plebiscyt (36 zawodników). Pierwszym zwycięzcą okazał się piłkarz Józef Klencz, który wyprzedził o 10 głosów Waldemara Leksego. Podczas ceremonii ogłoszenia wyników plebiscytu odznakami LZS odznaczono: Marię Ciupka, Hermana Pierucha, Józefa Burczyka, Ernesta Malik, Józefa Nierobisia, Waldemara Leksego, Joachima Wolka, Bernarda Wróbla, Jana Wyleżoła, Józefa Klencza, Mariana Zagrodzkiego, Alberta Wróbla, Franciszka Kocura, Józefa Kokoszkę, Konrada Wyleżoła, Zygfryda Wolka⁵⁰. Sporo czasu poświęcono Józefowi Klenczowi – piłkarzowi i jego przejściu do Stali Zabrze, wyrażono nawet zgodę na zmianę barw za ekwiwalentem sprzętowym, ostatecznie J. Klencz zrezygnował. Decyzją zarządu zakupiono Wiesławowi Pięcie raketkę wychynową (Ehrlich) za 300 zł. Przyjęto sprawozdanie z imprez masowych za 1966 r., które następnie przesłano do Miejskiego Komitetu Kultury Fizycznej i Turystyki w Gliwicach. Dokonano też zmian w zarządzie. Prezesem został Paweł Pander, a sekretarzem M. Pięta.

Piłkarze awansowali do klasy „A”, w całym sezonie ponieśli tylko jedną porażkę z Pancernikiem Gliwice 6:2 na wyjeździe (u siebie pokonali Pancer-

⁴⁸ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 19 z dnia 21 listopada 1965 r., s. 4

⁴⁹ Dyplom za zdobycie tytułu mistrza Śląska dla Wiesława Pięty.

⁵⁰ M. Pięta, Moje doświadczenia na odcinku organizacji wychowania fizycznego i sportu w Ludowym Zespole Sportowym Olimpia Pławniowice (Powiat Gliwicki), Praca dyplomowa Studium Nauczycielskie WF z Biologią w Katowicach, 1967 s.13

nika 3:0). Wtedy do awansu przyczynili się: Henryk Zwiorek, Herman Pieruch, Ernest Malik, Józef Kokoszka, Józef Nierobiś, Gerhard Konopka, Waldemar Leksy, Bernard Wróbel (wielokrotny król strzelców), Józef Klencz, Franciszek Kocur, Marian Zagrodzki, Jan Klencz, Gepart Langer, Edward Langer.

Starannie przygotowywano się do debiutu zespołu piłkarskiego w klasie „A” (odnowiono szatnie, zakupiono nowe stroje). Na spotkanie inauguracyjne Tomasz Hoffman (Siegen) przysłał z Republiki Federalnej Niemiec piłkę „adidas”. Pierwszy mecz w klasie „A” Olimpia przegrała na własnym boisku z Górnikiem Rokitnica 1:4⁵¹. Pierwszą bramkę zdobyła Olimpia w 15. minucie meczu. W drugim meczu piłkarze zremisowali z Zamkowcem Toszek 2:2. Ponadto w tej klasie występowały: Górnik II Zabrze, Piast II Gliwice, Carbo Gliwice, ŁTS Łabędy, Stal Zabrze, Czarni Pyskowice, LZS Żernica, Linodrut Zabrze, Górnik II Mikulczyce, Sośnica II Gliwice⁵². LZS Pławniowice zajęły czternaste miejsce w tabeli i spadł do klasy „B”. Wówczas w tej klasie występowały tylko dwa Ludowe Zespoły Sportowe.

Na dzień 11.12.1966 r. zwołano zebranie sprawozdawczo-wyborcze. Do prezydium powołano: Anielę Kocur – przedstawiciela Związku Młodzieży wiejskiej, Alberta Klencza – przedstawiciela OSP, Z. Wolka i J. Gomolę – działaczy LZS. W tym dniu wybrano bardzo liczny 17- osobowy zarząd i 4 delegatów na konferencje powiatową LZS (A. Kocur, M. Pięta, B. Wyleżoł, B. Wróbel). Członkowie Olimpii w głosowaniu jawnym na prezesa wybrali Zygryda Wolka, na wiceprezesów A. Kocur i P. Pandra, dokonano także zmian na stanowiskach kierowników sekcji. Kierownikiem sekcji piłki nożnej został Jan Wyleżoł, piłki ręcznej – Wiktor Klyszcz, lekkoatletyki – Krystyna Bem, siatkówki – Alojzy Szymroszczyk, szachów – Bernard Knura, sportów zimowych – Krystyna Watola, członkowie – Ernest Malik, Reinhold Piegza⁵³. Członkom zarządu przydzielono zakres obowiązków i kompetencji. W klubie borykano się z problemami finansowymi, koszty wpisowego do Podokręgu Zabrze PZPN wynosiły 1500 zł, ubezpieczenie pochłonęło 280 zł, składka członkowska do RW LZS obciążyła konto o 300 zł. W okresie sprawozdawczym W. Pięta zdobył w mistrzostwach Śląska młodzików srebrny medal i zakwalifikował się do mistrzostw Polski w tenisie stołowym (pierwszy był Andrzej Kawczyk). W wieku 13- lat W. Pięta wywalczył tytuł mistrza powiatu gliwickiego po zwycięstwie nad swoim ojcem Mieczysławem. Kolejnym sukcesem zakończył on start w wojewódzkich mistrzostwach LZS w Żorach (startowali mistrzowie i wicemistrzowie powiatu). W finale uległ

⁵¹ Zbiory L. Pięty, album wycinków prasowych za lata 1963-1967.

⁵² „Nowiny Gliwickie”, 1967 z dnia 9 kwietnia.

⁵³ Zbiory M. Pięty. Zeszyt protokołów. Protokół nr 20 z dnia 11 grudnia 1966 r.

Romanowi Sitkowi z LKS Gwiazdy Skrzyszów. W. Pięta w Łodzi w mistrzostwach Polski młodzików wywalczył drugie miejsce⁵⁴. W programie obchodów 1 maja ujęto zawody piłkarskie „klasy A” Olimpii Pławniowice z Piastem II Gliwice, turniej łuczniczy, gry i zabawy dla dzieci i turniej łuczniczy. Po pierwszym kroku łuczniczym oficjalnie została powołana przy LZS Olimpii Pławniowice sekcja łucznicza (1967). Pierwsze zawody wygrali Regina Staneczek, Małgorzata Langer, Werner Wyleżoł, Rudolf Stanienda.

W kadencji 1967-1968 zarząd Olimpii ukonstytuował się w składzie podobnym do ubiegłego roku. Odnotowano tylko trzy zmiany na funkcjach wiceprezesa (Julianna Nawrot), skarbnika (Karol Watola), kierownika piłki nożnej (Edward Langer). W podokręgu Gliwice Śl. OZTS LZS Olimpia był reprezentowany w klasie „A”, rezerwa grała w klasie „B” z Ruchem Pniów, LZS Żernica, Naprzód Paczyna, Naprzód Łubie, LZS Bojków, Jedność Rudziniec, LZS Grzybowice, a w klasie „C” w grupie I występowało sześć drużyn Olimpii, VI, VII, VIII, IV, V, III⁵⁵. Sukcesem organizacyjnym dla Olimpii stał się wybór Mieczysława Pięty na stanowisko zastępcy przewodniczącego Rady Powiatowej LZS.

W walnym zebraniu uczestniczyło 50 członków. W imieniu komisji rewizyjnej wniosek o udzielenie absolutorium zgłosił Henryk Pograniczny. Dziewięć osób wybrano w głosowaniu jawnym do zarządu, który to ukonstytuował się na posiedzeniu zarządu w dniu 22.12.1968 r. Prezes – P. Pander, wiceprezes ds. kobiet – Wanda Posacki, wiceprezes ds. turystyki – F. Kocur, skarbnik – K. Watola, sekretarz (kierownik sekcji tenisa stołowego) – J. Jendryca, gospodarz – R. Smarzoch, kierownik sekcji piłki nożnej seniorów – A. Wróbel, juniorów Henryk Pograniczny, członek – Stefan Suchanek. Posiedzenia zarządu odbywały się w klubie „Ruch”. Po trzech miesiącach dokonano zmian w składzie zarządu. Na fotel prezesa powrócił Z. Wolek, a sekretarzem został M. Pięta, a kierownikiem sekcji piłki nożnej F. Kocur. Zatwierdzono plan pracy, omówiono organizację festynu sportowego. Sprawozdanie z działalności jako wiceprzewodniczący Rady Powiatowej LZS przedstawił M. Pięta. Decyzją zarządu postanowiono uczestniczyć w akcji żniwnej PGR Pławniowice. Do obowiązków członków zarządu należała bieżąca działalność (zabezpieczenie treningów i sprzętu).

Siódmą dekadę ubiegłego wieku środowisko sportowe Pławniowic rozpoczęło od wyboru władz (25.01.1970 r.). Ponownie prezesem został M. Pięta, a wiceprezesem P. Pander, sekretarzem – Urszula Wyleżoł, skarbnikiem – Jerzy Gomola, gospodarzem – R. Smarzoch, kierownikiem sekcji piłki nożnej

⁵⁴ „Sport”, 1967 z dnia 10 stycznia.

⁵⁵ „Nowiny Gliwickie”, 1967 z 22 stycznia.

– Alojzy Liszka, zastępca kierownika sekcji piłki nożnej – Albert Wróbel. Ze względu na większe oczekiwania członków Olimpii związanych z prowadzeniem LZS przyjęto uchwałę o cotygodniowym posiedzeniu zarządu (poniedziałek godz.19.00), o dietach (9 zł) dla piłkarzy i tenisistów stołowych. Omawiano też regulaminy „Złotej Wieży” (Grzybowice), mistrzostw powiatowych w tenisie stołowym (Grzybowice). W zebraniu sprawozdawczo-wyborczym Podokręgu Zabrze uczestniczyli: A. Liszka, Z. Wolek, J. Gomola. Decyzją zarządu na kurs ratowników medycznych wytypowano Alberta i Bernarda Wróbel oraz R. Smarzocho. Na boisku piłkarskim wymieniono bramki (koszt 2160 zł). Piłkarze występowali w „klasie B”. M. Pięta zapoznał członków zarządu z uchwałą plenum MKKFiT w sprawie „Wychowawczej roli klubów i organizacji sportowych na terenie miasta i powiatu Gliwic”. Prezydium Rady Powiatowej LZS na wyjazdowe posiedzenie zostało zaproszone do Pławniowic.

Kultura fizyczna i turystyka stały się trwałym elementem współczesnej wsi. Stanowiły jeden z czynników poprawy zdrowotności oraz jednym ze sposobów wypoczynku po pracy. W zakresie sportu powszechnego postawiono na organizację spartakiady letniej i zimowej (przy okazji obchodzonych świąt państwowych i uroczystości gminnych), organizacje mistrzostw wsi i powiatu w popularnych dyscyplinach. Kalendarz imprez sportowych i turystycznych gromady obejmował grupy wiekowe: młodzicy, juniorzy, seniorzy. Do dotychczasowych uprawianych systematycznie dyscyplin sportowych włączono sporty obronne⁵⁶.

W końcu 1970 roku (14.11) odbyło się zebranie sprawozdawczo-wyborcze. Zebraniu przewodniczył Paweł Pander, a protokół pisał Wiesław Pięta. Przed wyborami wyróżniono brązowymi odznakami: R. Smarzocho, A. Liszkę, L. Gabriela, K. Watolę, A. Czarneckiego, Jerzego Gomolę. Proporczykami Śl.OZTS – Podokręgu Gliwice: L. Pięte, Joachima i Wandę Dudę, Weronikę Langhamer, H. Rydzewską, Reginę Langer, Norberta Wyleżoła i Konrada Mazura. Walne zebranie przyjęło uchwałę przemianowania LZS w Ludowy Klub Sportowo-Turystyczny Olimpia. Podczas tego zebrania wybrano zarząd, który ukonstytuował się w składzie: M. Pięta – prezes, P.Pander – wiceprezes ds. spraw łucznicstwa, Feliks Garbaty (Feliks Marecki) – wiceprezes ds. tenisa stołowego, Z. Wolek – wiceprezes ds. piłki nożnej, Teresa Witek – sekretarz, Bernard Wyleżoła – skarbnik, R. Smarzoch – gospodarz, Dorota Gomola, Jerzy Jendryca, Reinhold Piegza – członkowie. Sprawozdanie z działalności LZS wysłuchał m.in. Zbigniew Głowaszewski – Rada Wojewódzka LZS. Podczas posiedzenia za-

⁵⁶ Uchwała Plenum Wojewódzkiego Zrzeszenia „Ludowe Zespoły Sportowe” w Katowicach z dnia 9 marca 1972 r.

rzędu zmieniono podział funkcji i kompetencji (23.12.1970) zgodnie z nowym statutem LKSiT. Przewodniczącym został Feliks Marecki, wiceprzewodniczącym ds. organizacyjnych – Z. Wolek, wiceprzewodniczącą ds. kobiet – Helena Rydzewska, wiceprzewodniczącym ds. sportowych – P. Pander, sekretarzem M. Pięta, skarbnikiem – J. Gomola, gospodarzem – R. Smarzoch. Członkowie: Jan Wyleżoł, Alojzy Liszka, Albert Wróbel, Bruno Stoś. Wtedy poruszono sprawę zabawy tanecznej, ogłoszenia wyników plebiscytu na najlepszego sportowca LKSiT, wiele czasu poświęcono przygotowaniu do sezonu piłkarzom, pingpongistom i sekcji skata. W okresie sprawozdawczym wykonano czyn społeczny o wartości 15 000 złotych (siatki na okna w sali gimnastycznej, przygotowanie boiska do meczów o mistrzostwo klasy „B”). Postanowiono wyegzekwować od zawodników uiszczenie miesięcznej składki członkowskiej w wysokości 2 zł (24 zł rocznie). Na naradę instruktorów PZPN wydział szkoleniowy podokręgu Zabrze wydelegował Jana Wyleżoła (najlepszego zawodnika Olimpiii). Podczas zabawy karnawałowej sportowcem roku 1970 wybrano Eryka Czarneckiego (2. Karol Watola). Dotychczasowymi zwycięzcami w latach (1966-1969) byli: Józef Klencz (2- Waldemar Leksy), Gerard Konopka (2. Wiesław Pięta), Malik Ernest (2. Dorota Langhamer), Bernard Wróbel (2. Ernest Malik). Z dniem 18.02. 1971 r. treningi sekcji piłkarskiej prowadzili J. Wyleżoł (seniorzy), M. Pięta (juniorzy, trampkarze). Dochód z zabawy karnawałowej przeznaczono na zakup kompletu strojów sportowych i 500 kg wapna, którym wysypywano linie na boisku. Sportowców Olimpiii (25 członków) ubezpieczono na sumę 275 zł. W czasie meczu o puchar Polski z MZKS Mikulczyce II odczytano Apel Olimpijski. Nie wysłano pingpongistek do Łańcuta (drużynowe mistrzostwa Polski junierek w tenisie stołowym) ze względu na brak środków finansowych. Pławniowice były organizatorem Wojewódzkich Mistrzostw LZS w biegach przełajowych (25.04.1971 r.). Dokonano przelewu, wpisowego na rzecz Katowickiego Okręgowego Związku Łuczniczego w wysokości 150 zł. Ze sprawozdania statystycznego wynikało, że LKSiT Olimpia zrzeszała 75 członków w tym 18 kobiet. Działalność sportową prowadzono w sekcjach tenisa stołowego, piłki nożnej, łuczniczej, piłki siatkowej, piłki ręcznej, szachowej i lekkiej atletyki. W ramach sekcji turystycznej wyróżniono: kolarstwo i sekcję pieszą. Odnotowano też sukcesy pingpongistek w mistrzostwach Śląska młodziczek w czołowej 10-tce zmieściły się: Ewa Malinowska, Karolina Pander, Anita Rokita, Weronika Duda, Małgorzata Górnik. W klubie pracował instruktor tenisa stołowego, w zasobach osobowych posiadano sędziego kandydata (piłka nożna), sędziego lekkoatletycznego, łucznictwa (III klasy), sędziego międzynarodowego i 3 sędziów kandydatów w tenisie stołowym.

Decyzją Prezydium Wojewódzkiej Rady Narodowej z dnia 25 sierpnia 1971 r. wpisano do rejestru Prezydium WRN pod nr 2833 stowarzyszenie pod nazwą Ludowy Klub Sportowy i Turystyczny „Olimpia” w Pławniowicach, a tym samym przyjęto nowy statut klubu. LKSiT jest członkiem Zrzeszenia Ludowe Zespoły Sportowe oraz innych krajowych związków sportowych. Barwami LKST są kolory zielony i czerwony. Kadencja władz trwa dwa lata⁵⁷.

W 1972 r. prowadzono działalność w 10 sekcjach sportowych z czego trzy zgłoszone były do okręgowych związków sportowych (tenis stołowy, piłka nożna, łucznictwo). Legitymacje członkowskie posiadała 94 osoby w tym 36 kobiet. Sekcja lekkoatletyczna w swej pracy nastawiła się głównie na biegi przełajowe. Wybijającymi się sportowcami byli: Gabriela Kachel, Grażyna Borucz, Teresa Woźny, Anita Rokita, Gerard Kotucz, Artur Haida, Ewa Malinowska, Alfred Nowak, Arnold Dymarek, Jan Gdynia. Sukcesy odnosili łucznicy. Najmłodszy łuczniczka została mistrzynią Śląska dzieci, (Rudolf Stanienda, Jerzy Ratuski). W kadrze młodzieżowej Śląska znajdowali się: Teresa Czaja, Klaudiusz Glinka, J. Ratuski i R. Stanienda. W zawodach kontrolnych Olimpia pokonała LOK Zabrze 1144: 996. Władze okręgu Katowickiego Związku Łuczniczego zakwalifikowały Olimpię do Drużynowych Mistrzostw Polski – ligi młodzieżowej. Łuczniczki z Pławniowic zajęły w tej kategorii trzecie miejsce za Walcownią Czechowice, LZS Zawiercie⁵⁸. Łuczniczkom wręczono I Kółko Olimpijskie, otrzymali je Barbara Knura, Teresa Czaja, Dorota Gomola, Jerzy Ratuski, Klaudiusz Glinka, Alfred Glinka, Waldemar Stanienda, Rudolf Stanienda oraz Ginter Wolek i Henryk Górnik. W łyżwiarstwie nastawiono się na uczestnictwo w zawodach rejonowych o „Złoty Krążek” (Hubert Świerzy, Henryk Samol) i „Błękitnej Sztafecie” (Rita Wyleżoł, Maria Wyleżoł). W narciarstwie klasycznym na dystansie 1500 m. dominowali: Weronika Duda, Ewa Malinowska, Teresa Iwanek, Teresa Paluch, Stefan Nowak, Norbert Liszka i Stefan Kalus. W piłce ręcznej i piłce siatkowej młodzież z Pławniowic uczestniczyła w spartakiadzie i mistrzostwach powiatu. W szachach mistrzami rejonu zostali Ilona Wyleżoł i Stefan Morawski, drużynowo Olimpię sklasyfikowano za Przezchlebem i Bojkowem. Piłkarze grali w klasie „B”, a ich przeciwnikami były LZS z Rudzinca, Ciochowiec, Wielowski, Byciny, Stanicy, Sierakowice, Kozłowa, Pilchowice i Poniszowice. Sezon ten sportowo okazał się przeciętny (8. miejsce seniorzy, 4 miejsce juniorzy). Pingpongiści występowali w klasie „A” z Wawelem II Wirek, Carbo Gliwice, Olimpią Piekary, Andaluzją Brzozowice, Centrum Zabrze, Kłodnicą

⁵⁷ Zbiory L. Pięty. Statut LKSiT Olimpii Pławniowice.

⁵⁸ Sprawozdanie z działalności LKS Olimpia Pławniowice za lata 1971-1972.

Łany Małe, Naprzodem Łubie, AZS III Gliwice, Górnikiem Knurów i Silesią III Miechowice. Podczas zebrania sprawozdawczo-wyborczego nakreślono program, który zakładał powołanie gminnej ligi szkolnej, wprowadzenia współzawodnictwa indywidualnego na najwszechstronniejszego sportowca, organizowania dla potrzeb Olimpii szkolenia z zakresu przepisów gry w różnych dyscyplinach sportowych, sędziowania czy organizacji zawodów. Historycznym wydarzeniem w dziejach LKSiT Olimpia Pławniowicach było nadanie temu klubowi znaku jakości „Omega”. Swój ogólnopolski sukces zawdzięczają wynikom sportowym tenisistów stołowych, piłkarzom, łucznikom i lekkoatletom⁵⁹. Na Ogólnopolskiej Spartakiadzie Młodzieży w Łodzi barw województwa katowickiego bronił łucznik- Klaudiusz Glinka.

W dniu 19.11. 1972 r. wybrano władze: prezes – M. Pięta, wiceprezes ds. tenisa stołowego – Feliks Marecki, wiceprezes ds. łucznictwa – P. Pander, wiceprezes ds. piłki nożnej – Zygfryd Wolek, sekretarz – Teresa Witek, skarbnik – Paweł Stypa, gospodarz – R. Smarzoch, członkowie: Elfryda Glinka, Alojzy Szymroszczyk, Reinhold Piegza, Henryk Zwiorek. Klub w tym momencie obchodził jubileusz 25-lecia istnienia. W prezydium zebrania zasiedli:

E. Glinka – sekretarz WOP w Pławniowicach, R. Cudok – przewodniczący GRN w Pławniowicach, Krystyna Gabriel – przewodnicząca koła ZMW w Pławniowicach, Roman Guzy – wiceprzewodniczący RP LZS w Gliwicach, Karol Lindner – senior LKSiT Olimpia, P. Pander – przewodniczący koła ZSL w Pławniowicach. Zasłużonym działaczom i zawodnikom wręczono odznaki LZS.

Działacze Olimpii aktywniej uczestniczyli w pracach na rzecz gminy Poniszowice. W dniu 26.03. 1973 r. Uchwałą egzekutywy Komitetu Gminnego PZPR w Poniszowicach powołano Gminną Radę Ludowych Zespołów Sportowych w składzie: Paweł Pander – przewodniczący, Henryk Zwiorek (Niewiesie) – wiceprzewodniczący, M. Pięta – sekretarz, Alfred Frejno – (Taciszów), Henryk Lasota (Poniszowice), Jan Bakalarczyk (Bycina) – członkowie⁶⁰. Na terenie gminy działalność sportową prowadziły: LZS Olimpia Pławniowice (III liga w łucznictwie, klasa „A” i „B” w tenisie stołowym i „B” w piłce nożnej), LZS Płomień Taciszów (tenis stołowy i piłka nożna w klasie „B”), LZS Ślązak Bycina (piłka nożna klasa „B”), LZS Zryw Niewiesie (tenis stołowy), LZS Kłodnica Łany Małe (tenis stołowy w klasie „A” i „B”). Chechło i Poniszowice nie uczestniczyło we współzawodnictwie klubowym. Ich działalność skupiła się na sporcie szkolnym⁶¹. Długoletnia praca szkoleniowa z uczniami szkoły podstawowej przyniosła imponujące efekty

⁵⁹ W powiecie puławskim odbyło się spotkanie działaczy 22 najlepszych w kraju LKS (1972).

⁶⁰ Zbiory M. Pięty.

⁶¹ Informacja o pracy i działalności Gminnej Rady LZS w Poniszowicach 1972 r.

po tenisistach stołowych do zawodów ogólnopolskich zakwalifikowali się młodzi piłkarze. W mistrzostwach Śląska Szkolnych Zespołów Sportowych po zwycięskich meczach z SP nr 36 z Gliwic 3:1, SP nr 28 z Zabrze 4:0 i SP nr 42 z Bytomia 2:1 zakwalifikowała się do finału wojewódzkiego, w którym wygrała z Gołonogiem 2:1, Świerklanami Górnymi 4:1. W eliminacjach centralnych o puchar TV i „Przeglądu Sportowego” mistrz Śląska zremisował z SP 5 Brzeg Dolny (Wrocław) 0:0, SP Tworków (Opole) 1:1, SP Niewiadów (Łódź-województwo) 1:0 i przegrał z SP 94 Łódź 0:3 i ostatecznie zajął trzecie miejsce. Do centralnych eliminacji młodzi piłkarze przygotowywali się na zgrupowaniu w Koszęcinie. Barw Szkoły Podstawowej z Pławniowic bronili: Hubert Kalus, Jan Gdynia, Leonard Zajchter, Stefan Wyleżoł, Rudolf Nandzik, Jerzy Ratuski, Norbert Stoś, Gerard Kotucz, Rudolf Stanienda, Henryk Górnik, Werner Wyleżoł, Norbert Wolek)⁶². Awans do 8 najlepszych SKS w Polsce był blisko. Zespół SP z Pławniowic wzmocnili Andrzej Buncol z Gliwic i Krzysztof Kajrys z Chorzowa. W IX Letnich Igrzyskach Młodzieży Szkolnej odbywanych w ramach święta „Trybuny Robotniczej” trampkarze LZS Olimpii pokonali SP nr 33 z Częstochowy, SP ze Świętochłowic i SP z Czechowic. We współzawodnictwie sportowych na najlepszą szkołę podstawową w wojewódzkie katowickim za 1973 r. Pławniowice ze 150 pkt zostały sklasyfikowani na ósmym miejscu (pierwsza była SP w Tychach)⁶³. Najlepszymi zawodnikami sezonu 1972/1973 zostali Jerzy Jaskółka (seniorzy), Gerard Kotucz (juniorzy) i Jerzy Ratuski (młodzicy). W gronie łuczników zwyciężył Klaudiusz Glinka przed Barbarą Knura. Najlepszym pingpongistą był M. Pięta przed Ewą Malinowską.

W sezonie sportowym 1973/1974 piłkarze występowali w klasie „B” grupie II. Występowało w niej 11 drużyn LZS z powiatu gliwickiego. Po pierwszej rundzie prowadził LZS Brzezinka, a Olimpia była trzecia. Olimpia zdobyła też puchar Naczelnika Gminy Rudziniec w finale pokonała LZS Płomień Taciszów (3:0). Kolejnym sukcesem było też mistrzostwo powiatu, w finale wygrana po rzutach karnych z LZS Brzezinka. Wtedy w barwach Olimpii występowali: Joachim Morcinek, Józef Morcinek, Józef Cudok, Eryk Czarncki, Karol Watola, Wiesław Pięta, Andrzej Nowrot, Norbert Wolek, Gerard Kotucz, Jerzy Jaskółka, Alfred Kaduk, Franciszek Langer, Norbert Smolka, Joachim Wolek. W tenisie stołowym Pławniowice występowały w klasie „A”, i w klasie „B” jako SKS, Kosmos, Olimpia II. Szkoła w Pławniowicach należała do najbardziej usportowionych szkół w powiecie. Zdobyła aż pięć tytułów mistrza powiatu: w hokeju na lodzie, szachach, piłce nożnej, tenisie

⁶² „Przegląd Sportowy”, 1973 nr 137.

⁶³ Zbiory L. Pięty, wycinki prasowe za lata 1972-1975.

stołowym, w zawodach o złoty krążek i w biegach przełajowych okazali się najlepsi. Łucznicy udanie rozpoczęli sezon turniejami w Porębie koło Zawiercia i w Czechowicach-Dziedzicach. (Barbara Knura, Teresa Czaja, Jerzy Ratuski, Alfred Glinka, Rudolf Stanienda). W kategorii dzieci w Pławniowicach z dobrej strony zaprezentowali się Weronika Duda, Ewa Malinowska, Małgorzata Górnik, Karolina Pander. Na torach łuczniczych Olimpii w zawodach ligi okręgowej najlepiej spisali się łucznicy z Walcowni Czechowice i Czarnych Bytom. W turnieju juniorów najlepiej zaprezentowali się B. Knura i Władysław Pyzik.

Z inicjatywy M. Pięty w Pławniowicach odbyły się I Igrzyska Młodzieży Kolonijnej Ziemi Gliwickiej 74. Na boisku sportowym miejscowego LKS udział wzięło 200 uczestników kolonii i półkolonii. W zabawach rekreacyjno-sportowych aktywnie uczestniczyli koloniści z 10 placówek stacjonujących w szkołach wokół jeziora Pławniowice.

W kolejnym sezonie piłkarze o pierwsze miejsce w klasie „B” rywalizowali z Koksownikiem Ruda Śląska i Gazobudową Zabrze. Pingpongiści grali w klasie „A” i „B” (Olimpia II, SKS, Kosmos). W mistrzostwach powiatu medale zdobywały : Ewa Malinowska, Karolina Pander i Małgorzata Górnik. Łuczników zaliczano do czołówki województwa. W drużynowych mistrzostwach Polski klasy wojewódzkiej wygrali rywalizację w gronie juniorów. Sezon sportowy zakończyły II letnie igrzyska wakacyjne (1975).

Podczas Walnego zebrania sprawozdawczo-wyborczego RP LZS do plenum wybrano Wiesława Piętę.

Rozdział V

Sport w Pławniowicach w latach 1975-1989

W dniu 1 czerwca 1975 r. wprowadzono administracyjny podział kraju. W jego wyniku powołano 49 województw, a likwidacji uległy powiaty. Podstawowymi jednostkami administracyjnymi były miasta i gminy⁶⁴. Powołanie nowych województw całkowicie rozbił wypracowany model pracy Zrzeszenia Ludowych Zespołów Sportowych. Miniony trudny okres zrodził nowe inicjatywy. W celu usprawnienia kontynuowania współzawodnictwa sportowego wprowadzono rejony (łącznik między gminami a województwem). Utrzymano popularne igrzyska wiejskie i spartakiady wojewódzkie. Zachowano proporcje zawodników reprezentujących Polskę a wywodzących się z LZS w mistrzostwach Europy, świata i w igrzyskach olimpijskich (Montreal, Moskwa, Seul). Wychowankami LZS byli m.in. Czesław Lang, Joachim Halupczok (kolarze), Andrzej Wroński, Józef i Mieczysław Traczowie (zapasy), Andrzej Grubba (tenis stołowy). O sukcesach wiejskich sportowców na bieżąco informowały „Wiadomości Sportowe”. Chwilowo też Zarząd Główny Zrzeszenie LZS z powodu stanu wojennego zawiesił działalność. Ustawa z 3 lipca 1984 r. o kulturze fizycznej przewidywała tylko jedną formę prawną klubów sportowych – formę stowarzyszeń. Pomimo wielu przeszkód natury organizacyjnej wynikającej z m.in. braku finansów, regulaminów centralnych w Pławniowicach kontynuowano działalność w LKS.

W wyniku zmian administracyjnych w kraju, przystąpiono m. in. do Walnego Zebrania Sprawozdawczo-Wyborczego LKS Olimpia w dniu 16.11.1975 r. Przewodniczącym zebrania był P. Pander (przewodniczący Rady Gminnej LZS), a sprawozdanie z działalności za ubiegły rok przedstawił Wiesław Pięta. LKS liczył 120 członków w tym 52 kobiety. Omówiono w nim sukcesy piłkarzy, którzy występowali w klasie „B” i „C”. W gronie piłkarzy nastąpiła zmiana pokoleń, a o sile drużyny stanowili dwudziestolatkowie, wychowani na sukcesach polskich piłkarzy (1972, 1974). W większości piłkarze pracowali jako górnicy przodowi w gliwickich kopalniach oraz w zakładzie urządzeń mechanicznych „Bumar”. Po pracy w wolnym czasie uczestniczyli w dwóch treningach w tygodniu po 1,5 godz. (przy frekwencji 90 %). Krytykowano jakość treningów i funkcjonowanie transportu na mecze. Wtedy też dokonano wyboru zarządu: Karol Watola –prezes, Jerzy Jaskółka – wicepre-

⁶⁴ Ustawa z dnia 28 maja 1975 r. o dwustopniowym podziale administracyjnym państwa oraz o zmianie ustawy o radach narodowych.

zes, L. Pięta – sekretarz, Jerzy Kalus – gospodarz, Wiktor Duda – skarbnik, Zygfryd Wolek – kierownik sekcji piłki nożnej klasy „B”, Henryk Zwioerek – kierownik sekcji piłki nożnej klasy „C”, Alojzy Szymroszczyk – kierownik sekcji tenisa stołowego, Jan Locher – członek. W uchwale tego zebrania zapisano budowę pawilonu sportowego na miejscu przestarzałej szatni i trybuny. Wręczono też 88 odznak „Powszechnej Odznaki Sprawności” i 30 dyplomów dla wyróżniających się sportowo zawodników. W tym okresie systematyczną działalność (uczestnictwo w rozgrywkach klasy „A” i „B”) prowadziły sekcje tenisa stołowego (20 zawodników) i piłki nożnej (59 osób) oraz okazjonalnie łuczniczo (33 strzelców), szachów (12), piłki siatkowej (20), piłki ręcznej (26) i lekkiej atletyki (23 osoby)⁶⁵. W siedmiu sekcjach pracował tylko jeden szkoleniowiec (tenis stołowy), a w pozostałych gremiach funkcję instruktora wypełniali najstarsi zawodnicy. Młodzież Pławniowic ćwiczyła w wielu sekcjach, stąd liczby członków tych dyscyplin sportowych mogą być mylne (np. 1 członek liczony w czterech sekcjach).

W 27 grudnia 1977 roku dokonano wyboru zarządu: prezes – Paweł Pander (1930) (pracownik Kombinatu GR w Toszku), wiceprezes – Jan Naczyński (1956) (GZPT Gliwice), sekretarz – Wiesław Pięta (1954) (student Wyższej Szkoły Pedagogicznej w Częstochowie), gospodarz – Jerzy Kalus (1933) (górnik „KWK Sośnica”), członkowie – Fryderyk Kocur (1916) (ZMŁ Gliwice), Karol Watola (1950) (ZSA PAN Gliwice). Wtedy delegatami na Gminny Zjazd zostali wybrani: K. Watola, J. Kalus, F. Kocur, J. Naczyński, G. Kotucz, a na Wojewódzką Konferencję desygnowano P. Pander i M. Pięte. Ze sprawozdania finansowego wynikało, że na koncie LZS znajdowało się 42436 zł z czego tylko 1200 zł stanowiły wpływy ze składek członkowskich. Składka roczna na rzecz OZPN Podokręg w Zabrze wynosiła 1500 zł, a na konto Wojewódzkiego Zrzeszenia LZS wpłynęło 150 zł.

W kolejnym roku działalności sekcja łucznicza wznowiła treningi już w lutym, kierownictwo w niej objął Klaudiusz Glinka, piłkarze w klasie „A” po pierwszej rundzie sezonu 1978/1979 zajmowali 6., a juniorzy pierwsze miejsce. Tenistki stołowe awansowały do klasy terenowej (Krystyna Wolek, Karolina Pander, Weronika Duda, mężczyźni w klasie „A” klasyfikowani byli na trzecim miejscu (Alojzy Szymroszczyk, Karol Watola, Mieczysław Pięta), zespół rezerwowy grał w niższej klasie (Stefan Morawski, Manfred Morawski, Piotr Cudok). Indywidualnie w Wojewódzkim Turnieju Klasyfikacyjnym Młodziczek, K. Pander została sklasyfikowana na trzecim miejscu.

Działalność Olimpii na średnim poziomie sportowym wspierały PGR Kombinat Toszek, WR LZS, Gmina Rudziniec. W czynie społecznym człon-

⁶⁵ Sprawozdanie jednostkowe z działalności LZS za 1975 r.

kowie LKS dokonali remontu szatni i boiska sportowego. Olimpia po raz drugi zorganizowała Igrzyska Sportowe dla pracowników i ich rodzin PGR Kombinat Toszek. Prowadzono szkolenie w sekcjach: szachy, warcaby, piłka siatkowa, ręczna, lekkoatletyka, badminton. Podstawowymi kierunkami pracy w 1979 r. było: upowszechnienie gier sportowych wśród mieszkańców wsi, kontynuowanie przez LKS czteroletniej akcji Sztafeta Olimpijska – Moskwa 1980, przeprowadzenie VI Wakacyjnych Igrzysk Sportowych w szczególności dla młodzieży wypoczywającej w Pławniowicach. Zobowiązano zarząd do składania w Wojewódzkiej Federacji Sportu kart oceny poziomu sportowego sekcji. Młodzieżowe odznaki brązowe posiadało 35 członków, srebrna -1, a złote 2 członków (tenis stołowy, piłka nożna). Wypełnianie kart miało na celu ocenę pracy szkoleniowej prowadzonej przez WFS w Katowicach, a dla klubów pozostających na wyższym poziomie sportowym oceny dokonywał GKKFiS – departament sportu wyczynowego⁶⁶. Z kartoteki magazynu spisano sprzęt sportowy w wartości 4979 zł (buty piłkarskie – 3 szt., spodenki zielone -12 szt., spodenki czerwono – białe -3 szt., tenisówki – 10 szt., korkotrampki – 15 szt.). Wówczas klubem zarządzali: M. Pięta – prezes, P. Pander – wiceprezes, Leszek Pięta – sekretarz, J. Kalus, Franciszek Langer, Alfred Glinka, Alojzy Szymroszczyk, Urszula Stanienda – członkowie⁶⁷.

Ze sprawozdania statystycznego Sport-1 za 1979 r. wynikało, że w klubie ćwiczyło 80 członków w tym 40 kobiet, w dwóch sekcjach pracowało 2 szkoleniowców. Głównym zadaniem organizacyjnym postawionym przed nowymi władzami była modernizacja obiektu sportowego (boiska) oraz praca wychowawcza z piłkarzami. Wartość czynów społecznych przy obiekcie przy ul. Gliwickiej wynosiła 2000 zł, a na rzecz środowiska 30000 zł. W dniu 25.11.1979 r. dokonano wyboru zarządu: prezes – M. Pięta, wiceprezes – P. Pander, sekretarz – L. Pięta, skarbnik – Waldemar Stanienda, gospodarz – J. Kalus, członkowie – A. Glinka i Henryk Samol.

Pierwszy rok ósmej dekady minionego wieku w działalności klubu rozpoczęto zebraniem sprawozdawczo-wyborczym podczas, którego zaufaniem obdarzono: Karola Watolę (prezes), Zygfryda Wolka (wiceprezes), Eryka Czarneckiego (sekretarz), Augustyn Kokoszkę (skarbnik), J. Kalusa (gospodarz), Franciszka Langer, Rudolfa Staniendę (członkowie). Podjęto uchwałę o nadaniu tytułu prezesa honorowego LKS Olimpia Pławniowice Mieczysławowi Pięcie. Olimpia zrzeszała młodzież szkolna, pracującą oraz

⁶⁶ Rozdzielnik GKKFiS z dnia 4.11. 1979 r. Przedstawiciel LKS Olimpji zgłosił się na szkolenie w dniu 20.01, 1980 r. w sali Ośrodka Sportu i Rekreacji Gliwice ul. Pstrowskiego 26.

⁶⁷ Sprawozdanie z działalności LKS Olimpia Pławniowice za 1978 r. W zebraniu wyborczym uczestniczyli: Jan Szymański – sekretarz KG PZPR, Diter Stypa – instruktor WZ LZS, Barbara Pięta – Dyrektor Szkoły Podstawowej w Pławniowicach.

sympatyków sportu wiejskiego. Upowszechniano kulturę fizyczną w sołectwie, sport integrował sąsiedzkie sołectwa, rozwijał zainteresowania i pasje. Zespół piłkarski występował w klasie „A” i zajął 10 miejsce (Karol Watola i Joachim Smolka otrzymali drugą klasę sportową nadaną przez PZPN Podokręg w Zabrze), juniorzy prezentowali się godnie w przedmeczach klasy „A”. Trampkarze grali w lidze gminnej. Z okazji 33-lecia istnienia klubu Olimpia rozegrała mecz towarzyski z III-ligowym ŁTS Łabędy (2:4).

W klasie terenowej pingpongistki były piąte (Bronisława Nawrot, Liliana Tkocz, Marzena Plichta), mężczyźni w klasie „A” zajęli drugie miejsce (M. Pięta, L. Pięta, Piotr Cudok), zespół rezerwowy występował w klasie „B” (K. Szymroszczyk, K. Watola, Henryk Górnik), trzeci zespół grał w klasie „C” (Miroslaw Borucz, Joachim Stypa, Jerzy Pluta). Ponadto prowadzono szkolenie w badmintonie, lekkoatletyce, szachach i łyżwiarstwie.

Zebranie sprawozdawczo-wyborcze odbywało się co roku (statut), tym razem z początkiem 1982 r. (17.01.) W czasie tego zebrania krytykowano stan obiektu sportowego, przeciekający dach w szatni, połamane ławki, zniszczone ogrodzenie. Odwiecznym problemem były pozostałości po wypasie drobiu (gęsi, kaczki, indyki). Zawodnicy wstydzili się przed swoimi kolegami z pracy za taki stan rzeczy. W tej kadencji czyniono starania o wybudowania pawilonu sportowego, zakupu nowych strojów piłkarskich. Co pewien czas sprzętowo w postaci piłek, butów piłkarskich, strojów sportowych, rakietek pingpongowych sportowców wspierali byli mieszkańcy Pławniowic, a obecnie rezydenci Niemieckiej Republiki Federalnej. Wtedy funkcje prezesa pełnił P. Pander, wiceprezesa – K. Watola, sekretarza – L. Pięta, skarbnika – Stanisław Marchewka, członków: J. Kalus, R. Stanienda, Michał Plichta⁶⁸. W rok później nie dokonano żadnych zmian w zarządzie, przy czym spadła znacząco liczba członków do 60 osób, w tym 37 byli to przedstawiciele młodzieży szkolnej.

Tenisistki stołowe występowały w klasie wojewódzkiej (Alicja Dymarek – 24 pkt, Klaudia Szoltyś – 21 pkt., Iwona Kalert – 11 pkt.), a mężczyźni w klasie terenowej (Wiesław Pięta -51,5 pkt, odbywał wtedy służbę wojskową w Szkole Podchorążych Rezerwy w Opolu i grał tylko w II rundzie), Mieczysław Pięta – 30,5 pkt., Stanisław Mirosławski – 9, Karol Watola – 6 pkt., Andrzej Szewczyk – 2,5 pkt., Stefan Tomaśko – 2,5 pkt., Marek Kalert – 2,5 pkt.), rezerwa grała w klasie „A”. Piłkarze występowali w klasie „A” (ceny biletu na mecz piłkarski Olimpii wynosiły 15 zł – normalny, 10 zł – ulgo-

⁶⁸ Sprawozdanie z działalności LKS Olimpia Pławniowice za rok 1981. Sprawozdanie z walnego zebrania w Pławniowicach dla inspektora Zrzeszenia LZS, WZ LZS (17.01.1982). W zebraniu uczestniczyli: Jan Makselon – sołtys Pławniowic, L. Pięta – komendant Hufca ZHP w Rudzińcu, P. Pander – kierownik PGR Pławniowice.

wy), grali także juniorzy i trampkarze. Orientacyjnie koszty meczu z Piastem II Gliwice przyniosły stratę w wysokości 680 zł. (trójka sędziów kosztowała 980 zł, napoje chłodzące – 320 zł, wapno do wyznaczania linii – 200zł, a wpływy z biletów dały 750 zł). Z Rady Gminnej otrzymano dotację na 1982 r. w wysokości 28 000 zł. Na kurs sędziowski piłki nożnej zgłoszono Karola Watolę. W tej klasie rozgrywkowej występowały głównie drużyny rezerwowe z Gliwic i Zabrze, mające pierwsze zespoły w II, III lidze. Wielu piłkarzy z tych zespołów było oddelegowanych z zakładów pracy (kopalni, hut) do brygad sportowych. Oddanie piłkarza do innego klubu dawało rekompensatę w postaci jednej piłki i pary butów piłkarskich. Z początkiem każdego sezonu przedstawiciele Podokręgu Zabrze dokonywali weryfikacji boiska LKS

Zasłużonych działaczy uhonorowano wręczeniem odznak honorowych LZS. J. Kalusowi i L. Pięcie wręczono srebrne odznaki, Józefowi Górnikowi, Karolowi Jacie, Iwonie Komander, Ewie Lis, Klaudii Sołtysik, Zdzisławie Zielińskiej, Henrykowi Górnikowi, Hubertowi Kalusowi, Stefanowi Kalusowi, Pawłowi Leszczynie, Manfredowi Macali, Stefanowi, Manfredowi, Joachimowi Morawskim, Bogusławowi Nagiemu, Krzysztofowi Nyczowi, Jerzemu Ratuskiemu, Rolandowi Samolowi, Rudolfowi Staniendzie, Hubertowi i Leszkowi Żrebcom odznaki brązowe⁶⁹. W tym okresie prowadzono szkolenie w sekcjach: lekkoatletycznej, koszykówce, piłce ręcznej, siatkowej, łyżwiarstwie, sportach obronnych (sprawni jak żołnierze), skacie (w turnieju skatowym rozgrywanym w Poniszowicach Hubert Plichta zdobył trzecie miejsce), szachach (Iwona Patyk i M. Pięta zostali mistrzami gminy Rudziniec).

Rok 1984 przyniósł nowe oczekiwania dotyczyło to szczególnie piłkarzy i tenisistów stołowych, w składzie zarządu dokonano istotnych zmian⁷⁰. Prezesem został wybrany Edward Sobczak (1937), wiceprezesami Waldemar Leksy (1939) i Leopold Gabriel (1948), sekretarzem Leszek Pięta (1956), skarbnikiem Waldemar Stanienda (1960), a członkami: Franciszek Langer (1952), Jan Klencz (1944), Rudolf Stanienda (1958), Jerzy Kalus (1933). Po raz kolejny w dyskusji zajmowano się sprawami bazy sportowej (płyty boiska, budowy nowych szatni), dyscypliną zawodników na treningach i podczas spotkań mistrzowskich, przestarzałymi strojami piłkarskimi. Na grającego trenera pierwszego zespołu powołano zaledwie 32-letniego F. Langer. Wspomniano także o letnim festynie sportowym i jego programie. Przyjęto także plan pracy na nadchodzący rok: wzrost liczby członków zwłaszcza kobiet, nawiązanie współpracy z organizacjami działającymi na terenie sołectwa, podniesienie poziomu sportowego w sekcjach, remont obiektu sporto-

⁶⁹ Uchwała Prezydium Rady Wojewódzkiej Zrzeszenia LZS z dnia 17.12.1983r.

⁷⁰ Protokół z Walnego Zebrania Sprawozdawczo-Wyborczego LKS Olimpia Pławniowice odbytego 12.02.1984 r.

wego. W zakresie propagandy postanowiono wykupić prenumeratę „Wiadomości Sportowe”, zakupić flagi Zrzeszenia Ludowego Klubu Sportowego, wydawać afisze na imprezy sportowe, powołać korespondentów prasowych.

Zebranie sprawozdawczo-wyborcze 22.12.1985 r. wyłoniło władze: M. Pięta (prezes), E. Sobczak (wiceprezes), L. Pięta (sekretarz), Jan Klencz (skarbnik), J. Kalus (gospodarz), W. Leksy, Helmut Kansy (26.08.1932 r.), R. Stanienda, F. Langer – członkowie.

Sprawozdanie z działalności pracy ustępującego zarządu przedstawił sekretarz L. Pięta, a komisji rewizyjnej G. Kotucz. W działalności LZS zanotowano zastój z rozwoju klubu (mała liczba członków zaledwie 60 osób, skromna baza sportowa, brak sprzętu). Uzdolniona sportowo młodzież opuszczała rodzinne Pławniowice udając się do Republiki Federalnej Niemiec (RFN) w poszukiwaniu poprawy bytu ekonomicznego czy też dołączając do mieszkającej tam rodziny (na przełomie siódmej i ósmej dekadzie ubiegłego wieku miała ona już charakter masowy). W dalszym ciągu członkowie LZS uprawiali badminton, lekkoatletykę, siatkówkę, skat oraz sporadycznie strzelectwo (o puchar redakcji „Rolnik”), szachy oraz warcaby. Młodzież była uzdolniona pod względem ruchowym i reprezentowała Olimpię w wielu dyscyplinach sportowych. Największe sukcesy zanotowano w tenisie stołowym. Wicemistrzyniami klasy wojewódzkiej zostały Iwona Kalert, Izabela Kocur, Alicja Dymarek, Beata Skoczylas, czwarte miejsce również w klasie wojewódzkiej było dziełem Witolda Nowakowskiego, Pawła Leszczyzny, Piotra Klencza, Stanisława Mirosławskiego, w klasie terenowej grali Jan Sopol, Mirosław Kalinowski, Romuald Morawski, w klasie „A”: M. Pięta, L. Pięta, Adam Porański, Robert Czarnecki, a w rozgrywkach o mistrzostwo klasy „B”: Andrzej Tkocz, Marcin Daniel, Grzegorz Klencz. Indywidualnie duże sukcesy odnieśli Piotr Klencz (mistrz województwa LZS w kategorii junior i Jan Sopol (wicemistrz województwa LZS w kategorii senior). Kurs pomocnika instruktora piłki nożnej z pozytywnym wynikiem zakończył Franciszek Langer.

W zebraniu uczestniczyło 45 członków oraz prezes honorowy Olimpii M. Pięta, Alojzy Koszyk – przewodniczący Rady Sołeckiej, Bernard Lisok – sołtys oraz ks. Bonifacy Madla – proboszcz parafii Pławniowice. W wyniku ukonstytuowania się zarządu prezesem został Roman Pisula (górnik KWK Gliwice), wiceprezesami R. Stanienda, Marian Pograniczny (górnik KWK Gliwice), sekretarzem L. Pięta (nauczyciel SP), funkcję gospodarza przydzielono Józefowi Klyszcz (górnik KWK Sośnica), S. Kalus (górnik KWK Sośnica) F. Langer (ZNTK Gliwice)⁷¹. Na gminny zjazd zostali wybrani

⁷¹ Sprawozdanie z Walnego Zebrania Członków LKS w Pławniowicach (gmina Rudziniec, województwo katowickie) odbytego dnia 29.11.1987 r.

R. Pisula, M. Pograniczny, J. Klyszcz, B. Lisok i R. Stanienda. W części artystycznej podczas walnego zebrania wystąpiła młodzież miejscowej szkoły podstawowej.

W czterdziestym drugim roku działalności sportowo-organizacyjnej LKS Olimpia upowszechniała sport w sołectwie Pławniowice i Gminie Rudziniec. Zorganizowano mistrzostwa gminy w biegach przełajowych, piłce siatkowej, szachach, warcabach i w tenisie stołowym. Ponadto pingpongiści występowali w klasie wojewódzkiej (5. miejsce), klasie terenowej (4. miejsce), klasie „A” (2. miejsce), w klasie „B” (1. miejsce), a pingpongistki w klasie wojewódzkiej zakończyły rozgrywki na drugiej pozycji. Piotr Klencz wywalczył piąte miejsce na mistrzostwach Polski LZS w kategorii junior, a Paweł Leszczyna w mistrzostwach województwa wywalczył tytuł wicemistrza. Piłkarze w klasie „B” zdobyli 22 pkt co dało im jedenaste miejsce, juniorzy zostali sklasyfikowani na dziewiątym miejscu, trampkarze w lidze gminnej zdobyli czwarte miejsce⁷². Godnym odnotowania faktem jest zdobycie tytułu mistrza województwa LZS przez Leszka Piętę w tenisie stołowym.

W obecności 39 członków przeprowadzono wybory LKS Olimpii Pławniowice (1988). Zebraniu przewodniczył prezes honorowy LKS – M. Pięta. Prezesem wybrano Joachima Morawskiego, wiceprezesem F. Langerę, sekretarzem L. Piętę, gospodarzem Józefa Klyszcza, członkami R. Staniendę, Mariana Pogranicznego i Norberta Frejno. Działaczami Olimpii byli trzydziestolatkowie. Podczas tego zebrania wiele czasu poświęcono budowie pawilonu sportowego.

Lata 1975-1989 to czas dalszej nieprzerwanej aktywności działaczy sportu wiejskiego w Pławniowicach. Po reformie administracyjnej kraju (49 województw) nie było żadnego programu ogólnopolskiego wspierającego wiejski sport. W Polsce nastał kryzys polityczno –społeczny. W celu poprawy bytu ekonomicznego znacząca część mieszkańców Pławniowic wyjechała bądź uciekła do Niemieckiej Republiki Federalnej. Wraz z rodzicami kraj opuściła utalentowana sportowo młodzież. Liczna grupa sportowców odbywała dwuletnią zasadniczą służbę wojskową. Nieprzerwanie od początku istnienia klubu sekcje piłki nożnej i tenisa stołowego kontynuowały działalność. Tenisiści stołowy osiągnęli poziom czołówki wojewódzkiej. Działalność pozostałych sekcji znacznie ograniczono do zawodów jednostkowych. Zawodnicy, którzy reprezentowali LKS Olimpię wywodzili się głównie z grona uczniów Szkoły Podstawowej w Pławniowicach. Do kariery sportowej zostali przygotowani przez nauczycieli wychowania fizycznego Mieczysława i Leszka Piętów. Trenujący i broniący barw Olimpii w sposób aktywny spędzali czas

⁷² Sprawozdanie z działalności LKS Olimpia Pławniowice za 1988 r.

wolny w niedzielne popołudnie. Sport integrował środowiska sołectw gminy Rudziniec. W drużynie piłkarskiej występował mieszkańcy Taciszowa, Łan Małych i Niewiesia sąsiadujących z Pławniowicami. Utrzymano tożsamość historyczną trwająca czterdzieści lat tzw. klubu środowiskowego wychodzącego poza Pławniowice. Braki sprzętowe (piłki, buty piłkarskie) drużyny piłkarskiej zasilali dawni zawodnicy i działacze przebywający na terenie Niemiec rodziny: Zygryda Wolek, Tomasza Hoffmana, Jana Horoba, Jana Wyłęzoł. W Pławniowicach dbano też o wizerunek i historie klubu (prowadzono kronikę klubu w oparciu o wycinki prasowe i komunikaty Podokręgu PZPN w Zabrze i Śl.ZTS w Gliwicach). LKS Olimpie Pławniowice zaliczono do liderów sportu wiejskiego w powiecie gliwickim. Wielce udaną pracę szkoleniową w tenisie stołowym i w piłce nożnej prowadzili nauczyciele wychowania fizycznego Mieczysław, Wiesław, Leszek Piętowie. Przez dwa sezony szkoleniowcem piłkarzy występującej w klasie „B” był Sylwester Podeszwa (były zawodnik Szombierek Bytom).

Rozdział VI

Funkcjonowanie Ludowego Klubu Sportowego w czasie transformacji ustrojowej 1989–1999

Istotny przełom w rozwoju i funkcjonowaniu szkolnych stowarzyszeń kultury fizycznej odegrał program „Sport wszystkich dzieci” wprowadzony w życie 1994 r. decyzją prezesa Urzędu Kultury Fizycznej i Turystyki z dnia 13 kwietnia 1994 r. Wtedy w Polsce uczestnictwo dzieci i młodzieży w kulturze fizycznej napotykało na wiele ograniczeń. Wydatki na sport i rekreację oraz oświatę i wypoczynek w latach 1990–1993 zostały znacząco ograniczone. W porównaniu z innymi krajami Europy (szacuje się, że w granicach 50-100 % objęto stałym uczestnictwem w zajęciach sportowych, a w Polsce zaledwie 13-15 %⁷³). Wskazane zaniedbania miały m.in. wpływ na podjęcie nowej inicjatywy (opracowanie wieloletniego programu).

W programie przewidziano zwiększenie aktywności ruchowej dzieci i młodzieży, jako skutecznej formy promocji zdrowia, zahamowanie negatywnych tendencji w rozwoju biologicznym dzieci i młodzieży (wydolność fizyczna), stymulowanie rozwoju fizycznego poprzez formy i metody dostosowane do poziomu rozwoju biologicznego (mini gry, mini dyscypliny sportowe), poprawę stopnia powszechności i dostępności uczestnictwa w podstawowych obszarach kultury fizycznej (uczniowskie kluby sportowe).

Uczniowskie Kluby Sportowe (UKS) obejmą opieką i zapewnią rozwój młodzieży uzdolnionej sportowo. Adresatami UKS są dzieci i młodzież, nauczyciele, szkoleniowcy, rodzice, samorządy terytorialne.

Od 1996 r. realizowany jest „Program na rzecz rozwoju kultury fizycznej w środowisku wiejskim” na latach 1997-2004. Beneficjentem tego programu było Krajowe Zrzeszenie Ludowe Zrzeszenie Sportowe. Realizator programu zobowiązał się do promocji zdrowia, działań edukacyjnych i wychowawczych wobec wartości sportu, umożliwienia dostępu do aktywności sportowej całym rodzinom, upowszechnianiu sportu dla wszystkich.

ULKS Pławniowice z programu rozwoju sportu wiejskiego otrzymał 8 stołów pingpongowych („Tajfun”), produkowanych przez bielski „Polsport” oraz dwie bramki aluminiowe wraz z siatkami.

W dniu 7 stycznia 1990 r. w wyniku zebrania sprawozdawczo-wyborczego wybrano zaledwie pięcioosobowy zarząd. Prezes – J. Morawski, wiceprezes

⁷³ Sport wszystkich dzieci zadaniem rodziny, samorządów terytorialnych i stowarzyszeń kultury fizycznej, Warszawa 2000, s. 56

– F. Langer, sekretarz – L. Pięta, gospodarz – Norbert Frejno, Stefan Liszka – członek. Do statutu wpisano wiele zmian. Jedną z nich dotyczyła czteroletniej kadencyjności.

Olimpia Pławniowice w klasie B” (1990) rywalizowała z Rudzińcem, Kamieńcem, Pyskowicami, Kleszczowem, Paczyną, Poniszowicami, Świbiem, Radonią, Bojszowem, Taciszowem, Byciną i Sarnowem.

W turnieju piątek piłkarskich (sala Kolejarza Gliwice) o tytuł mistrza gminy Olimpia była druga (1991). W zawodach szachowych Gminy Rudziniec medale brązowe wywalczyli Wanda Posacki i Mirosław Marchewka, w biegach przełajowych w kategoriach wiekowych zwyciężyli: Regina Holewa, Karina Foik, Jerzy Suchan i Mieczysław Pięta, w ringo najlepsza w gminie okazała się Gabriela Wróbel.

W I Indywidualnych mistrzostwach szkół podstawowych województwa katowickiego (1993) w punktacji generalnej wygrali uczniowie z Pławniowic. Wtedy barw bronili: Iwona Gabriel, Dorota Gierat, Katarzyna Zajchter, Edyta Pisula, Katarzyna Plichta, Mariola Nowrot, Paweł Pięta, Waldemar Biskupek. Piłkarze ponownie grali w klasie „B” (jedenastozespołowej), juniorzy zajęli drugie miejsce za Startem Kleszczów ale w mistrzostwach gminy podopieczni Mieczysława Pięty po wygranych z Byciną, Rudnem i Poniszowicami zdobyli puchar (Grzegorz Klencz, Adrian Biadacz, Mirosław Klaka, Adrian Klaka, Andrzej Pisula, Jan Tekla, Krzysztof Szolich, Grzegorz Morawski, Tomasz Fogel, Marcin Gdynia, Jerzy Morawski). Mistrzem gminy zostali też trampkarze Olimpii (Grzegorz Woźny, Marcin Gdynia, Grzegorz Morawski, Tomasz Nawrot, Tomasz Domurat, Janusz Marecki, Paweł Pięta, Krzysztof Gierat, Waldemar Makselon, Tomasz Morawski, Grzegorz Morawski. Bezapelacyjnie młodzież i dorośli wygrywali gminne zawody pingpongowe, młodzicy (K. Plichta), kadeci (Mariola Nowrot, Marcin Gdynia), juniorzy (Gabriela Wróbel), seniorzy (Krystyna Kalert), drużynowo (L. Pięta, P. Klencz, Gabriela Wróbel). Kobiety grały w lidze wojewódzkiej, a mężczyźni w klasie terenowej.

Program „Sport dla wszystkich dzieci” dokonał przełomu w rozwoju szkolnych stowarzyszeń sportowych. Zaczęły powstawać Uczniowskie Kluby Sportowe. Ogłoszono konkursy dla producentów sportowego, importerów i dostawców. Przeszkolono około 10 000 instruktorów, sędziów i animatorów. Powstały one miastach i małych miejscowościach jednym z nich było Pławniowice.

W kadencji 1994–1998 w pracach zarządu Olimpii uczestniczyli: Rudolf Gdynia – prezes, Piotr Klencz – wiceprezes, Jan Klencz – skarbnik, L. Pięta – sekretarz, Andrzej Pisula – gospodarz. Komisję rewizyjną tworzyli: Andrzej

Tkocz, Piotr Kwoczała, Jan Czaja⁷⁴. Do najpilniejszych zadań zarządu zaliczono modernizację obiektu sportowego, reaktywowanie sekcji skata sportowego, zdobywanie funduszy na działalność sportową.

Piłkarze występowali w klasie „B”. W skład zarządu wchodził Jan Czaja – prezes, oraz Stefan Berski, Piotr Klencz, Helmut Kansy, Herman Pieruch i Joachim Prusko jako członkowie⁷⁵.

W hali sportowej SP nr 10 w Olkuszu grali uczniowie w liczbie 242 z 56 szkół. Puchar ZW SZS zdobyli podopieczni Leszka Pięty, uzyskując 428 pkt, a medale: Joanna Kwoczała i Dorota Gierat. Piłkarze występowali w klasie „B”. Z inicjatywy działaczy Olimpii przeprowadzono turniej piłkarski o puchar lata (Pławniowice 1993), za najlepszego bramkarza tego turnieju uznano Andrzeja Dymarka, a piłkarza – Jana Teklę. Kolejną inicjatywą miejscowego środowiska sportowego okazała się organizacja Dnia Młodego Piłkarza dla szkół podstawowych gminy Rudziniec (wystąpiło 8 szkół).

III Indywidualne Mistrzostwa Śląska Szkół Podstawowych w 1995 r. zostały przeprowadzone w hali OSiR Olkusz, uczestniczyło w nim 106 dziewcząt i 190 chłopców z 58 szkół z województwa Katowickiego. W punktacji generalnej po raz trzeci zwyciężyła SP z Pławniowic.⁷⁶ Tenistki stołowe występowały w III lidze (KTS Łęczyny, JKTS IV Jastrzębie-Zdrój, Przełom Bujaków, Tajfun Ligota Łąbedzka, Tajfun II Ligota Łąbedzka).

W wyniku wprowadzenia w życie długo oczekiwanego programu „Sport wszystkich dzieci” w Pławniowicach 20.09.1995 r. w obecności 31 członków powołano Uczniowski Ludowy Klub Sportowy z siedzibą w szkole podstawowej. Zrzeszał on uczniów, nauczycieli i rodziców oraz sympatyków. W statucie zapisano posiadanie osobowości prawnej. W celach klubu przewidziano: planowanie i organizowanie pozalekcyjnego życia sportowego uczniów w oparciu o możliwości obiektywne i sprzętowe szkoły, angażowanie wszystkich uczniów do różnych form aktywności ruchowej, gier i zabaw dostosowanych do wieku, stopnia sprawności i zainteresowań sportowych, uczestnictwo w imprezach sportowych organizowanych na obszarze działania samorządu terytorialnego i poza nim, organizowanie zajęć sportowych dla uczniów szkoły w celu wszechstronnego rozwoju ich sprawności fizycznej i umysłowej, organizowanie działalności sportowej ze szczególnym uwzględnieniem funkcji zdrowotnej, organizowanie uczniom wszystkich klas różnorodnych form współzawodnictwa sportowego, kształtowanie pozytywnych cech charakteru i osobowości poprzez uczestnictwo w realizacji zadań sportowych klubu. ULKS Pławniowi-

⁷⁴ Sprawozdanie z Walnego Zebrania Członków LKS Olimpia Pławniowice odbytego w dniu 9.01.1994 r.

⁷⁵ „Nowiny Gliwickie”, 1999 nr 40 (7.10.). Prezentujemy kluby sportowe w powiecie gliwickim.

⁷⁶ Dziennik Zachodni, 1995 nr 32.

ce realizuje swoje cele przez współdziałanie z władzami sportowymi, państwowymi i samorządowymi w celu zapewnienia członkom właściwych warunków do uprawiania sportu, uczestnictwo w rozgrywkach i zawodach sportowych, organizowanie zawodów, imprez sportowych i rekreacyjnych, prowadzenie działalności sportowej, sprawowanie opieki wychowawczej i szkoleniowej nad członkami Klubu. Kadencja Klubu trwa dwa lata. Zarząd Klubu składa się z 5 do 11 członków. ULKS dotacją wspiera Urząd Gminy Rudziniec.

Pierwszy zarząd tworzyli: Leszek Pięta – prezes, Mieczysław Pięta – sekretarz, Urszula Tekla – skarbnik, Leopold Gabriel – gospodarz, Barbara Szuba – członek⁷⁷.

Olkusz zaprosił środowisko pingpongowe na Dziecięcą Olimpiadę (1996). Wśród dziewcząt zwyciężyła Joanna Kwoczała dobre czwarte miejsce przypadło Magdalenie Plichcie, drugi był Mariusz Kaduk, a trzeci Łukasz Czarnecki. W drużynowych mistrzostwach Śląska weteranów Jan Sopol, M. Pięta i L. Pięta zdobyli brązowe medale.

W turnieju piłkarskim juniorów o puchar Rady Gminnej LZS w Rudzińcu przeprowadzonego w Bycinie. Wystąpiło osiem drużyn: Znicz Poniszowice, Amator Rudziniec, Start Kleszczów, Młodość Rudno, Tajfun Ligota Łabędzka, Płomień Taciszów, Ślązak Bycina i Olimpia. Zwycięzcą została Olimpia, która w finale pokonała Bycinę 5:1. Barw bronili: (Grzegorz Czaja, Tomasz Domurat, Krzysztof Gierat, Tomasz Wojtkiewicz, Tomasz Szady, Marcin Gdynia, Tomasz Grygier, Adam Kulpok, Waldemar Kołek, Grzegorz Morawski, Marcin Narebecki, Grzegorz Woźny. Tym samym uświetnili jubileusz 50-lecia istnienia Olimpii⁷⁸. Z tej okazji w Pławniowicach przeprowadzono gminny turniej seniorów. W finale Młodość pokonała Olimpię 3:0.

ULKS zdominował wojewódzkie mistrzostwa szkół podstawowych w tenisie stołowym z dorobkiem punktowym 582 i wyprzedził SP Jaroszewiec (577). Pingpongistki występowały w III lidze i zakwalifikowały się do baraży o II ligę (Aneta Doniec, Gabriela Wróbel, Zdzisława Grabas, Agata Nawrot, Dorota Gierat). Pingpongiści w IV lidze (Jan Sopol, Zbigniew Stefański, Leszek Pięta, Tadeusz Wziętek, Przemysław Kozłowski, Mieczysław Pięta, Grzegorz Czaja, Tomasz Morawski uplasowali się na szstej pozycji. Piłkarki ULKS brały udział w I mistrzostwach Śląska juniorek młodszych (kadetek). Rozegrały dwadzieścia spotkań, wywalczyły 25 pkt, zdobyły 14, a straciły aż 30 bramek. W sumie dało im to czwarte miejsce za Czarnymi Sosnowiec, Pomorzaniem Olkusz i SP Bołęcina, a przed STS Siewierz i UKS Radonia⁷⁹. Wtedy w grupie rocznikowej 1986 i młodsze występowały Renata Kajrys, Katarzyna Zamojska, Marlena Mirocha,

⁷⁷ Protokół z zebrania założycielskiego ULKS Pławniowice z dnia 20.09.1995 r.

⁷⁸ „Nowiny Gliwickie”, 1997 nr 31.

⁷⁹ „Dziennik Zachodni Zagłębia”, 1997, nr 107.

Kornela Badura, Marta Foik, Judyta Nowrot, Aleksandra Zubek, Justyna Jabłońska, Mirela Wieszok, Katarzyna Nowaczyk, Katarzyna Janik. W Olkuszu podczas wojewódzkich eliminacji Mini-Olympic Games Aleksandra Świerzy została sklasyfikowana na szóstym miejscu. W I Ogólnopolskim turnieju Uczniowskich Klubów Sportowych o puchar PZTS podopieczne Leszka Pięty zajęły wysokie 13. miejsce (A. Drożdżowska, A. Nawrot). Dobra dyspozycja sportowa A. Drożdżowskiej miała wpływ na zdobycie tytułu wicemistrza Śląska w kategorii młodziczek (tytuł zdobyła Anna Smółka z Wawelu Wirek)⁸⁰.

W 1998 r. kobiety występowały w II (Z. Grabas, M. Gralok, A. Drożdżowska, A. Nawrot). Mężczyźni grali w IV lidze (Jan Sopol, Zbigniew Stefański, Leszek Pięta), a rezerwa w lidze V (Tadeusz Wziątek, Piotr Klencz, Marcin Gdynia). Po raz piąty w VI mistrzostwach szkół podstawowych województwa śląskiego dominowali pingpongiści z Pławniowic, którzy zdobyli 670 pkt i puchar Śl.ZTS. Coroczną ofertą dla miejscowych i przebywających na wypoczynku dzieci i młodzieży były ferie i wakacje z raketką. Na drugą kadencję ULKS, członkowie dokonali wyboru zarządu w składzie; L. Pięta – prezes, ks. Piotr Faliński (proboszcz parafii w Pławniowicach) – wiceprezes, M. Pięta – sekretarz, Małgorzata Borkiewicz-Pięta – skarbnik, Stefan Strzelczyk – gospodarz.

Spektakularny sukces w II edycji turnieju piłkarskiego im. Marka Wielgusa odniosły uczennice SP w Pławniowicach. W Trzciny koło Jasła rozegrano finał makroregionu południowego. Wśród dziewcząt wygrał PUKS Rodło Złotów (Opole) przed UKS Spartakus Częstochowa i ULKS Pławniowice (Katarzyna Zamojska, Renata Kurys, Justyna Jabłońska, Lucyna Nowaczyk, Katarzyna Janik, Marta Foik, Judyta Nowrot, trener – Leszek Pięta)⁸¹.

W sezonie 1999/2000 pingpongistki występowały (po spadku) w sześcioposłowej III lidze (Tajfun Ligowa Łabędzka, Sokół Orzesze, LKS 45 Bukaków, Szóstka Zawiercie i Spartakus Gliwice), a pingpongiści w IV lidze (Hutnik II Łabędy, LKS Naprzód Żernica, LZS Start Kleszczów, LZS Ruch Pniów, TKKF Komart II Knurów, SKS Spartakus Gliwice, AZS III Gliwice, LWSM Zefir Knurów, Spartakus II Gliwice)⁸². W Zawierciu w hali tamtejszego OSiR rozegrano mistrzostwa Śląska LZS. Wśród kadetek drugie miejsce zajęła A. Drożdżowska. W II mistrzostwach Śląska o tytuły walczyli 22 dziewczynki i 32 chłopców z 14 klubów. W grze podwójnej Sandra Posacka z Izabelą Iwanek zdobyły czwarte miejsce, ULKS Pławniowice był pierwszy w klasyfikacji drużynowej⁸³.

⁸⁰ „Sport 1997” nr 107.

⁸¹ Relacja ustna Leszka Pięty.

⁸² „Ping-pong śląski”, 2000 luty,

⁸³ „Tempo”, 1999 nr 96.

Piłkarki ULKS awansowały do finału wojewódzkiego eliminacji do II Olimpiady Młodzieży (osiem drużyn). Podopieczne Leszka Pięty na stadionie Czarnych Sosnowiec w meczu finałowym o puchar Śl. OZPN dziewcząt do lat 15-tu uległy Czarnym 1:6.

Grano też w szachy, w rejonie gliwickim Pławniowice sklasyfikowano na piątym miejscu. W mistrzostwach Śląska szkół podstawowych w tenisie stołowym (21-22.01.1999 r.) w Olkuszu udział wzięło 400 uczniów z 50 szkół z województwa. W punktacji generalnej zwyciężyła SP z Pławniowic. W końcu 1999 roku Ines Wollek, Natalia Friedrich, Arur Zubek, Mateusz Bieniek, Robert Roziak zwyciężyli w Ogólnopolskim Turnieju Uczniowskich Klubów Sportowych w tenisie stołowym. W Drzonkowie pokonali UKS Pełcz, UKS Jerzmanowice, UKS Gierałtowice i Granit Strzelin. Za wygraną uczniowie otrzymali puchar PZTS⁸⁴.

W sezonie 1999/2000 piłkarze występowali w klasie „B” a barw Olimpii Pławniowice bronili Tomasz Szady, Tomasz Major, Waldemar Biskupek, Waldemar Kołek, Janusz Tekla, Piotr Klencz, Grzegorz Czaja, Marcin Burczyk, Marcin Gdynia, Andrzej Pisula, Joachim Prusko, Andrzej Dymarek, Adam Spyrka i Rafał Czaja.

W okresie transformacji ustrojowej o poziomie sportu w Pławniowicach decydowały dwa stowarzyszenia kultury fizycznej to: LKS Olimpia Pławniowice (piłka nożna) i ULKS Pławniowice (tenis stołowy, sport szkolny, piłka nożna dziewcząt). Stowarzyszenia te osobno otrzymywały dotacje na bieżącą działalność. Olimpia swój budżet wzmocniała środkami za wykupione bilety na mecze piłkarskie. ULKS wzmocniał się sprzętowo za tzw. „złote punkty” (dotacja na sprzęt do tenisa stołowego przydzielana przez Śl.ZTS). Za szkolenie sportowe w ULKS odpowiedzialny byli Mieczysław i Leszek Piętowie (instruktorzy tenisa stołowego). W LKS Olimpii szkoleniowców zatrudniano na skromnych umowach zlecenie. Pod względem sportowym ULKS startował w rozgrywkach II ligi państwowej kobiet z szansami na awans do ligi centralnej i udziałem w ogólnopolskich zawodach dla młodzieży, dla piłkarzy gra w klasie „A” była sukcesem organizacyjno-sportowym i ograniczyła się wyłącznie do terenu powiatu gliwickiego. W ULKS decydującą rolę odgrywała młodzież szkolna, a w LKS Olimpia młodzież pozaszkolna. W tych stowarzyszenia wszyscy członkowie zarządu pracowali społecznie. Pasję sportową łączyli z codzienną pracą zawodową i obowiązkami rodzinnymi. Znacząco przyczynili się do promocji sportu w gminie Rudziniec. Sportowo kluby wzmocniali zawodnicy w sąsiednich miejscowości.

⁸⁴ „Dziennik Gliwicki” 1999 nr 275.

Rozdział VII

Rozwój sportu w Pławniowicach w XXI wieku

Z początkiem pierwszej dekady XXI wieku w ramach finansowanego ze środków Funduszu Rozwoju Kultury Fizycznej programu „Sport wszystkich dzieci” realizowany jest projekt „Organizator sportu dzieci i młodzieży w środowisku wiejskim”. Ze środków tych zabezpieczono dzieciom i młodzieży sportowe wakacje, dofinansowanie imprez sportowych, szkolenia wolontariuszy i animatorów, zakup sprzętu sportowego, a także działania promocyjne. Przeznaczone środki finansowe wykorzystywały Krajowe Zrzeszenie LZS, Rady Wojewódzkie i Powiatowe LZS na rozwój sportu wiejskiego. Dla przykładu środowisko wiejskie w 2007 r. zrealizowało 25 projektów, na które otrzymało 3 581 600 zł., m.in. z tych funduszy LZS wydał długo oczekiwanego „Poradnik dla organizatorów życia sportowo-rekreacyjnego i turystycznego w środowisku wiejskim”. W ramach projektu ministerialnego „Sport wszystkich dzieci”, projekt „Karol” był skierowany do środowisk wiejskich i małomiasteczkowych (2008), z którego Krajowe Zrzeszenie LZS otrzymało dodatkowo 1 650 000 zł., część środków przeznaczono na szkolenie nauczycieli, instruktorów, wolontariuszy i animatorów oraz na kursokonferencje.

Krajowe Zrzeszenie LZS realizowało zadania w zakresie sportu wycieczkowego i powszechnego z funduszu sportu dla wszystkich poprzez Wiodące Ludowe Kluby Sportowe, szkolenia dla kadr z dziećmi i młodzieżą, szkolenie młodzieży uzdolnionej sportowo w Ośrodkach Szkolenia Sportowego Młodzieży (OSSM). Najciekawszymi imprezami masowymi uznano: „Lato z LZS”, „Piłkarska Kadra Czekaj” (turniej dla dziewcząt), Ogólnopolskie Igrzyska LZS. Tradycją sportu wiejskiego jest współzawodnictwo: „Na najlepszą Radę Gminną Zrzeszenia LZS” i „O sportowy znak jakości Omega”

„Strategia rozwoju sportu w Polsce do 2015 r. zakładała trzy priorytety: popularyzację sportu dla wszystkich, wzrost poziomu wyniku sportowych, rozwój infrastruktury.

Działalność w pierwszych latach XXI wieku prowadzono w oparciu o statut LKS Olimpia. Klub posiada osobowość prawną, a swą działalność opiera na pracy społecznej swoich członków. LKS realizował cele poprzez współdziałanie z władzami sportowymi państwowymi i samorządowymi w celu zapewnienia członkom właściwych warunków do uprawiania sportu, uczestnictwo w rozgrywkach i zawodach sportowych, organizowanie zawodów, imprez sportowych i rekreacyjnych, organizowanie działalności szkolenio-

wej, sprawowanie opieki wychowawczej i szkoleniowej nad członkami Klubu. Kadencja zarządu trwa dwa lata. Zarząd składał się z 5-11 osób, które wybierało walne zebranie.

W 2000 r. dokonano wyboru zarządu LKS Olimpii z prezesem Jerzym Michałowskim, w pracach tego gremium uczestniczyli także: Jan Willisch, Józef Klyszcz, Jan Czaja, Rudolf Gdynia.

Podczas ferii zimowych (2000) na terenie szkoły podstawowej przeprowadzono szereg zajęć szkoleniowych i turniejów dla uczniów z gminy Rudziniec. Liczna reprezentacja młodych adeptów tenisa stołowego ULKS wystąpiła w mistrzostwach Śląska skrzatów i żaków (2000). W kategorii skrzat medal srebrny zdobyła Magdalena Pięta, a brązowy Joanna Roziak, w żaczkach Ines Wolek wywalczyła medal brązowy⁸⁵.

Na boiskach Sośnicy Gliwice odbyła się V edycja piłkarskiego turnieju im. Marka Wielgusa (makroregionalny finał) w kategorii wiekowej do lat dwunastu, pierwsze miejsce zdobyły w nim uczennice z Pławniowic.⁸⁶ W ogólnopolskim finale, w czteroosobowej grupie wygrały tylko jeden mecz 1:0 z UKS Meritus Brody (małopolskie). Wtedy w ULKS występowały Sybila Waczok, Angelika Olejnik, Violetta Kalert, Ines Wolek, Aneta Strzelczyk, Patrycja Paździor, Sonia Makselon, Natalia Friedrich, Anna Makselon, Ewelina Baraniec. W Pławniowicach rozegrano mistrzostwa gminy w piłce nożnej kobiet, pierwsze miejsce po wygranych z Leśnikiem Łacza i Amatorem Rudziniec przypadły ULKS. Najlepszą piłkarką tych zmagani została Joanna Kwoczała⁸⁷.

Pingpongistki ULKS zwyciężyły w III rzucie podokręgowej ligi w kategorii młodziczek. Pierwsze miejsce wywalczyła Aleksandra Zubek, Ines Wolek była druga, Justyna Jabłońska – trzecia, wśród młodzików trzeci był Krzysztof Berski. W wyższej kategorii (kadet) Beata Urbańczyk została sklasyfikowana na drugiej pozycji, w grze junierek drugie i trzecie miejsca zajęły Anna Drożdżowska i Dorota Gierat. W gronie senierek pierwsza była Maria Gralok⁸⁸.

ULKS Pławniowice występował w II lidze, a ich rywalkami były: Górnik 09 Łędziny, Ośrodek Tenisa Stołowego Jastrzębie, AZS WSP III Częstochowa, Cukrownik Chybie, Warta Zawiercie, Piasek Pszczyna, Metal Węgierska Górka, Sokół Szczyrk, Tajfun Ligota Łabędzka, Sokół Orzesze⁸⁹. Tenisiści stołowi ULKS występowali w III lidze wraz z AKS Mikołów, Górnikiem

⁸⁵ „Dziennik Zachodni” 2000 nr 46.

⁸⁶ „Sport”, 2000 nr 131.

⁸⁷ „Nowiny Gliwickie” 2000 z 6.07.

⁸⁸ „Dziennik Zachodni”, 2000 nr 305.

⁸⁹ „Sport”, 2000 nr 278.

Siemianowice, UKS Kolejarem Gliwice, ULKS Tajfunem Ligota Łabędzka, MOSiR Sparta Zabrze, AKS II Mikołów, Hutnikiem II Łabędy, LKS Naprzodem Żernica, TKKF Knurów, ULKS II Tajfunem Ligota Łabędzka i LZS Ruch Pniów⁹⁰.

W mistrzostwach powiatu gliwickiego (2000) dobrze zaprezentowały się: A. Drożdżowska (juniorki) i Maria Gralok (seniorki), które zdobyły tytuły mistrzowskie.

Atrakcją wakacyjną dla mieszkańców gminy Rudziniec był festyn parafialny Niepokalanego Poczęcia NMP w Pławniowicach. Miejscowy proboszcz ks. Piotr Faliński zaprosił piłkarzy Górnika Zabrze: Dicksona Choto, Sebastiana Olszara, Michała Wróbla, Shinhaya Koondera wraz z trenerem Jerzym Machnikiem do integracyjnego uczestnictwa w grach i zabawach na boisku LKS Olimpii⁹¹.

Sezon 2001/2002 piłkarze spędzili w klasie „B”, juniorzy występujący w grupie II zajęli dwunaste miejsce. Tenistki stołowe występowały w II lidze (Cukrownik Chybie, Górnik 09 Mysłowice, AKS Chorzów, LKS Piasek Pszczyna, Sokół Orzesze, Górnik Łędziny, JKTS II Jastrzębie, Tajfun Ligota Łabędzka, Przełom Bujaków, JKTS III Jastrzębie)⁹². Pingpongistki Anna Drożdżowska, Maria Gralok, Z. Grabas, D. Gierat, Ines Wollek zajęły dziewiąte miejsce w lidze (16 drużyn), pingpongiści rywalizowali w III lidze (Jan Sopol, Zbigniew Stefański, Tadeusz Wziątek, Leszek Pięta, Henryk Szymański, Piotr Klencz, Marcin Gdynia, Klaudiusz Śmiglewski). Wakacyjne Igrzyska Sportowe Pławniowice (lipiec – sierpień 2002) adresowane do mieszkańców powiatu gliwickiego zgromadziły 364 osób. Zwycięzcy otrzymali pamiątkowe medale w 11 zabawach i grach sportowych (badminton, pływanie, tenisa stołowy, gry i zabawy, biegi przełajowe)⁹³.

W marcu 2003 r. w szkole podstawowej doszło do największego wydarzenia sportowego w historii Pławniowic. W pucharze Polski los miejscowemu ULKS przydzielił AZS WSP Częstochowa. W zespole akademickim wystąpiły mistrzyni Polski – Paulina Narkiewicz, Anna Smykowska oraz najlepsza zawodniczka ekstraklasy XU Jie⁹⁴. Wtedy zarząd ULKS (2003-2005) ukonstytuował się w składzie: L. Pięta – prezes, Henryk Szymański – wiceprezes, M. Borkiewicz-Pięta – skarbnik, M. Pięta – sekretarz, S. Strzelczyk – gospodarz.

⁹⁰ „Dziennik Zachodni”, 2000 nr 291.

⁹¹ „Dziennik Zachodni”, 2001 nr 177.

⁹² „Trybuna Śląska”, 2002 nr 6.

⁹³ „Dziennik Zachodni”, 2002 nr 176. „Nowiny Gliwickie”, 2002 nr 34.

⁹⁴ „Dziennik Zachodni”, 2003 nr 55. Trenerem AZS WSP był Wiesław Pięta, a ULKS – Leszek Pięta. Mecz odbył się w klasie SP w Pławniowicach.

W dniu 14.12.2003 r. odbyło się Walne zebranie sprawozdawczo-wyborcze, w którego wyniku, którego dokonano wyboru nowego zarządu. W głosowaniu uczestniczyło 27 członków LKS Olimpia. Na stanowisko prezesa wybrano Henryka Szymańskiego, wiceprezesem został Rudolf Gdynia, skarbnikiem – Klaudiusz Śmiglewski, sekretarzem – Piotr Prusko, członkami – Joachim Roziak, Józef Klyszcz, Andrzej Iwanek. LKS Olimpia Pławniowice z siedzibą przy ul. Gliwickiej figuruje w ewidencji uczniowskich klubów sportowych oraz stowarzyszeń kultury fizycznej nieprowadzących działalności gospodarczej prowadzonej przez Starostę Gliwickiego pod numerem 32. Stosowne zaświadczenie z dnia 24.03. 2004 r. podpisał starosta – Michał Nieszporek. Celem stowarzyszenia jest krzewienie kultury fizycznej wśród dzieci, młodzieży i dorosłych na terenie działania klubu oraz wychowanie dzieci i młodzieży przez kulturę fizyczną i sport.

Teniści stołowi występowali w III i IV lidze, zdecydowanie dominowali w mistrzostwach gminy i powiatu gliwickiego. Panie grały w ośmiodrużynowej II lidze (AZS WSP Częstochowa, Unia Ząbkowice, Górnik 09 Mysłowice, MOKSiR Zawadzkie, LKS 45 Bujaków, KTS Łęczyny, Spartakus Gliwice). II liga terenem obejmowała województwo opolskie i śląskie (Katarzyna Białowąs, Maria Gralok, Magdalena Pięta, Anna Drożdżowska, Zdzisława Grabas). Młodzi pingpongiści wystąpili w finale drużynowych zawodów Uczniowskich Klubów Sportowych w Rzeszowie (Mateusz Bieniek, Łukasz Wróbel, Magdalena Pięta, Joanna Roziak). Droga do finału wiodła przez eliminacje podokręgowe, wojewódzkie, makroregionalne. Zwyciężyli również w mistrzostwach województwa szkół podstawowych po raz dwunasty z rzędu przed SP nr 1 Pszów, SP nr 27 Gliwice⁹⁵.

W następnym roku w finale UKS o puchar PZTS w Krakowie zajęli w kategorii młodzik wysokie 12. miejsce. Uczniowie (Dawid Olejnik, Adam Nawrot, Mateusz Bieniek, Mateusz Jabłoński, Robert Roziak, Damian Szczędzina, Paweł Nandzik, Damian Roziak, Przemysław Leśniczyk, Marek Nandzik, Piotr Iwanek, Tomasz Iwanek, Mateusz Iwanek, Łukasz Wróbel, Artur Zubek, trener Henryk Szymański) wygrali też gminną ligę trampkarzy (dziewięć drużyn).

W Pławniowicach podczas lekcji wychowania fizycznego i zajęć pozalekcyjnych zwracano uwagę na wszechstronne przygotowanie do sportu (uprawianie wielu dyscyplin sportowych wraz z odpowiednim przygotowaniem technicznym). W biegach przełajowych w Rudnie w obecności 6 szkół podstawowych pierwsze miejsce zajęły Adrianna Haida, Wiktoria Bańczyk, Melinda Chmura, Sandra Chmura, Karolina Wollek, Sandra Kalert. Wygrywali

⁹⁵ „Więści Rudziniec”, 2003 nr 20.

też w zawodach o puchar „Gościa Niedzielnego”. W kategorii Dzieci Maryii (Joanna Roziak) i ministranci (szkoły podstawowe) – Piotr Iwanek⁹⁶.

W ciągu roku szkolnego 2004/2005 w halach szkolnych gminy Rudziniec uczniowie rywalizowali w 9 dyscyplinach sportowych w ramach Gminnych Igrzysk Sportowych. Bezapelacyjnie zwyciężyła podstawówka z Pławniowic (165 pkt). Jej uczniowie zwyciężyli w mini siatkówce, tenisie stołowym, szachach, biegach przełajowych, czwórboju i trójboju dziewcząt oraz w olimpiadzie gier i zabaw. Na drugim i trzecim miejscu sklasyfikowano uczniów z Rudna i Taciszowa⁹⁷.

W mistrzostwach Śląska weteranów w tenisie stołowym Jan Sopel wywalczył medal brązowy w grze pojedynczej.

Tenisiści stołowi w sezonie 2005/2006 ULKS rywalizowali w II kobiet (Z. Grabas, M. Gralok, A. Drożdżowska, K. Białowąs) w grupie północnej z LZS Victoria Chróścice, UKS Dalachów, LKS 45 Bujaków, KTS MOKSiR Zawadzkie, AZS AJD II Częstochowa, UKS Huragan Sosnowiec i MKS Skarbek Tarnowskie Góry). Zostały sklasyfikowane na miejscu 15-16, a tym samym zdegradowane do III ligi. W III lidze kobiet grały (Magdalena Pięta, Joanna Roziak, Wiktoria Bańczyk), III (Jan Sopel, Grzegorz Mazur, Zbigniew Szymański, Lech Oplątek) i IV lidze mężczyzn (Bogdan Hajduk, Henryk Szymański, Marcin Gdynia, Leszek Pięta), mistrzostwach gminy i powiatu, turniejach podokręgowych i wojewódzkich, mistrzostwach powiatowych i wojewódzkich LZS, turniejach szkolnych i mistrzostwach UKS. Piłkarze zajmowali miejsce w środku tabeli przy 14 drużynach. Ich przeciwnikami byli: Olimp Szczygłowice, Pogoń Ziemięcice, Quo Vadis Makoszowy, Orzeł Paczyna, Wilki Wilcza, Start Kleszczów, Przyszłość II Ciochowice, Naprzód Świbie, Ory Bojszów, Zryw Radonia, Ruch Kozłów, Leśnik Łacza i Amator Rudziniec. W szachowych mistrzostwach gminy Rudziniec dominowali Mirosław Kośmider i Kamil Żyłka. W końcu roku odbyło się zebranie sprawozdawczo-wyborcze ULKS, w którego wyniku wybrano zarząd: L. Pięta – prezes, Henryk Szymański – wiceprezes, M. Borkiewicz-Pięta – skarbnik, M. Pięta – sekretarz, S. Strzelczyk – gospodarz.

Zespół Szkół Ogólnokształcących w Ligocie koło Pszczyny gościł pingpongistów LZS. Walczyli oni o tytuły mistrza wojewódzkiego LZS. Medal brązowy dla ULKS wywalczyła K. Białowąs (seniorki).

W sezonie 2006/2007 miejscowy ULKS występował w III lidze (Maria Gralok, Zdzisława Grabas, Magdalena Pięta i Inga Foik, Joanna Roziak, Klaudia Klaka, Wiktoria Bańczyk, Anna Cudok). W sześcioposłowej li-

⁹⁶ „Dziennik Zachodni”, 2004 nr 123.

⁹⁷ „Czas Rudzińca”, 2005 nr 1.

dze ULKS zdobył komplet 20 punktów. (ranking indywidualny wygrała M. Gralok – 35:0) i tym samym podopieczne L. Pięty awansowały ponownie do II ligi⁹⁸. Dużą popularnością wśród młodzieży wiejskiej cieszyły się indywidualne ligi tenisa stołowego. Czołowe miejsca w niej zajmowali Anna Dąbrowska, Inga Foik, Adrian Przywara, K. Suchan, D. Tkocz, W. Haida, T. Orlik⁹⁹. Pingpongiści w III lidze zajęli 11 miejsce (Jan Sopel, Grzegorz Mazur, Zbigniew Stefański, Leszek Opłatek, L. Pięta, H. Szymański), w IV lidze ULKS II wywalczył miejsce ósme (H. Szymański, Marcin Gdynia, L. Pięta, Łukasz Wróbel, Łukasz Szymański. W rozgrywkach o puchar Polski (województwo śląskie) ULKS był dziewiąty (33 kluby), a mężczyzn sklasyfikowano na czterdziestym dziewiątym miejscu (83 kluby).

Piłkarze występowali w klasie „B”, a trampkarze w lidze gminnej. W 2007 r, dokonano wyboru zarządu LKS Olimpia. W obecności 22 osób na poszczególne funkcje wybrano: prezes – Magdalena Chojnacka, wiceprezes – R. Gdynia, skarbnik – A. Kośmider, sekretarz –L. Pięta, członkowie zarządu: Jan Willisch, Grzegorz Jenczmionka, H. Szymański.

Młodzież szkolna chętnie uczestniczyła w treningach piłki nożnej i tenisa stołowego. Pingpongistki występowały w III lidze (Z. Grabas, M. Gralok, Bogusława Hap, Inga Foik, M. Pięta), zdobyły pierwsze miejsce. Ze względu na koszty transportu i obsługi meczów mistrzowskich zrezygnowano z gry w II lidze, tenisiści stołowi grali w III i IV lidze, a najmłodsi w turnieju karlików i karolek, w mistrzostwach Polski w mini tenisie stołowym, turniejach z okazji dnia dziecka. Trenowali pod fachową opieką Leszka Pięty w salach lekcyjnych i w małej salce gimnastycznej. ULKS zapewniał członkom sekcji wyczynowy sprzęt sportowy (stoły pingpongowe, rakiety do tenisa stołowego). Pokrywał koszty ich udziału w zawodach (wpisowe, transport). Korzystał ze współpracy z AZS AJD Częstochowa (wspólne treningi i mecze towarzyskie). W wyniku współzawodnictwa Śląskiego Związku Tenisa Stołowego za sezon 2007/2008, ULKS był na 26 miejscu (85 klubów).

W grudniu 2008 r. zorganizowano jubileusz 60-lecia istnienia LKS Olimpii. Do Pławniowic przybyli dawni i obecni zawodnicy oraz działacze z prezesem honorowym Mieczysławem Piętą. Podczas tych uroczystości honorowe odznaki (złote) LKS Olimpii otrzymali Robert Bieniek, Andrzej Dymarek, Henryk Górnik, Marek Kalert, Piotr Klencz, Gerard Kotucz, Rudolf Nandzik, Joachim Prusko, Jerzy Ratuski, Adam Spyrka, Rudolf Stanienda, Henryk Szymański, dodatkowo wręczone 6 srebrnych i 2 brązowe odzna-

⁹⁸ „Czas Rudzińca”, 2006 nr 14. Podsumowanie współzawodnictwa sportowego za sezon 2006/2007, Rozgrywki drużynowe i Puchar Polski i Śląskiego Związku Tenisa Stołowego, Katowice, 01.07.2007.

⁹⁹ „Tygodnik Powiatowy Gliwice”, 2008 nr 6

ki. Obecni na tym spotkaniu przedstawiciele Podokręgu Zabrze oraz Śl.ZTS w Katowicach wręczyli odznaczenia związkowe.

Na kadencję 2009-2011 wybrano zarząd ULKS: L. Pięta – prezes, Henryk Szymański – wiceprezes, M. Borkiewicz-Pięta – skarbnik, M. Pięta – sekretarz, S. Strzelczyk – gospodarz¹⁰⁰. Pingpongistki w III lidze (M. Gralok, Z. Grabas, B. Hap, I. Foik) zajęły drugie miejsce. Rozegrały 14 spotkań i zdobyły 25 punktów.

Kolejny sezon 2009 /2010 M. Gralok, Z. Grabas i M. Pięta zakończyły na drugiej pozycji, po tych rozgrywkach wycofano zespół kobiet z ligi, a sekcję kobiecą zawieszono.

W hali sportowej OSP w Pławniowicach rozegrano XX mistrzostwa „Ziemi Gliwickiej” karolek i karlików (2010). W tym turnieju miejsca medalowe zajęły Wiktoria Zubek (2), Karolina Suchan i Aleksandra Przywara (3) oraz Damian Tkocz (3). Zgodnie ze statutem 15.11.2009 r. odbyło się zebranie sprawozdawczo-wyborcze. W zebraniu uczestniczyło 25 członków. Sprawozdanie z działalności za ubiegłą kadencję złożyła ustępująca prezes Magdalena Cichocka. Nowy zarząd ukonstytuował się w składzie Waldemar Biskupek – prezes, R. Gdynia – wiceprezes, Arkadiusz Kośmider – skarbnik, sekretarz – Leszek Pięta, członkami zarządu zostali: Jan Willisch, Waldemar Kołek, Adam Szpyrka, M. Chojnacka, H. Szymański¹⁰¹.

Po roku pracy z funkcji prezesa LKS Olimpia zrezygnował W. Biskupek. W wyniku wyborów na funkcję prezesa wybrano Arkadiusza Kośmidra, wiceprezesem Magdalenę Chojnacką, skarbnikiem został Henryk Szymański, a sekretarzem Leszek Pięta, członkami zarządu zostali: Adam Jabłoński, Waldemar Kołek, Adam Nowrot, Jerzy Janek i Rudolf Gdynia (Protokół z dnia 28.11.2010). W dyskusji poruszono wiele nurtujących problemów dotyczących piłkarzy: przygotowania do II rundy tj. treningów podczas przerwy zimowej, powołaniu kierowników sekcji seniorów, juniorów i trampkarzy, odnowienia ławek na boisku, wybrukowania kostką wejścia do pawilonu sportowego.

Wielowieś gościła uczestników XII Indywidualnych Mistrzostw Powiatu Gliwickiego w tenisie stołowym (2011). Zespołowo ULKS Pławniowice zdobyło trzecie miejsce za ULKS Ruch Pniów i LKS Orzeł Stanica. Indywidualnie wśród młodziczek zwyciężyła Wiktoria Zubek, w gronie senierek trzecia była Magdalena Pięta¹⁰². Magdalena Pięta w mistrzostwach Śląska młodzieżowców w grze podwójnej zdobyła brązowy medal (z Weroniką Ga-

¹⁰⁰ Zbiory LKS Olimpia Pławniowice. Protokół z zebrania sprawozdawczo-wyborczego z dnia 22.10.2009.

¹⁰¹ Protokół z zebrania LKS Olimpii Pławniowice z dnia 15.11.2009.

¹⁰² „Dziennik Zachodni”, 2011 z 9 grudnia.

łuszką). W Pławniowicach przeprowadzono igrzyska sportowe gminy Rudziniec, uczestniczyło w nich siedem szkół podstawowych, wśród dziewcząt zwyciężyła Wiktoria Zubek przed Aleksandrą Przywarą, a gronie chłopców drugie i trzecie miejsce zdobyli Wojciech Haida i Rafał Samol. W czternastozespołowej lidze okręgowej występowały dwa zespoły ULKS. Zdobyły one szóste i siódme miejsce (po pierwszej rundzie). Po podziale na grupy 1-8, 9-14. ULKS (Jakub Arbaszewski, J. Sopol, G. Mazur, Krzysztof Czarnecki, Z. Stefański, Dariusz Pawełek) był czwarty, a ULKS II (H. Szymański, M. Gdynia, L. Pięta, Łukasz Wróbel, Dawid Olejnik, Ł. Szymański) – 11. W Radomiu pingpongistki Klaudia Suchan, Wiktoria Zubek, Aleksandra Przywara zdobyły ósme miejsce w mistrzostwach Polski UKS w kategorii młodziczek. W dniu 17 listopada 2011 r. w szkole podstawowej wybrano zarząd ULKS w składzie: L. Pięta – prezes, Henryk Szymański – wiceprezes, M. Borkiewicz-Pięta – skarbnik, M. Pięta – sekretarz, S. Strzelczyk – gospodarz.

Zgodnie ze statutem wybrano zarząd Olimpij na dwuletnią kadencję (2011-2013), prezes – A. Kośmider, wiceprezes – M. Chojnacka, skarbnik – H. Szymański, sekretarz – Dawid Mazur, członkowie – Adam Nawrot, Robert Roziak, Marcin Gdynia. Przed nowym zarządem postawiono zadania, które dotyczyły długo oczekiwanego awansu do klasy „A”, podniesienia standardu infrastruktury boiska sportowego.

Zespół Szkolno- Przedszkolny w Pławniowicach zaprosił ponad 120 mieszkańców gminy Rudziniec na V Olimpiadę Przedszkolaków (2013) ze Słupska, Rudna, Poniszowic, Rudzińca i Pławniowic. Przyznano 121 medali. Koszty olimpiady pokrył Ośrodek Pomocy Społecznej w Rudzińcu. Patronat objął wójt gminy Rudziniec – Krzysztof Obrzut. Gry i zabawy przygotował i prowadził Leszek Pięta¹⁰³. Wtedy też dokonano wyboru władz ULKS na kadencję (2013-2015) w składzie: L. Pięta – prezes, Henryk Szymański – wiceprezes, M. Borkiewicz- Pięta –skarbnik, M. Pięta – sekretarz, S. Strzelczyk – gospodarz. Tenisiści stołowi występowali w III lidze (Jan Sopol, Grzegorz Mazur, Zbigniew Stefański, Tadeusz Wziątek, L. Pięta, H. Szymański.) i w lidze okręgowej.

Zebranie sprawozdawczo-wyborcze (14 maja 2015 r.), odbyło się w szkole w wyniku realizacji porządku zebrania dokonano wyboru władz ULKS: L. Pięta – prezes, Henryk Szymański – wiceprezes, M. Borkiewicz- Pięta – skarbnik, M. Pięta – sekretarz, S. Strzelczyk – gospodarz. W czasie tej kadencji zmarłego M. Pięty zastąpił Łukasz Szymański. Tenis stołowy utrzymano w lidze okręgowej. W tej lidze grali Jakub Arbaszewski, Przemysław Okorski, H. Szymański, L. Pięta, Łukasz Wróbel i Damian Tkocz, Paweł Lisok.

¹⁰³ „Nowiny Gliwickie”, 2013 z 10 lipca.

W sezonie 2016/2017 pingpongiści zostali sklasyfikowani na miejscu dwunastym, rozegrali 22 mecze, zdobyli 19 pkt., wygrali 91 pojedynków indywidualnych. Na dorobek punktowy złożyli się J. Arbaszewski (22), H. Szymański (15), P. Okorski (15), Ł. Wróbel (13), L. Pięta (10), D. Tkocz (3), Paweł Lisok (1) i Łukasz Szymański¹⁰⁴. Mecze od 40 lat rozgrywają w salce gimnastycznej Szkoły Podstawowej w Pławniowicach. Mają do dyspozycji cztery stoły wyczynowe. Jeden stół na stałe stoi w łączniku pomiędzy salą gimnastyczną a szkołą. We współzawodnictwie sportowym prowadzonym przez Śląski Związek Tenisa Stołowego ULKS w ostatnim dziesięcioleciu klasyfikował się średnio na miejscach 29-35 (na 75 klubów)¹⁰⁵.

Corocznie władze ULKS i LKS Olimpii składają oferty na pozyskanie dotacji z budżetu gminnego. Rada Gminna w 2017 r. przyznała na działalność sportowo-organizacyjną ULKS -11400 zł, a LKS Olimpii – 19.000 zł.

W roku jubileuszowym piłkarze występowali w klasie „A” wspólnie z Sołem Łany Wielkie, Sośnicą Gliwice, Gwiazdą Chudów, Burzą Borowa Wieś, Czarnymi Pyskowice, Młodością Rudno, Naprzodem Żernica, Gwarkiem II Zabrze, Zrywem Radonia, Ruchem Kozłów, Zamkowcem Toszek, Społem Zabrze, Carbo Gliwice, Amatorem Rudziniec, Tempem Paniówki¹⁰⁶. Tenisiści stołowi grali w lidze okręgowej z UKS Quo Vadis Zabrze Makoszowy, ATS II Ligotą Łabędzka, ATS Cornilleau Gliwice, ULKS Wilki Wilcza, ULKS Tajfun Ligowa Łabędzka, GKS Gwarek Ornontowice, LKS Naprzód Żernica, LKS Strażak Mikołów, LKS Młodość Rudno, ULKS Ruch Pniów, UKS Feniks II Pyskowice, LKS Naprzód Świbie, UKS Quo Vadis II Zabrze Makoszowy.

Szczególnym zaufaniem władz Śląskiego Wojewódzkiego Zrzeszenia LZS w Katowicach cieszył się Leszek Pięta, który wraz z działaczem Marcinem Kwaśniokiem z Pniowa został wybrany do komisji konkursowej (dla powiatu gliwickiego), która dokona wyboru zwycięzców w konkursie „Wiejski obiekt sportowy zawsze wzorowy” edycja 2017 r.

Ludowy Klub Sportowy Olimpia figuruje w ewidencji starosty gliwickiego pod pozycją 32. Działalność LKS dotyczyła wyłącznie sekcji piłki nożnej (seniorzy, juniorzy, trampkarze). W siedmioosobowym zarządzie pracowali: A. Kośmider – prezes, M. Chojnacka-Klencz – wiceprezes, H. Szymański – skarbnik, Dawid Mazur – sekretarz, Piotr Prusko, Paweł Nandzik, Marcin Gdynia¹⁰⁷.

¹⁰⁴ Komunikat Śl. ZTS z dnia 30 maja 2017 r.

¹⁰⁵ Komunikat SL.ZTS z dnia 18 czerwca 2017.

¹⁰⁶ „Sport” 2017, nr 224.

¹⁰⁷ Zbiory LKS Olimpia Pławniowice. Zaświadczenie starosty gliwickiego z dnia 14.02.2017 r.

W dwóch dekadach XXI wieku kontynuowano działalność sportowo-organizacyjną. Odnotowano sukcesy w postaci awansu piłkarzy do klasy „A” i zwycięstw indywidualnych w mistrzostwach powiatu gliwickiego, mistrzostw szkół podstawowych województwa śląskiego i mistrzostw Polski Uczniowskich Klubów Sportowych. Największym sukcesem był udział pingpongistek w II lidze państwowej i zdobycie trzeciego miejsca w pucharze Polski (strefa śląska). Ze względów logistyczno-finansowych wycofano ULKS z II ligi, a funkcjonowanie sekcji wyczynowej kobiet zawieszono. W stowarzyszeniach wszystkie prace wykonywane są społecznie. W pracy społecznej na wyróżnienie zasłużyli m.in. Leszek Pięta, Rudolf Gdynia i Magdalena Chojnacka – Klencz. Działalność sportową Pławniowic znacząco wspomogła Rada Gminy Rudziniec i wójt Gminy Rudziniec. Systematycznie upiększono pod względem infrastruktury boisko sportowe LKS Olimpii. W większości barw ULKS i Olimpii broniła młodzież szkolna oraz studenci.

Rozdział VIII

Biogramy wyróżniających się zawodników i działaczy

Niezwykła jest historia osób, dzięki którym LKS Olimpia powstawała i rozwijała się przez 70 lat. Wybrane sylwetki ludzi sportu Pławniowic zaprezentowano w kolejności alfabetycznej. O wyborze tych znamienitych osobowości zdecydowały ich osiągnięcia sportowo-organizacyjne. Wszystkich ich łączyła pasja uprawiania sportu, społecznikowskiego działania na rzecz Pławniowic. Byli bądź są związani ze swoją małą „Ojczyzną” przez okres co najmniej 10 lat.

Chojnacka – Klencz Magdalena (ur. w 1983 r. w Gliwicach), mężatka (Grzegorz), absolwentka Politechniki Śląskiej (kierunek Ochrona Środowiska). Zatrudniona w Zarządzie Dróg Powiatowych w Gliwicach. W latach młodzieńczych uprawiała judo w UKS Spartakus Gliwice (brązowa medalistka mistrzostw Gliwic). W 2007 r. została wybrana prezesem LKS Olimpii Pławniowice. Obecnie pełni funkcję wiceprezesa ds. organizacyjnych. Odpowiada za sprawy finansowe i organizacyjne klubu.

Biografia : Wywiad z M. Klencz

Ciupka – Polok Maria (ur. w 1945 r. w Pławniowicach), mężatka (Wilibard), dwie córki: Katarzyna, Gabrysia. Absolwentka SP w Pławniowicach, pracowała w Szkole Podstawowej w Pławniowicach w charakterze sekretarza. Wszechstronnie uzdolniona sportowo. Trzykrotna mistrzyni podokręgu gliwickiego w tenisie stołowym (1959, 1960, 1961)). Reprezentowała Olimpię w półfinałach drużynowych mistrzostw Polski kobiet w Legnicy (1963). Dwukrotna brązowa medalistka mistrzostw Śląska seniorek w grze podwójnej oraz w grze mieszanej (1963). Członkini kadry Śląska junierek. Obecnie mieszka w Niemczech

Biografia: Archiwum SP w Pławniowicach. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „ Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014.

Drożdżowska Anna (ur. w 1985 r. w Gliwicach), wszechstronna sportsmenka uprawiająca piłkę nożną i tenis stołowy. Występowała w II lidze państwowej z ULKS. Wielokrotna mistrzyni powiatu gliwickiego w tenisie stołowym

we wszystkich kategoriach wiekowych. Reprezentowała ULKS w memoriale Marka Wielgusa. Obecnie mieszka w Anglii.

Biografia: Wywiad z Leszkiem Piętą. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014.

Dzielawski Paweł (1921-2007), pochodził z Poniszowic, żonaty z Hildegardą z d. Suchanek z Pławniowic, z zawodu ślusarz, pracował w GZUT Rudziniec, dzieci (Rafaela, Teresa, Hubert, Anton). Jeden z inicjatorów budowy boiska LZS Pławniowice, piłkarz, dobry organizator, prezes klubu, długoletni działacz, oddany dla klubu. Radny Gromady Pławniowice (wybrany w 1954 r.). Z rodziną wyjechał do Niemiec w 1978.

Bibliografia: Wywiad z Bernardem Wróblem i Leonardem Seichterem. Dziennik Urzędowy Wojewódzkiej Rady Narodowej w Stalinogrodzie (Katowice), 1954, nr 11, s. 122.

Gdynia Rudolf (ur. w 1952 r.), żonaty (Monika), dzieci (Marcin, Elwira) mieszkaniec Pławniowic, uprawiał piłkę nożną, piłkę ręczną i lekkoatletykę. Górnik kop. „Gliwice”. Zasłużony działacz LKS Olimpii, pełnił wszystkie funkcje od gospodarza po prezesa klubu i członka zarządu. Odpowiedzialny za stan techniczny boiska. Uczestniczył w czynie społecznym przy budowie pawilonu sportowego.

Biografia: Wywiad z R. Gdynią

Glinka Klaudiusz (ur. w 1959 r.), absolwent SP w Pławniowicach. Medalista mistrzostw Śląska dzieci w łucznictwie. Startował w III lidze i Ogólnopolskiej Spartakiadzie Młodzieży (1973). Grał w tenisa stołowego i w piłkę ręczną. Najlepszy zawodnik sekcji łuczniczej LKS Olimpii. W końcu lat siedemdziesiątych ubiegłego wieku wyjechał do Niemiec.

Biografia: Archiwum SP w Pławniowicach. Sprawozdania z działalności LKS Olimpia Pławniowice w latach 1970-1975.

Gralok Maria (ur. w 1968 r.), mężatka (Joachim), córka (Agnieszka). Przez 13 lat reprezentowała ULKS w III i II lidze państwowej. Medalistka mistrzostw województwa śląskiego LZS. Wielokrotna mistrzyni powiatu gliwickiego seniorek. Medalistka mistrzostw Polski Weteranów. Leworęczna grająca stylem ofensywnym.

Bibliografia: W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014. Wywiad z M. Gralok

Kocur Fryderyk (1916-1984), pochodził z Łan Małych. Ranny w czasie II wojny światowej. Tworzył podwaliny klubu sportowego w Pławniowicach.

Żonaty (Teresa). Dzieci: Franciszek, Jerzy. Pracował w Gliwickich Zakładach Urządzeń Technicznych w Rudzińcu i Bumar Łabędy. Wielokrotny prezes LZS Olimpii Pławniowice, długoletni działacz sekcji piłki nożnej. Inicjator budowy boiska piłkarskiego w Pławniowicach. Pełnił też funkcję szkoleniowca. W zarządzie pełnił funkcję do spraw kontaktów z podokręgiem ŚL.OZPN -Zabrze. Aktywny działacz na rzecz sportu w gromadzie Pławniowice i gminie Rudziniec.

Bibliografia : Wywiad z żoną Teresą Kocur. Sprawozdania roczne z działalności LKS Olimpia Pławniowice z lat pięćdziesiątych i sześćdziesiątych XX wieku

Kocur Franciszek (1948-1995), absolwent SP w Pławniowicach, żonaty (Aniela), dwie córki (Izabela, Danuta). Wszechstronny sportowiec (talent dla sportu), piłkarz z Olimpią awansował w 1966 r. do klasy „A”, tenisista stołowy (klasa „A”), piłkarz ręczny, lekkoatleta, hokeista na lodzie. Wielokrotny mistrz Pławniowic. W latach dziewięćdziesiątych ubiegłego wieku pracował w Niemczech.

Bibliografia: Zbiory Wiesława Pięty

Klencz Józef (1942-2017), uczeń SP w Pławniowicach. Ostatnio mieszkał w Rudzińcu. Z zawodu tokarz. Największy talent piłkarski w historii piłki nożnej w Pławniowicach, grywał na pozycji napastnika (szybki, skoczny). Zrezygnował w gry w trzeciej lidze Stali Zabrze by kontynuować grę w LZS Olimpii. W wyniku groźnej kontuzji (złamana noga) podjął decyzję o zakończeniu dalszej kariery sportowej.

Bibliografia: Sprawozdania roczne z działalności LKS Olimpia Pławniowice z lat sześćdziesiątych XX wieku

Klencz Piotr (ur. w 1970 r.), uczeń SP w Pławniowicach, absolwent technikum elektrycznego, obecnie pracuje w Tauron Gliwice. Żonaty (Dorota), córka Patrycja. Zawodnik sekcji piłki nożnej (klasa „B”) i tenisa stołowego (III liga). Wielokrotny mistrz LZS (powiat gliwicki). Mistrz województwa LZS w kategorii junior. Piąty w mistrzostwach Polski LZS juniorów (Lidzbark Warmiński). Członek zarządu LKS Olimpii. Obecnie występuje w lidze okręgowej LKS Naprzód Świbie (tenis stołowy).

Bibliografia: Archiwum SP w Pławniowicach. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014

Kośmider Arkadiusz (ur. w 1971 r.), żonaty (Małgorzata), dzieci (Miroslaw Marek), właściciel warsztatu naprawy samochodów. Długoletni prezes LKS Olimpia. Organizator jubileuszu 60 -lecia istnienia Olimpii (2008). Odpowie-

działny w klubie za stronę wizerunkową boiska sportowego i poszukiwania sponsorów.

Bibliografia: Wywiad z M. Klencz

Langer Franciszek (1952-2016), absolwent SP w Pławniowicach, pracował w ZNTK Gliwice, wszechstronny sportowiec (piłka nożna, tenis stołowy, lekkoatletyka, piłka ręczna, hokej na lodzie). Wywalczył z piłkarzami awans do klasy „A” (1976), zdobył mistrzostwo powiatu gliwickiego (1974). Napastnik, dobrze wyszkolony technicznie, pomocnik instruktora, prowadził także zespół piłkarski w klasie „B”.

Bibliografia: Sprawozdania z działalności LKS Olimpia Pławniowice z lat 1970-1985, Archiwum SP w Pławniowicach.

Lindner Piotr (ur. w 1934 r.), żonaty (Elfryda), troje dzieci: Joachim, Waldemar, Elwira, mieszkaniec Niewiesia, najlepszy bramkarz w historii LZS Olimpia, występował w niej w latach 1951-1952, a następnie w III ligowej Unii Kędzierzyn a także Orle Polska Cerekiew. W 1978 wyjechał do Niemiec (Frankfurt n/Men).

Bibliografia: Wywiad z Norbertem Smolką

Lindner Karol (1908-1982), żonaty (Helena), dzieci: Józef, Piotr, Herbert, Maria, Łucja. Walczył pod Stalingradem (ranny), następnie we Francji, z wojny powrócił na przełomie lat 1946/1947 r. Mieszkaniec Niewiesia, wieloletni działacz LZS Pławniowice, odpowiedzialny za stan techniczny boiska w Niewiesiu. Własnoręcznie wyprodukował dwie siatki do bramek piłkarskich. Obecny na wszystkich meczach Olimpii występującej w klasie „A” w latach sześćdziesiątych i siedemdziesiątych ubiegłego wieku. Przyczynił się gry młodych, utalentowanych piłkarzy z Niewiesia w Pławniowicach w sumie 12 sportowców (P. Lindner, H. Zwiorek, J. Dembiński, J. Godula, N. Smolka, J. Smolka, J. Nocoń, M. Naczyński, Józef Morcinek, J. Morcinek, J. Locher, A. Kaduk).

Bibliografia : Wywiad z Norbertem Smolką, Józefem i Hildegardą Lindner

Malinowska Ewa (ur. w 1962 r.), absolwentka SP w Pławniowicach, ukończyła Uniwersytet im. Adama Mickiewicza w Poznaniu, obecnie pracuje w Europarlamencie w Brukseli. Rezydentka Belgii. Wszechstronna sportowka, reprezentowała Olimpię w tenisie stołowym, łucznictwie, lekkoat-

letyce, łyżwiarstwie i szachach. Wielokrotna mistrzyni powiatu gliwickiego i medalistka mistrzostw Śląska.

Bibliografia: Archiwum SP w Pławniowicach. Wywiad z Lidią Patyk (byłą nauczycielką SP w Pławniowicach)

Morcinek Józef (ur. w 1959 r.), mieszkaniec Niewiesia, absolwent SP w Poniżowicach, żonaty (Gabriela), dzieci: Rafał, Kornelia. Pracował w Hucie Łabędy. Jeden z lepszych obrońców w historii klubu. Z Olimpią awansował w 1976 r. do klasy „A”, mistrz powiatu z 1974 r. Obecnie mieszka w Bycinie. Tam też zakończył karierę sportową.

Bibliografia: Wywiad z Norbertem Słomką

Nawrot – Hosch Agata (ur. w 1983 r.), absolwentka SP w Pławniowicach. Mężatka, dzieci (Laura, Michaelle) Z zawodu fryzjer. Uprawiała lekkoatletykę, piłkę nożną i piłkę siatkową. Mistrzyni Śląska młodziczek w tenisie stołowym. Wielokrotna mistrzyni powiatu gliwickiego. Podstawowa zawodniczka II ligowego ULKS. Obecnie zamieszkuje w Niemczech.

Bibliografia : Archiwum SP w Pławniowicach. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „ Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014

Pander Paweł (1930-2000). Pochodził z Brzozowice Kamień k. Piekar Śląskich, żonaty (Jadwiga), dzieci: córka Karolina. Absolwent Technikum Rolniczego w Nakle Śląskim. Z zawodu zootechnik. Zawodowo związany z rolnictwem. Działacz Zjednoczonego Stronnictwa Ludowego, Rady Gminnej LZS. Były prezes LKS Olimpii Pławniowice. Zasłużony dla sportu wiejskiego w Pławniowicach. Do Niemiec wyjechał w 1984 r. Mieszkał we Frankfurcie n. Menem gdzie prowadził Imbis.

Bibliografia: Wywiad z synem Jerzym Ratuskim w 2011 r.

Pięta Leszek (ur. w 1956 r. w Kopienicy), żonaty (Małgorzata), trzy córki (Magdalena, Julia, Zuzanna). Absolwent Szkoły Podstawowej i LO w Pyskowicach, długoletni dyrektor SP w Pławniowicach. Zawodnik sekcji piłki nożnej, szachów, łucznictwa, piłki siatkowej i tenisa stołowego oraz sekcji turystycznej. Sędzia tenisa stołowego, instruktor tenisa stołowego. Działacz Szkolnego Związku Sportowego i Wojewódzkiego Zrzeszenia LZS w Katowicach. Długoletni przewodniczący Rady Gminy LZS, prezes ULKS oraz wieloletni sekretarz LKS Olimpia Pławniowice. Powołał i był pierwszym trenerem żeńskiej sekcji piłki nożnej w Pławniowicach. Inicjator Szkolnych Igrzysk Gminnych i Igrzysk Przedszkolaków, a także jubileuszu 700-lecia istnienia Pławniowic. Jego podopieczni zdobywali medale w mistrzostwach

województwa śląskiego szkół podstawowych i mistrzostwach Śląska w tenisie stołowym we wszystkich kategoriach wiekowych. Organizator mistrzostw powiatowych w tenisie stołowym. Odznaczony przez PZTS (złotą odznaką i medalem 85-lecia) i LZS oraz SZS.

Bibliografia: Archiwum SP w Pławniowicach, zbiory W. Pięty

Pięta Mieczysław (1934-2015) żonaty (Barbara), dwójka synów (Wiesław, Leszek), absolwent Liceum Pedagogicznego w Gliwicach i Studium Nauczycielskiego w Raciborzu. Pracę kierownika Szkoły Podstawowej w Pławniowicach rozpoczął w 1956 r, wielokrotny prezes i długoletni sekretarz LZS Olimpia Pławniowice. Zawodnik sekcji tenisa stołowego, sekcji kolarskiej, piłki ręcznej i lekkoatletyki oraz szachów. Wielokrotny mistrz powiatu gliwickiego. Prezes Podokręgu Tenisa Stołowego w Gliwicach (1957-1997), długoletni członek zarządu Polskiego Związku Tenisa Stołowego (1976-1994) i prezes Śląskiego Związku Tenisa Stołowego (1991-2000), Prezes Honorowy Śl. ZTS. Sędzia piłki nożnej (sędziował mecze w I lidze państwowej) i tenisa stołowego (najwięcej udokumentowanych meczów tenisa stołowego -7251). Trener tenisa stołowego kadry województwa katowickiego, Olimpii Pławniowice, AZS Gliwice, ŁTS Łabędy, Spartakusa Gliwice. Odznaczony medalami i oznakami LZS, SZS, AZS, PZTS oraz Krzyżem Kawalerskim Orderu Odrodzenia Polski. Otrzymał także pamiątkowy medal Ministerstwa Oświaty i Wychowania. Tworzył sport wiejski w powiecie gliwickim na przełomie lat pięćdziesiątych i sześćdziesiątych minionego wieku.

Bibliografia, Zbiory W. Pięty. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „ Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014

Pięta Paweł (ur. w 1981 r. w Zawierciu), uczęszczał do Szkoły Podstawowej w Pławniowicach, absolwent Akademii im. Jana Długosza w Częstochowie. Karierę sportową rozpoczynał w LZS Olimpia Pławniowice. Reprezentował LKS w tenisie stołowym i w piłce nożnej. Medalista mistrzostw województwa katowickiego szkół podstawowych. Wielokrotny medalista mistrzostw województwa częstochowskiego i śląskiego. Uczestnik pięciu Letnich Igrzysk Głuchych (Rzym, Melbourne, Tajpej, Sofia, Samsun) czterech mistrzostw Europy (zdobył dwa brązowe medale) i trzech mistrzostw świata. Instruktor tenisa stołowego. Wielokrotnie nagradzany przez Rektora AJD Częstochowa i prezydenta miasta Częstochowy. Zdobywca 15 tytułów mistrza Polski Niesłyszących. Sędzia tenisa stołowego.

Bibliografia. Zbiory W. Pięty. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „ Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014

Pięta Wiesław (ur. w 1954 r. w Gliwicach), żonaty (Barbara), dwóch synów: Paweł, Bartłomiej, dwie córki: Anna, Aleksandra. Absolwent Szkoły Podstawowej w Pławniowicach (1969), Wyższej Szkoły Pedagogicznej w Częstochowie (1979), adiunkt Akademii im. Jana Długosza w Częstochowie, trener pierwszej klasy w tenisie stołowym, menedżer sportu (AWF Poznań). Zawodnik tenisa stołowego, piłki nożnej (występował w klasie „B”: i „A”), piłki ręcznej LZS Olimpii Pławniowice. Mistrz Śląska i wicemistrz Polski młodzików. Mistrz Powiatu Gliwickiego w piłce nożnej (1974). Od 1975 r. na stałe związany z Częstochową. Zawodnik pierwszoligowego AZS Gliwice, II ligowego AZS WSP Częstochowa. Trener sekcji tenisa stołowego AZS WSP Częstochowa, z którą zdobył złote, srebrne i brązowe medale mistrzostw Polski oraz wielokrotnie puchar Polski. Trener akademickiej reprezentacji Polski i kadry Polski Nieśłyszących. Członek Zarządu Polskiego Związku Tenisa Stołowego i Prezes Śląskiego Związku Tenisa Stołowego (2004-2008), a także Prezes KU AZS AJD Częstochowa. Inicjator budowy Akademickiego Centrum Sportu AJD w Częstochowie. Stworzył przepisy do gry w mini tenisa stołowego oraz dwie kategorie wiekowe skrzat i żak. Autor 12 monografii i 20 artykułów z zakresu historii AZS i tenisa stołowego.

Bibliografia: W. Pięta, Od Alojzego Ehrlicha do Natalii Partyk, współzawodnictwo sportowe 1932-2016., Częstochowa 2016. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „ Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014

Ratuski Jerzy (ur. w 1959 r. w Kętrzynie), absolwent SP w Pławniowicach oraz LO w Pyskowicach i Policealnej Szkoły Zawodowej w Gliwicach, żonaty (Ewa), dzieci (Alina, Dominik). Czołowy łucznik Śląska młodzików, bramkarz, mistrz województwa katowickiego szkół podstawowych w piłce nożnej. Reprezentował szkołę w lekkoatletyce, tenisie stołowym i w szachach w mistrzostwach gminy i rejonu. W 1988 r. wyjechał do Niemiec (Marl).

Bibliografia: Archiwum SP w Pławniowicach. Wywiad z żoną Ewą Ratuską.

Smolka Joachim (1959-2017), mieszkaniec Niewiesia, absolwent SP w Poniżowicach, górnik kop. „Sośnica”, żonaty (Regina), dzieci (Marzena, Małgorzata, Katarzyna). Najlepszy prawoskrzydłowy napastnik w historii Olimpii Pławniowice, wielokrotny król strzelców, występował w klasie „A”. Karierę sportową kontynuował i zakończył z powodu kontuzji kolana w Przyszłości Ciochowice (klasa terenowa).

Bibliografia: Wywiad bratem Norbertem Smolką

Sopel Jan (ur. w 1946 r. w Bytomiu), absolwent SP nr 4 w Pyskowicach, żonaty (Regina), dwoje dzieci (Damian, Arkadiusz). Mistrz Śląska i Polski LZS

w tenisie stołowym, wielokrotny medalista mistrzostw powiatu gliwickiego i „Ziemi Gliwickiej”. W latach 1982-2010 bronił barw Olimpii Pławniowice, występował m.in. w III lidze. Medalista mistrzostw Śląska weteranów.

Bibliografia W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014

Stanienda Rudolf (ur. w 1958 r.) absolwent SP w Pławniowicach, mistrz województwa katowickiego szkół podstawowych w piłce nożnej (1973), grał w klasie „A” reprezentował barwy LKS Olimpii w III lidze i w mistrzostwach Śląska młodzików w łucznictwie, grywał w tenisa stołowego, w szachy, skata i w hokeja na lodzie. Pełnił też funkcję gospodarza LKS. Wyjechał w 1988 r. do Niemiec. Obecnie mieszka w Siegen.

Stypa Walter Paweł (1934-2010), żonaty (Elżbieta), troje dzieci: Gabriela, Ewa, Roman. Absolwent SP w Pławniowicach. Górnik kop. „Gliwice” i „Sośnica”. Wszechstronny sportowiec. Reprezentował LZS Olimpię w klasie „A” w tenisie stołowym i piłce nożnej (występował w ataku). Wielokrotny król strzelców. W 1983 r. wyjechał z rodzina do Niemiec (Marl)

Szymański Henryk (ur. w 1969 r.), żonaty (Bożena), dzieci (Daria, Łukasz) z zawodu tokarz, pracuje w Bumarze Łabędy, wszechstronny zawodnik Olimpii (bramkarz, obrońca). Reprezentował ULKS w III lidze. Wielokrotny medalista Gminy Rudziniec w tenisie stołowym. Członek zarządu Olimpii i ULKS. Prezes LKS przez dwie kadencje.

Watola Karol (ur. w 1950 r. w Pławniowicach), absolwent SP w Pławniowicach i Technikum Łączności w Gliwicach. Prezes LKS Olimpii Pławniowice i długoletni działacz sportu wiejskiego. Występował w klasie „A” w tenisie stołowym i w piłce nożnej (występował jako obrońca). Mistrz powiatu gliwickiego w tenisie stołowym i piłce nożnej. Posiada uprawnienia sędziego tenisa stołowego i piłki nożnej. W 1983 r. wyjechał do Niemiec. Obecnie mieszka w Bochum.

Bibliografia: Sprawozdania z działalności LKS Olimpia Pławniowice z lat 1967-1984.

Wolek Joachim (ur. w 1944 r. w Pławniowicach), żonaty (Krystyna), dwójka dzieci (Sylwia, Krystian) absolwent Szkoły Podstawowej, studiował w Wyższej Szkole Wychowania Fizycznego, Instruktor lekkiej atletyki. Zawodnik sekcji piłki nożnej LZS Olimpii Pławniowice oraz sekcji lekkoatletycznej Śląska Wrocław, Górnika Zabrze, MCKS Czeladź, w Bochum-Wattenscheid

specjalizował się w biegach długodystansowych (5000m – 14.02, 10000m -29.31, półmaraton (1.05.40) i maraton (2.19.06). 4-krotny drużynowy mistrz Polski z Górnikiem Zabrze. Obecnie zamieszkuje w Bochum.

Bibliografia: Zbiory W. Pięty. Wywiad z Joachimem Wolkiem

Watola -Wolek Krystyna (ur. w 1953 r. w Rudzińcu), mężatka (Joachim), dwoje dzieci: Sylwia, Krystian, absolwentka SP w Pławniowicach. Z zawodu Mistrzyni powiatu gliwickiego w szachach i w tenisie stołowym. Członkini kadry Śląska młodziczek w tenisie stołowym. Wywalczyła dwunaste miejsce na mistrzostwach Polski młodziczek w 1967 r w Łodzi. Grała stylem ofensywnym. Mieszkanka Bochum.

Bibliografia : Archiwum SP w Pławniowicach. W. Pięta, P. Pięta, A. Pięta, Tenis stołowy na „ Ziemi Gliwickiej” w latach 1929-2014, Gliwice 2014.

Wolek Zygfryd (1935-1999), żonaty (Teresa), dzieci (Ginter, Janusz), górnik kop. Makoszowy, a następnie kop. „Sośnica”. piłkarz LZS Pławniowice, długoletni działacz i prezes LKS Olimpia. Pełnił przez ponad dwadzieścia lat funkcje kierownika piłki nożnej. Współorganizował bale sportowca i festyny piłkarskie.

Bibliografia: Wywiad z bratem Joachimem Wolkiem.

Wróbel Albert (1935-2008), absolwent SP w Pławniowicach, górnik kop. Makoszowy, żonaty (Urszula), troje dzieci (Monika, Henryk, Gabriela), wszyscy dobrze grali w tenisa stołowego. Środkowy obrońca. Podczas odbywania służby wojskowej występował w III lidze piłkarskiej w Czarnych Szczecin. Pracował w SP Pławniowice (obsługa) i w piekarni R. Preisa.

Bibliografia: Wywiad z bratem Bernardem i żoną Urszula

Wróbel Bernard (ur. w 1937 r.), absolwent SP w Pławniowicach, pracownik PKP, żonaty (Mirosława), dzieci (Barbara, Krzysztof, Adam). Jego zięć Marek występował w Górniku Zabrze (mistrz Polski). Były członek zarządu LZS Pławniowice. Występował w klasie „C”, „B”, „A”. Trzykrotny król strzelców. Najdłuższy stażem zawodniczym w sekcji piłkarskiej Olimpii. Długoletni kapitan drużyny. W klubie pełnił też funkcję gospodarza (konserwacja butów piłkarskich oraz piłek i siatek). Wyróżniony odznakami LZS

Bibliografia: Kronika sekcji piłki nożnej LKS Olimpia Pławniowice

Wyleźoł Jan (ur. w 1938 r.), absolwent SP w Pławniowicach, żonaty (Ewelina), pracował w kop. Makoszowy, a do czasu wyjazdu do Niemiec (Bochum) w Spółdzielni Inwalidów w Zabrze. Zawodnik trzecioligowej Walki Makoszowy, GKS Piasta Gliwice. Środkowy pomocnik, bardzo dobrze wyszkolony technicznie. Najlepszy piłkarz LKS Olimpii Pławniowice w 70-letniej historii.

Bibliografia: Kronika sekcji piłki nożnej LKS Olimpia Pławniowice 1957-1. Wywiad z Bernardem Wróblem i Joachimem Wolkiem.

Zwiorek Henryk (ur. w 1939 r.), mieszkaniec Niewiesia, podstawowy bramkarz LKS Olimpii, która w 1966 r. awansowała do klasy „A”, kapitan drużyny piłkarskiej, odpowiadał też za prowadzenie juniorów, długoletni członek zarządu Olimpii. Po wyjeździe do Niemiec w 1980 r. wzbogacał Olimpię o sprzęt sportowy (piłki i buty piłkarskie).

Bibliografia: Kronika sekcji piłki nożnej LKS Olimpia Pławniowice. Wywiad z Norbertem Smolką

Zakończenie

Kultura fizyczna w gromadzie Pławniowice po II wojnie światowej rozwijała się od postaw. Z relacji ustnych (z początku lat siedemdziesiątych minionego wieku) wynikało, że przed wojną młodzież uprawiała pływanie w kanale im. Adolfa Hitlera, lekkoatletykę (tylko biegi i rzuty) i grę w palanta. W ramach zajęć lekcyjnych (gimnastyka) wykonywano proste ćwiczenia gimnastyczne.

Z badań oraz wywiadów wynika, że zachodzące na wsi przemiany i uwarunkowania społeczno – polityczne wywarły znaczący wpływ na sport wiejski. Wraz z rozwojem wsi rozwijały się kultura i sport. Silny wpływ na sport w początkowym okresie miały niemieckie tradycje wychowania poprzez ćwiczenia fizyczne. Ulubionym sportem miejscowej młodzieży od początku była gra w palanta i w piłkę nożną.

Działaczami i zawodnikami sekcji piłkarskiej w latach czterdziestych XX wieku była młodzież wychowana w Trzeciej Rzeszy. Tworzyli oni sport dla zaspokojenia potrzeb i by wyrazić radość z przeżycia drugiej wojny światowej (powrót do domu ojców po służbie w Wehrmachcie lub z zesłania z Syberii czy z robót wykonywanych na terenie Niemiec).

Zwrotnym punktem w dynamicznym rozwoju sportu w gromadzie Pławniowice była decyzja inspektora oświaty z Gliwic, który skierował do pracy w szkole podstawowej w Pławniowicach Mieczysława Pietę – animatora kultury fizycznej w powiecie gliwickim (wizytatora wychowania fizycznego).

Sport miał wpływ na wychowanie zdrowotne. Sportowcy, którzy występowali w regularnych rozgrywkach, przechodzili badania lekarskie. Byli badani przez miejscowego felczera Leszka Kapriana, a następnie w poradni sportowo-lekarskiej w Gliwicach, obecnie w Ośrodku Zdrowia w Taciszowie. Dawniej poprzez systematyczne badania wykrywano różne ubytki zdrowia. Odnotowano też pierwsze wizyty u stomatologa czy lekarza specjalisty. Zwracano uwagę na higienę osobistą.

Sport odegrał znaczącą rolę wychowawczą (zasady fair play, kultura osobista, współpraca w grupie, integracja z sąsiadującymi gromadami, sportowy doping, walka z alkoholizmem i chuligańskimi wybrykami).

Wiejski sport wymagał przemyślanej organizacji tygodnia (dojazdy do szkoły i pracy, czasu na naukę i pracę, trening, mecze, pasje życiowe, udział w nabożeństwach kościelnych).

Jednym z elementów działalności LKS Olimpia było wdrożenie społeczności lokalnej do pracy społecznej (czynny na rzecz budowy infrastruktury sportowej, szycia ubiorów sportowych i prania ich, koszenia boiska, wysypywanie linii bramkowych i końcowych wapnem, prac szewskich z konserwacją obuwia sportowego, uczestnictwa w żniwach, wykopkach, czy zbiorach żołądzi, kasztanów, „akcje niewidzialnej ręki” angażowania się w określone prace organizacyjne, organizacja zabaw karnawałowych, festynów sportowych, zebrań sprawozdawczo-wyborczych). Praca społeczna na rzecz LKS i ULKS łagodziła problemy finansowe. Poprzez te inicjatywy przygotowywano przyszłe kadry działaczy sportowych i młodzieżowych (Związek Młodzieży Wiejskich, Związek Harcerstwa Polskiego) do pracy w zarządzie LKS.

Tradycje rodzinne związane z uprawianiem sportu przekazywano z pokolenia na pokolenie. Przywiązanie do barw klubowych i Pławniowic stało się przeszkodą w kontynuowaniu karier sportowych w innych klubach sportowych (dotyczyło to głównie piłkarzy). Tym samym rezygnowano z awansu społecznego.

Znaczącą przeszkodą w osiągnięciu wyższego poziomu sportowego (piłka nożna) było powoływanie zawodników do odbycia zasadniczej służby wojskowej (2 lata) dwóch, trzech podstawowych piłkarzy w sezonie.

Czterech uczniów szkoły podstawowej osiągnęło poziom sportu ogólnopolskiego- Joachim Wolek (1944) startował w mistrzostwach Polski w lekkoatletyce w biegu na 5000 i 10000 oraz w półmaratonie i maratonie, Wiesław Pięta (1954) grał w I i II lidze w barwach AZS Gliwice i CKS Czeladź oraz AZS WSP Częstochowa, Paweł Pięta (1981) reprezentował AZS WSP Częstochowa w I i II lidze tenisa stołowego, Jan Horoba (1950) był mistrzem Westfalii w wadze lekkopółśredniej, a także reprezentował Ring Frein Mulheim w I lidze bokserskiej RFN.

Mieczysław Pięta i Wiesław Pięta pełnili funkcję prezesów Śląskiego Okręgowego Związku Tenisa Stołowego oraz członków Polskiego Związku Tenisa Stołowego. Działaczami Szkolnego Związku Sportowego i Wojewódzkiego Zrzeszenia LZS byli Mieczysław Pięta i Leszek Pięta.

Największe zasługi dla sportu w Pławniowicach mieli nauczyciele wychowania fizycznego Szkoły Podstawowej w Pławniowicach Mieczysław i Leszek Piętowie, którzy do szkolenia wprowadzili programy autorskie.

Beneficjentami Olimpii i ULKS są mieszkańcy Pławniowic i sąsiadujących miejscowości (klub wielu środowisk). Wszyscy mieszkańcy Pławniowic w ciągu 70 lat przyczynili się do znaczących sukcesów organizacyjno-sportowych. Ich rola polegała na reprezentowaniu sołectwa w zawodach sportowych, dopingowaniu, uczestnictwu w pracach społecznych na rzecz

klubu. Dzięki sportowi o Pławniowicach pisano we wszystkich ogólnopolskich dziennikach „Sport”, „Przegląd Sportowy”, „Tempo” oraz wypowiadano się w katowickim radiu i telewizji.

Działalność Olimpii została opisana w kronikach i zamieszczona w wycinkach prasowych.

Bez pomocy finansowo-organizacyjnej Urzędu Gminy Rudziniec (przez okres czterdzieści pięć lat) udzielonej LKS Olimpii i LUKS Pławniowice nie osiągnięto by tak wymiernych sukcesów sportowych.

Negatywnym zjawiskiem w dziejach sportu w Pławniowicach była emigracja ludności do Niemiec w latach siedemdziesiątych i osiemdziesiątych ubiegłego wieku, a w dziewiątej dekadzie XX w i pierwszej dekadzie XXI w. wyjazdy do pracy w Zachodniej Europie.

Sport pozytywnie wpływał na przemiany społeczne Pławniowic, jakie miały miejsce w latach 1947-2017.

Bibliografia

I. Źródła archiwalne

Wojewódzkie Archiwum Państwowe w Katowicach
– Okręgowy Związek Tenisa Stołowego w Katowicach

II. Źródła ogłoszone drukiem

1. Komunikaty, protokoły, sprawozdania

Komunikat Śląskiego Okręgowego Związku Tenisa Stołowego – Podokręg Gliwice 1962, 1965, 1971, 1972, 1977, 1978, 1981, 1987, 1994, 1995, 2000, 2004,

Protokół z zebrania sprawozdawczo-wyborczego Śląskiego Okręgowego Związku Tenisa Stołowego- Podokręg Gliwice z 1958 r.

Protokoły z walnych zebrań LZS Pławniowice/ LZS Olimpia Pławniowice/ LKS Olimpia Pławniowice (1950 -2017),

Protokoły z walnych zebrań ULKS Pławniowice (1995-2017),

Podsumowanie współzawodnictwa sportowego za sezon 2006/2007, 2007/2008, 2008/2009 2010/2011, rozgrywki drużynowe i puchar Polski Śląskiego Związku Tenisa Stołowego

2. Prasa i czasopisma

„Gliwicki Magazyn Kulturalny” 2001

„Dziennik Zachodni” 1990-2016

„Nowiny Gliwickie” 1957-2017

„Przegląd Sportowy” 1960-2016

„Sport” 1957 -2017

„Sport Śląski” 1963-1965

„Trybuna Robotnicza” 1966-1987

„Trybuna Śląska” 1990-1999

„Tempo” 1980-1989

„Wiadomości Powiatu Gliwickiego 2009-2017

„Wiadomości sportowe” 1953-1990

„Wieści Rudziniec” 2014-2017

3. Relacje ustne

Czaja Jan – prezes LKS Olimpii Pławniowice
Chojnacka-Klencz Magdalena – prezes LKS Olimpia Pławniowice
Gdynia Rudolf – zawodnik, prezes LKS Olimpii
Klyszcz Józef – członek zarządu, gospodarz,
Morawski Joachim – zawodnik sekcji szachowej, prezes LKS Olimpia,
Lindner Hildegarda – synowa Karola Lindnera
Lindner Józef – gospodarz LZS PGR Pławniowice, Zryw Niewiesie
Pieruch Herman – zawodnik sekcji piłki nożnej,
Pięta Leszek – zawodnik, trener ULKS Pławniowice,
Pięta Mieczysław – długoletni prezes LKS Olimpia,
Ratuski Jerzy – zawodnik sekcji łuczniczej i sekcji piłki nożnej,
Seichter Leonard – zawodnik piłki nożnej, dokumentalista sołectwa Pławniowice,
Smolka Norbert – zawodnik sekcji piłki nożnej, mieszkaniec Niewiesia
Szymroszczyk Alojzy – zawodnik sekcji tenisa stołowego,
Watoła Karol – zawodnik sekcji tenisa stołowego i piłki nożnej, prezes LKS Olimpia
Wolek Joachim – zawodnik sekcji piłki nożnej,
Wróbel Bernard – zawodnik sekcji piłki nożnej,

4. Prace dyplomowe

Pięta M, Moje doświadczenia na odcinku organizacji wychowania fizycznego i sportu w Ludowym Zespole Sportowym Olimpia Pławniowice – Powiat Gliwicki (Studium Nauczycielskie Wychowanie Fizyczne z Biologią w Katowicach, Katowice 1967).
Pięta L, Działalność Szkolnych Klubów Sportowych w Gminie Rudziniec (WSP Częstochowa 1990).
Pięta L, 40 lat działalności Szkolnego Klubu Sportowego Olimpia Pławniowice (Podyplomowe Studium Wychowania Fizycznego, Częstochowa 1995).
Pięta Magdalena, Projekt ścieżki turystyczno-rekreacyjnej po wybranych atrakcjach turystycznych Gminy Rudziniec (AGH Kraków 2014).

5. Kroniki

Kronika sekcji lekkoatletycznej SKS Pławniowice w latach 1960- 1966

Kronika sekcji piłki nożnej LZS Olimpia Pławniowice w latach 1957-1960.

Kronika sekcji piłki ręcznej SKS Pławniowice w latach 1957- 1960.

Kronika sekcji tenisa stołowego LZS Olimpia Pławniowice w latach 1957-
-1960.

Kronika Podokręgowego Związku Tenisa Stołowego w Gliwicach.

Książka pracy ULKS Pławniowice za 1999 r.

Kronika, wycinki prasowe dotyczące tenisa stołowego za lata 1967

III Literatura

Czado P, Górnik Zabrze. Opowieść o złotych latach, Warszawa 2017.

Drażewski S, Ludowe Zespoły Sportowe. Powstanie i działalność 1946-1964,
Warszawa 1967.

Drażewski S, Upowszechnienie kultury fizycznej wśród młodzieży i doro-
słych mieszkańców wsi w latach 1944-1972, Warszawa 1972

Gaj J, Wychowanie fizyczne i sport w PRL, Warszawa- Poznań 1987.

Gaj J, Hądzelek K, Dzieje kultury fizycznej w Polsce, Poznań 1997.

Gutowski A, Drogi rozwoju kultury fizycznej w Polsce Ludowej w latach
1944-1956, Warszawa 1965.

Jodliński L, Dziennik księdza Franza Pawlara, Kotórz Mały 2015.

Latuszkiewicz B, Alfabet tenisa stołowego, Grubba, Waldner i inni., Warsza-
wa 1997.

Latuszkiewicz B, Zielone bractwo, Warszawa 2000.

Małolepszy E, Kultura fizyczna w działalności wiejskich organizacji mło-
dzieżowych II Rzeczypospolitej, Częstochowa 2015.

Pięta W, Tenis stołowy na Górnym Śląsku w latach 1929-2004, Częstochowa
2005.

Pięta W, Pięta P, Pięta A, Tenis stołowy na „Ziemi Gliwickiej” w latach 1929-
-2014, Gliwice 2014.

Ponczek M, Schrodok, Z dziejów kultury fizycznej na Śląsku w latach 1919-
-1989, Katowice 2009.

Rechowicz H, Dzieje sportu w województwie Śląsko – Dąbrowskim (1945-
-1950), Katowice 1994.

Seichter L, Pławniowice, Plawniowitz, FloBingen, Pławniowice 2017.

Schmidt J, 7 wieków szkolnictwa w Gliwicach, Gliwice 2001.

Schmidt J, Początki i rozwój sportu w Gliwicach (1797–1944), część I, część II, Gliwice 2004.
Worbs K, Zespół Pałacowo-Parkowy, Pławniowice 2002.

Aneksy

1. Kalendarium Sportu Pławniowic

- 1947 Powołano Ludowy Zespół Sportowy w Pławniowicach,
- 1952 Przyjęto nazwę LZS PGR Pławniowice, Awans piłkarzy do klasy „B” po wygranej z ZZK Gliwice (Wilhelm Domański, Piotr Lindner, Jan Wyleżoł, Augustyn Kokoszka, Edmund Rychlik, Paweł Dzielawski, Karol Kirch, Paweł Wolany, Fryderyk Kocur, Jerzy Smarzoch.
- 1956 Podjęcie pracy dydaktycznej w Szkole Podstawowej w Pławniowicach przez Mieczysława Piętę. Budowa drewnianej szatni i trybun na boisku LZS Olimpia (z dawnej kręgielni).
- 1957 Kunka Małgorzata pierwszą medalistką mistrzostw podokręgu gliwickiego kobiet w tenisie stołowym (gra pojedyncza), LZS Pławniowice w gronie sygnatariuszy powołania Podokręgowego Związku Tenisa Stołowego w Gliwicach. LZS debiutuje w rozgrywkach o mistrzostwo klasy „C” w tenisie stołowym”. Piłkarze awansowali do klasy „B”.
- 1958 Miejscowy LZS przyjmuje nazwę LZS Olimpia Pławniowice.
- 1959 Pierwsza M. Ciupka, druga – Róża Nazińska, trzecia – Ludmiła Strykowska w mistrzostwach podokręgu gliwickiego w grze pojedynczej senierek. Rozegrano towarzyski mecz piłkarski Olimpii z mistrzem Polski Górnikiem Zabrze.
- 1962 LKS Olimpia Pławniowice mistrzem klasy „B” w tenisie stołowym.
- 1963 Udział w półfinałach Drużynowych Mistrzostw Polski Kobiet w Legnicy w tenisie stołowym (Maria Ciupka, Ewa Meslin, Maria Szczudlek). Zdobyte brązowych medali w mistrzostwach Śląska senierek w tenisie stołowym w grze mieszanej (M. Ciupka, M. Pięta) w grze podwójnej (M. Ciupka, S. Wilczek).
- 1964 Zdobyte brązowego medalu w mistrzostwach Śląska w tenisie stołowym w grze podwójnej (M. Ciupka, J. Nowrot), M. Ciupka i W. Pięta powołani na zgrupowanie kadry Śląska młodzieży w tenisie Stołowym. Mistrzostwo powiatu Krystyny Watola w szachach.
- 1965 Zdobyte tytułu mistrza Śląska młodzików w tenisie stołowym przez Wiesława Piętę.
- 1966 Piłkarze awansowali go do klasy „A”.
- 1967 Zdobyte tytułu wicemistrza Polski młodzików w tenisie stołowym przez Wiesława Piętę, Krystyna Watola była 12, Maria Michalska-13,

- a Dorota Langhamer -14 (Łódź) W. Pięta mistrzem podokręgu gliwickiego w grze pojedynczej seniorów. Powołano sekcję łuczniczą.
- 1971 Zarejestrowano Ludowy Klub Sportowy i Turystyczny Olimpia Pławniowice.
- 1973 Tytuł mistrza województwa katowickiego szkół podstawowych w piłce nożnej, 9 miejsce w mistrzostwach Polski szkół podstawowych w piłce nożnej.
- 1974 Klaudiusz Glinka uczestniczył w Ogólnopolskiej Spartakiadzie Młodzieży w łucznictwie, LKS Olimpia Pławniowice mistrzem powiatu gliwickiego w piłce nożnej.
- 1976 Piłkarze awansowali do klasy „A”.
- 1977 Powrócono do nazwy LKS Olimpia Pławniowice.
- 1982 Awans tenisistek stołowych do klasy wojewódzkiej.
- 1984 Otwarto pawilon sportowy na boisku LKS Olimpii.
- 1995 Powołano Uczniowski Ludowy Klub Sportowy (ULKS) Pławniowice. Mariusz Owczarek brązowym medalistą mistrzostw Polski skrzatów w mini tenisie stołowym (Częstochowa).
- 1997 Tenisistki stołowe ULKS awansowały do II ligi państwowej. Obchodzono jubileusz 50-lecia LKS Olimpii.
- 1999 ULKS zdobywa puchar PZTS (Drzonków)
- 2003 Półfinał Puchar Polski kobiet (Katarzyna Białowąs, Maria Gralok, Anna Drożdżowska) w tenisie stołowym pomiędzy ULKS Pławniowice (trener L. Pięta), a wicemistrzem Polski AZS WSP Częstochowa (trener W. Pięta) w składzie z Xu Jie, Pauliną Narkiewicz i Anną Smykowską. Pingpongiści (Mateusz Bieniek, Łukasz Wróbel, Magdalena Pięta, Joanna Roziak zakwalifikowali się do ogólnopolskiego finału Uczniowskich Klubów Sportowych (Rzeszów).
- 2006 Zawieszono działalność sekcji tenisa stołowego kobiet ULKS Pławniowice.
- 2008 Obchodzono jubileusz 60-lecia istnienia LKS Olimpii Pławniowice.
- 2011 8 miejsce w mistrzostwach ogólnopolskich UKS młodziczek w tenisie stołowym.
- 2015 I miejsce w klasyfikacji generalnej szkół podstawowych XXII mistrzostw Śląska (po raz dwunasty).
- 2016 Piłkarze awansowali do klasy „A” (po raz trzeci w historii klubu).
- 2017 Powołanie Komitetu Organizacyjnego z okazji 70 – lecia istnienia LKS Olimpia Pławniowice.

2. Prezesi LZS Olimpia Pławniowice w latach 1947–2017

1947	Paruzel Bolesław	
1950	Fuc Franciszek	
1951	Kocur Fryderyk	
1952	Malinowski Aleksander	
1953	Dzielawski Paweł	
1954	Holeczek Augustyn	
1957	Dzielawski Paweł	
1958	Wyleżoł Walenty	
1960	Kocur Fryderyk	
1961	Pięta Mieczysław	
1966	Wolek Zygfryd	
1968	Pander Paweł	
1969	Wolek Zygfryd	
1970	Pięta Mieczysław	
1975	Watola Karol	
1977	Pander Paweł	
1979	Pięta Mieczysław	
1981	Watola Karol	
1982	Pander Paweł	
1984	Sobczak Edward	
1985	Pięta Mieczysław	
1987	Pisula Roman	
1988	Morawski Joachim	
1990	Gdynia Rudolf	
1994	Gdynia Rudolf	
1995	Czaja Jan	Pięta Leszek (ULKS Pławniowice)
1999	Czaja Jan	
1998		Pięta Leszek (ULKS Pławniowice)
2000	Michałowski Jerzy	
2001		Pięta Leszek (ULKS Pławniowice)
2003	Szymański Henryk	
2005		Pięta Leszek (ULKS Pławniowice)
2007	Chojnacka Magdalena	Pięta Leszek (ULKS Pławniowice)
2008	Chojnacka Magdalena	
2009	Biskupek Waldemar	
	Kośmider Arkadiusz	Pięta Leszek (ULKS Pławniowice)
2010	Kośmider Arkadiusz	

2011	Kośmider Arkadiusz	Pięta Leszek (ULKS Pławniowice)
2013	Kośmider Arkadiusz	Pięta Leszek (ULKS Pławniowice)
2015	Kośmider Arkadiusz	Pięta Leszek (ULKS Pławniowice)
2017	Kośmider Arkadiusz	

Piłkarze 70-lecia LKS Olimpii Pławniowice

Bramkarze

Piotr Lindner
(Henryk Zwiorek)

Obrońcy

Józef Morcinek Albert Wróbel Józef Cudok Hubert Kalus
Jan (Kipura) Wyleżoł (Jerzy Gomola) (Ernest Malik) (Eryk Czarnecki)

Pomocnicy

Jan Wyleżoł Franciszek Langer
(Gerard Konopka) (Waldemar Leksy)

Napastnicy

Joachim Smółka Franciszek Kocur Józef Klencz Bernard Wróbel
(Edward Langer) (Walter Stypa) (Stefan Wyleżoł) (Marek Nandzik)

Pingpongiści 70-lecia

Wiesław Pięta	Maria Ciupka
Jan Sopol	Maria Gralok
Paweł Pięta	Agata Nowrot
Roman Wilczek	Krystyna Watola

Łuczniczki 70-lecia

Klaudiusz Glinka	Barbara Knura
Rudolf Stanienda	Teresa Czaja
Jerzy Ratuski	Dorota Gomola

3. Fotografie z wydarzeń LKS Olimpii i ULKS na przestrzeni 70-ciu lat

Zryw Niewiesie (1949) przed połączeniem z LZS Pławniowice. Od lewej: Szmidt, Lubos, Piotr Domański, Paweł Wolany, Józef Rychlik, Domański, Franciszek Kocur, Edmund Rychlik. klęczą: Augustyn Rychlik, Piotr Lindner, Bernard Dzielawski
Zbiory: Józefa Lindnera

M. Pięta – mistrz powiatu gliwickiego (1956)
Zbiory: M. Pięta

Zygryd Ździebło, Mieczysław Pisarek, Franciszek Kocur, Mieczysław Pięta
Zbiory: M. Pięta

Piłkarki ręczne (1956). Od lewej: M. Pięta, Maria Klencz, Gizela Lewandowska, Maria Szyba, Monika Wyleżoł, Róża Miozga, Łucja Paluch, Małgorzata Kaduk
Zbiory: M. Pięta

Piłkarze ręczni (1956), M. Pięta, Bernard Holeczek, Józef Kokoszka, Alfred Lisowski, Szwarcer, Piotr Wolek, Jerzy Kocur, Józef Klencz, Roman Wilczek
Zbiory: M. Pięta

Piłkarze (1958). Ginter Klencz, Herbert Szymroszczyk, Jan Wyleżoł, Józef Klencz, w półprzysiadzie: Józef Foik, Jerzy Gomola, Augustyn Kokoszka, Herman Pieruch, Bernard Wyleżoł
Zbiory: Leonarda Seichtera

Trampkarze M. Pięta (trener), Joachim Wolek, Jerzy Świerzy, Frejno, Franciszek Gomola, Piotr Macala, Jerzy Machnik, (NN)
Zbiory: Leonarda Seichtera

Piłkarze w klasie B (1962): Stoją od lewej: Bernard Wróbel, Ginter Klencz, Oswald Nowara, Gerhard Górnik, Augustyn, Kokoszka, Leon Gawron, Edward Langer, w półprzysiadzie Albert Wróbel, Adolf Tkocz, Jan Wyleżoł, Herbert Szymroszczyk
Zbiory: Leonarda Seichtera

Szczypiorniści SKS Pławniowice
Zbiory: Mieczysława Pięty

Od lewej Maria Nowak, Róża Nazińska,
M. Pięta, Dorota Rokita, Edyta Leksy , w klęku
Ludmiła Strykowska, Teresa Majcher, Urszula
Zdziebło
Zbiory: Mieczysława Pięty

LZS Olimpia (1965). Bernard Wróbel, Augustyn Kokoszka ,Józef Kokoszka, Waldemar Leksy, Ernest
Malik, Bernard Wyleżoł , Józef Burczyk, w półprzysiadzie: Joachim Wolek, Herbert Szymroszczyk,
Henryk Zwiorek, Jerzy Gomola
Zbiory: Leonarda Seichtera

LZS Olimpia II, stoją od lewej: (NN), Konrad Wyleżoł, Walter Bem, Stefan Foik, Herbert Szymroszczyk, (NN, NN) w półprzysiadzie: Gothard Daniel, Herman Pieruch, Waldemar Leksy
Zbiory: Leonarda Seichtera

Jubileusz 20-lecia Olimpij (1967), M. Pięta,
G. Konopka, E. Langer
Zbiory: Leonarda Seichtera

Jan Stypa, Paweł Stypa, M. Pięta, Z. Wolek
Zbiory: Leonarda Seichtera

Bal sportowców LKS Olimpia Pławniowice od lewej: J. Klencz, G. Konopka, E. Langer, J. Stypa,
H. Zwiorek, P. Stypa, M. Pięta, Szoltysek, P. Pander, Z. Wolek
Zbiory: Leonarda Seichtera

Piłkarze (1967) Jan Klencz, Józef Kokoszka, Paweł Stypa, Gepard Langer, Hubert Szymroszczyk, Gerard Konopka, w półprzysiadzie: Bernard Wróbel, Wiktor Kłyszcz, Franciszek Kocur, Herman Pieruch, Henryk Zwiorek
Zbiory: Józefa Kłyszcz

(1966) Jerzy Jendryca, Bronisław Tekla, Waldemar Skoczylas, Pograniczny, Piotr Bem, Alojzy Szymroszczyk, Jan Horoba, Konrad Frejno Franciszek Langer
Zbiory M. Pięty

Kadra Śląska Juniorów i Młodzików (Pławniowice – 1964). Pierwszy z lewej M. Pięta, a pierwszy od prawej kłęczy W. Pięta
Zbiory M. Pięty

Zespoły piłki ręcznej (1966/1967). M. Pięta, Franciszek Langer, Marcin Macala, Herman Nowrot, Zbigniew Golik, Joachim Szady, Józef Nandzik, Wiesław Pięta
Zbiory M. Pięty

M. Pięta, Maria Michalska, Krystyna Kłyszcz, Dorota Langhamer, Alicja Pograniczny, Krystyna Watola, Teresa Michalska, Wanda Posacki
Zbiory M. Pięty

(1964 r.), pierwsza od lewej Krystyna Watola – mistrzyni powiatu gliwickiego w szachach
Zbiory: Krystyna Wolek

Bernard Wróbel (1970)
Zbiory: Wiesław Pięta

Mecz klasy „B” Olimpia – LZS Bycina (1970)
Zbiory: Wiesław Pięta

Mecz piłkarski w bramce Olimpii Henryk Zwiorek (1970)
Zbiory: Wiesław Pięta

Jan Wyleżół od prawej (1970)
Zbiory: Wiesław Pięta

Sekcja tenisa stołowego kobiet Maria Michalska, Alicja Pograniczny, Krystyna Watola, Dorota Langhamer
Zbiory: Archiwum SP Pławniowice

Joachim Szady, M. Pięta, Franciszek Langer, W. Pięta, Zbigniew Golik
Zbiory: Archiwum SP Pławniowice

Zespół muzyczny SKS Olimpii Pławniowice. Teresa Knura, Edmund Duk, Henryk Nawrot, Leon Knura, Dorota Wolek, Jan Karafioł, Bernard Knura, Bernard Nowak z tyłu nauczyciel Ginter Spyth
Zbiory: Archiwum SP w Pławniowicach

Mistrzostwa Śląska Dzieci w łucznictwie (Pławniowice – 1972)
Zbiory: M. Pięta

Alfred Glinka – łucznik z Pławniowic
Zbiory: M. Pięta

Zawody łucznicze w Pławniowicach (1973)
Zbiory: M. Pięty

Zawody okręgowe (boisko w Pławniowicach)
Zbiory: M. Pięty

Liczenie wyników
Zbiory: M. Pięty

Zawody w Bytomiu: J. Ratuski, M. Pięta,
R. Stanienda, T. Czaja, K. Glinka, B. Knura,
D. Gomola
Zbiory: M. Pięty

Klaudiusz Glinka (1973)
Zbiory: Archiwum SP Pławniowice

Mistrzowie województwa katowickiego (1973). Od lewej stoją: Norbert Stoś, Jerzy Ratuski, Rudolf Nandzik, Stefan Wyleżoł, Leonard Zajchter, Jan Gdynia, Hubert Kalus, Mieczysław Pięta, w półprzysiadzie Norbert Wolek, Werner Wyleżoł, Henryk Górnik, Rudolf Stanienda, Gerard Kotucz

Boisko Olimpii. Rozgrzewka przed debiutem w klasie „A”

Zbiory: Wiesława Pięty

Olimpia przed pierwszym spotkaniem „A-klasowym” (1976)

Zbiory: Wiesława Pięty

LKS Olimpia Pławniowice (mistrz powiatu gliwickiego – 1974), stoją od lewej: Jerzy Jaskółka, Rudolf Stanienda, Gerard Kotucz, Henryk Górnik, Wiesław Pięta, Józef Cudok, Werner Wyleżoł, Karol Watola, w przysiadzie od lewej: Alojzy Nawrot, Józef Morcinek, Joachim Morcinek, Joachim Smolka, Hubert Kalus

Zbiory: Wiesława Pięty

Mecz piłkarski klasy „B”, za bramka sklep spożywczy i tekstylny (lata siedemdziesiąte)

Zbiory: Macieja Gowaczewskiego

Olimpia II – 1974 (klasa „C”). Od lewej: Manfred Naczyński, (NN), Rudolf Stanienda, Norbert Stoś, Stefan Wyleżoł, Alfred Kaduk, Ginter Wolek, Paweł Pander
Zbiory: Archiwum SP w Pławniowicach

Mecz klasy „A” kobiet: E. Malinowska, I. Kalert, sędziuje M. Pięta
Zbiory: M. Pięty

Zawody lekkoatletyczne M. Pięta, Stefan Nowrot, Norbert Wolek, Stefan Wyleżoł
Zbiory: L. Pięty

I miejsce województwa katowickiego „Piłkarska Kadra Czeka”, w półprzysiadzie trzeci od lewej Krystian Daniel, czwarty Piotr Kwoczała, stoi w stroju bramkarskim Henryk Szymański.
Zbiory: L. Pięty

Spartakiada (1988), mecz piłki siatkowej. W górnym rzędzie: Teresa Kwoczała, Monika Wróbel, Karina Pieruch, Danuta Wolek, Maria Skoczylas, Urszula Stanienda, Sylwia Bieniek M. Pięta, w przysiadzie: Mariola Szymroszczek, Gabriela Szołtysik, Urszula Gomola, Magdalena Wyleżoł, Bronisława Nowrot, Elżbieta Klyszcz
Zbiory L. Pięty

Treningi uczniów w czasie przerwy lekcyjnej (1990)
Zbiory: W. Pięty

Trening w sali gimnastycznej Piotr Nowak, P. Pięta, W. Biskupek
Zbiory: W. Pięty

Rozgrzewka przed zajęciami z tenisa stołowego – 1990
Zbiory: W. Pięty

Paweł Pięta podczas treningu w sali gimnastycznej SP w Pławniowicach (1991)
Zbiory: W. Pięty

Olkusz (1994) mistrzostwa szkół podstawowych województwa katowickiego (3 miejsce) A. Szczygieł, M. Nowrot, L. Pięta
Zbiory: L. Pięty

Olkusz (1996), mistrzostwa Polski UKS (13 miejsce) M. Kaduk, T. Morawski, M. Pięta, A. Drożdżowska, B. Urbańczyk
Zbiory: M. Pięty

Mistrzostwa województwa szkół podstawowych (Jastrzębie 1997):
II miejsce D. Gierat, A. Nowrot
Zbiory: L. Pięty

Trzcinica (Bieszczady – 1997), turniej piłki nożnej im. M. Wielgusa: IV miejsce w białych koszulkach. M. Mirocha, M. Foik, K. Badura, M. Tekla J. Jabłońska, A. Zubek, I. Iwanek, L. Nowaczyk
Zbiory: L. Pięty

Piłkarki ULKS (1996) w białych koszulkach od lewej Joanna Czaja, Brygida Enking, Gizela Strzelczyk, Beata Urbańczyk, Wioleta Haida, Sonia Fridrich, Magdalena Plichta, Anna Drożdżowska, Agata Nicz
Zbiory: L. Pięty

Mistrzowie Gminy (Pławniowice 1999) P. Lesnyczyk, M. Jabłoński, A. Zubek, R. Roziak, M. Bieniek, D. Roziak, P. Nandzik, D. Szczędzina, A. Nowrot
Zbiory: L. Pięty

1998, stoją: Sandra, Melinda Chmura, Beata Jabłońska, Wioleta Kalert, Magdalena Pięta, Joanna Wycisk, Barbara Berska, Patrycja Paździor, Aneta Strzelczyk, Ania Makselon, Ewa Gros, Katarzyna Buchta
Zbiory: L. Pięty

Gliwice (1999), Drużynowe mistrzostwo Śląska
I. Wolek, N. Friedrich, A. Zubek, M. Bieniek,
R. Roziak
Zbiory: L. Pięty

Pławniowice (2000) L. Pięta, M. Gralok,
A. Drożdżowska, Dorota Gierat
Zbiory: M. Pięty

Pławniowice (2000), Gminny turniej gier
i zabaw P. Leśnyczyk, P. Iwanek, T. Iwanek,
D. Roziak, P. Paździor, Ż. Bernaś, A.
Strzelczyk, A, Olejnik, E. Baraniec, M. Pięta
Zbiory: L. Pięty

Plac zabaw SP w Pławniowicach
Zbiory: M. Pięty

Spartakiada Gminna (Pławniowice)
Zbiory: M. Pięty

Aleksandra Zubek, Justyna Jabłońska
Zbiory: M. Pięty

Mistrzostwa Województwa UKS (2001)
 Pławniowice (miejsce), Aneta Strzelczyk,
 Patrycja Paździor, Daniel Olejnik, Piotr Florek
 Zbiory: L. Pięty

Barbara Berska, Piotr Iwanek, Tomasz Morawski,
 Ines Wollek
 Zbiory: L. Pięty

Igrzyska Szkolne Gminy Rudziniec (2002), reprezentacja SP Pławniowice
 z M. Piętą , L. Wróbel z pucharem, M. Makselon, M. Morcinek, M. Bonk, M. Macala,
 w przysiadzie: S. Kalert, J. Roziak, M. Pięta, Sandra i Melinda Chmura
 Zbiory: L. Pięty

Pingpongiści ULKS Pławniowice podczas X
 Festiwalu Tenisa Stołowego (Częstochowa – 2004)
 Zbiory: W. Pięty

ULKS: M. Klaka, W. Bańczyk, A. Cudok,
 A. Kempa, J. Pięta, A. Woźny, K. Klaka,
 Adrian Przywara
 Zbiory: L. Pięty

Sala lekcyjna SP w Pławniowicach, Xu Jie podczas meczu o puchar Polski (2003)
Zbiory: W. Pięty

Igrzyska Gminne (medale wręcza L. Pięta)
Zbiory: L. Pięty

Trening tenisa stołowego
Zbiory: L. Pięty

Mistrzostwa „Ziemi Gliwickiej” skrzątek
Zbiory: L. Pięty

Turniej diecezji gliwickiej od lewej ks dr K. Worbs
Zbiory: L. Pięty

Puchar Śląska – 3 miejsce (2006). Katarzyna Białowąs, Maria Gralok, Magdalena Pięta
Zbiory: L. Pięty

Festiwal Tenisa Stołowego – Hala Polonia w Częstochowie (2002). W środku: Joanna Roziak, Agata Woźny, Klaudia Klaka, Julia Pięta
Zbiory: W. Pięty

Olimpiada Gier i Zabaw (Pławniowice), S. Urbańczyk, P. Gros, K. Wolek, A. Jeliński, K. Klaka, Julia Pięta, Melinda Chmura, A. Cudok, A. Woźny, K. Pluta, M. Pięta
Zbiory L. Pięty

Lekcje wychowania fizycznego (piłka siatkowa)
Zbiory: L. Pięty

Widok na SP w Pławniowicach i boisko
Zbiory: L. Pięty

Mistrzostwa „Ziemi Gliwickiej” (2009). Od lewej:
M. Pięta, A. Dębowska, Maraszekiewicz (Ruda Śl),
K. Suchan, W. Zubek
Zbiory: L. Pięty

M. Dyduch, Kamil Szpyrka, W. Fugura
Zbiory: L. Pięty

Magdalena Pięta (2009), korytarz SP w Pławniowicach
Zbiory: L. Pięty

Indywidualne Igrzyska Młodzieży Szkolnej
Aleksandra Przywara, Anna Dębowska, Julia
Foik, Mateusz Makselon
Zbiory: L. Pięty

Mistrzostwa Gminy Rudziniec (2010),
SP Pławniowice
Zbiory: L. Pięty

Mistrzostwa Gminy Rudziniec (2010). Karol
Lizok Daniel Nowak (Rudno), Wojciech Haida
Zbiory: L. Pięty

Mistrzostwa „Ziemi Gliwickiej” (Gliwice – 2010).
Od lewej: Magdalena Pięta, Wawrzyńczyk, Kurek
Zbiory: L. Pięty

Mistrzostwa „Ziemi Gliwickiej” w tenisie
stołowym K. Obrzut (Wójt Gminy Rudziniec)
Zbiory: L. Pięty

Mistrzostwa szkół podstawowych Gminy
Rudziniec
Zbiory: L. Pięty

Mistrzostwa Gminy Rudziniec skrzatów i żaków (2013) w tenisie stołowym
Zbiory: L. Pięty

Mistrzostwa Gminy Rudziniec kadetów i juniorów (2013)
Zbiory: L. Pięty

Mistrzostwa Śląska szkół podstawowych (Chybie – 2010) Magdalena Spyrka, Julia Foik, Wiktoria Zubek, Karolina Suchan, Andrzej Pustówka
Zbiory: L. Pięty

Mecz III ligi kobiet ULKS: Zdzisława Grabas, Maria Gralok, Magdalena Pięta
Zbiory: L. Pięty

Przedszkolacy z Pławniowic przed grami i zabawami (2011)
Zbiory: L. Pięty

Klasa „B”. (2011) Stoją od lewej: Dawid Mazur, Arkadiusz Kośmider, M. Kośmider, Adam Nowrot, Mateusz Iwanek, Dawid Lisok, Łukasz Wróbel, Przemysław Lesnyczyk, Krzysztof Dyba, Grzegorz Minok, Henryk Szymański, Magdalena Chojnacka, w półprzysiadzie: Wojciech Steur, Robert Roziak, Piotr Wróbel, Marcin Janeczek, Krzysztof Wojkowski, Waldemar Gruca
Zbiory: Magdaleny Chojnackiej

Klasa „B” Stanisław Turek, (NN), Patryk Posacki, Błażej Mirua, Dawid Mazur, Bernard Enking, Adam Spyrka, Waldemar Kołek, Roman Seremiak, w półprzysiadzie: Paweł Nandzi, Marcin Gdynia, Adam Nawrot, Grzegorz Jeczmonka, Waldemar Gruca, Marek Nandzik
Zbiory: M. Chojnackiej

Klasa „B” (2013), Waldemar Gruca, Arkadiusz Kośmider, Krzysztof Płachecki, Paweł Gross, Paweł Nandzik, Marcin Gdynia, Kamil Lisok, Dawid Mazur, Adam Duros, Dawid Kuriata, Mariusz Kuriata, Wojciech Steuer, w przysiadzie: Dawid Lisok, Damian Wollek, Łukasz Wróbel, Michał Lisok, Marek Nandzik, Arkadiusz Barnikowski, Krzysztof Pinda
Zbiory: Magdalena Chojnacka

Turniej oldbojów o puchar Wójta Gminy Rudziniec (2013). Od lewej Bieniek, Adam Jabłoński, Adam Spyrka, Piotr Kwoczała, Andrzej Biegaj, Zbigniew Rutkowski, (NN), Piotr Klencz, w przysiadzie: Grzegorz Klencz, Jan Tekla, Andrzej Pisula, Arkadiusz Kośmider, Henryk Szymański
Zbiory: Magdalena Chojnacka

Hasła dożynkowe podczas gminnych dożynek w Pławniowicach (2014)
Zbiory: W. Pięty

Pawilon LKS Olimpia Pławniowice, w przysiadzie trener LKS Olimpii Krzysztof Płachecki
Zbiory: W. Pięty (2015)

Olimpia Pławniowice przed meczem o mistrzostwo klasy „B”
Zbiory: W. Pięty

Bochum (2015) J. Horoba, W Pięta, J. Wolek
Zbiory: L. Pięty

Boisko Olimpii Pławniowice J. Wolek, K. Wolek,
W. Pieta
Zbiory: W. Pięty

Karol Watola, Wiesław Pięta (2015)
Zbiory: L. Pięty

Zespół trampkarzy LKS Olimpii (2015). Stoją: Damian Hadamek, Patryk Horodecki, Patryk Tobolik, Patryk Suchan, Dawid Mołdyk, Kamil Szyrka, Adam Roziak, Krzysztof Płachecki (trener),
W dolnym rzędzie: Natan Adamczewski, Kamil Bogacz, Suchan, Szymon Przybyła, Oliwier Szczędzina, Paweł Lisok, Wiktor Jelonek, Paweł Przybyła, Jakub Springer, Gabryisia Prusko
Zbiory: Małgorzaty Chojnackiej

Puchar Wójta Gminy Rudziniec (2016), seniorzy Krzysztof Obrzut (Wójt), Dawid Mazur, K. Płachecki (trener), Mauren Amrii, W. Steuer, M. Gdynia, Stefan Berski, Adam Nawrot, Marek Nandzik, Mateusz Gruszka, Łukasz Szymański, Łukasz Gruszka, klęczą: Adam Duras, Mateusz Hluzow, Paweł Lisok, leży: Ł Wróbel
Zbiory: M. Klencz

Puchar Wójta (2016), juniorzy Bartłomiej Rapczuk, Mądryk, Paweł Lisok, Patryk Tobolik, Daniel Hadamek, Kamil Spyrka, Krzysztof Płachecki, w klęku od lewej Gabriela Prusko, Patryk Suchan, Mateusz Adamczewski, Mądryk, Kamil Bogacz
Zbiory: M. Klencz

Awans LKS Olimpii do klasy „A”. Od lewej: Krzysztof Płachecki, Jarosław Bryś (Prezes Podokręgu Zabrze), Andrzej Hosz (Z-ca Wójta), Krzysztof Obrzut (Wójt Gminy Rudziniec), Bernard Kokuwka (Przewodniczący RG), Joachim Lisok (Sołtys), Paweł Gross, Dawid Mazur, Adam Nowrot, Paweł Nandzik, Łukasz Gruszak, (NN), Mateusz Hluzow, Marek Nandzik, Michał Lisok, Arkadiusz Bartnikowski, Henryk Szymański, Marek Moneta, Marcin Gdynia, Stefan Berski, Jan Willisch, w półprzysiadzie: Magdalena Klencz, Maruen Amri, Waldemar Gruca, Łukasz Wróbel, Mateusz Gruszka, Jarosław Niedzwiedz, Szymon Ficoń, Adam Duras, Tomasz Smalec
Zbiory: M. Klencz (boisko LKS Olimpii – 2016)

LKS OLIMPIA 1947

PŁAWNIOWICE

KLASA B

SEZON 2015/2016

A KLASA JEST ZNÓW NASZA

PREZES; ARKADIUSZ KOŚMIDERII PREZES; MAGDA KIENCZ ŁUKASZ GRUSZKA SZYMON FICON
 MATEUSZ HLUZOW HENRYK SZYMAŃSKI ADAM DURAS DAWID MAZUR ADAM NOWROT MARWEN AMRI
 MICHAŁ LISOK MATEUSZ GRUSZKA WOJCIECH STEUER MARCIN GDYNIA MAREK MONETA PAWEŁ NANDZIK
 RACHID BOUFARI ŁUKASZ WRÓBEL TRENER: KRZYSZTOF PŁACHECKI MAREK NANDZIK
 ARKADIUSZ BARTNIKOWSKI JAROSŁAW NIEDZWIEDZ WALDEMAR GRUCA

AWANS 2015|2016

Zbiory: M. Klencz

Juniorzy LKS Olimpii (2017). Od lewej: M. Gdynia (trener), Gabriela Prusko, Dawid Mołdrzyk, Damian Hadamek, Patryk Tobolik, Paweł Lisok, Kamil Syrka, w środkowym rzędzie: Beata Szczędzina, Lesnyczyk, Szymon Przybyła, Szymon Mołdrzyk, Jakub Springer, w półprzysiadzie: Jan Tekla, Natan Adamczewski, Kamil Bogacz, Jakub Kaźmierczak, Oliwer Szczędzina, Patryk Suchan, Marian Lisok
Zbiory: M. Klencz

Brama wejściowa na boisko przy ul Gliwickiej z drewnianą bramą i drewnianą kasą wstępu (lata 70-te)
Zbiory: Macieja Gowaczewskiego

Brama wejściowa na boisko LKS Olimpii Pławniowice (pierwsza i druga dekada XXI w.)
Zbiory: Wiesława Pięty

Boisko sportowe LKS Olimpii Pławniowice (2017)
Zbiory: Wiesława Pięty

Pławniowice (2017), piłkarze z lat sześćdziesiątych ubiegłego wieku Joachim Wolek i Bernard Wróbel
Zbiory: W. Pięty

4. Dyplomy, legitymacje, proporzyczki, medale i znaczki

Dyplom okazjonalny
Zbiory: Wiesława Pięty

Legitymacja LZS Mieczysława Pięty
Zbiory: Wiesława Pięty

Proporzyczki LKS Olimpii Pławniowice
Zbiory: Wiesława Pięty

Legitymacje Mieczysława Pięty
Zbiory: Wiesława Pięty

MINISTERSTWO OŚWIATY I WYCHOWANIA
Magazyn Ilustrowany "SPORTOWIEC"
na wniosek uczniów przyznają
kol. MIECZYŚLAWOWI PIĘTA.....

pamiątkowy medal
"SERCE ZA PRACĘ"

Magazyn Ilustrowany "Sportowiec" Ministerstwo Oświaty i Wychowania
Warszawa, dnia 14.X.1980 r.

Zbiory: Wiesława Pięta

Medale pamiątkowe ze zbiorów Mieczysława Pięty
 Zbiory: Wiesława Pięty

Znaczkę organizacyjne Ludowe Zespoły Sportowe i Olimpij Pławniowice
 Zbiory: Wiesława Pięty

Karta potwierdzenia dla LZS Olimpii Pławniowice Bernard Wróbla (piłka nożna)
 Zbiory: Archiwum SP w Pławniowicach

Karta potwierdzenia dla LKS Olimpia Pławniowice Leszek Pięta (tenis stołowy)
 Zbiory: Archiwum SP w Pławniowicach

Licencja PZTS Dorota Gierat (2000)
 Zbiory: Leszka Pięty

5. Decyzje urzędowe i Statut Ludowego Klubu Sportowego i Turystycznego „Olimpia Pławniowice” z 1971 r.

S T A T U T

LUDOWEGO KLUBU SPORTOWEGO I TURYSTYCZNEGO "OLIMPIA" W PŁANIEWICACH

§ 1

Stowarzyszenie nosi nazwę "Ludowy Klub Sportowy i Turystyczny "Olimpia" i zwane jest w dalszym ciągu statutu w skrócie "LKS.T"

§ 2

Terenem działania LKS.T jest obszar powiatu Gliwice.

§ 3

LKS.T posiada osobowość prawną.

§ 4

LKS.T jest członkiem Zrzeszenia "LUDOWE ZESPÓŁY SPORTOWE" i działa zgodnie z statutem jego uchwałami i wytycznymi. LKS.T może być członkiem innych krajowych organizacji zainteresowanych rozwojem sportu i turystyki, korzystających z uprawnień wynikających ze statutu tych organizacji.

§ 5

LKS.T używa odznak i znaków organizacyjnych oraz pieczęci z zachowaniem obowiązujących w tym zakresie przepisów. Barwy LKS.T są kolory: zielony i czerwony. Godłem LKS.T jest emblemat Zrzeszenia Ludowe Zespoły Sportowe, umieszczony o zielonym polu koła na którym znajdują się ułożone w łukach kłosa, a pod spodem wznoszące się słońce. Na emblemacie napis: LKS.T.

§ 6

Wzrost LKS.T jest:

- 1) realizowanie w różnych formach wychowania fizycznego sportu turystyki
- 2) zapewnienie swoich członków na zdrowych fizycznie wazachstronnie
- 3) realizacja i oddanych Polsce Ludowej obywateli.
- 4) wyrażanie udział w życiu społeczno - politycznym i gospodarczym.

§ 7

W celu osiągnięcia swego celu LKS.T stosuje następujące środki działania:

- 1) kierownictwo do zrzeszenia jak największej liczby członków zamieszkałych na terenie jego działania, rozwijając wśród nich poszczególne dyscypliny sportu.

2) organizacja masowe zawody i imprezy turystyczno-sportowe dla członków oraz mieszkańców terenu działania.

3) uczestniczyć w zawodach i imprezach sportowych organizowanych przez władze i organizacje sportowe oraz Zrzeszenie "Ludowe Zespoły Sportowe".

4) prowadzić systematycznie szkolenia sportowe,

5) rozwijać działalność kulturalno-odwiołową wśród swoich członków,

6) korzystać posiadanymi urządzeniami sportowymi.

7) współdziałać w zakresie opieki lekarskiej nad swoimi członkami oraz prowadzi pracę wyjednającą w zakresie przestrzegania zasad higieny.

8) rozstrzyga spory powstałe w obrębie LKS.T

9) podejmuje inne przedsięwzięcia zgodne z prawem w ramach statutowej działalności, jakie okażą się celowe dla rozwoju sportu na terenie jego działania.

CZŁONKOWIE ICH PRAWA I OBOWIĄZKI

§ 8

Członkowie LKS.T dzielą się na:

- 1/..wyznaczonych
- 2/..zbiorowych
- 3/..wapijących

§ 9

1) Członkiem LKS.T może być każdy pełnoletni obywatel, który wyraża zgodę uprawianiu fizycznego sportu i turystyki.

2) Członkiem wspierającym LKS.T może być każdy pełnoletni obywatel oraz każda instytucja lub organizacja pragnąca materialnie wesprzeć działalność LKS.T.

3) Członkiem zbiorowym LKS.T może być każda lokalna instytucja, organizacja która deklaruje swój udział w działalności LKS.T oraz zobowiązuje się płacić składki członkowskie.

4) Członkami honorowymi LKS.T są osoby fizyczne, zasłużone w rozwoju i turystyki na wai.

§ 10

Członkowie zwyczajni, zbiorowi i honorowi mają prawo:

- 1) uczestniczyć z głosem stanowiczym w walnych zebraniach LKS.T
- 2) wybierać i być wybieranymi do wszystkich władz LKS.T,
- 3) brać czynny udział w zawodach oraz imprezach sportowych w barwach LKS.T i Zrzeszenia "Ludowe Zespoły Sportowe",
- 4) egować postulaty i wnioski wobec władz LKS.T, oceniać i poddawać krytyce ich działalność,

- 3 -

5) korzystać z urządzeń oraz sprzętu sportowego i turystycznego LKS.T.

6) korzystać z innych przywilejów wynikających ze statutu i działalności LKS.T oraz jego członkostwa w ZRZESZENIU "Ludowe Zespoły Sportowe"

§ 11

Członkowie wspierający mają prawo:

- 1) wyrażać opinię z głosem doradczym w walnych zebraniach LKS.T oraz być wybieranymi do wszystkich jego władz.
- 2) egować postulaty i wnioski wobec władz LKS.T, oceniać i poddawać krytyce ich działalność
- 3) korzystać z innych przywilejów wynikających ze statutu i działalności LKS.T.

§ 12

Do obowiązków członków zwyczajnych, zbiorowych i honorowych należą:

- 1) przestrzeganie przepisów statutu oraz uchwał i postanowień władz LKS.T i Zrzeszenia "Ludowe Zespoły Sportowe"
- 2) regularne opłacanie składek członkowskich,
- 3) brać czynny udział w działalności LKS.T,
- 4) przestrzeganie zasad moralności socjalistycznej i podnoszenie poziomu kulturalnego,
- 5) udział w życiu społecznym, pomoc społecznie na rzecz LKS.T

§ 13

Do obowiązków członków wspierających należą:

- 1) udzielanie materialnej i moralnej pomocy LKS.T w szczególności regularne opłacanie składek członkowskich
- 2) przestrzeganie przepisów statutu oraz uchwał i postanowień władz LKS.T.

§ 14

Do LKS.T może należeć na dobrowolnych uczestników młodzież niepełnoletnia.

Wzrost praw i obowiązków uczestników określa się w regulaminie uchwalonym przez Zrzeszenie "Ludowe Zespoły Sportowe"

§ 15

1) Wzrost w poczet członków następuje na podstawie deklaracji przyjętej przez Radę LKS.T.

2) Wzrost uczestnika będącego uczniem uzależnione jest od zgody właściwej władzy szkolnej i ustawowego opiekuna.

3) Członek członka honorowego nadaje walne zebranie LKS.T.

§ 16

Członkostwo ustaje wskutek:

- 1/.. wyłączenia członka z głoszonego na piśmie, po uprzednim uregulowaniu składek członkowskich
- 2/.. określania z listy członków,
- 3/.. wyłączenia członka z LKS.T
- 4/.. rozwiązanie LKS.T
- 5/.. śmierci członka

WŁADZE LKS.T

1. Władzami LKS.T są:

§ 17

1. walne zebranie członków LKS.T
2. rada LKS.T
3. komisja rewizyjna LKS.T
4. sąd koleżeńcki

2. Kadencja władz trwa dwa lata

3. Jeżeli szczególne postanowienia nie stanowią inaczej, uchwały władz LKS.T zapadają zwykłą większością głosów, przy czym dla ich ważności wymagana jest obecność co najmniej połowy ilości uprawnionych do głosowania. W razie równości głosów rozstrzyga głos przewodniczącego.

§ 18

1. Walne zebrania członków dzielą się na zwyczajne i sprawozdawcze - wyborcze.
2. Zwyczajne walne zebranie członków zwoływane jest co najmniej raz w roku.
3. Sprawozdawcze - wyborcze walne zebrania członków zwoływane są raz na dwa lata.
4. Walne zebrania członków zwoływane są na podstawie:
 - 1/.. uchwały Rady LKS lub władz Zrzeszenia LZS.
 - 2/.. wniosku komisji rewizyjnej LKS
 - 3/.. wnioski uchwalonego przez co najmniej 50 procent członków LKS

§ 19

W walnym zebraniu członków uczestniczą z głosem stanowiczym wszyscy członkowie zwyczajni i honorowi oraz przedstawiciele członków zbiorowych w ilości proporcjonalnej do liczby osób przeliczonych zbiorowych w LKS.T.

Ważne zebranie członków decyduje o wszystkich podstawowych gwałtownościach LKS, a w szczególności:

- 1/ wysłuchuje i stwierdza sprawozdania z pracy rady komisji rewizyjnej oraz sekcji sportowych.
- 2/ wybiera w głosowaniu tajnym radę, komisję rewizyjną, sąd koleżeńcki LKS, oraz delegatów na powiatowy Sąd Zrzeszenia
- 3/ zatwierdza roczny plan i budżet.

§ 11

- 1. Rada składa się z 9-13 członków.
- 2. Rada LKS wybiera na swój pierwszy posiedzeniu przewodniczącego 1-3 zastępców przewodniczącego, sekretarza, skarbnika i gospodarza

§ 12

1. Do kompetencji rady należą:

- 1/ reprezentowanie uchwał LKS na zewnątrz,
- 2/ wykonywanie uchwał ważnego zebrania członków LKS oraz władz Zrzeszenia LKS
- 3/ kierowanie całokształtem działalności LKS, w szczególności:
 - a/ organizowanie i rozwijanie działalności sportowej,
 - b/ propagowanie kultury fizycznej w środowisku działalności LKS
 - c/ organizowanie życia kulturalnego - oświatowego w LKS
 - d/ przyjmowania, określania nagradzania i karanie członków LKS
 - e/ pobierania składek członkowskich
 - f/ zwalczanie wadliwych nastrojów członków w celu podnoszenia ich oceny działalności LKS
- 4/ zarządzenie majątkiem i funduszem LKS, zgodnie z obowiązującymi przepisami
- 5/ rozstrzygnięcie sporów powstałych w obrębie LKS
- 6/ wykonywanie innych czynności nie powierzonych do kompetencji ważnego zebrania członków i wyjątkowej kompetencji komisji rewizyjnej LKS.

- 2. Rada LKS zbiera się co najmniej raz na kwartał.

§ 13

- 1. Całokształt działalności LKS a w szczególności jego działalności finansowo-gospodarczej jest kontrolowana przez Komisję Rewizyjną
- 2. Komisja Rewizyjna składa się 3-5 osób w tym przewodniczącego i sekretarza.
- 3. W skład Komisji nie mogą wchodzić osoby pełniące etatowe funkcje w LKS oraz członkowie Rady LKS.
- 4. Członkowie Komisji Rewizyjnej mają prawo brać udział w głosach doradczych we wszystkich posiedzeniach rady.

§ 14

1. Komisja Rewizyjna:

- 1/ przeprowadza okresowe kontrole statutowej i finansowo-gospodarczej działalności LKS i T.
- 2/ może żądać od Rady LKS wyjaśnień dotyczących działalności LKS
- 3/ w czasie stwierdzenia w czasie kontroli nieprawidłowości i usterek określa terminy oraz sposoby ich usunięcia.
- 4/ składając ważnym zebraniu członków sprawozdanie ze swej działalności oraz posiada wyjątkowo prawo do zgłoszenia wniosku o udzielenie absolutorium radzie LKS.

§ 15

- 1. W przypadku ustąpienia członka władz przysługuje im prawo kasacyjne
- 2. Liczba członków pochodzących z kasacji nie może przekroczyć 1/3 ogólnej ilości ich członków pochodzących z wyboru. Władze Klubu z wyboru funkcje swe pełnią honorowo

SEKCJE

§ 16

- 1. W celu realizacji zadań statutowych w poszczególnych dziedzinach wychowania fizycznego i sportu tworzone są w LKS właściwe sekcje
- 2. Sekcje grupują członków swopólnych zainteresowaniach
- 3. Sekcje działają w oparciu o zasady samorządu ustalone przez radę LKS.

WYROZNIENIA I KARY

§ 17

- 1. Za wzorowe wykonanie zadań i obowiązków ze skuteczną pracą nad rozwojem kultury fizycznej oraz za wybitne osiągnięcia sportowe i wychowawcze przyznawane są następujące wyróżnienia:
 - 1/ pochwały ustne lub pisemne
 - 2/ nagrody
 - 3/ dyplomy honorowe
- 2. Zasady i tryb przyznawania nagród i odznak określa regulamin uchwalony przez Zrzeszenie Ludowe Zespoły Sportowe.

§ 18

- 1. Za brak dyscypliny, nieprzebrnięcie statutu i regulaminów mogą być stosowane następujące kary:
 - 1/ ostrzeżenie
 - 2/ nagana
 - 3/ pozbawienie funkcji LKS, w tym także wybieralnych
 - 4/ zawieszenie w prawach członka
 - 5/ wykluczenie z szeregu LKS
- 2. Zasady i tryb postępowania dyscyplinarnego określa regulamin uchwalony przez Zrzeszenie Ludowe Zespoły Sportowe. Kary Sąd Koleżeńcki.

§ 19

- 1. Członek LKS może być określany z listy członków w przypadku niebrania czynnego udziału w realizacji zadań LKS.
- 2. Członek LKS może być wykluczony z LKS, jeżeli w sposób istotny narużył interesy LKS lub Zrzeszenia LKS na skutek złamania przepisów statutu lub uchwał i postanowień władz LKS lub Zrzeszenia LKS.
- 3. Członek LKS może być na czas oznaczony zawieszony w prawach członka w przypadku:
 - 1/ złamania ze składek członkowskich,
 - 2/ złamania przepisów statutu lub uchwał i postanowień władz LKS lub Zrzeszenia LKS, jeżeli postępowanie takie nie
 - 3/ narużył w sposób istotny interesów LKS lub Zrzeszenia LKS.

§ 30

MAJĄTEK I FUNDUSZ LKS

Na majątek składa się: majątek ruchomy i nieruchomy

§ 31

Na fundusze LKS składa się:

- 1/ składki członkowskie
- 2/ wpływy z zawodów i imprez organizowanych przez LKS
- 3/ dotacje darowizny, subwencje.
- 4/ inne dochody z działalności statutowej LKS

§ 32

- 1. Do wystąpienia w imieniu LKS jako osoby prawnej uprawniona jest rada LKS
- 2. Dla ważności odwiadczeń woli w zakresie praw i obowiązków majątkowych LKS, wymagane jest pisemne współdziałanie dwóch uprawnionych przedstawicieli rady LKS

§ 33

- 1. Do aktu zbycia lub obciążenia majątku nieruchomego wymagane ponadto zgodę Wojewódzkiego Zrzeszenia LKS.
- 2. Uchwała o zbyciu lub obciążeniu majątku nieruchomego wymaga ponadto zatwierdzenia jej przez władzę rejestracyjną.

§ 34

Zmiana statutu może nastąpić na mocy uchwały przyjętej kwalifikowaną większością głosów członków LKS

§ 35

- 1. Rozwiązanie LKS następuje w przypadku utraty członkostwa w Zrzeszeniu LKS oraz na mocy uchwały przyjętej kwalifikowaną większością głosów 2/3 członków LKS
- 2. Uchwała o likwidacji LKS powinna określać tryb likwidacji LKS oraz przekazania jego majątku. Uchwała w przedmiocie przekazania majątku wymaga zatwierdzenia przez Powiatowe Zrzeszenie Ludowe Zespoły Sportowe oraz właściwego sądu rejestracyjnego.

Na mocy decyzji Prezydium Wojewódzkiej Rady Narodowej z dnia 25 sierpnia 1971r. Nr SW.III-900/57/71y. uchwały na podstawie art. 21 prawa o stowarzyszeniach z dnia 27 października 1952 r. (Dz. U. P. z 1952 r. 94, poz. 414) uchwała do rejestrowania i ogłoszenia Prezydium Wojewódzkiej Rady Narodowej pod Nr 2833. Zawieszanie...

Ludowy Klub Sportowy i Turystyczny "Olimpia" w Pławniowicach

Katowice, dnia 25 sierpnia 1971 r.

Handwritten signature and name of the official.

6. Dyplomy okazjonalne Szkoły Podstawowej w Pławniowicach i LKS Olimpii Pławniowice za wybitne osiągnięcia sportowo-organizacyjne

Zbiory: Archiwum Szkoły Podstawowej w Pławniowicach

7. Protokoły z zawodów sportowych

Drużynowych Mistrzostw Polski (półfinały) kobiet w tenisie stołowym (Legnica 27.04.1963)

OLIMPIA
PŁAWNIOWICE

A.Z.S.
ŁÓDŹ

0:5

SKŁADY DRUŻYN

	OLIMPIA	A.Z.S.			
1	Szczerbiak	Kwiatkowska	8:21	7:21	0:1
2	Medys	Kosiak	9:21	15:21	0:2
3	Łupka	Bieniaszek	8:21	8:21	0:3
4	Medys	Kwiatkowska	15:21	9:21	0:4
5	Szczerbiak	Bieniaszek	13:21	10:21	0:5

Wzrost Olimpii większy niż stawowy przeciwnicy nie opisał
wzrostu przeciwnicy nie dostrzegł
Legnica 27. 4. 1963
Sędzia
Gierbas = Szwarc

OLIMPIA
PŁAWNIOWICE

TĘCZA
KIELCE

5:3

SKŁADY DRUŻYN

	OLIMPIA	TĘCZA				
1	Łupka	Kusina	8:21	15:21	0:1	
2	Medys	Orniak	21:14	22:20	1:1	
3	Szczerbiak	Kammer	21:14	21:6	2:1	
4	Medys	Kammer	21:13	13:21	17:21	2:2
5	Łupka	Kammer	9:21	12:21	2:3	
6	Szczerbiak	Orniak	21:11	21:16	3:3	
7	Medys	Kammer	11:21	21:11	24:16	4:3
8	Szczerbiak	Kammer	21:15	21:14	5:3	

Legnica 27. 4. 1963
Sędzia

Zbiory: Mieczysława Pięty

Protokoły o mistrzostwo klasy „B i A” w tenisie stołowym podokręgu Gliwice

OLIMPIA
PŁAWNIOWICE

GÓRNIK
ROKITNICA

1:5

SKŁADY DRUŻYN

	OLIMPIA	GÓRNIK			
1	Witek Stanisław	Wojtyła Józef	16:21	17:21	0:1
2	Łupka Józef	Balkowa Herta	17:21	15:21	0:2
3	Piła Mieczysław	Wojtyła Józef	21:18	19:21	0:3
4	Łupka Józef	Wojtyła Józef	13:21	17:21	1:3
5	Witek Stanisław	Wojtyła Józef	11:21	19:21	1:4
6	Piła Mieczysław	Balkowa Herta	16:21	19:21	1:5

9. nie dać dotychczas przeciwnicy nie opisał
wzrostu przeciwnicy nie dostrzegł
Pławniowice, dnia 24. 4. 1962
Sędzia
Szyba Giera

L.Z.S.
SIERAKOWICE

OLIMPIA
PŁAWNIOWICE

0:5

Przebieg spotkania

1.	Szopy Alfred	Gibichs Adams	16:21	17:21	0:1	
2.	Gospodera Józef	Kocur Franciszek	11:21	8:21	0:2	
3.	Paprotny Henryk	Piła Mieczysław	11:21	10:21	0:3	
4.	Gospodera Józef	Gibichs Adams	11:15	12:21	10:21	1:3
5.	Szopy Alfred	Piła Mieczysław	8:21	11:21	1:4	

7. nie dać dotychczas przeciwnicy nie opisał
wzrostu przeciwnicy nie dostrzegł
Pławniowice, dnia 24. 4. 1962
Sędzia
M. Piła
= Mieczysław

Zbiory: Mieczysława Pięty

Protokół i tabela końcowa klasy „C” w 1957 r.

L.Z.S. PŁAWNIOWICE

MŁODOŚĆ RUDNO

3:3

Pławnowice

Tkoź
Wyleź I Gmola
Gawron
Nowara Klencz
Włóbel
Górnik Stupa
Szymoszczyk Wyleź II

Bramki zdobyli

1. Górnik - 2
2. Włóbel - 1

Drużyna Pławnowice przegrała ze swym najbliższym rywalem w Rudnie 3:6 ustrajmując się na czele tabeli:

L.Z.S. Pławnowice 13 22 61 : 11

TABELA

1.	L.Z.S. Pławnowice	40	99 : 16
2.	Młodość Rudno	39	80 : 23
3.	L.Z.S. Bojszów	27	51 : 38
4.	Unia II Ligota	26	43 : 30
5.	L.Z.S. III Fabędy	24	52 : 43
6.	L.Z.S. Racławice	24	52 : 52
7.	Unia II Gliwice	21	48 : 40
8.	Metal II Gliwice	21	55 : 68
9.	L.Z.S. Stanica	18	46 : 65
10.	A.K.S. II Ostropa	10	29 : 84
11.	Garbo II Gliwice	8	25 : 66
12.	L.Z.S. Nieborowice	4	7 : 73

Zabrze, dnia 27. X. 57r.

Tabela wyznaczona z komunikatu Stowarzyszenia Okręgowego Żołnierzy Piłki Nożnej, Pławnowice w Zabrze nr. 34/57r. I.

(-) Piotr Maciejewski

Podsumowanie sezonu 1957 r.

W tym dniu występowało łącznie 27 zawodników, a oto ich nazwiska i ilość spotkań

1. Stupa Paweł - 39	15. Ziwiak Józef - 10
2. Gawron Leon - 38	16. Lekcy Waldemar - 10
3. Gmola Jerzy - 35	17. Wyleź Bernard - 9
4. Klencz Gintar - 35	18. Foik Stefan - 5
5. Nowara Oswald - 32	19. Góika Ernest - 2
6. Kokoszka Augustyn - 31	20. Daniel Gotthard - 2
7. Włóbel Bernard - 30	21. Nowak Jan - 2
8. Wyleź Jan II - 27	22. Wyleź Józef - 2
9. Langert Edward - 23	23. Dziubowski Paweł - 1
10. Wyleź Jan I - 23	24. Foik Jan - 1
11. Tkoź Ludołf - 23	25. Lindner Piotr - 1
12. Szymoszczyk Józef - 22	26. Włóbel Zygmunt - 1
13. Górnik Gerhard - 18	27. Włóbel Albert - 1
14. Mułik Ernest - 12	

Kobietom strzelono raz, a Stupa Paweł zdobył 37 bramek

a oto lista najlepszych strzelców

1. Stupa Paweł - 37	6. Wyleź Jan II - 5
2. Włóbel Bernard - 21	7. Langert Edward - 7
3. Szymoszczyk Józef - 14	8. Wyleź Bernard - 4
4. Kokoszka Augustyn - 13	9. Nowara Oswald - 4
5. Górnik Gerhard - 12	10. Gawron Leon - 2

Protokół z meczu Olimpii z Górnikiem (mistrzem Polski)

OLIMPIA

GÓRNIK ZABRZE

0:5

Olimpia

Pieruch (1)
Wyleź J (2) Włóbel B (1)
Gmola J (2)
Lekcy (2) Klencz B (1)
Klencz J (1)
Wyleź B (1) Stupa (1)
Szymoszczyk (1) Włóbel B (1)

W dniu 19 lipca 1956r. zorganizowano w Pławnowicach tradycyjny festyn sportowy na który między innymi stoczył się mecz piłkarski. W propagandowym spotkaniu wystąpiła młodzież z Zabrza zapraszając o spacerowym tropie Olimpia 3:0 (2:0) Górnicy wystąpili do tego spotkania w najlepszym składzie: Kaczmarek (szarytych)

Protokół z meczu z Górnikiem Zabrze (1959)

Klasa „B” (1960)

Protokół z mecz z 1960

Wykaz strzelców bramek za 1957–1959 r.

Wykaz		najlepszych strzelców	
seniorzy			
1.	Wóbel Bernard	38	3. Zima Piotr
2.	Słupa Paweł	30	6. Szumski Leon
3.	Szymoszyk Herbert	28	18. Wóbel Bernard
4.	Wileczek Bernard	26	11. Szymoszyk Jan
5.	Gornik Bernard	25	
6.	Wileczek Jan	20	
7.	Kokoszka Augustyn	14	
8.	Kłencz Józef	14	
9.	Kocul Józef	11	
10.	Witoski Tomasz	11	
11.	Kocul Waldemar	11	
12.	Mak Ernest	9	
13.	Swojca Gwrald	4	
14.	Jank Józef	3	
15.	Kokoszka Józef	3	
16.	Wojka Ernest	3	
17.	Wóbel Albert	3	
18.	Gasiak Leon	3	
19.	Gornala Jerzy	3	
20.	Pietuch Hermar	3	
21.	Swojca Józef	3	
22.	Felik Sławek	3	
23.	Kłencz Józef	1	
24.	Kocul Jan	1	
25.	Łudwik Piotr	1	
młodzież			
1.	Płatek Herbert	14	
2.	Gornik Wilhelm	11	
3.	Kłencz Józef	11	
4.	Swojca Józef	11	
5.	Swojca Józef	11	
6.	Wolek Piotr	11	
7.	Swojca Józef	11	
8.	Witoski Jerzy	11	
9.	Szymoszyk Franciszek	11	
10.	Wóbel Jan	11	
bramkarze			
1.	Witoski Jerzy	2	
2.	Wóbel Sławek	4	
3.	Swojca Józef	7	
4.	Wóbel Józef	8	
5.	Wóbel Sławek	8	
6.	Wóbel Sławek	8	
7.	Wóbel Sławek	8	

Zbiory: M. Pięty

Wykaz skrótów

AZS	Akademicki Związek Sportowy
AZS AJD	Akademicki Związek Sportowy Akademii im. Jana Długosza w Częstochowie
AZS WSP	Akademicki Związek Sportowy Wyższej Szkoły Pedagogicznej w Częstochowie
BSPO	Bądź Sprawny do Pracy i Obrony
EKS	Koło Sportowe
GRN	Gromadzka Rada Narodowa
GKS	Gliwicki Klub Sportowy
GS	Gminna Spółdzielnia
HRH	Hotel Robotniczy Huty
JKTS	Jastrzębski Klub Tenisa Stołowego
KTS	Klub Tenisa Stołowego
KWK	Kopalnia Węgla Kamiennego
LA	Lekkoatletyka
LKS	Ludowy Klub Sportowy
LKSiT	Ludowy Klub Sportowo-Turystyczny
LZS	Ludowe Zespoły Sportowe
ŁTS	Łabędzkie Towarzystwo Sportowe
NG	Nowiny Gliwickie
MKKF	Miejski Komitet Kultury Fizycznej
MKKFiT	Miejski Komitet Kultury Fizycznej i Turystyki
MOSiR	Miejski Ośrodek Sportu i Rekreacji
OSP	Ochotnicza Straż Pożarna
OSiR	Ośrodek Sportu i Rekreacji
PGR	Państwowe Gospodarstwo Rolne
PKKF	Powiatowy Komitet Kultury Fizycznej
POP PZPR	Podstawowa Organizacja Partyjna Polskiej Zjednoczonej Partii Robotniczej
PZPN	Polski Związek Piłki Nożnej
PZTS	Polski Związek Tenisa Stołowego
RG LZS	Rada Gminna Ludowe Zespoły Sportowe
RP LZS	Rada Powiatowa Ludowe Zespoły Sportowe
PRL	Polska Rzeczpospolita Ludowa
RW LZS	Rada Wojewódzka Ludowe Zespoły Sportowe

Śl.OZPN	Śląski Okręgowy Związek Piłki Nożnej
Śl.OZTS	Śląski Okręgowy Związek Tenisa Stołowego
Śl.ZTS	Śląski Związek Tenisa Stołowego
SKS	Szkolne Koło Sportowe
SP	Szkoła Podstawowa
SPO	Sprawny do Pracy i Obrony
SZS	Szkolny Związek Sportowy
TKKF	Towarzystwo Krzewienia Kultury Fizycznej
ULKS	Uczniowski Ludowy Klub Sportowy
UKS	Uczniowski Klub Sportowy
WRN	Wojewódzka Rada Narodowa
ZHP	Związek Harcerstwa Polskiego
ZKS	Zakładowe Koło Sportowe
ZMP	Związek Młodzieży Polskiej
ZMW	Związek Młodzieży Wiejskiej
ZSCh	Związek Samopomocy Chłopskiej
ZW SZS	Związek Wojewódzki Szkolny Zespoły Sportowe
ZW LZS	Zrzeszenie Wojewódzkie Ludowe Zrzeszenie Sportowe
ZZK	Zakładowy Związek Kolejarzy