
1

 21 lutego 2014 roku

 odbyła się uroczysta Sesja Rady Miasta i Gminy

 zwołana z okazji 20-lecia odzyskania praw

 miejskich w Sali Miejsko-Gminnej Biblioteki

 Publicznej w Pilicy.

Porządek sesji obejmował:

1. Otwarcie sesji.

2. Wystąpienia okolicznościowe.

3. Wręczenie książki „Staropolskie Sylwetki Pilickie XIV-XIX w.”

4. „Królowa Elżbieta” – widowisko historyczne przygotowane przez uczniów

 Liceum Ogólnokształcącego im. Królowej Elżbiety z Pilczy w Pilicy.

Uroczystość zaszczycili zacni goście w osobach: Wicewojewoda Śląski

- Andrzej Pilot, Wicemarszałek Województwa Śląskiego - Stanisław Dąbrowa,

Radni Sejmiku Województwa Śląskiego Marian Gajda oraz Witold Grim,

Wiceprzewodniczący Sejmiku Województwa Małopolskiego - Jacek Soska,

Zastępca Dyrektora Wydziału Terenów Wiejskich Urzędu Marszałkowskiego -

Artur Janosik, dr hab. prof. Uniwersytetu Śląskiego Dziekan Katedry Prawa

i Postępowania Administracyjnego - Czesław Martysz, dr hab. prof.

Uniwersytetu Śląskiego Wydziału Prawa i Administracji - Henryk Goik, były

Naczelnik Gminy Pilica - Stanisław Gorczyca, były Przewodniczący Gminnej

Rady Narodowej - Witold Szczepanik, Przewodniczący Rady Powiatu

Zawierciańskiego reprezentujący Starostę Powiatu Zawierciańskiego - Adam

Rozlach, Sekretarz Miasta Zawiercie Marek Borowik, Burmistrz Miasta

i Gminy Ogrodzieniec - Andrzej Mikulski, Burmistrz Miasta i Gminy

Szczekociny - Krzysztof Dobrzyniewicz, Burmistrz Miasta Poręba - Marek

Śliwa, Burmistrz Miasta i Gminy Łazy - Maciej Kaczyński, Wójt

Gminy Żarnowiec - Eugeniusz Kapuśniak, Wójt Gminy Kroczyce

- Stefan Pantak, Wójt Gminy Irządze - Jan Molenda, Wójt Gminy Włodowice

- Adam Szmukier, Proboszcz Parafii w Pilicy - ks. Jarosław Szlęzak, Ojciec

Gwardian Klasztoru Ojców Franciszkanów - Lucjan Janas, Sekretarz Miasta

i Gminy Pilica - Janina Dulbińska-Przybylik, Skarbnik Miasta i Gminy Pilica -

Andrzej Goncerz, Dyrektor Zespołu Ekonomiczno-Administracyjnego Szkół

w Pilicy - Barbara Dąbrowa, Dyrektor Zespołu Szkół w Pilicy – Leszek Sobota,

Dyrektor Zespołu Szkół w Wierbce - Danuta Kot, Dyrektor Szkoły

Podstawowej w Dzwono-Sierbowicach - Stanisława Uliniarz, Dyrektor Szkoły

Podstawowej w Sławniowie – Małgorzata Sapiechowska, Dyrektora

Przedszkola w Pilicy - Dorota Faszczowa, Dyrektor Liceum

Ogólnokształcącego w Pilicy - Anna Woźniczko, Dyrektor Ośrodka Pomocy

Społecznej - Elżbieta Szymusik, Dyrektor Miejsko-Gminnej Biblioteki

Publicznej - Anna Kowalska.

2

Radni z kadencji 1990 – 2014, sołtysi.

Pan Burmistrz Miasta i Gminy Michał Otrębski przypomniał historię Pilicy

i działania jakie były podejmowane w celu przywrócenia statusu miasta

„Szanowni Goście !

 Dzisiejsza Uroczysta Sesja Rady Miasta i Gminy w Pilicy, odbywa się

z okazji 20 rocznicy przywrócenia Pilicy - statusu miasta.

Pozwólcie, że przypomnę pokrótce historię Pilicy i działania, jakie były

podejmowane w celu przywrócenia tego statusu.

 Pierwsza wzmianka o Pilicy i jej zamku pochodzi z 1297 r., z opisu

walki o tron polski króla czeskiego Wacława z Władysławem Łokietkiem.

 Pierwsza wzmianka o kościele w Pilicy pochodzi z roku 1325, a podają ją

akta kamery Apostolskiej informujące, że Paweł proboszcz z Pilicy uiścił

świętopietrze. Przekazy te mówią o osadzie, zamku i kościele jako zespołach już

rozwiniętych i odnoszą się do tzw. Starej Pilicy, osady przedlokacyjnej.

O lokacji Pilicy, jako miasta wnioskujemy z ubocznych wzmianek, gdyż akt

lokacyjny nie zachował się. Pierwsza wzmianka o naszej miejscowości jako

mieście pochodzi z 21 września1393 r. i zapisana jest w księgach ziemskich

krakowskich, a od 1394 r. pisze się o mieszkańcach Pilicy, jako mieszczanach.

Pilica przez nadanie jej prawa magdeburskiego, otrzymała jako rzecz

najważniejszą i instytucję sądu i samorząd miejski.

 Do połowy XVI w. jedynym przedstawicielem samorządu miejskiego

w Pilicy był wójt, który sprawował rządy i pełnił funkcję sędziego przy pomocy

ławników. Pierwszy wójt pilicki to Piotr z Branic.

 Przywilej Marii Sobieskiej z 1732 potwierdzający prawo magdeburskie

zawiera informację, że „wójta i ławników wybierano corocznie w ostatni piątek

przed uroczystością św. Jana Chrzciciela.”

3

 Kandydaturę wójta wysuwał dziedzic z tym zastrzeżeniem, „że będzie

cieszył się upodobaniem pospólstwa.”

 Począwszy od drugiej połowy XVI w. w mieście był już burmistrz

i trzech rajców. Władze miejskie posiadały własną kancelarię znajdującą się

w ratuszu na rynku. Burmistrz posługiwał się pieczęcią, która zawierała herb

Pilicy i napis „Pylcza signum tote civitatis” tzn. „Pilica znak wszystkich

obywateli”. Należy wspomnieć, że urząd burmistrza i wójta sprawowany był

równocześnie i trudno rozdzielić ich kompetencje. Pilica wraz z sąsiadującymi

miejscowościami tworzyła okręg na czele którego stał starosta, który był

przedstawicielem właściciela miasta i w istotny sposób ograniczał autonomię

władz miasta.

Znane są nazwiska wójtów z XVII i XVIII wieku.

Byli to: Stanisław Zawierski, Szymon Cygonowicz, Jan Siermantowski,

Józef Kadłubowski, Franciszek Drążkiewicz i burmistrzów Krzysztof Opala,

Maciej Chrzanowski, Jan Trząsała, Wawrzyniec Suter, Walenty Skowronek,

Wojciech Głuszek, Wojciech Nitecki i Florian Nowicki.

 Miasto posiadało narzędzia do walki z pożarem oraz dwóch strażaków,

którzy kontrolowali kominy. Na ratuszu umieszczono dzwon, w który uderzano

na rozpoczęcie ciszy nocnej. Nocnego porządku i bezpieczeństwa strzegli

strażnicy zwani cepakami, na utrzymanie których specjalny podatek płacili

mieszkańcy.

 W tym okresie Pilica była większym miastem niż Olkusz, Skała,

Wolbrom i Żarnowiec. Aktywną rolę w mieście wypełniali rzemieślnicy

skupieni w cechu.

 O znaczeniu miasta świadczą zakłady, które były tu zlokalizowane:

browar, szabelnia, młyny, papiernia, cegielnia, kuźnia piła, gorzelnia.

 Z zapisów historycznych wiadomo, że w 1409 r. działała szkoła

parafialna, a od 1612 roku rektorem szkoły mógł zostać jedynie absolwent

Akademii Krakowskiej mający stopień magistra sztuk wyzwolonych ,

4

przedmioty których nauczano to: nauka czytania i pisania po łacinie, język

polski, arytmetyka, ministrantura i śpiew liturgiczny.

 Na uwagę zasługuje stosunek właścicieli miasta i mieszczan do

Akademii Krakowskiej.

Pierwszym piliczaninem studiującym na Akademii Krakowskiej, jakiego

spotykamy w źródłach był Mikołaj, syn Macieja z Pylczy, który rozpoczął

studia w 1414 roku.

Łącznie w wieku XV studiowało 20 synów mieszczan i 2 synów dziedzica.

Należy wspomnieć, że w XV wieku Jan z Pylczy, syn Piotra i Mikołaj Pych

z Pylczy, pełnili zaszczytną funkcję rektora Akademii Krakowskiej.

Złotymi zgłoskami w historii Akademii Krakowskiej zapisała się właścicielka

Pilicy Elżbieta z Pylczy Granowska, 3 żona króla Władysława Jagiełły, która

w źródłach określana jest jako dobrodziejka akademii, a jej herb znajduje się na

fasadzie Collegium Novum.

 Pierwszym kościołem w Pilicy jeszcze przed lokacją miasta był kościół

św. Piotra i Pawła, który spłonął 17 stycznia 1945 roku.

Równocześnie z lokacją miasta wyznaczono plac pod budowę kościoła

parafialnego pod wezwaniem św. Jana Chrzciciela, który został konsekrowany

w 1410 roku i 600 lecie tej uroczystości obchodziliśmy w 2010 roku.

24 lutego 1611 roku Stanisław Padniewski, właściciel Pilicy dokonał aktu

fundacji kolegiaty, a 12 kwietnia 1612 roku biskup krakowski Piotr Tylicki

erygował i zatwierdził kolegiatę powołując kolegium kapitulne w składzie:

prepozyt, dziekan, archidiakon, kustosz i dwaj kanonicy.

Pierwszym archidiakonem był ks. Jakub Najman wielokrotny rektor Akademii

Krakowskiej.

 W Pilicy istniał kościół pod wezwaniem św. Stanisława i Walentego,

kościół św. Barbary, kościół i dom szpitalny pod wezwaniem św. Jerzego.

6 maja 1740 roku na zamku w Pilicy Maria Sobieska z Wesslów podpisała akt

erekcyjny pod budowę Klasztoru i Kościoła Ojców Reformatów.

5

Społeczność żydowska miała swoją boźnicę, która została spalona w czasie

okupacji niemieckiej.

 Właściciele Pilicy gościli królów Polski, Stanisław Warszycki króla

Jana Kazimierza, a Maria Sobieska króla Augusta III.

 W okresie przedrozbiorowym Pilica należała do powiatu lelowskiego

w województwie krakowskim. Na mocy porozumienia 3 zaborców od 1795

roku, Pilica znalazła się w zaborze pruskim tworząc tzw. „Nowy Śląsk” i weszła

w skład powiatu siewierskiego w departamencie wrocławskim, zachowując

status miasta okręgowego tzw. Cyrkułu pilickiego.

Na mocy pokoju w Tylży z 1808 roku Pilica znalazła się w Księstwie

Warszawskim i została przyłączona do departamentu kaliskiego

i nowoutworzonego powiatu lelowsko-siewierskiego.

Już jednak 12 grudnia 1808 roku utworzony został powiat pilicki w skład

którego weszły 62 gromady i domina, w tym Będzin, Czeladź i osada

Sosnowice. Po Kongresie Wiedeńskim Pilica weszła w skład Województwa

Krakowskiego z siedzibą w Kielcach.

Jako ciekawostkę należy powiedzieć, że Rada Obywatelska Województwa

Krakowskiego zaproponowała Pilicę jako siedzibę władz wojewódzkich, jednak

z braku odpowiednich pomieszczeń na urzędy siedziba województwa znalazła

się w Kielcach.

W 1842 roku Pilica traci status miasta powiatowego. W 1869 roku władze

carskie odbierają „prawa miejskie” 334 miastom w tym Pilicy. Pilica staje się

gminą, taki podział trwa do 1915 roku.

 8 sierpnia 1914 roku Pilicę zajęły wojska austriackie, a w listopadzie

i grudniu w Pilicy toczyły się krwawe walki między wojskami Prus i Austrii

a rosyjskimi. Polegli w tych walkach żołnierze leżą na cmentarzu

w Biskupicach,

6

 W okresie międzywojennym Pilica należy do województwa kieleckiego

i powiatu olkuskiego. Pierwsze posiedzenie rady gminy odbyło się 19 stycznia

1919 roku a ostatnie 30 czerwca 1939 roku.

Wójtami Pilicy w tym okresie byli Józef Kubiczek, Franciszek Niećko

i Stanisław Drążkiewicz.

W okresie okupacji niemieckiej Pilica należy do powiatu miechowskiego

województwa kieleckiego.

Po drugiej wojnie światowej Pilica wraz z całym powiatem olkuskim została

włączona do województwa krakowskiego.

 W wyniku reformy administracyjnej przeprowadzonej w latach 70 XX

wieku zostały zlikwidowane powiaty, a powstało 49 województw i Pilica

znalazła się w województwie katowickim do 1999 roku, gdy została

wprowadzona reforma administracji w wyniku której Pilica weszła w skład

województwa śląskiego i powiatu zawierciańskiego.

 Pierwsza próba odzyskania statusu miasta miała miejsce 18 lutego 1919

roku. Rada Gminy napisała w tej sprawie prośbę do starosty w Olkuszu,

Wojewoda Kielecki wyraził zgodę. Rada Gminy w dniu 21 lutego siedmioma

głosami przeciwko pięciu zadecydowała, aby w tej sprawie wypowiedzieli się

wszyscy mieszkańcy. Projekt przewidywał połączenie Pilicy z Biskupicami

i Zarzeczem.

 W 1950 roku Pilica miała realne szanse odzyskania statusu miasta,

gdyż Urząd Wojewódzki w Krakowie zwrócił się 20 marca do zarządu gminy

z propozycją uporządkowania stanu prawnego osiedla. Ówczesny zarząd gminy

odpowiedział jednak, że „nie zachodzi konieczność nadania ustroju miejskiego

osadzie Pilica”.

 Kolejna próba odzyskania statusu miasta miała miejsce 3 stycznia 1989

roku. Przewodniczący Gminnej Rady Narodowej w Pilicy Witold Szczepanik

i Naczelnik Gminy Stanisław Gorczyca, zwrócili się do Przewodniczącego

Wojewódzkiej Rady Narodowej w Katowicach i do Rady Państwa w Warszawie

7

z wnioskiem o przywrócenie praw miejskich dla Pilicy, przesyłając uchwałę

Gminnej Rady Narodowej w Pilicy Nr III/17/88 z 10 listopada 1988 roku.

W dokumentach Gminy brak jest odpowiedzi.

 Następna okazja nadarzyła się w związku z 600-tną rocznicą nadania

Pilicy praw miejskich. Dnia 4 kwietnia 1992 roku Rada Gminy w Pilicy podjęła

uchwałę Nr XVII/75/92 w sprawie nadania statusu miasta dla miejscowości

Pilica i uzyskała pozytywną opinię Sejmiku Województwa Katowickiego.

Dnia 27.07.1992 roku Rada Gminy w Pilicy wystąpiła z wnioskiem do Urzędu

Rady Ministrów w Warszawie o przywrócenie Pilicy praw miejskich. Wniosek

podpisali Przewodniczący Rady Gminy Adam Rozlach i Wójt Michał Otrębski.

Urząd Rady Ministrów pismem z dnia 6.09.1993 roku zwrócił się o uzupełnienie

wniosku, co nastąpiło niezwłocznie.

 Rada Ministrów rozporządzeniem z 13 grudnia 1993 roku w sprawie

nadania niektórym miejscowościom statusu miasta w § 1 stwierdziła, że nadaje

status miasta miejscowościom:

1) Bieżuń województwo ciechanowskie,

2) Działoszyn województwo sieradzkie,

3) Kamieńsk województwo piotrowskie,

4) Pilica województwo katowickie,

5) Torzyn województwo zielonogórskie,

6) Wąchock województwo kieleckie,

a uroczyste wręczenie aktu nastąpiło 7 stycznia 1994 roku w siedzibie Rady

Ministrów w Warszawie.

Przy okazji starań Gminy Pilica o status miasta, okazało się, żeby pozytywnie

rozpatrzyć wniosek, należy zmienić ustawę i tu nieocenioną pomoc udzielił

gminie Profesor Henryk Goik - ówczesny Dyrektor Generalny w Urzędzie Rady

Ministrów, a w Sejmie zmianę ustawy pilotował - Poseł Jacek Soska.

Korzystaliśmy również z rad Profesora Czesława Martysza – eksperta komisji

samorządu terytorialnego Sejmu i Senatu Rzeczypospolitej Polskiej.

8

W tym miejscu chce przypomnieć, że lokacji Pilicy jako miasta

dokonała Jadwiga, wdowa po Ottonie z Pylczy w 1393 roku.

 Wystawcą dokumentu lokacyjnego był król Władysław Jagiełło dla

którego Jadwiga była matką chrzestną w roku 1368, a jej córka Elżbieta została

jego 3 żoną.

Jej dom rodzinny to zamek Smoleń, w którym Gmina Pilica prowadzi roboty

konserwatorskie, by uświetnić 600-tną rocznicę jej koronacji na Królową Polski,

która przypada 2017 roku.

 Reasumując, należy stwierdzić, że Pilica była najpierw wsią, a od roku

1393, przez 477 lat miastem prywatnym, podniesionym w roku 1808 do rangi

miasta powiatowego.

W roku 1842 Pilica została zdegradowana do rzędu miasta okręgowego,

a 1 czerwca 1869 roku, ukaz carski pozbawił ją praw miejskich i sprowadził do

rzędu osady, a następnie wsi. Na przestrzeni dziejów Pilica czterokrotnie

znajdowała się pod okupacją: pruską, rosyjską, austriacką, a w końcu niemiecką.

Dwukrotnie została splądrowana przez wojska szwedzkie, 19 razy zmieniała

przynależność administracyjną.

Na koniec trzeba zadać sobie pytanie:

Czy warto było starać się o przywrócenie Pilicy statusu miasta?

W moim głębokim przekonaniu odpowiedź brzmi – tak”.

Nie brakowało gratulacji i życzeń ze strony zaproszonych gości.

