

UCHWAŁA NR XXVI/247/2016
RADY MIASTA STAROGARD GDAŃSKI
z dnia 8 czerwca 2016r.

w sprawie nadania nazwy stadionowi sportowemu w Starogardzie Gdańskim

Na podstawie art. 18 ust. 1 w związku z art.7 ust.1 pkt 10 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2016 r. poz. 446) uchwała się, co następuje:

§ 1. Stadionowi sportowemu zlokalizowanemu przy ul. Harcerskiej w Starogardzie Gdańskim nadaje się nazwę: Stadion „Włókniarz” im. Kazimierza Kropidłowskiego.

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Starogard Gdański.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Miasta
Starogard Gdański

Jarosław Czyżewski

Uzasadnienie

Z wnioskiem o nadanie imienia Kazimierza Kropidłowskiego stadionowi sportowemu przy ul. Harcerskiej w Starogardzie Gdańskim wystąpili radni Rady Miasta Starogard Gdański. W nawiązaniu do praktyki nadawania ważnym obiektom sportowym imienia wybitnych sportowców, postanawia się uczcić pamięć Kazimierza Kropidłowskiego i w ten sposób uhonorować osobę tak zasłużoną dla rozwoju sportu w Starogardzie Gdańskim.

Kropidłowski Kazimierz urodził się 16.08.1931 roku w Starogardzie. Najlepszy polski skoczek w dal w plebiscycie z okazji 70-lecia PZLA. W latach 50-tych (rekord życiowy 7 m 82 cm), kiedy reprezentował już barwy gdańskiej „Spójni” dwa razy był mistrzem Polski: w 1957 roku i 1959. Przez wiele lat był rekordzistą Polski, a rekord odebrał mu dopiero sam Józef Szmidt w 1963 roku (7,84 m). Dwukrotnie brał udział na Igrzyskach Olimpijskich. W Melbourne w 1956 r. awansował do ścisłego finału, gdzie wynikiem 7,30 m zajął wysokie 6 miejsce. Cztery lata później w Rzymie nie udało mu się powtórzyć tego sukcesu.

Największy życiowy sukces osiągnął jednak w 1958 roku w Sztokholmie na Mistrzostwach Europy, zdobywając srebrny medal i tytuł wicemistrza naszego kontynentu. W tabelach najlepszych na świecie w 1959 roku sklasyfikowany był na 5 miejscu. Wraz z innym skoczkiem Henrykiem Grabowskim z Czeladzi tworzyli niezapomniany duet skoczków w dal w „polskim wunderteamie”. Przygodę ze sportem zaczynał w starogardzkim SKS – ie jako 14 – letni piłkarz – trampkarz i junior. Siedemnastolatka z gromady chłopaków uwijających się za „bałą” na stadionie przy ul. Sportowej w Starogardzie wyciągnął trener LA Kazimierz Domański. Tylko kilka lat reprezentował miejscowy SKS. Jako junior uzyskiwał np. na 100 m (11,2 s) i 176 cm w skoku wzwyż. W roku 1951 ustanawia z wynikiem 6,17 m nowy rekord Starogardu. Kończy SP nr 3 w Starogardzie i Publiczną Szkołę Średnią Zawodową przy ul. Warszawskiej. Wrodzona szybkość i skoczność powodowały, że chciały go mieć najlepsze kluby na Wybrzeżu. Przedtem odsłużyć musiał wojsko. W Szczecinie na mistrzostwach dywizji skacze 6,20 i przenoszą go szybko do Bydgoszczy, gdzie reprezentuje Zawiszę. Jest m. in. mistrzem Polski Wojska Polskiego (7,15 m w skoku w dal).

W 1954 roku trafia do Spójni Gdańsk, w barwach której wystąpił na pierwszych igrzyskach. W tym samym roku zdobywa swój pierwszy tytuł mistrza Polski (halowego w Poznaniu) z wynikiem 6,85 m. Jesienią 1955 roku powołany zostaje do kadry Polski, przygotowującej się do Igrzysk Olimpijskich w Melbourne. W roku 1956 bije swój pierwszy rekord Polski (7,57 m). Poprawia go podczas meczu Polska – Jugosławia (7,67 m). Na Igrzyskach Olimpijskich w Melbourne przez kilka kolejek jest na drugim miejscu (7,29 m). Ostatecznie wynikiem 7,30 zajmuje wysokie szóste miejsce. Kolejne poważne zawody to Mistrzostwa Europy w 1958 roku w Sztokholmie.

Z wynikiem 7,67 zajmuje na nich drugie miejsce. W 1960 roku skacze w Gdańsku pierwszy i jedyne raz w życiu dokładnie 8 m, ale wyniku tego nie zaliczono jako oficjalnego. W Grudniadzu w 1962 roku skacze 14,50 m w trójskoku i biegnie 10,6 s na 100 m. Pięć lat później wraca do Starogardu i kończy bogatą w sukcesy karierę. Krótko zajmuje się szkoleniem młodzieży w SKS (gdzie ćwiczył m. in. K. Deyna). Na zasłużoną emeryturę przeszedł w roku 1992 (był wieloletnim pracownikiem m. in. Polmosu, Famos-u, Zakładów Zbożowych i „Polpharmy”). Zmarł 20 grudnia 1998 roku.

Podjęcie uchwały w sprawie nadania nazwy Stadionowi Sportowemu w Starogardzie Gdańskim „Stadion im. Kazimierza Kropidłowskiego” jest wyrazem szacunku a także kultywowaniem tradycji sportowych przez władze Gminy oraz jej mieszkańców. W związku z powyższym podjęcie uchwały jest zasadne.