
GŁOS
,

BATORAKOW

85 - LECIE SZKOL Y

470. ROCZNICA URODZIN PATRONA
-KRÓLAS TEFANABATOREGO

Program obchodów jubileuszowych

26.09.2003

piątek

27.09.2003

sobota

28.09.2003

niedziela

Msza święta w kościele przy ul. Zagórnej
Spotkania absolwentów z uczniami klas pierwszych
Uroczystość Święta Szkoły

- hejnał, wprowadzenie sztandarów,
odśpiewanie hymnu "Pochodem idziemy"

- przemówienie dyrektor szkoły Małgorzaty Żuber-Zielicz
- przemówienie prezesa Stowarzyszenia Wychowanków

Czesława Uhmy
- ślubowanie uczniów klas pierwszych
- wręczenie dyplomów absolwentom sprzed 50 lat
- widowisko historyczne "Najważniejsze wydarzenia z życia szkoły"

Rajd "Śladami Zośki" z okazji Święta Szkoły

pierwszy dzień Zjazdu Wychowanków
Msza święta na dziedzińcu szkoły
Odsłonięcie tablicy upamiętniającej powstanie gmachu "Batorego"
przy ul. Myśliwieckiej 6

Spotkanie w auli
- hejnał, wprowadzenie sztandarów,

odśpiewanie hymnu narodowego
- powitanie uczestników przez prezesa Stowarzyszenia

Wychowanków Czesława Uhmę
- wystąpienie dyrektor szkoły Małgorzaty Żuber-Zielicz
- gratulacje, życzenia, pozdrowienia
- koncert

Spotkania koleżeńskie w klasach
Bankiet

drugi dzień Zjazdu Wychowanków
Złożenie wieńców pod pomnikiem Polskiego Państwa Podziemnego
i Armii Krajowej
Gawęda harcerska

"Głos Batoraków
"

, grudzień 2003

Wydawca: Stowarzyszenie Wychowanków Gimnazjum i Liceum
im. Stefana Batorego w Warszawie, ul. Myśliwiecka 6

Do druku przygotował Wacław Gluth-Nowowiejski
we współpracy z członkami zarządu Stowarzyszenia

ISNN 1429-95-77

WITAJCIE W XXI WIEKU!

M
inął wiek dwudziesty i znów uczniowska gromada wypełniła gmach przy
Myśliwieckiej. Wiele zmieniło się przez pięć lat, od ostatniego zjazdu

wychowanków. Na świecie, w Polsce, w domach każdego z nas. Ale duch wspólnego
"domu" - batoriańskiej szkoły - zawsze ten sam. Ożywczy, twórczy, przyjacielski. Nic
więc dziwnego, że niczym pielgrzymi zmierzali tu na kolejne jubileuszowe spotkanie
uczniowie profesorów Rudzkiego, Czyżykowskiego, Młodożeńca, Rogóyskiej, Fotymy .. .
A także roczniki z czasu przełomów - październikowego, sierpniowego, okrągłego stołu.
I młódź, której dane było przeskoczyć błyskawicznie z epoki do epoki.

"Batory" nie musiał przeskakiwać. Był i pozostał kuźnią elit. Wciąź zabiega o najlep­
sze dla swych uczniów warunki rozwoju, wciąż stara się wychodzić naprzeciw potrzebom
i zainteresowaniom młodzieży. A że wymagania są duże, to i dobrze. Kiedyś zostaną
docenione. Jak przez wychowanków, którzy stawili się w szkole na jej 85. urodziny.

Nie ma wątpliwości, że dzisiejsi dwudziestolatkowie - maturzyści z przełomu XX i XXI

wieku - z radością w 2038 roku wypełnią aulę na 120-lecie "Batorego". Jednej z naj­
znakomitszych szkół średnich zjednoczonej Europy. Może nawet uronią łezkę, kiedy
gruchnie hymn "Pochodem idziemy". I ruszą pochodem ku czasom, kiedy zdobywali
ostrogi, kiedy przysięgali "pracować rzetelnie dla przyszłości Polski" ...

Tegoroczny, jubileuszowy Zjazd Wychowanków rozpoczęło Święto Szkoły
i ślubowanie pierwszoklasistów. ZAPRASZAMY!

.,

1

ŚWIĘTO SZKOŁY

Tegoroczne Święto Szkoły rozpoczęła 26 września uroczysta. msza w koś�iele ?od
wezwaniem Matki Boskiej Częstochowskiej przy ul. Zagórnej. Celebrował Ją kSiądz

prefekt Marek Rymuza.

Po godzinie dziewiątej licznie zgromadzonych na dziedzińcu szkolnym uczniów,
nauczycieli, gości powitała dyrektor Gimnazjum i Liceum im. Stefana Batorego
w Warszawie, mgr Małgorzata Żuber-Zielicz.

W imieniu nauczycieli, pracowników, uczniów klas starszych i swoim wlasnym witam
serdecznie naszych gości - absolwentów szkoty z 1953 roku, witam uczniów klas pier­
wszych gimnazjum i liceum, witam rodziców i pedagogów.

Osiemdziesiąt pięć lat temu grupa chtopców rozpoczęta chlubną historię gimnazjum
"Batorego" w Warszawie. Kilka tygodni temu gromada pierwszoklasistów rozpoczęta
tu kolejny rok nauki. .

Dzień dziś szczególny. Święto Szkoty. Ślubowanie uczniów klas pierwszych
i "odnowienie" matury po pięćdziesięciu latach. I wszystko to w czterysta siedemdziesiątą
rocznicę urodzin patrona - króla Stefana Batorego.

Pokolenia uczniów Gimnazjum i Liceum im. Stefana Batorego cenily sobie nade
wszystko milość do ojczyzny, uczciwość i prawdomówność, pracowitość i odpowiedzial­
ność, przyjaźń i tolerancję. Przyszto im żyć i dojrzewać w różnych czasach, także w la

.
t­

ach najtrudniejszych dla Polski. W ogromnej większości wykazali się mądrością
i odwagą, bezkompromisowym patriotyzmem. Kiedy kraj znalazl się w niebezpieczeń­
stwie, nie wahali się podjąć walki aż do ofiary życia.

"Batory" mial szczęście do nauczycieli. Od początku istnienia w roku 1918
wychowywali oni rozumnych, wolnych Polaków zgodnie z najnowszymi zasadami i ide­
ami.

Świat idzie ku przyszlości. Teraz to Wasza szkola. Za chwilę będziecie sktadać
ślubowanie na jej sztandar. "Z woli Waszej czyn Wasz będzie . . . " Wolę tę dziś wyrazicie.
Wolę rozwoju, tworzenia, godnego życia. Niech slowa przyrzeczenia w piękne czyny się
obrócą. Życzymy Wam tego z catego serca.

Głos zabrał również prezes Stowarzyszenia Wychowanków, prof. Czesław Uhma.
Jesteśmy na podwórcu jednego z najpiękniejszych gimnazjów w Europie - powiedział

między innymi. Zbudowalo je w ciągu zaledwie dwóch lat ostabione wojnami państwo.
Ilekroć jestem za granicą, wpinam do klapy znaczek "Batorego". A gdy mnie pytają, co
on przedstawia, odpowiadam: it is the polish Eton, doskonata polska szkota. Doskonala
dzięki kompetencji i staraniom nauczycieli. Wyrażmy im dziś naszą wdzięczność
i uznanie.

Trzykrotne, gromkie hip, hip, hura było odpowiedzią na apel prezesa.

Tego dnia głównymi bohatera�i byli ?czywiście uc.z�iowie kla
.
s pierwszych. To oni

mieli być pasowani na batorakow. Om poznawali mieJsce, w ktorym spędzą Wiele lat
swojego życia. W radościach i troskach. W oczekiwaniu i spełnieniu. Tu będą dojrzewali,
rozwijali talenty, doświadczali życia społecznego.

Rano tradycyjnie z pierwszoklasistami spotkali się w klasach absolwenCI. PodZielili
się z młodszymi kolegami refleksjami na temat lat spędzonych u "Batorego". I zapewne
dodawali otuchy. Że nie taki diabeł straszny.

2

-

W tym roku w spotkaniach uczestniczyli wychowankowie dwóch odległych pokoleń:
"weterani" (matura 1951) - Bogdan Bartnikowski, Jacek Czerwiński, Zdzisław Sadłowski
i Bogdan Wiśniewski oraz "młodzieżówka" (matura 1998) - Agnieszka Lisiecka, Piotr
Podemski, Peter Szabo.

Główne uroczystości Święta Szkoły odbyły się w auli. Przewodniczyła im wicedyrek­
tor Nella Lenart. Początek ogłosił hejnał trębacza. Wprowadzono sztandary: szkol­

ny i 23 Warszawskiej Drużyny Harcerskiej. Dwuosobowe delegacje uczniów złożyły
kwiaty przy tablicach poległych i ku czci Krzysztofa Kamila Baczyńskiego oraz przy
portretach dyrektorów szkoły i pod pomnikiem Stefana Batorego.

Raz jeszcze "do tablicy" poproszono batoraków, którzy zdali maturę pięćdziesiąt lat
temu, w roku 1953. Nie bez wzruszenia odbierali oni pamiątkowe dyplomy z rąk dyrek­
tor szkoły i prezesa naszego Stowarzyszenia.

Należą do szczególnego rocznika absolwentów. Przystępowali do egzaminu
dojrzałości, kiedy komunistyczne władze zlikwidowały gimnazjum Batorego, a uczniów
wyrzucono z gmachu przy Myśliwieckiej.

Witam "wyrzutków" sprzed pięćdziesięciu lat - żartował prof. Uhma. Ale zaraz dodał:
- Zachowaliście ducha "Batorego", pamiętaliście zawsze o swoich prawdziwych
uczniowskich korzeniach. Dlatego ze szczególną radością uczestniczę w ceremonii
wręczenia Wam pamiątkowych dyplomów.

W imieniu maturzystów 1953 za dyplomy i wspaniałą uroczystość w serdecznych
słowach podziękował Andrzej Siuda.

Nadszedł czas ślubowania. Delegaci klas pierwszych - po sześciu z gimnazjum
i liceum - przyrzekali na szkolny sztandar:

uczciwie spełniać swe obowiązki
postępować godnie, okazując szacunek innym ludziom i ich poglądom
wyrabiać w sobie silną wolę, odwagę i prawdomówność
pracować rzetelnie dla przyszłości Polski
postępować tak jak przystało wychowankom Gimnazjum i Liceum im. Stefana
Batorego, do których społeczności mam zaszczyt od dzisiaj należeć.

Padł rozkaz: sztandary wyprowadzić! Zakończyła się część oficjalna. Scenę wypełniły
kolorowe postacie. Zaczęło się widowisko prezentujące najważniejsze wydarzenia

z życia szkoły. Starannie przygotowane przez gimnazjalistów z II A. I brawurowo wyko­
nane. Oto scenariusz entuzjastycznie przyjętego przedstawienia.

I SCENA
Pojawia się plansza "Rok 1918"

Michał:

Batory:

Michał:

Jest 1 września 1918 roku. Znajdujemy się w Warszawie, przy
ul. Kapucyńskiej 21, w gmachu byłego rosyjskiego gimnazjum żeńskiego.
(Dymy)
(rozwija zrolowany papier:) "Aktem niniejszym ustanawiam z dniem pier­
wszego września nową szkołę państwową i nadaję jej nazwę:
KRÓLEWSKO-POLSKIE GIMNAZJUM mojego imienia." Podpisano:
Stefan Batory
Pierwszym dyrektorem szkoły zostaje profesor Zdzisław Rudzki. Powstają

3

naj młodsze klasy, które ogółem liczą 131 chłopców w wieku od dziewię­

ciu do dwunastu lal.
Kłementyna: Nie ma już dzisiaj ani tej uliczki, ani tego gmachu. Ale pamięć tego miejs­

ca jest wciąż żywa, bowiem najstarsi wychowankowie utrwalili ją na

piśmie.

II SCENA
Plansza: "Rok 1919"

Michał: W marcu 1919 roku nazwa zostaje zmieniona na PAŃSTWOWE GIM­
NAZJUM imienia Stefana Batorego.

I I I SCENA
Plansza "Rok 1924"

Tomek: (w mundurze harcerskim):Zostaje powołana 23 Warszawska Drużyna
Harcerska imienia Bolesława Chrobrego. Mundur, który mam na sobie,
został uszyty w 1945 roku na wzór munduru z lat dwudziestych.

Batory: Przedstawiony mundur harcerski jest własnością pana Lesława
Sochaniewicza, który w 1945 roku był przybocznym 23 WDH. Na prawym
pagonie widnieje numer 23, na lewym - zielona odznaka skautowa; na
prawym rękawie - wszelakie sprawności, na lewym - sprawności sani­
tarne: pierwsza pomoc, samarytanin, ratownik. W komplecie - pomarań­
czowa chusta harcerska, spięta skórzaną lilijką i czapka harcerska z 1945
r. Oprócz tego pas harcerski kupiony w 1935 r. za 5 złotych.

Klementyna: W tym też roku po raz pierwszy odegrano hejnał z wieżyczki szkolnej,
podczas inauguracji roku szkolnego w nowym gmachu przy
ul. Myśliwieckiej 6. Do dzisiaj hejnał ten rozpoczyna uroczystości szkolne.

IV SCENA
Plansza "Rok 1931"

Michał: (z nim pojawia się chórek): Powstaje hymn ucznlow gimnazjum pod

tytułem "Pochodem idziemy, uczniowska gromada", ze słowami

Stanisława Młodożeńca, nauczyciela języka polskiego, poety, oraz

muzyką Witolda Lutosławskiego, wtedy ucznia klasy VIII gimnazjum,

późniejszego kompozytora światowej sławy.
(Chórek śpiewa hymn)

V SCENA
Plansza "Rok 1933"

Michał:

Batory:

Reforma szkolna ustanawia czteroklasowe gimnazjum, kończące się tzw.
małą maturą, oraz dwuletnie liceum o kierunkach: humanistycznym,
matematyczno-fizycznym i przyrodniczym, kończące się duźą maturą.
Szkoła Batorego otrzymała nową nazwę: PIERWSZE PAŃSTWOWE
GIMNAZJUM I LICEUM imienia Stefana Batorego. Wprowadzono obowiąz­
kowy, jednolity, granatowy mundur szkolny. W skład munduru wchodziła:

4

-

- granatowa, dwurzędowa marynarka ze srebrnymi guzikami

.
z ci��ki� paskie,m .na rękawach - w kolorze czerwonym dl�
UCZnlOW liceum, niebieskim dla uczniów gimnazjum,

- spo?ni� typu spo�o�eg�, o krótkich nogawkach, zapinanych
pOnlzeJ kolana, z niebieskim lampasem dla uczniów gimnazjum,
natomiast dla uczniów liceum - spodnie długie z czerwonym lam­
pasem.

Do t�go. czapka ok�ągła, granatowa, z daszkiem i niewielkim czerwonym
lub niebieskim otokiem (odpowiednio dla liceum i gimnazjum). Na czapce
nad daszkiem znajdował się metalowy znaczek w kształcie ksiąźki.
Na lewych rękawach marynarek uczniowie mieli przyszyte tarcze , Tarcza
dla gimnazjum była w kolorze niebieskim, dla liceum - czerwonym. Na
obu srebrną nicią wyszyta była jedynka z takim samym otokiem.
(W tle "Warszawianka ". Slychać bębenek.)

VI SCENA
Plansza "Rok 1945"

Tomek:

VII SCENA

"Meld�ję u�zniów g?t�w�ch d� wznowienia zajęć szkolnych. W wyniku
dZlałan wOjennych smlerc pOniosło ponad 300 uczniów i absolwentów
w tym 123 w Powstaniu Warszawskim. Cześć ich pamięci".

'

.
Plansza "Lata pięćdziesiąte" (Muzyka z tamtych lat)

Klementyna: A teraz przeniesiemy się w lata pięćdziesiąte, bowiem w 1951 roku for­
malnie zamknięto szkołę imienia Stefana Batorego, a uczniów przenie­
siono

.
?o Dziesiąt:j Szkoły Ogólnokształcącej Towarzystwa Przyjaciół

DZieCI I Innych szkoł warszawskich.
Michał: Jednak jesienią 1957 roku ponownie powołano szkołę jako Liceum

Ogólnokształcące i zwrócono jej gmach przy Myśliwieckiej 6. Ale patrona
Stefana Batorego przywrócono szkole dopiero dwa lata póżniej.

VIII SCENA
Plansza "Lata siedemdziesiąte"

Tomek:

Agnieszka:

Czas bi�gnie, mamy już lata siedemdziesiąte. Warto przypomnieć, że
p�n.ownle została zorganizowana 23 Warszawska Drużyna Harcerska,
a Jej patronem został Krzysztof Kamil Baczyński.
Krzysztof Kamil Baczyński był uczniem naszej szkoły, którą ukończył
w 1939

,
roku: w klasie humanistycznej. Był najwybitniejszym poetą

pokolenia wOJennego. Walczył w batalionie "Parasol", poległ w Pow­
staniu Warszawskim 4 si�r�nia 1944 roku. W 1974 roku odsłonięto
w naszej szkole płytę poswlęconą pamięci Baczyńskiemu. A oto jego
wiersz pod tytułem "Piosenka".
fł.gnieszka recytuje ten wiersz)

5

-

IX SCENA

Michał:

Ola:

Agata:

Ola:
Agata:

X SCENA

Lata siedemdziesiąte to dla uczniów "Batorego" ważne chwile, bowiem
specjalnie dla nich nauczyciele wraz z mlodzieżą opracowali pierwszy
w Polsce regulamin i prawa ucznia. A oto niektóre z nich:
1) Od października 1973 roku uczniom "Batorego" nie będą zadawane
prace domowe na niedzielę·
2) W poniedziałki uczniowie nie będą otrzymywali ocen niedostate-
cznych.

. .
3) Uczniom naszej szkoły nie będą zadawane prace na wszystkie ferie.
4) Uczniowie naszej szkoły mogą mieć tylko dwie prace klasowe w tygod­
niu, kaźda zapowiedziana co najmniej tydzień wcześniej.

Plansza "Rok 1996"
. .

(Muzyka na cześć angielskiej królowej Elżbiety II. Batory wita kroIową.)

Królowa Elżbieta II: Best wishes from Windsor. I visited your school seven years ago
and I enjoy it very well.

(Królowa pozdrawia publiczność i siada na tronie.)

XI SCENA
Plansza "Rok 1997"

Michał: A wiecie, kto nas odwiedził w rok po królowej? .. Michael Jackson!!!
(Kamil i Ola tańczą. Kamil zaprasza do wspólnego rapowania.)

Scenariusz przedstawienia napisała, scenografię opracowała oraz �idowisko
wyreżyserowała prof. Barbara Kordas. Wystąpil

.
i: n�rratorzy - Klemen�yna Krzyzanowska

i Michał Ambor; harcerz - Tomasz Rutkowski; wiersz K.K. Baczynsklego recytowała
Agnieszka Dobroczek; wchodziły z planszami - �Ieksan

.
dra Ku!s i Agata Kulczy�ka;

"Bęben" - Maciek Sidorowicz; tiraperka - A��a SienkiewIcz; �hor: Marla Molska Ued­
nocześnie królowa Elżbieta II), Katarzyna Slwlcka (odpowiedzialna za muzykę), Kamil
Krupicz Uednocześnie Michael Jackson); jako król Batory wystąpił "gościnnie" absol­
went szkoły (matura 1991) Olgierd Uziembło.

Po części artystycznej maturzyści sprzed pięćdziesięciu lat spotkali się w pokoju
nauczycielskim przy kawie z dyrekcją i kadrą pedagogiczn� sz�oły.

.
.

.
"

.
Wcześniej grupa uczniów z gimnazjum wyruszyła na rajd "Siadami Zoskl . To takze

tradycja.

6

PIERWSZY DZIEŃ ZJAZDU WYCHOWANKÓW

Wsobotę, 27 września, pierwsi uczestnicy zjazdu zjawili się w gmachu przy
Myśliwieckiej już koło godziny ósmej. Zarejestrowali się, odebrali materiały zjaz­

dowe i ruszyli na obchód. Jakie nowości? Co przybyło? Wspomnienia, wspomnienia ...
Szkoła nie zmieniła się. Nadal zachwyca prostotą i elegancją architektonicznych

rozwiązań, labiryntem pięknych korytarzy, wygodą szerokich schodów. No i aula - duma
wszystkich batoriańskich pokoleń.

Owego ranka "pokolenia" waliły hurmem na kolejny jubileusz. Spora gromada absol­
wentów wczesnopowojennych. Skromne reprezentacje z lat pięćdziesiątych (z wy­
jątkiem rocznika 1951 - 30 osób!). I brak zainteresowania zjazdem najmłodszych
roczników. Ale to zrozumiałe. Powroty do lat szkolnych zaczynają się później. Trzeba do
woli nałykać się dorosłości, by zatęsknić do szczenięcych czasów.

Rejestracja uczestników odbywala się sprawnie, choć tłum gęstniał. Przybyłych
obsługiwała młodzież batoriańska pod uważnym okiem Jadwigi Rosochackiej
i Małgorzaty Makowskiej. Wielu absolwentów nie zgłosiło wcześniej udziału
w jubileuszowych uroczystościach i zjawili się na Myśliwieckiej "z marszu". Trochę kom­
plikowało to płynne załatwianie formalności.

Ale oto na dziedzińcu szkoły zaczęła się msza święta, odprawiana przez księdza
prefekta Marka Rymuzę i wychowanka "Batorego" (matura 1978), księdza Michała
Janochę, który wygłosił homilię. We mszy uczestniczył uczniowski zespół muzyczny
w składzie: Magdalena Szarata, Zuzanna Wall, Ola Kieszkowska, Katarzyna Banach,
Urszula Łojko, Aneta Rusinek, Agata Korczak, Joanna Charytanowicz, Anna Zielińska.

Po mszy zebrani przeszli przed budynek. Nastąpiła tu uroczystość odsłonięcia
tablicy upamiętniającej powstanie wspaniałego budynku szkolnego przy Myśliwieckiej 6.

--0-'-

GMACH PIERWSZEGO PAŃSTWOWEGO GIMNAZJUM
IMIENIA STEFANA BATOREGO

POWOLANEGO DO ŻYCIA 1 WRZEŚNIA 1918 ROKU PRZEZ MINISTRA
WYZNAŃ RELIGIJNYCH I OŚWIECENIA PUBLICZNEGO

ANTONIEGO PONlKOWSKIEGO.
WYBUDOWANY ZOSTAl W LATACH 1922 - 1924. BUDOWĘ WYKONAŁA

FIRMA MARTENS / DAAB WEDŁUG PROJEKTU
PROF. TADEUSZA TOlWIŃSKIEGO.

PIERWSZYM DYREKTOREM SZKOL Y BYL ZOZ/StAW RUDZKI.

27 WRZEŚNIA 2003 ROKU

WCZ1ERYSTA SIEDEMDZIESIĄTĄ ROCZNICĘ
URODZIN PATRONA SZKoty

STOWARZYSZENIE WYCHOWANKÓW

7

Stowarzyszenie Wychowanków Gimnazjum i Liceum im. Stefana Batorego
- powiedział Zdzisław Sadłowski, realizator dzieła - stara się, aby po każdym zjeździe pozos­
tai w szkole jakiś trwaty ślad. Na 85-lecie postanowiliśmy ufundować tę tablicę. Dzięki
ludziom dobrej woli udalo się uzyskać pozwolenie na zainstalowanie tablicy, wykonać pro­
jekt i rysunek szkoty, znaleźć wykonawców tablicy i jej montażu. Zamierzenie zostalo zreal­
izowane i mam nadzieję, że będzie świadectwem historycznym przez najbliższe tysiąc lat.

Zdzisław Sadłowski poprosił seniorów zjazdu: Witolda Staniszkisa (matura 1927)
i Antoniego Bieniaszewskiego (matura 1938) o odsłonięcie tablicy. Następnie została
ona poświęcona przez ks. Michała Janochę.

Mosiężną tablicę, o wymiarach 80x60 cm, umieszczono na ścianie zewnętrznej, przy
wejściu głównym do budynku szkoły.

090dZinie jedenastej hejnał batoracki, wykonany przez pana Janusza
Leszczyńskiego, oznajmił rozpoczęcie centralnych uroczystości. Zebrani

wysłuchali go na stojąco. W chwilę potem przy dżwiękach "Warszawianki" weszły
sztandary - szkolny i 23 WDH. Głos zabrał prezes Stowarzyszenia Wychowanków
Czesław Uhma.

W imieniu Stowarzyszenia Wychowanków Gimnazjum i Liceum im. Stefana Batorego
w Warszawie witam wszystkich przybylych na dzisiejszą uroczystość 8S-lecia szkoty.

Święto nasze zaszczycili swoją obecnością: dyrektor Biura Edukacji w Urzędzie
m.st. Warszawy, Stanistaw Slawiński, reprezentujący prezydenta Warszawy Lecha
Kaczyńskiego, przedstawiciele Wydzialu Oświaty i Wychowania Dzielnicy Śródmieście
oraz Mazowieckiego Kuratora Oświaty. Witam Państwa serdecznie.

Ze szczególnym wzruszeniem witam Panią Marię Trojanowską, ostatnią z żyjących
nauczycieli przedwojennych. Pani Mario, obyśmy mogli witać Drogą Panią, świętując
kolejne jubileusze. Również serdecznie witam wieloletnie, zaslużone nauczycielki
"Batorego" - mgr Krystynę Gogelę i mgr Wandę Olszewską. Mam też przyjemność po­
witać trzy dyrektorki Szkoty - Panie mgr Teresę Garncarzyk (1970-1992), mgr Malgorzatę
Oszmaniec (1992-2002) i obecnie kierującą szkolą mgr Malgorzatę Żuber-Zielicz. Witam
także liczną reprezentację by tych i aktualnych nauczycieli. Jak wiele Wam zawdzięczamy!
Ile Państwa wiedzy i mądrości jest w naszych glowach! To skarby nie do przecenienia.
Wszystkich Was, Koledzy, proszę o odśpiewanie znakomitej kadrze nauczycielskiej trady­
cyjnego "Sto lat".

(Zebrani podchwycili apel i gromkie "Sto lat" wypełniło aulę)
Kochana Batoracka Wiaro, już nie wszyscy poznajemy się na pierwszy rzut oka. Już

wiele skroni pokryla siwizna, już niejedna zmarszczka naznaczyla oblicza. Zatem przy­
pomnijmy się sobie nawzajem.

Proszę o powstanie kolegów z przedwojennych roczników maturalnych. W tej grupie
są seniorzy zjazdu, wśród nich trzej bracia Staniszkisowie: Witold (matura 1927), Olgierd
(1929) i Jerzy (1933). Kochani, gratulujemy Wam i wierzymy, że spotkamy się również na
następnym zjeździe.

A teraz proszę, by zaprezentowaty się roczniki wojenne. Łza się w oku kręci, kiedy
czlowiek pomyśli, że mogliby dziś być z nami ci, których uwieczniliśmy na tablicy
polegtych. Co trzeci bowiem uczeń naszej szkoty oddal życie w walce o wolność,
o wielkość naszej Ojczyzny. Oczyma wyobraźni widzę ich biegających po korytarzach,
grających w pilkę, maszerujących równymi szeregami w harcerskich mundurkach pod­
czas uroczystości państwowych, na obozach, na zbiórkach.

Pamiętamy i tych, którzy opuścili ten świat w ostatnim pięcioleciu i wcześniej.
Uczcijmy ich pamięć chwilą ciszy.

8

(Sala trwała w milczeniu na stojąco)
Kolej na roczniki 1945 - 1957, w tym uczniów wyrzuconych ze zlikwidowanej szkoty.

Dwukrotnie usilowano usunąć nas z historii polskiego szkolnictwa. Najpierw w roku 1939,
kiedy to okupacyjne wladze niemieckie zamknęty w Warszawie wszystkie szkoty średnie.
Już 27 listopada do przepięknego budynku przy Myśliwieckiej wprowadzila się Deutsche
Schule, a oficjalnego otwarcia dokonal osobiście generalny gubernator Hans Frank. Dla
"Batorego", jak i wszystkich szkól w Polsce, rozpaczą I się okres konspiracyjnej nauki
na tajnych kompletach.

Drugi raz uczniowie "Batorego" zostali wyrzuceni z gmachu przy Myśliwieckiej w la­
tach pięćdziesiątych przez samozwańcze wladze pseudosuwerennego państwa pol­
skiego. Szkolę zlikwidowano, a uczniów porozrzucano po calej Warszawie, kierując
między innymi do X Szkoty Ogólnoksztalcącej Towarzystwa Przyjaciól Dzieci. Budynek
zajęta Wyższa Szkola Pedagogiczna.

Niezlomny duch batoracki, konsekwentne i nieustępliwe dzia/ania nauczycieli
i uczniów doprowadzity jednak szczęśliwie do reaktywowania szkoty w 1957 roku
i powrotu na Myśliwiecką.

Darujmy prezentację rocznikom 1958-1970. Ci koledzy latwiej się rozpoznają. Byty to
szczególne roczniki. Uczyli się i trwali pod rządami komunistycznymi, dyrektorzy
pochodzili z klucza partyjnego. Dopiero w 1970 roku do naszych tradycji i naszej historii
powrócila dyrektor Teresa Garncarzyk, organizując między innymi konkursy ze znajomoś­
ci dziejów szkoty, prowadząc gości liceum pod tablicę pamięci, tablicę poleglych nauczy­
cieli i uczniów. Duch szkoty rozwijal skrzydla pod dyrekcją pani Malgorzaty Oszmaniec
i ożywia najmlodsze roczniki prowadzone przez dyrektor Malgorzatę Żuber-Zielicz.

Z tych ponad 12 tysięcy absolwentów naszej szkoty wielu wznioslo się na wyżyny.
Naukowcy światowej slawy, wybitni artyści, lekarze, ekonomiści, architekci, sportowcy. ..
Bywalo, że rektorzy wszystkich uczelni warszawskich wywodzili się z "Batorego". Lista
tych mistrzów nad mistrzami jest bardzo dluga i stale się powiększa. To wlaśnie bylo i jest
specyfiką naszej kochanej budy: tloczyć wiedzę, tworzyć klimat zdrowego wspófzawod­
nictwa, dać pożywkę talentom. Wiele tych talentów zna/azlo się poza Polską.

Milo mi powitać przybytych specjalnie na zjazd kolegów z zagranicy: reprezentanta
Stowarzyszenia w Kanadzie - Juliusza Łukasiewicza, Janusza Beera ze Stanów
Zjednoczonych, Jerzego Jana Zaleskiego z Anglii, Marcina Reifera z Niemiec i wielu
innych.

Wszyscy żyjący batoracy są zresztą z nami. Trzeba bowiem pamiętać, źe:
Choć wszystko więdnie z wiewem jesieni,
Wszystko niszczeje starością,
Przyjaźni lat szkolnych czas nie odmieni,
Ta wieczną kwitnie mlodością.

Droga Batoracka Wiaro, byliśmy mlodzi. Biegaliśmy po szkole, plataliśmy figle,
doskonale opanowaliśmy technikę ściągania. Ale nade wszystko przyjaźniliśmy się i jed­
nak kuliśmy wytrwale. A zdobytą w szkole wiedzę doskonaliliśmy w dorostym życiu.

Dziś znów jesteśmy razem. Znów mlodzi. Serca żwawiej biją. Wkrótce, jak za dawnych
lat, spotkamy się w klasach.

Życzę wszystkim jak najwięcej radości z ponownego pobytu w batoriańskich murach.
Zjazd z okazji 85-lecia Szkoty im. Stefana Batorego oglaszam za otwarty.

Gość zjazdu, dyrektor Stanisław Sławiński odczytał list gratulacyjny od prezy­
denta Warszawy Lecha Kaczyńskiego.

9

N<:,-stępnie uczestników jubileuszowych uroczystości powitala dyrektor Małgorzata
Zuber-Zielicz.

Szanowni Goście, Drodzy Absolwenci i Wychowankowie.
Wczoraj, 27 września, Święto Szkoly tradycyjnie zapoczątkowalo obchody jej 8S-le

.�
ia

w 470. rocznicę urodzin naszego patrona - króla Stefana Batorego. Pierwszoklas/scf
z gimnazjum i liceum zlożyli uroczyste ślubowanie, abiturienci sprzed pólwiecza odno­
wili matury - otrzymali okolicznościowe dyplomy, kwiaty. Gimnazjaliści z II A wspaniale
przygotowali historyczne przedstawienie. Wspomnieniom nie byto końca.

I oto nadszedl pierwszy dzień Zjazdu Absolwentów, spotkanie z Państwem.
Los rzucit absolwentów "Batorego" po ca/ym świecie. Ale znowu jesteśmy razem

_ roczniki starsze i mlodsze, nauczyciele dawni i obecni. Przyglądamy się sobie, pozna­
jemy lub nie ... Łączy nas szkola. Tu latwiej cofnąć czas, przypomnieć minione lata. Znów
wśród przyjaciól.

Jaki jest "Batory" dzisiaj?
Pięć lat temu rozpoczęli w szkole naukę gimnazjaliści. W tym roku szkolnym już trze­

ci rocznik przystąpi do egzaminu ponadgimnazjalnego. Nasi uczniowie - ambitni,
z tysiącem pomyslów na minutę - osiągają na egzaminach najlepsze wyniki
w Warszawie. Pracę z nimi traktujemy jako cenne doświadczenie dydaktyczne.

Gimnazjum "Batorego" to klasy dwujęzyczne, z językiem angielskim. W tym roku
podobne klasy utworzyliśmy w liceum. Bardzo stawiamy na języki obce. Nawet
chińskiego można się u nas nauczyć. .

Staramy się, by uczniowie "Batorego" zdobywali wiedzę w sposób nowoczesny, twor­
czy, by dobrze byli przygotowani do podejmowania wyzwań wspólczesnego świata.
Dlatego rozwijamy zainteresowania, uczymy jak się uczyć, jak wspólpracować z innymi
ludżmi, jak doskonalić swoje umiejętności itd. .

"Batory" wciąż znajduje się w czolówce szkól nie tylko stolecznych. Swiadczą o tym
sukcesy naszych uczniów w olimpiadach przedmiotowych bądż na egzaminach wstęp­
nych na uczelnie.

W przysz/ym roku obchodzić będziemy 60. rocznicę Powstania Warszawskiego.
Przypomnimy wiele s/ynnych, zbrojnych akcji polskiego podziemia, w których bralo udzial
tylu naszych uczniów wojennego pokolenia. Marzy nam się, aby w tym szczególnym roku
szkola miala pięknie odnowione wnętrza, by pracownie byty wyposażone w najlepszy
sprzęt, by ogrody szkolne odzyska/y blask. Marzy nam się, aby o "Batorym" mówiono: Idź,
zobacz, podglądaj. To szkola na miarę XXI wieku. Tak jak w 1918. "Wzorcówka".

Do tego będziemy dążyć. Mamy znakomitą mlodzież, wybitnych nauczycieli. Mamy
też Was, Drodzy Absolwenci. Z Wami zrobimy więcej, lepiej. Liczymy na częste kontakty
ze szkolą.

Oby nadal sloneczne i serdeczne byty nasze spotkania zjazdowe, oby pomog/y nam
zachować sity na pięć kolejnych lat!

Życzę Państwu wielu mi/ych chwil i już dziś zapraszam na coroczne spotkania absol­
wenckie, które chcemy zainaugurować w dniu zakończenia roku szkolnego 2003/2004.

Barbara Robakiewicz odczytała list z życzeniami od naczelnika Wydziału Oświaty
Dzielnicy Śródmieście Sławomira Zielińskiego, a Tadeusz Kasperski - od Mazowieckiego
Kuratora Oświaty. Zgodnie ze stanem faktycznym zwracał się on do Drugiego Liceum
im. Stefana Batorego. Korzystając z uprawnień przewodniczącego zebrania, prezes
Uhma przypomniał, że "od zarania" nadano "Batoremu" numer jeden i że numer ten

10

zostal represyjnie odebrany liceum w latach stalinowskich. Zwrócił się więc do kuratora
z prośbą o zwrot szkole historycznej jedynki. Prośba spotkala się z gorącą aprobatą sali.
Jaki będzie dalszy ciąg tego wniosku batoriańskiego zjazdu? ..

Na zakończenie części oficjalnej odczytano pozdrowienia nadesiane z kraju i różnych
stron świata. Między innymi z Londynu, od Zbigniewa Bokiewicza, Zbigniewa

Makowieckiego, Mieczysława Stachiewicza oraz kolegów Mieniala i MOnicha.
Gorące batorackie pozdrowienia, zwlaszcza dla mojego rocznika maturalnego 1939,

oraz najlepsze życzenia dalszych sukcesów dla Szkoly i Stowarzyszenia, szczególnie
w realizacji wielkiego zadania dochowania polskości po naszym wejściu do Unii
Europejskiej. Aby Polska nadal Polską byla! By poniesione dla niej ofiary nie posz/y
na marne ... - napisal Zbigniew Pląskowski ze Szwajcarii.

Serdeczne życzenia wzruszających spotkań, dobrych wspomnień i specjalne
pozdrowienia dla swoich wychowanków przekazala prof. Wanda Olszewska. - Z/y stan
zdrowia nie pozwala mi wziąć udzialu w uroczystościach, ale myślami i sercem będę
w "Batorym", gdzie spędzilam polowę życia. Nie ma wątpliwości, że uczucia te odwza­
jemnili profesor Olszewskiej liczni na zjeżdzie jej wychowankowie.

Przy dźwiękach hymnu "Batorego" "Pochodem idziemy" scenę opuścily sztandary.
Rozpoczął się koncert. Oto relacja Jerzego Antepowicza, który opracował program kon­
certu, zorganizował go i prowadził z Lucjanem Szołajskim.

Tak jak przed pięcioma laty i obecnie z okazji jubileuszu 8S-lecia szkoty powierzono
mi zorganizowanie koncertu okolicznościowego. Jako wykonawców zaprosi/em w pier­
wszej kolejności naszych wychowanków. Z licznego ich grona zabraklo z najróźniejszych
powodów m. in. Andrzeja Łapickiego, Daniela Olbrychskiego, Barbary Hesse­
Bukowskiej, Jana Matyjaszkiewicza, Grażyny Torbickiej, ale na haslo "koncert batoracki"
odpowiedzieli: prof. Jan Kadlubiski - pianista, Tatiana Sosna-Sarno - aktorka, Lucjan
Szolajski - spiker radiowy, Jerzy Antepowicz - tenor, a także (cześć im i chwala!) artyści
nie "batoracy" - Chór Męski Towarzystwa Śpiewaczego "Harfa" pod dyr. Miroslawa
Janowskiego, Liliana Grobelny - akompaniatorka, Justyna Stępień - sopran i Konrad
Putowski - klarnecista. Skladam im wszystkim glęboki uklon. Swoimi występami pod­
kreślili rangę uroczystości.

Koncert rozpocząl najstarszy hymn polski z XIII w. "Gaude Mater Polonia", a następ­
nie wykonano utwory Chopina, Moniuszki, Lutoslawskiego, Lachmana, Kurpińskiego.
Slyszeliśmy również strofy poetyckie Baczyńskiego, Galczyńskiego, Mlodożeńca. Na
koniec "Warszawiankę 1831" Kurpińskiego odśpiewali razem wszyscy zgromadzeni
i chór "Harfa".

Po koncercie uczestnicy udali się rocznikami do klas. Gwar, śmiechy i wiwaty świad­
czyly o doskonałej atmosferze przyjacielskich spotkań. W niektórych z nich uczest­
niczyly wychowawczynie. Miłą innowacją był poczęstunek - w klasach znalazły się kawa,
herbata, słodycze i owoce.

Wieczorem tradycyjnie odbył się bankiet. Aula i przyległe korytarze zamienily się
w elegancką restaurację. Ale też i frekwencja byla ogromna, w kolacji uczest­

niczyło prawie pięćset osób! W przemiłym nastroju, przy smacznym jadle, ucztowano
i bawiono się do trzeciej nad ranem. Do tańca przygrywała orkiestra. Według powszech­
nej opinii wieczorne pożegnanie pierwszego dnia zjazdu było bardzo udane.

11

DRUGI DZIEŃ ZJAZDU

Wniedzielę, 28 września, uroczystości zjazdowe rozpoczęły się o godzinie dwu­
nastej pod pomnikiem Polskiego Państwa Podziemnego i Armii Krajowej na skwe­

rze przy ul. Wiejskiej. U stóp tego wspaniałego monumentu stanęła wojskowa warta
honorowa, poczty sztandarowe szkoły i 23 Warszawskiej Drużyny Harcerskiej oraz
grupa harcerzy ze szczepu 23 WDH pod komendą komendantki szczepu Kamili
Wojszczuk. Licznie zebrani uczestnicy zjazdu oraz uczniowie Szkoły ustawili się zwarty­
mi szeregami wzdłuż chodnika. Rozległ się głos trąbki wojskowej.

Zebraliśmy się pod tym przepięknym pomnikiem projektu naszego kolegi batoraka
Jerzego Staniszkisa - powiedział m.in. prezes Stowarzyszenia, Czesław Uhma - aby ucz­
cić jedyne w wojennej Europie państwo podziemne i żolnierzy Armii Krajowej. A szczegól­
nie naszych trzystu polegtych uczniów i absolwentów, naszych bohaterów z Szarych
Szeregów i AK, naszych lotników z Wielkiej Brytanii, marynarzy alianckich konwojów,
batoraków, którzy zginęli na róźnych frontach II wojny światowej. Chwala im wszystkim.

Przy dżwiękach werbli wieńce złożyły delegacje uczniów "Batorego", harcerzy,
dyrekcji i nauczycieli szkoły oraz Stowarzyszenia Wychowanków. Uroczystości
towarzyszyło skupienie, nastrój powagi i refleksji. Szczególnie wśród "chłopców z tam­
tych lat", którym dane było przeżyć ...

Tymczasem w szkolnej auli szczep 23 WDH przygotował symboliczny kominek.
Harcerze śpiewali, akompaniowała im na gitarze Ania Uhma (trzecie pokolenie

batoraków!). Zaproszono do kręgu uczestników zjazdu. Zjednoczeni wspólną ideą
młodzi i starsi zanucili tradycyjną pieśń "Płonie ognisko i szumią knieje" ... A gdy nad­
szedł czas gawędy, opowiadali, wspominali...

.

Wyobraźcie sobie, jaki bylem dumny, kiedy przed wojną, podczas święta pań­
stwowego, np. 3 maja, szliśmy angielskim szykiem w kolumnach defilującego wojska -

przypominał Czesław Uhma, batorak (matura 1942), harcerz, od 11 lat prezes
Stowarzyszenia Wychowanków Gimnazjum i Liceum im. Stefana Batorego. - Jakże
cieszyl nas aplauz widzów. A jakim przeżyciem byty ćwiczenia, szczególnie przy "zdoby­
waniu" ulicy Marszalkowskiej przez poprzebieranych harcerzy. Ile to dalo nam doświad­
czenia, wykorzystywanego później w konspiracji przeciw niemieckiemu okupantowi.

o pOjęciu służby, służby Polsce, Bogu, bliżniemu, mówił nasz wybitny śpiewak ope­
rowy, członek "Szarych Szeregów", działacz harcerski Jerzy Antepowicz. Przywołał
postać współczesnego odnowiciela ZHP Stefana M irowskiego, żołnierza Powstania
Warszawskiego, Kawalera Orderu Virtuti Mil itari, harcmistrza, naczelnika ZHP.

Ten skromny harcerz postawi! sobie niezwykle trudne zadanie - mówił druh
Antepowicz - ponownego wprowadzenia odrodzonego ZHP do międzynarodowego
ruchu skautowego. Dzialal nieustępliwie, pokonywal opory. I osiągnąl cel - na kilka
godzin przed śmiercią. Taka wlaśnie byla jego sluźba Ojczyźnie ...

Andrzej Miłkowski (matura 1951) przypomniał trudne czasy walki o reaktywowanie
działalności harcerskiej.

Stalo się to w 1956 roku. Szkola byla wtedy jeszcze na wygnaniu. Odebrano jej
nazwę, patrona, tradycje. W grudniu 1956 zjazd instruktorów bylego ZHp, reprezen-

12

-.----

1. Święto Szkoły. Hymn "Batorego" "Pochodem idziemy, uczniowska gromada"
śpiewa trio szkolne: Kasia Siwicka, Marysia Molska i Kamil Krupie

2. Zespół artystyczny z prof. Barbarą Kordas, autorką scenariusza i reżyserem histo­
rycznego widowiska

3. Olgierd Uziembło (matura 1991) w roli króla Stefana Batorego ze szkolną
"jedynką"

4. Już wczesnym rankiem pojawili się w holu uczestnicy zjazdu

5. Rejestracja, odbiór materiałów, pierwsze spotkania ...

6. Tłum zbiera się na dziedzińcu

7. Harcerze na chwilę przed odsłonięciem tablicy upamiętniającej powstanie gmachu
szkolnego

-

8.Tablicę odsłaniają: senior zjazdu Witold Staniszkis i ppłk Antoni Bieniaszewski,
kawaler Orderu Virtuti Militari

9. Oto tablica przy wejściu do szkoły

)

10. Prezes Stowarzyszenia Wychowanków Czesław Uhma otwiera zjazd

11. Wśród najzacniejszych gości profesor Maria Trojanowska

1 2. Dyrektor szkoły Małgorzata Żuber-Zielicz z uczestnikami zjazdu

13. Okolicznościowy koncert uświetnili znakomici wykonawcy.
Od lewej: konferansjerzy Lucjan Szołajski i Jerzy Antepowicz, pianistka Liliana Grobelny,
dyrygent chóru "Harfa" Mirosław Janowski oraz klarnecista Konrad Putowski

-

14. Wieczorny bankiet rozpoczynamy przy "szwedzkim bufecie" 16. Stolik nauczycielski

15. Przy stolikach na korytarzach tłum gości 1 7. W bankiecie wzięły udział 492 osoby!

i

18. Dobra muzyka umilała zabawę

19. I przypomnienie młodości. Tańce, hulanki swawole . . .

..

20. Drugi dzień zjazdu. Uroczystość przy pomniku Polskiego Państwa Podziemnego
i Armii Krajowej

l

21. Harcerska warta honorowa

22. Delegacje składają wieńce

towanych również przez przedstawicieli 23 WDH - Pomarańczarni, podją/ decyzję o reak­
tywowaniu ca/ego Związku w postaci sprzed rozwiązania w latach 1949/50. Równolegle,
w 1956 roku, m/odzież klas gimnazjalnych, znająca historię 23 Warszawskiej Drużyny
Harcerskiej im. Boles/awa Chrobrego, postanowila ponownie powo/ać ją do życia. Po raz
pierwszy w historii jako drużynę koedukacyjną, z podzia/em na zastępy żeńskie i męskie.

Cz%wymi przedstawicielami tej grupy inicjatywnej byli m.in. uczniowie: Jadzia
Kaczyńska, Andrzej Trojanowski, Leszek Kosowski, Tolek Fornal.

Pozjazdowe warszawskie spotkanie by/ych instruktorów ZHP odbyto się . . . w budynku
wojewódzkiego komitetu PZPR przy ul. Chopina róg Al. Ujazdowskich. Zdecydowano na
nim odtworzyć w szkotach harcerstwo oparte na dawnych zasadach. Ja otrzyma/em przy­
dzia/ s/użbowy do 23 WDH - wspomina Andrzej Miłkowski. - By/a to zima prze/omu
1956/57.

Oprócz druha Mi/kowskiego ze starych cz/onków powojennej "Pomarańczarni"
zg/osili się do pracy: Leszek Zawistowski, Andrzej Wierzba, Kazio May, Jędrek Dec, Jurek
Su/kowski, Krzysiek Ko/akowski, Jarek Hulley.

Swoją gotowość zaofiarowa/y druhny instruktorki: Wanda Koby/ecka, Krystyna
i Lenka Zając, Ela Aleksandrzak, Ewa Zienkiewicz. Utworzy/y one żeńską 23 Warszawską
Drużynę Harcerek.

Zg/osili się też "bezprzydzia/owcy" z przedwojennego i okupacyjnego harcerstwa
wileńskiego: Slaw Milewski oraz Leszek i Zbyszek Steigwillo-Laudańscy Przyjęliśmy ich
z wielką radością. Podharcmistrzowi Slawowi, jako najwyższemu stopniem instruktorowi,
powierzyliśmy funkcję komendanta szczepu 23 drużyny harcerzy i harcerek
im. Boleslawa Chrobrego. Liczy/y one ok% 60 druhen i druhów.

By/ to rok 1957. Wkrótce nastąpila przeprowadzka do zwróconego szkole gmachu
przy Myśliwieckiej. Wszystkim zdawa/o się, że i w kraju i w ZHP zmierzamy ku normal­
ności. Stalo się coś odwrotnego - kończył opowieść druh Miłkowski. - Polskę i nasze
harcerstwo na wiele lat pokryty czarne chmury.

Warto przypomnieć, że harcmistrz Andrzej M iłkowski do dziś działa w Związku jako
instruktor, przewodniczący Krajowej Rady Harcerskich Kręgów Seniorów. W 109 krę­
gach zrzeszają one w Polsce około 4500 członków!

Pół wieku w służbie z lilijką w herbie, toż to ewenement! Nic podobnego - prostuje
Druh Senior - to świadectwo, że harcerzem jest się cale życie. ł zaprasza młodzież
zgromadzoną przy świecach do wstąpienia do Harcerskich Kręgów Seniorów. Za ... 30 -
40 lat.

W "kominku" uczestniczyła dyrektor szkoły, harcmistrz, druhna Małgorzata Żuber­
Zieli cz.

Do zobaczenia za pięć lat na kolejnym zjeździe Wychowanków Gimnazjum i Liceum
im. Stefana Batorego w Warszawie!

13

l

PODSUMOWANIE

Nieco statystyki
W zjeździe na osiemdziesięciopięciolecie szkoły wzięło udział ponad 600 osób.

Najwięcej, bo 33 absolwentów, zgromadziło się z rocznika maturalnego 1 972. Dopisały
równieź roczniki 1 951 (30 osób), 1 976 (25),1963 i 1 983 (po 24). N iewielu maturzystów
reprezentowało na zjeździe roczniki 1 957 - 1959 (8 osób), 1960 - 1961 (7 osób), nie
za-notowano nikogo z roku 1970. Przewaźali wychowankowie płci męskiej, tak np. z lat
1954 - 1 955 nie było ani jednej absolwentki.

Wykruszają się roczniki przedwojenne i okupacyjne. W poprzednim zjeździe, pięć lat
temu, uczestniczyło prawie 50 absolwentów przedwojennych. Teraz było ich 10. Piękny
to przykład przywiązania do szkoły. Czapki z głów, młode roczniki!

Odnotowaliśmy 13 maturzystów okupacyjnych. Garstka wspaniałych osiemdziesię­
ciolatków. Świadkowie trudnej historii. I jej twórcy.

Wśród ogromnej rzeszy uczestników z Warszawy i różnych stron Polski znaleźli się
też batoracy z dziesięciu krajów - ze Stanów Zjednoczonych (8 osób), Kanady (5),
Francji (5), Niemiec (5), Wielkiej Brytanii (4), Szwajcarii (4), Szwecji (3), Danii, Austrii
i Włoch. Niektórzy przybyli specjalnie na zjazd, ale bywało i tak, jak w przypadku jed­
nego z kolegów ze Szwajcarii, który o zjeździe dowiedział się w samolocie, lecąc na
urlop do Polski po 36 latach n ieobecności w ojczyźnie.

Organizacja zjazdu
Ciężar zorganizowania zjazdu wzięli na swoje barki członkowie władz sto­

warzyszenia: zarządu i komisji rewizyjnej. Dla wielu z nich było to drugie .. podejście". Ale
byli także rekordziści, np. prezes Czesław Uhma i sekretarz Jadwiga Kawczyńska­
Rosochacka. Oni organizowali zjazd po raz czwarty! Pogratulować siły ducha i kondycji
fizycznej.
Podział funkcji przy zjeździe 2003 był następujący:
Jerzy Kieli (komisarz zjazdu) - przygotowanie preliminarza kosztów i programu zjazdu,
odpowiedzialny za wszystkie przedsięwzięcia związane ze zjazdem
Czesław Uhma - współpraca ze szkołą, redakcja nowego wydania .. Pochodem idziemy",
czuwanie nad sprawnym przebiegiem zjazdu
Jacek Baranowski - skarbnik, obsługa bankowa
Jacek Czerwiński - zorganizowanie sklepiku oraz sprzedaż .. Pochodem idziemy"
i różnych pamiątek
Jadwiga Kawczyńska-Rosochacka (sekretarz zjazdu) - kontakt z uczestnikami, nadzór
nad organizacją
Andrzej Korycki - obsługa księgowa
Zdzisław Sadłowski - przygotowanie tablicy pamiątkowej, zorganizowanie bankietu
Małgorzata Sobczyk-Makowska - przyjmowanie wpłat, listy uczestników, poczęstunek
na spotkania w klasach, organizacja biura zjazdowego
Halina Stompierz - pomoc przy poczęstunku i wydaniu jednodniówki
Jarosław Szulski - nagłośnienie szkoły
Bogusław Turek - obsługa medialna
Elżbieta Rynkiewicz - rejestracja i pobieranie opłat
Joanna Cicha i Alicja Makowska - pomoc przy rejestracji.

14

Ponadto przy rejestracji uczestników zjazdu, przy poczęstunku i innych pracach
pomagali tegoroczni maturzyści i harcerze. Szczególnie Aleksander Celiński, Dorota
i Joanna Czerwińskie, Katarzyna Jodko, Bartosz Matuszewski, Jan Kacper Piórecki,
Jacek Szczurowski, Anna Uhma, Agata Wnuk. Serdecznie dziękujemy.

Specjalne podziękowanie składamy dyrekcji szkoły i całemu personelowi tech­
nicznemu, których pomoc bardzo ułatwiła sprawną organizację zjazdu.

N iskie ukłony należą się też rodzicom batoraków, którzy spieszyli z pomocą kiedy
tylko zaszła taka potrzeba.

Środki masowego przekazu
Środki masowego przekazu życzliwie informowały o jubileuszowym zjeździe naszej

szkoły. Spory tekst przekazała mediom Polska Agencja Prasowa w serwisie z 27 wrześ­
nia. Chwalono doskonały poziom nauczania i wysokie miejsca .. Batorego" w ogólnopol­
skich rankingach szkół średnich. Przypominano nazwiska wybitnych absolwentów.
Rozmawiano z dyrektor Małgorzatą Żuber-Zielicz i uczestnikami zjazdu. Temat szkol­
nictwa pojawia się zwykle w mediach na okoliczność chuligańskich wybryków, rozpoczę­
cia i zakończenia roku szkolnego, ferii. Zdjęcia z Torunia widziala cala Polska, a kto
zobaczy dobre wzorce szkoty z tradycjami? - powiedział jeden z nich.

Trzy materiały zjazdowe zamieściła .. Gazeta Wyborcza". W tym interesujący reportaź
Aleksandry Krzyżaniak·Gumowskiej z pięknym, poetyckim zdjęciem szkoły i wypowie­
dziami byłych uczniów. Większą informację opublikowano również w .. Życiu Warszawy".

Bardzo miłą niespodziankę sprawił nam program pierwszy TVP. W audycji .. Kawa czy
herbata" wystąpili sami batoracy. Goście - absolwenci: Zbigniew Wilma (matura 1 949),
architekt i artysta plastyk, laureat licznych nagród (nagrodzony ostatnio wraz z prof.
Olszewskim w konkursie na projekt pomnika Janusza Korczaka), Bartłomiej Macieja
(matura 1 996), szachowy arcymistrz, mistrz Europy, Bolesław Matuszewski (matura
2003), olimpijczyk z języka angielskiego, uczestnik waszyngtońskiego spotkania
.. Przyszłych przywódców świata". Wszyscy oni z dumą i atencją wspominali naukę
w batoriańskiej .. kuźni talentów". Wtórował im prowadzący audycję Jerzy Kisielewski,
również batorak, rocznik maturalny 1 969.

Finanse
Część I. Wpływy

Wpłaty uczestników zjazdu
Sprzedaż książek i pamiątek
Darowizna Antoniego Bieniaszewskiego

Część II. Wydatki

Tablica pamiątkowa
Krawaty (468 szt.)
Znaczki pamiątkowe (1 000 szt.)
Wpłaty dla restauracji .. Wilanowska"
Druk .. Pochodem idziemy" (600 egz.)
Materiały biurowe, znaczki pocztowe,

poligrafia, materiały dekoracyjne, foto

15

Razem

77.255,00 zł
1 1.379,00 zł

500,00 zł

89.134,00 zł

5.000,00 zł
1 0.037,43 zł
2.306,90 zł

44.110,00 zł
23.171 ,00 zł

4.574,31 zł

l

Część artystyczna, hejnalista, kwiaty, fortepian
Akompaniament
Strojenie
Obsługa gastronomiczna uczestników zjazdu oraz

1.600,00 zł
300,00 zł
150,00 zł

pomagającej młodzieży
Dyżury w sekretariacie szkoły

2.045,09 zł

Prace porządkowe, sprzątanie, ochrona
Nagłośnienie
Ogloszenia prasowe
Fotografie

Zestawienie
Wydatki
Wpływy

Niedobór

Razem

102.809,52 zł
89.1 34,00 zł

13.675,52 zł

1.200,00 zł
2.400,00 zł
3.054,50 zł
1.41 7,49 zł

163,80 zł

102.809,52 zł

W magazynie zostało prawie 500 egz. "Pochodem idziemy" i ponad 300 krawatów.
Wpływy z ich sprzedaży pokryją znaczną część niedoborów.

Uchwala Zarządu Stowarzyszenia Wychowanków
Gimnazjum i Liceum i m . Stefana Batorego

z dnia 4 listopada 2003 r.

W związku z bardzo trudną sytuacją finansową Zarząd Stowarzyszenia zmuszony jest:
1 . podnieść wysokość składek członków Stowarzyszenia do 40 zł rocznie (emerytów

i studentów - do 20 zł rocznie)
2. zwrócić się do wszystkich Koleżanek i Kolegów o dobrowolne podniesienie wpłat

składek indywidualnych
3. wobec długotrwałego zalegania wielu członków Stowarzyszenia z opłacaniem

składek rozpatrzyć konieczność skreślenia z listy członków osób zalegających od
trzech lat.

Jednocześnie Zarząd informuje, że wszystkie czynności organizacyjne i administra­
cyjne wykonywane są przez członków Zarządu społecznie. Nie zatrudniamy też
żadnego płatnego pracownika.

Serdecznie prosimy o wpłacanie dobrowolnej kwoty za niniejszy numer "Głosu
Batoraków". Pozwalamy sobie dodać, że koszt druku i wysyłki jednego egzemplarza
"GB" wynosi 8 zł.

Numer konta Stowarzyszenia:
PKO BP � Oddział Warszawa
92 10201 1 56 1231 1 0435 (złotówkowe),
81 10201 156 1231 1 04351 (dewizowe).

16

.,...

Stowarzyszenie informuje

Przypominamy o tradycyjnym spotkaniu opłatkowym. Odbędzie się ono 19 grudnia
br., o godz. 1 8, w podziemiach szkoły ("Cafe Pauza"). Koszt imprezy 25 zł.

Spotkanie wielkanocne, tzw. "Jajeczko", planujemy 2 kwietnia 2004 r.

Nie ulegają zmianie dni dyżurów członków zarządu Stowarzyszenia - każdy wtorek,
w godz. 1 7-1 8. Ponadto informacji telefonicznych udzielają kol . Jadwiga Kawczyńska­
Rosochacka, tel. 61 7-74-1 7, i Małgorzata Sobczyk-Makowska, tel. 851 -1 2-04.

Stowarzyszenie nosi się z zamiarem odrestaurowania i ustawienia na dziedzińcu
szkoły dwóch kamiennych obelisków, pochodzących z frontonu nieistniejącego dziś
budynku przy ul. Polnej, w którym mieściła się kawiarnia "Lardellego". Znajdują się na
nich symbole Polski Walczącej, tzw. "kotwice", namalowane wlasnoręcznie podczas
okupacji niemieckiej przez "Alka" Aleksego Dawidowskiego. Jeden z obelisków leży na
terenie szkoły, drugi przed muzeum przy ul. Srebrnej 1 2. Każdy waży około 1 500 kg.
Apelujemy do Kolegów o pomoc przy transporcie i ustawieniu obelisków przy
Myśliwieckiej. Kontakt: Zdzisław Sadłowski, tel. 833-83-43.

Adres internetowy Stowarzyszenia: www.batorv.edu.pl/stow/

Mając na uwadze całkowite wyczerpanie pierwszego nakładu monografii
"Pochodem idziemy" i duże nią zainteresowanie, wydaliśmy z okazj i 85-lecia szkoły
drugi, popra-wiony i uzupełniony, nakład I i II tomu. Książka ta (w cenie 49 zł) jest
szczególnie interesująca dla absolwentów 1994-2003, są bowiem w niej wymienieni.
W sprzedaży jest również suplement do "Pochodem idziemy" (15 zł), opisujący
wychowanków naszej szkoły, bohaterów I I wojny światowej, odznaczonych najwyższymi
orderami bojowymi, jak też zawierający uzupełnienie dziejów "Batorego".

Ponadto oferujemy krawaty "batorackie" (30 zł), emblematy szkoły, koszulki itp.
Zapraszamy do naszego magazynku w każdy wtorek, w godz. 1 7 - 1 8, w gmachu

szkoły, sala nr 27.

17

1

MUZEUM SZKOLNE

W poprzednim, ubiegłorocznym, numerze "Głosu Batoraków" pisałem o muzeum
szkolnym, koncentrując się na idei jego powstania. Od kilku miesięcy muzeum istnieje.
Inauguracja działalności miała miejsce 20 września br., podczas Dni

.
Dziedzictwa

Europejskiego. Prawdziwym jednak sprawdzianem naszych starań były Swięto Szkoły
i Zjazd Wychowanków. Nie do mnie należy ocena ekspozycji, powinni się o niej
wypowiedzieć zwiedzający. Ograniczę się zatem do krótkiej informacji na temat prezen­
towanych zbiorów.

Materiały ułożone są chronologicznie w ośmiu gablotach i na sztalugach. Niewątpli­
wie najbardziej frapującym eksponatem jest tablica z pierwszego budynku szkoły przy
Kapucyńskiej (szczegóły na ostatniej stronie okładki "GB"). Dzięki uprzejmości
Biblioteki Narodowej jesteśmy w posiadaniu faksymile pięciu numerów "Ku słońcu"
_ najdłużej (8 lat) wydawanej gazetki młodzieżowej w okresie międzywojennym. Z tego
samego źródła pochodzą kopie rękopisów KK Baczyńskiego. Wśród innych cennych
pamiątek znajdują się różne dokumenty przedwojenne, zdjęcia z okresu wojny, plakat
niemiec-kiego balu maturalnego, niemiecka sieciówka z 1 943 roku, zdjęcie tajnych
zakładów, w których drukowano konspiracyjne wydanie "Kamieni na szaniec", gazetki
powojenne z wymazywanym tytułem " Batorowym szlakiem", przepiękna kronika obozu
23 WDH z 1 930 roku i wreszcie księga pamiątkowa z wpisem JKM Elżbiety I I .

Zjazd był okazją do nawiązania wielu kontaktów. Kilka osób podarowało muzeum
swoje zbiory, za co raz jeszcze dziękuję. Otrzymany w czasie zjazdu zeszyt z rysunkami
przedwojennymi, przedstawiającymi m.in. "Alka" i "Zośkę", był już kilkakrotnie pokazy­
wany gimnazjalnym wycieczkom.

To oczywiście nie wszystko. Znacznie więcej można zobaczyć na miejscu.
Serdecznie zapraszam, a ponieważ muzeum nie jest czynne w stałych godzinach
(przede wszystkim jestem nauczycielem), podaję swoje telefony: Marcin Miros, dom -
423 38 60, komórka - 602 530 048.

Na koniec pozwalam sobie zaapelować do wszystkich batoraków i ich rodzin
o przekazywanie wszelkich pamiątek związanych ze szkołą. To bardzo ważne świade­
ctwa historii " Batorego" dla obecnych i przyszłych pokoleń.

MATURZYŚCI 1 953, którzy otrzymali dyplomy
Bohdan Balcer
Aleksander Baldwin-Ramult
Wiesław Banasiewicz
Józef Wiesław Bednarek
Andrzej Bortkiewicz
Andrzej Bukowski
Marek Czarnecki
Jerzy Filanowski
Gabriel Garwoliński
Barbara Gołębiewska
Jerzy Hofman
Józef Kołodziej
Anna Kowalczuk-Nawrocka
Zbigniew Kujawa
Zofia Marczak

18

Waldemar Mroczkowski
Maria Kutnicka-Pikiewicz
Leokadia Pietrzak
Janusz Ramos
Tadeusz Reda
Hanna Redłowska-Zatorska
Wojciech Chaczyński
Michał Riegert
Romuald Schild
Andrzej Siuda
Mieczysław Surowiecki
Mirosław Smiłowicz
Bohdan Utrysko
Aleksander Wiechowski
Jan Bratysław Wolczyński

.....

Adelt
Alchimowicz
Ambroziak
Anderszewska
Anderszewski
Antepowicz
Bachman·Zielińska
Badeńska·Mońka
Badeński
Bagatela
Bakal
Baldwin Ramult
Balicki
Baluk·Jankowski
Banasiewicz
Banaszek-Szalc
Baranowska-Ukleja
Baranowski
Barański
Bartnikowski
Bartosiewicz-Wlazlo
Bartuszek-Maliszewska
Bartz
Bednarska-Tarasewicz
Bellen-Gazdowska
Berek-Pyzik
Bernard-Gawęda
Bialowiec-Klinowska
Bibro-Siekierko
Bieda-Bula
Bielan
Bielawska-Pietruk
Bielecki
Bieliński
Bieniaszewski
Bierca
Biernacka-Pająk
Biesiada
Birula-Bialynicki
Biskupski
Bleszyński
Bleszyński
Bocheński
Bociańska-Górna
Bogaczyk
Bogdanowicz
Boguslawski
Boguś
Boniecki
Borkowski

Uczestnicy zjazdu

Jerzy
Piotr
Bogdan
Elżbieta
Tomasz
Jerzy
Marta
Magdalena
Sylweriusz
Bohdan
Tadeusz
Aleksander
Tomasz
Joanna
Wieslaw
Wanda
Ewa
Jacek
Andrzej
Bogdan
Malgorzata
Grażyna
Andrzej
Ewa
Magdalena
Barbara
Ewa
Elżbieta
Joanna
Agnieszka
Jaroslaw
Katarzyna
Jan Andrzej
Wlodzimierz
Antoni
Beata
Barbara
Zbigniew
Stanislaw
Zbigniew
Marek
Andrzej
Zdzislaw
Ewa
Wojciech
Ilona
Jerzy
Zbigniew
Zbigniew
Grzegorz

1 960
1983
1968
1969
1959
1949
1966
1986
1956
1949
1951
1953
1975
1 978
1953
1963
1972
1949
1 944
1951
1981
1963
1963
1972
1 981
1 948
1967
1967
1978
1983
1 980
1987
1952
1 993
1 938
1 978
1 963
1968
1968
1962
1978
1981
1 950
1 963
1 978
1986
1943
1 972
1 951
1 981

Borkowski
Borowicz
Boruń
Borzym
Bratkowski
Breiter
Brones
Brzewska
Brzewski
Brzeziński
Budzikowska-Bokus
Budzyński
Bulska-Skwira
Bursztyński
Burża
Caban
Celiński
Celiński
Chaczyński

• Chmielewska-Cieplak
Chmielewska-Komorowska
Chmielewski
Chojnacka-Kalinowska
Chojnacki

19

Chrystowski
Chwalibóg-Ślęzak
Chwiej
Chylek-Starościak
Chyrosz
Chyrosz-Bulanda
Cicha
Ciechanowicz-Szymońska
Ciupaiski
Cudny
Czapla-Wlodarczyk
Czarnak-Chęcińska
Czarnecki
Czartoszewska-Retmaniak
Czech
Czernichowska
Czerwińska-Piotrowska
Czerwińska-Witczak
Czerwiński
Ćwiertnia-Burczyńska
Ćwiertnia-Czerwińska
Ćwikliński
Dawydzik
Dąbkowska-Machnowska
Dąbrowski
Dejnarowicz

Artur
Jerzy
Krzysztof
Waclaw Hubert
Maciej
Wlodzimierz
Marek
Iwona
Michal
Stanislaw
Wanda
Bernard
Beata
Andrzej
Andrzej
Piotr
Waldemar
Andrzej
Wojciech
Katarzyna
Zofia
Stanislaw Jerzy
Grażyna
Andrzej
Krzysztof
Anna
Andrzej
Cecylia
Jacek
Magdalena
Joanna
Bożenna
Stanisfaw
Ryszard
Irmina
Lidia
Marek
Ewa
Jacek
Lidia
Elżbieta
Elżbieta
Jacek
Renata
Ewa
Adam
Aleksandra
Monika
Jacek
Ewa

1 983
1 951
1963
1981
1 987
1 949
1 966
1 976
1 976
1 949
1968
1 982
1 977
1981
1965
1 980
1 963
1976
1953
1 983
1 965
1951
1964
1 962
1 969
1 972
1 969
1 966
1951
1948
1983
1967
1942
1 950
1 974
1963
1953
1981
1 983
1968
1 965
1967
1951
1975
1976
1 964
1 984
1982
1981
1 983

Demkowicz-Dobrzański Krzysztof 1 972 Golębiowska Daria 1 987 Jung-Zalicka Barbara 1 991 Kozaczyński Michal . 2002
Depko Miroslaw 1 986 Golębiowska-Szacillo Zofia 1959 Kaczmarski Witold 1 978 Kozieradzki Jacek 1972
Didkowski Andrzej 1 946 Gortat Jerzy 1 950 Kalina Michal 1 981 Kozlowska-Roszkowska Anna 1 980
Dlugosz Romuald 1 983 Gos-Jasińska lidia 1976 Kamiński Tomasz 1 969 Kozlowski Slawomir 1 973
Dmowska-Wiśniewska Ewa 1 987 Górecka-Halicka Ewa 1966 Kanecka-Bialek Zofia 1965 Kramer Andrzej 1 981
Dobrowolska-Moskwa Barbara 1 955 Górecka-Krupa Maria 1973 Karczewska-Golębiowska Ewa 1963 Krasnodębska Aldona 1 987
Dolata Maciej 1 962 Górecka-Muller Maria 1968 Karkoszka Jerzy 1 951 Krawczyk Jan 1 952
Drewnowska-Rymarz Olga 1960 Grabowska Danuta 1 964 Karkoszka Michal 1956 Krawczyk-Michalska Anna 1 963
Dubiński Jacek 1 965 Gralewicz Miroslaw 1946 Karpiński Maciej 1 968 Kromer-Krajewska Iwona 1 963
Durkiewicz-Przastek Katarzyna 1 976 Gralewicz Jerzy 1948 Karpiński Rafal 1 968 Kruczkowski Stefan 1 963
Duszyński Marcin 1 964 Gregorczyk Boguslaw 1966 Kassur Tadeusz 1947 Krupa Jacek 1 974
Dylewska-Ostrowska Alicja 1 960 Grodzka-Peryt Joanna 1972 Kawczyńska-Rosochacka Jadwiga 1 948 Kruszeska-Kowalik Agnieszka 1 994
Dzieliński Andrzej 1 978 Grudniewska-Karaśkiewicz Elżbieta 1977 Kempa Jacek 1978 Kryńska Danuta 1 976
Dżwigaj-Skorko Grażyna 1 975 Gruszczyński Jur 1974 Kędzierski Piotr 1 964 Krzemiński Tadeusz 1 963
Erchard-Sikorska Alicja 1 965 Grzybek Edward 1 966 Kieli Jerzy 1949 Krzepkawska Barbara 1 978
Ernst Tomasz 1 961 Grzybowski Michal 1978 Kiernożycki Tadeusz 1974 Księżopolska Anna 1 981
Falba Krzysztof 2003 Grzywaczewski Andrzej 1983 Kieszkowska Paulina 1 991 Kuczyński Piotr 1 977
Falęciak-Szczepańska Ewa 1 960 Grzywa-Niksińska Irena 1983 Kilian Joanna 1 984 Kudelski Zbigniew 1 967
Falkowski Ryszard 1 967 Gula-Ambroziewicz Malgorzata 1976 Kiniewicz Andrzej 1 968 Kujawa Zbigniew 1 953
Federowski Tadeusz 1 950 Gwiazda-Baranowska Katarzyna 1984 Kisilowski Marek 1 987 Kuklińska-Zieniewicz Dorota 1 961
Felczak Wieslaw 1961 Habrowska Jolanta 1964 Kleniewska-Radziwill Katarzyna 1989 Kulesza Wladyslaw 1 968
Fetraś-Oldak Dorota 1 978 Hejak-Gryziak Halina 1956 Klokocki Andrzej 1962 Kulesza Czeslaw 1 969
Fiećko Tadeusz 1 951 Hermanowicz-Salamon Joanna 1985 Klopotawski Edward 1 946 Kulesza Ewa 1 984
Fijalek-Giaccari Monika 1 982 Hoffman Maciej 1958 Kobialka Wieslaw 1 948 Kulaczkowski Adam 1 966
Fijalkowski Andrzej 1 952 Hoffman-Dynek Elżbieta 1 962 Koch Tadeusz 1933 Kulakowski Andrzej 1 948
Fijalkowski Witold 1 972 Holubiec Łukasz 1981 Koch Tadeusz 1951 Kuman Piotr 1 987
Filanowski Jerzy 1 953 Holubiec Marcin 1986 Koch Maciej 1 962 Kumanowska-Bielan Dorota 1 981
Fiok Beata 1 983 Hornowska-Kink Maria 1968 Kolasińska Agnieszka 1 991 Kunicki Marcin 1 976
Flejszer-Ornoch Iwona 1976 Hornowski Michal 1972 Kolasiński Jacek 1 981 Kurcz Malgorzata 1 960
Floryan Marcin 1 996 Hryniuk Jacek 1 961 Kolak-Fotek Barbara 1961 Kurek Maciej 1 980
Fornal Tadeusz 1 960 Hubert Jerzy 1951 Kolakowski Krzysztof 1951 Kusidel-Trojanowicz Grażyna 1 969
Freda-Firek Beata 1 976 Huszeza Ewa 1976 Kolodziej Józef 1 953 Kuśmierski Stefan 1 950
Frelek Krzysztof 1 966 Hys Jaroslaw 1963 Komendarek Wieslaw 1 951 Kuźmicki Jacek 1 962
Frycie-Skórko Malgorzata 1 963 Jabloński Piotr 1 960 Komornicki Tomasz 1982 Kwapińska-Lipińska Jadwiga 1948
Gala Adam 1 969 Jabloński Krzysztof 1984 Konopka Michal 1 986 Kwiatkowska-Jablońska Hanna 1961
Galek Grzegorz 1 968 Jakrzewski Wojciech 1 972 Konowrocki Piotr 1 986 Kwiatoń Anna 1 989
Gaudziak Michal 1 964 Jakubowska-Urban Elżbieta 1 956 Kaperska Halina 1 965 Lachert Ewa 1 983
Gawęda Jerzy 1 967 Jakubowska-Zbrzeźna Genowefa 1948 Kornacki Boleslaw 1 955 Lachnitł Jerzy 1 957
Gebethner Maciej 1 962 Janczyk-Ginalska-Markiewicz Elżbieta 1 976 Korycki Andrzej 1942 Lachowski Tomasz 1983
Gerczak lidia 1 978 Janiszewski Tadeusz 1962 Korzyński Mikolaj 1998 Langwaldt Andrzej 1 952
Getłer Marek 1 946 Jankowski Marek Tadeusz 1 951 Kossakowski Wojciech 1 950 Laskowska-Zlotkowska Hanna 1 972
Gębka Dominika 1 994 Janocha Michal x. 1978 Kostrzewa Krzysztof 1 981 Laube Stefan 1 948
Gielżyński Wojciech 1 948 Januszewska-Lukasiewicz Zofia 1965 Kostrzewski Piotr 1 972 Lech Jerzy 1 983
Gierak Jerzy 1 949 Januszko-Tymosz Malgorzata 1963 Kość Michal 1971 Legański Mieczyslaw 1949
Glębicka-Golz Hanna 1 961 Jaroń Tadeusz 1 951 Kowal Wojciech 1976 Lenard Monika 2002
Glówczyk-Galek Ewa 1975 Jasiewicz Aldona 1 978 Kowalczuk Wojciech 1 976 Lenkiewicz Krzysztof 1975
Godjaszwili Jerzy 1 941 Jasińska Edyta 1987 Kowalczuk-Nawrocka Anna 1 953 Leski Andrzej 1 978
Gola Anna 1 990 Jasińska-Brzomińska Marzenna 1978 Kowalczyk Elżbieta 1963 Leszczyńska-Mieszkowska Mira 1961
Goląb Miroslaw 1 976 Jastrzębowski Jerzy Michal 1954 Kowalczyk-Slaw Ewa 1 978 Lewak Stanislaw 1948
Golembnik Tomasz 1962 Jaworowski Jan 1 947 Kowalska Magdalena 1 982 Lewandowicz Anna 1969
Golembnik Andrzej 1 965 Jesionkiewicz Kazimierz 1966 Kowalski Marek 1 963 Lewandowski Slawomir 1976
Golębiewska Barbara 1 953 Jesionowski Witold 1987 Kowalski Krzysztof 1976 Lewulis-Karasek Agata 1 963
Golębiewski Pawel 1 992 Jezierski Janusz 1 976 Kownacki Jerzy 1973 liberek-Mączka Anna 1972

20 21

l ------

Liczner-Grzelak Bogumila Czeslawa 1 969 Moskwa Stanislaw 1968 Poplawska-Bald Monika 1972 Skowronek-Nisbet Elżbieta 1968
Lipska-Jeute Danuta 1 981 Mroczkowski Waldemar 1953 Pożaryski Wladyslaw 1 929 Skórko Mariusz 1978
Litwiński Artur 1 981 Muller Marta Pruss Witold 1961 Skrzeczyńska-Muszyńska Irmina 1962
Loska-Torbicka Grażyna 1978 Nalęcz-Mroczkowski Piotr 1 981 Przybylska Marta 1967 Skulimowska-Stelmachowska Elżbieta 1978
Loth Karol 1 963 Napiórkowski Marek 1968 Raciborska-Izdebska Malgorzata 1966 Skurowski Piotr 1972
Lubomirska-Wittlin Anna 1963 Nasterski Rafał 1984 Radwański Kazimierz 1 943 Slabiński Bogdan 1966
Lulińska-Rytel Dorota 1978 Niedziółka-Rzepecka Kinga 1 985 Radzikowski Jerzy 1948 Sławiński Sławomir 1 973
Lutosławski Ryszard 1954 Niekrasz Lech Zdzisław 1 951 Radziwiłł Karol 1 989 Słomczewska-Długołęcka Elżbieła 1967
Łabudzka-Walicka Edyta 1978 Niziński Sylwester 1 972 Ramos Janusz 1953 Slomczewska-Grzesik Renata 1969
Łachut Anna 2000 Nogal Szymon 1979 Ratajczak Janusz 1949 Smagowicz Wiesław Jerzy 1963
Łapiński Rafał 1986 Nowakowska Katarzyna 1987 Reda Tadeusz 1953 Smoliński Artur 1990
Łaszkiewicz Rafał 1 951 Nowowiejski Tomasz 1987 Redłowska-Zatorska Hanna 1 953 Sobczyk-Makowska Malgorzata 1 966
Ławacz Anna 1 963 Nowrotek Andrzej 1 959 Reifer Piotr 1960 Sochaniewicz Lesław 1 946
Łuczak-Mitchell Mariola 1980 Odrzywolek Piotr 1984 Reifer Marcin 1959 Sollyński Andrzej 1942
Łukasiewicz Juliusz 1937 Ogrzebacz-Zórawińska Zofia 1976 Rembiszewski Jacek 1967 Soszka Andrzej 1951
Łukawski Grzegorz 1 954 Olkowska-Siebeneichen Dorota 1983 Rocki Leszek 1964 Staniarska-Sobków Katarzyna 1 981
Łuszpiński Rafał 1 981 Olszewski Krystyn 1 939 Rodziewicz Zbigniew 1965 Staniszkis Witold 1927
Machnowski Adam 1 980 Olszewski Andrzej 1 950 Rojek-Dramińska Janina Hanna 1 967 Staniszkis Olgierd 1 929
Maćkowska Katarzyna 1 984 Ostrowski Wieslaw 1941 Rojek-Podgórska Beata 1980 Staniszkis Jerzy 1933
Madziar Jerzy 1 939 Ostrowski Jerzy 1966 Rokicki Tomasz 1981 Staniszkis-Karczewska Hanna 1 966
Magdzik Wiesław 1 950 Ostrowski Marian 1969 Rosowski-Reński Leszek 1 959 Stańczyk Stefan 1 963
Magiera Artur 1 983 Otwinowska-Fertak Beata 1 980 Róg-Marczuk Joanna 1975 Staroń-Lenartowicz Anna 1 983
Maj Sławomir 1 951 Pakulski Jerzy 1939 Różaiski Marian 1955 Stasiak-Woźniak Elżbieta 1968
Majka-Lutosławska Wanda 1967 Paluchowski Jacek 1 954 Różański Ludwik 1 965 Stefańska Katarzyna 1 983
Malarski Michał 1 994 Panecka Marina 1 982 Rudawski Tytus Piotr 1948 Sterliński Maciej 1989
Maliborski Mariusz 1 982 Pastwa Mirosław 1950 Rumińska-Milczarek Katarzyna 1976 Stępień Marek 1 977
Małecki Wojciech 1 963 Pełzowski Andrzej 1 949 Rupniewska-Dąbrowska Anna 1 972 Stomski Andrzej 1951
Marconi Henryk 1 946 Pernak Bohdan 1 950 Rutkowska Beata 1 984 Strumiński Marek 1981
Marczak-Spława Neyman Zofia 1 953 Peryt Anna 1 972 Rybarczyk Bogdan 1957 Słrusiński Andrzej 1 965
Marczykowski Stanislaw 1 948 Peryt Tomasz 1972 Rymska-Pyrzyńska Wanda 1963 Strzelczyk Dariusz 1 981
Marzinek Janusz 1969 Peryt Mirosław 1 974 Rymuszko Marek 1 966 Suchecki Juliusz 1950
Matis-Pawłowicz Małgorzata 1 988 Pęczek-Wereszczyńska Grażyna 1981 Rynkiewicz-Nasiłowska Anna 1 987 Sułek-Sadowska Maria 1 956
Mazur Tadeusz 1 963 Piankowska-Kober Danuta 1963 Rynkiewicz-Szpytna Małgorzata 1984 Swoboda Krzysztof 1977
Mazurek-Bojanowska Halina 1 948 Piątek Krystyna 1979 Rzuchowska-Michalska Beata 1981 Syska Anna 1967
Mazurkiewicz Janusz 1972 Piątek Paweł 1 982 Sabiniewicz-Najman Anna Szatański Jan 1954
Mazurkiewicz Joanna 1 977 Piątkowski Henryk 1972 Sadłowski Zdzisław 1951 Szaters Mariusz 1960
Michałowski Stanisław 1952 Piekarski Jerzy 1950 Sadowski Andrzej 1950 Szczepańska Iwona 1 969
Michnowski Lesław 1 951 Pietkiewicz Mścisław 1951 Sadurski Wojciech 1 968 Szczepański Piotr 1972
Mickiewicz Wojciech 1 951 Pietrzak-Trzeciecka Leokadia 1953 Schienke Jacek 1 968 Szczepiński Jerzy 1956
Mierżyński Krzysztof 1 971 Pikuiski Mirosław 1955 Schild Romuald 1953 Szczerbakowicz Agnieszka 1982
Mika Stefan 1 956 Piotrowska-Dmowska Maria 1972 Schirmer Maria 1976 Szczypiorowski Bogusław 1951
Milczarek Zbigniew 1 976 Pisarski Wlodzimierz 1963 Sękowska Hanna 1969 Szelenbaum Andrzej 1 972
Milewski Piotr 1 983 Pląskoyvski Zbigniew 1939 Sęp-Dąbrowska Malgorzata 1983 Szelichowski Stanisław 1949
Miller Andrzej 1 950 Plech-Swiderska Alicja 1962 Siedlecki Wojciech 1956 Szeliga-Litwińska Magdalena 1981
Milkowski Andrzej 1 951 Plenkiewicz-Lewandowska Katarzyna 1983 Sieradz Ryszard 1 951 Szeniawski Zygmunt 1 951
Mindziukiewicz-Pacholak Malgorzata 1 978 Plonka-Wietrzyńska Emilia 1969 Sierpińska-Nowak Marta 1976 Szewczyk Marek 1963
Mlynarski Tomasz 1 948 Plowik Wojciech 1968 Sierpiński Andrzej 1 965 Szewczyk Joanna 1993
Mocala-Kujawska Barbara 1 967 Pociask-Miterka Krystyna 1 978 Sierpiński Andrzej 1972 Szewczyk-Wiśniewska Barbara 1968
Mokrzanowska-Pawelec Grażyna 1 972 Podemski Piotr 1998 Sikorski Andrzej 1 937 Szolajski Lucjan 1949
Molenda Pawel 1 972 Podgórski Grzegorz 1 980 Sikorski Jaroslaw 1972 Szpakowska Joanna 1965
Mońka Pawel 1986 Podolska-Kunicka Grażyna 1978 Sitkowski Waclaw 1942 Szperliński Sławomir 1978
Mońka-Nesterowicz Malgorzata 1 984 Polubiec-Kownacka Małgorzata 1976 Siuda Andrzej 1 953 Sztabert Zbigniew 1952
Morawski Włodzimierz 1 945 Poniatowska Renata 1981 Siwiec Stanislaw 1963 Szulc Jaroslaw 1982

22 23

l

Szulski
Szymańska-Celińska
Szymański
Śledziewski
Śmilowicz
Świderski
Świderski
Świerszcz
Święszek-Lewicka
Świętkowska-Karaś
Świętorzecki
Tataj
Teisseyre
Teklak-Milaszewicz
Teodorczyk-Czasza
Tkacz-Kunkel
Tkaczyk
Tkacz-Żak
Toczyski
Tokaj
Tomaszewski
Torbicki
Traczyk
Trojanowicz
Trypens
Trzebicki
Trześniowski
Turek
Twarowska-Kielbasińska
Tyra-Slupik
Ufnal
Uhma
Uhma
Ukleja-Dobrowolska
Ullowicz
Unrug
Urbańska-Kowalska
Walędziak
Walędziak
Walicka
Waltz-Machej
Waniek
Warman
Wasilewska
Wasilewski
Waścińska-Solińska
Wąsowska-Pfutzner
Wierusz
Wierzbicki
Więckowski
Wilk-Carruggi
Wilma

Jaroslaw
Iwona
Janusz
Mariusz
Miroslaw
Jerzy
Jacek
Maja
Zofia
Ewa
Andrzej
Dariusz
Malgorzata
Malgorzata
Malgorzata
Ewa
Krzysztof
Malgorzata
Wojciech
Andrzej
Marcin
Adam
Wladyslaw
Andrzej
Andrzej
Jacek
Krzysztof
Boguslaw
Malgorzata
Elżbieta
Piotr
Czeslaw
Anna
Dorota
Marek
Wojciech
Elżbieta
Dariusz
Marek .
Anna
Barbara
Anna
Katarzyna
Barbara
Zbigniew
Malgorzata
Malgorzata
Marcin
Stanislaw Maria
Stanislaw
Zofia
Zbigniew

t994
1976
1943
1 987
1 953
1 948
1 962
1994
1 972
1 985
1 942
1 984
1 967
1 981
1 972
1 968
1 983
1 967
1 948
1 981
1 987
1 972
1 946
1 980
1 950
1 950
1 979
1 954
1 976
1 976
1 981
1 942
2002
1 978
1 968
1 969
1 976
1 968
1968
1 987
1 955
1990
1 967
1 972
1968
1 980
1 982
1 972
1 951
1 951
1 967
1 949

24

Winkowska Ewa
Wiśniewska Irmina
Wiśniewski Bohdan
Witkowska-Ceroń Anna Maria
Witkowski Jan
Wlazlo Grzegorz
Wlaszczuk Tomasz
Wlodarska-Rewers Bozena
Wojciechowska-Kozlowska Irmina
Wojciechowska-Lachert Danuta
Wojciechowska-Szepczyńska Miroslawa
Wojciechowski Andrzej
Wojdan Łukasz
Wojtkowska Beata
Wokroj Julita
Wolczyński Jan Bratyslaw
Woliczko-Wierusz Anna
Wolski Lech
Wolk-Łaniewski Jerzy
Wolkowicz Stanislaw
Woźniczko Marek
Wójcikowska-Nowakowska Joanna
Wójcikowski Marek
Wroclawska-Krawiecka Monika
Wyleżyński Piotr
Wylupek Roman
Wysocki Andrzej
Zaborowski Michal
Zadurska-Malaszek Irena
Zaleski Olgierd
Zaleski Jan
Zaleski Stefan
Zalewski Jerzy
Zalewski Andrzej
Zalicki Łukasz
Zaluska Janusz
Zawisza-Przesmycka Dorota
Zawiślański Lech
Zdanowicz Przemyslaw
Zielinska-Elliott Anna
Zimiński Wojciech
Zwierzchowski Ryszard
Zwoliński Janusz
Żabiński Michal
Żach Wojciech
Żak Grzegorz
Żero Tadeusz
Żmijewski Mariusz
Żuchowska-Tarawi Elżbieta
Żuraw-Rosa Agnieszka
Życzkowski Wodzislaw

1983
1 977
1 951
1986
1955
1 981
1 986
1976
1 976
1 947
1969
1 973
1999
1 990
1 956
1953
1972
1968
1951
1975
1964
1973
1969
1990
1963
1966
1965
1979
1972
1949
1963
1964
1952
1964
1985
1932
1972
1950
1943
1982
1981
1941
1946
1962
1976
1978
1956
1983
1977
1981
1944

W 470. rocznicę urodzi n Stefana Batorego

NASZ PATRON

Stefan Batory (27 IX 1533, Somlyo - 1 2 XII 1586, Grodno) przyszedł na świat
w możnowładczej rodzinie węgierskiej_ Jej korzenie sięgały XII I wieku, zaś nazwisko
pochodziło od przydomka protoplasty "bator" , w języku węgierskim "odważny".

Przyszły wojewoda siedmiogrodzki, król polski i wielki książę litewski okazał się god­
nym dziedzicem rodzinnych tradycji. W rozrywanym konfliktami Siedmiogrodzie potrafił
dojść do wielkiego znaczenia i umiejętnie lawirować między sprzecznymi interesami
potężnych sąsiadów oraz samych Węgrów. Gdy trzeba było walczył, jeśli jednak nie było
takiej potrzeby, przedkładał nad wojnę rozmowy. Już w Siedmiogrodzie zasłynął jako
władca bardzo tolerancyjny wobec innowierców, choć sam pozostawał do końca życia
wiernym katolikiem. Był wykształcony, z lubością czytał dzieła starożytnych wodzów,
czas pewien spędził także na uniwersytecie w Padwie_

Pełnię swych talentów okazał jednak w roku 1575, gdy zaczął ubiegać się o tron pol­
ski. Nie dawano mu większych szans, a jednak to właśnie jego szlachta wybrała w grud­
niu tego roku na męża Anny Jagiellonki, córki osławionej Bony Sforzy. Na wieść o tym
szybko ruszył do Polski i wyprzedził innych konkurentów w walce o władzę.
Spacyfikował niechętne mu nastroje w Prusach i na Litwie. Dokonał reformy wojska, zor­
ganizował Trybunał Koronny, przeprowadził trzy wyczerpujące wyprawy moskiewskie
(1 579-1582) , zakończone odzyskaniem Inflant i podpisaniem rozejmu w Jamie
Zapolskim (1582). Zawsze tolerancyjny, potrafił być stanowczy. Przylgnęło do niego
określenie "król niemalowany"_

Do końca życia porozumiewał się z poddanymi w Rzeczpospolitej łaciną i bardzo
dbał o rzetelną jej znajomość wśród szlachty i duchowieństwa_ Założył Akademię
Wileńską Uej rektorem został ksiądz Piotr Skarga) . Na jego dworze odegrano pierwszą
polską tragedię - "Odprawę posłów greckich" Jana Kochanowskiego, najwybitniejszego
poety polskiego XVI wieku.

Choć królowi nigdy nie brakowało przeciwników, zostawił państwo stabilne, silne,
a pamięć o jego dokonaniach trwa do dziś.

BEZCENNY ZABYTEK

Z rozmów n a jubileuszowym zjeździe wynika, źe niewielu batoraków wie
o odkryciu, jakiego dokonano rok temu w podziemiach budynku szkoły. A jest to
znalezisko wręcz sensacyjne.

Tablica, wykonana z piaskowca szydłowieckiego, ma wymiary ok. 50 x 70 cm. Na licu
znajduje się napis: KRÓLEWSKO-POLSKIE GIMNAZJUM MĘSKIE IMIENIA ST EFANA
BATOREGO. Nazwa ta obowiązywała do marca 1919 roku. Musi to być zatem tablica
odsłonięta przez pierwszego dyrektora "Batorego" Zdzisława Rudzkiego z okazji inau­
guracji zajęć we wrześniu 1918 roku! Jak to się stało, że przetrwała przeprowadzkę na
Myśliwiecką, likwidację gimnazjum w czasie wojny, walki podczas Powstania, trudny
okres powojenny i powtórna. likwidację szkoły - nie wiadomo. Z pewnością przeleżała
ostatnie kilkadziesiąt lat w piwnicy.

We wrześniu br. , dzięki pomocy Biura Promocji Miasta i Stołecznego Konserwatora
Zabytków możliwa stała się renowacja tablicy. Usunięto ślady farby i zaprawy, odsolono
i zaimpregnowano kamień. Pozostały natomiast - jako świadectwo historii - wszystkie
ubytki, plamy, obtłuczone opaski.

Tablica jest jedną z najcenniejszych pamiątek, jakie znajdują się w "Batorym". Nie
tylko zresztą dla szkolnej społeczności. Decyzją Wojewódzkiego Konserwatora
Zabytków wpisano ją do rejestru zabytków.

Marcin Miros

