

KOPALNIA
WĘGLA
KAMIENNEGO

BOLESŁAW ŚMIAŁY

**KOPALNIA
WĘGLA
KAMIENNEGO**

BOLESŁAW ŚMIAŁY

ŁAZISKA GÓRNE 1988

Materiały przygotował: Franciszek LEŚNIEWSKI

Redagowali: Piotr DZIEWIT, Henryk NYKIEL
i Tadeusz TRUJAN

Okładkę projektował: Stefan BUROSZEK

Zdjęcia: Zygmunt WIECZOREK
i archiwum KWK „Bolesław Śmiały”

Wydawca: KWK „Bolesław Śmiały”

Druk: Cieszyńska Drukarnia Wydawnicza, Cieszyn ul. Pokoju 1

Nakład 2000 egz. Zam. nr 538-K-88. L-12. 11,31 a.w. = 5,0 a.d.

W POSZUKIWANIU TRADYCJI

Przekazując to wydawnictwo w ręce Czytelników pragnąłbym wyrazić nadzieję, że poprzez ukazanie ponad 200-letnich dziejów kopalni, poprzez zobrazowanie przemian społeczno-gospodarczych towarzyszących poszczególnym etapom rozwojowym zakładu, poprzez wreszcie przedstawienie naszego wspólnego dorobku w rozlicznych dziedzinach życia zakładowego — przyczyni się ono do dalszej integracji załogi, do pełniejszego identyfikowania się górników z celami, jakie stawia sobie kopalnia.

W opracowaniu tym wiele miejsca poświęca się rozwojowi techniki górniczej, którą słusznie szcycimy się i będziemy się szczyć w miarę dalszych dokonań na polu mechanizacji i automatyzacji. Jak dalece by one jednak nie postępowały naszym największym, bezcennym skarbem jest i pozostanie załoga — sumienna, zdyscyplinowana, ofiarna, na dobre i złe związana z zakładem.

Jestem głęboko przeświadczony, że nasz górniczy kolektyw wraz z jego młodym zapleczem zwycięsko stawi czoła wyzwaniu nadchodzących lat. Warto jednak pamiętać, że sukcesy w niemałym stopniu rodzą się z tradycji, z umiejętnego pożytkowania doświadczeń, z szacunku dla dokonań poprzedników. Niechże więc lektura tego wydawnictwa — przypominając historię, osiągnięcia — podziała krzepiąco na tych wszystkich, którym przyjdzie potykać się z przyszłością.

Dyrektor Kopalni
mgr inż. *Stanisław GAŁECZKA*

Od „Szczęścia Henryka” do „Bolesława Śmiałego”

Łaziska Górne to miasto, które w roku 1987 obchodziło swoje 700-lecie. Najstarsza wzmianka, jaką można znaleźć w starych dokumentach pochodzi z 23 marca 1287 roku. To niezwykle cenne archiwaliaum przechowywane jest do dziś w Archiwum Państwowym w Pszczynie.

Obecne Łaziska stanowiły niegdyś trzy samodzielne wioski, które które później przekształciły się w gminy. Najstarszy rodowód posiadają Łaziska Średnie, nieco młodsze są Łaziska Dolne a najmłodsze — Łaziska Górne. Dziś stanowią one jeden organizm miejski.

Dopiero w drugiej połowie XVIII wieku w tzw. pszczyńskim wolnym państwie stanowym nastąpiło ożywienie przemysłu. Właściciele dóbr pszczyńskich, do których należały również okolice Łazisk, księżęta Anhalt-Coethen — wykorzystując zapotrzebowanie rynku na surowce, półfabrykaty i wyroby gotowe — zwiększyli nakłady na rozwój hutnictwa żelaza, szkła i cynku. Zapoczątkowali oni także rozwój nowej gałęzi przemysłu — górnictwa węgla kamiennego.

Było to możliwe dzięki odkryciu na tym terenie bogatych pokładów węgla. Pokłady te należą do grupy warstw łaziskich i orzeskich. Występujący w nich węgiel, zaliczany do węgla płomiennych (typ 31) i gazo-płomiennych (typ 32), nadaje się przede wszystkim do celów energetycznych i opałowych. W warstwach orzeskich można natrafić również na węgiel gazowy typu 34.

W 1779 roku, w wyniku prowadzonych poszukiwań złóż, we wsi Łaziska Dolne natrafiono na pokład węgla kamiennego. Z urobku korzystała wtedy mała fabryczka w Suszcu. Właśnie dlatego rok 1779 został przyjęty za datę początków zorganizowanej eksploatacji złóż węglowych w rejonie Łazisk. Nowa kopalnia nazwana została — „Szczęście Henryka”. Węgiel wydobywano tam systemem odkrywkowym.

Po jej likwidacji w 1845 roku, w pobliżu uruchomiono kopalnię „Szczęście Henryka II”. Funkcjonowała ona do 1903 roku. Rok wcześniej czyli w 1902 zaczęła pracować kopalnia „Szczęście Henryka III”, znajdująca się na terenach wsi Wiry. Po przyłączeniu tych terenów w 1922 roku do niepodległej, odrodzonej Polski, otrzymała ona nazwę „Powstańców”. W okresie późniejszym była jedną z części obecnej kopalni „Bolesław Śmiały”.

Innym zakładem, który stanowił załączek kopalni „Bolesław Śmiały” była kopalnia „Wierna Karolina”. Do jej uruchomienia doprowadził ówczesny właściciel dóbr rycerskich Łaziska Średnie — major Magnus von Bludowski, w roku 1797.

W XIX stuleciu na obszarze Łazisk powstają szybko następne kopalnie: „Nowa Nadzieja” (1817), „Marta-Waleska” (1835), „Wesoły Widok” (1835), „Bóg z Nami” (1837), „Radość Augusty” (1839), „Bonaparte” (1841), „Fryderyka” (1841), „Brada” (1849), „Błogosławieństwo Trautscholda” (1855), „Księżna Agusta” (1855).

Zakłady te należały głównie do księcia pszczyńskiego, urzędników pruskich, kupców a także innych drobnych posiadaczy. Węgiel był wydobywany na własny rachunek, albo też w tworzonych przez właścicieli spółkach tzw. gwarectwach.

To zdjęcie pochodzi z roku 1900 i przedstawia zabudowania w których wiercono głęboki otwór badawczy.

W pierwszej połowie ubiegłego stulecia na wydzielonym obszarze w Łaziskach Średnich rozpoczęła się rywalizacja książąt pszczyńskich z właścicielami dóbr rycerskich oraz właścicielami małych okolicznych zakładów z konkurencyjnym kapitałem o nabycie praw własności do pól górniczych. Z czasem akcje drobnych posiadaczy zostały wykupione przez bogatszych konkurentów. Małe kopalnie włączono w skład większych.

W tej fazie rozwoju górnictwa występowała „wędrówka” kopalń w terenie. Przenoszenie ich było możliwe, gdyż szyby drążono płytko a urządzenia na powierzchni składały się zwykle jedynie z drewnianej szopy zwanej „jątą”, w której instalowano ręczny kołowrót nad szybem oraz palenisko kowalskie. Dopiero, gdy wyczerpały się zalegające płytko pokłady zmusiło to do sięgnięcia do głębiej położonych złóż. Stabilizacji kopalń w terenie sprzyjało też instalowanie maszyn parowych używanych do odwadniania i wyciągania urobku.

Na początku XX wieku w Łaziskach było już tylko dwóch właścicieli kopalń; książę pszczyński, do którego należały takie zakłady jak: „Błogosławieństwo Trautscholda”, „Szczęście Henryka III”, „Brada”, „Książętko”, oraz spółka akcyjna „Bóg z Nami”. Na czele tej ostatniej stał baron Sternberg de Armella. Do spółki należała kopalnia „Bóg z Nami” przemianowana w 1922 roku na Kopalnię Węgla Kamiennego „Waleska” Spółka Akcyjna.

Historię tych właśnie zakładów, stanowiących zalążki obecnej kopalni „Bolesław Śmiały” chcemy w tym miejscu przedstawić nieco dokładniej.

Do założonej w 1855 roku kopalni „Błogosławieństwo Trautscholda” — w drugiej połowie XIX wieku włączono takie zakłady wydobywcze jak: „Wesoły Widok”, „Nowa Nadzieja”, „Święta Anna”, „Fryderyka”, „Księżna Augusta”, „Wierna Karolina”. Przez pewien czas nosiła ona również nazwę „Szczęść Boże”. Miejscowa ludność nazywała ją jeszcze inaczej — „Kamienica”.

W 1911 roku kopalnia „Błogosławieństwo Trautscholda”, należąca do spadkobierców rodziny Ruffer, przeszła pod zarządek księcia pszczyńskiego. W 1914 roku był on już jej pełnoprawnym właścicielem. Po przyłączeniu kopalń „Powstańców”, „Brada” i „Książątka” otrzymała nazwę „Zjednoczona Kopalnia Aleksander”, która przetrwała do 1945 roku.

Kopalnia „Powstańców”, nazywana wcześniej „Szczęściem Henryka III” od początku stanowiła własność pszczyńskiej rodziny książęcej. W 1925 roku w jej skład weszła upadła Mikołów („Aleksander II”). W okresie późniejszym przeszła pod zarządek „Aleksandra I”. Eksploatację wstrzymano tam w 1930 roku, gdyż w ówczesnej sytuacji gospodarczej nie było rynku zbytu na wydobywany w kopalni węgiel. Pięć lat później zdecydowano, że kopalnia „Powstańców” zostanie zatopiona.

Ponowne uruchomienie wydobywania miało miejsce dopiero w 1952 roku, już w Polsce Ludowej. Kopalnię połączono wówczas z szybami „Waleska”. Po wyczerpaniu się eksploatowanych tam pokładów węgla, wydobywanie znów wstrzymano. Znajdujące się w kopalni obiekty przekazano Głównemu Instytutowi Górniczymu.

Kopalnia „Brada” — nazwana tak od nazwiska książęcego inspektora górniczego Bradego — również należała od samego początku do książąt z Pszczyzny. W 1892 roku przyłączono do niej nieczynną w tym czasie kopalnię „Radość Augusty”. W 1925 roku nastąpiło zaś połączenie „Brady” z pobliską kopalnią „Książątka”. Następnie oba zakłady włączono do kopalni „Aleksander”.

W 1937 roku ówczesny oddział „Brada” otrzymał nazwę „Bolesław Śmiały”. Jak wiadomo, nosi ją obecna cała kopalnia. Warto dodać, że

Lata międzywojenne. Widok dawnej kopalni „Brada”.

Tak wyglądała kopalnia „Waleska”.

w okresie powojennym, w nieczynnych pomieszczeniach kopalni „Brada” znalazła siedzibę przyzakładowa Zasadnicza Szkoła Górnicza. Obecnie obiekty te, wraz z przyległym terenem, przekazano Zakładom Tworzyw Sztucznych „ERG”.

Kopalnia „Książątko” należy do najmłodszych zakładów „Bolesława Śmiałego”. Została uruchomiona dopiero w 1914 roku przez księcia pszczyńskiego. W następnych latach została połączona sztolniami z kopalniami „Brada” i „Aleksander”, zapoczątkowując powolny proces konsolidacji jednostek głębinowych w rejonie Łazisk. Dziś „Książątko” już nie istnieje. Na jego miejscu znajdują się obecnie obiekty Elektrowni „Łaziska”.

Administracyjne i funkcjonalne łączenie kopalń książęcych było możliwe i względnie łatwe dzięki istnieniu zachodzących na siebie systemów sztolni i chodników pomiędzy nimi.

Kopalnia „Waleska”, którą do 1922 roku nazywano „Bóg z Nami”, w pierwszym okresie swojego istnienia przechodziła często z rąk jednego właściciela do drugiego.

W 1890 roku staje się własnością spółki akcyjnej. Pakiet kontrolny akcji był wtedy w posiadaniu Banku Weimarskiego, gdzie stanowisko dyrektora piastował baron Sternberg de Armella. Przystępując do spółki, baron przyłączył do niej również kopalnię „Marta-Waleska”. Kiedy ta część Górnego Śląska została przywrócona odrodzonemu państwu polskiemu, w 1922 roku kopalnia otrzymała nazwę „Kopalnia Węgla Kamiennego Waleska” Spółka Akcyjna.

Po II wojnie światowej kopalnie zostają znacjonalizowane przechodzą na własność narodu i ludowego państwa. Byłe kopalnie książęce otrzy-

mały wtedy nazwę „Bolesław Śmiały”, zaś kopalnia „Waleska” nadal funkcjonowała pod dawnym imieniem. W styczniu 1947 roku oba zakłady zostały połączone.

Jak rozwijała się technika górnicza

W XIX wieku kopalnie działające na terenie obecnych Łazisk były niezwykle prymitywne. Eksploatację prowadzono w nich jedynie na wychodniach pokładów. Nie sięgano głębiej niż zaledwie do poziomu sztolni odwadniających. Właśnie dopływ wód podskórnych spowodował wstrzymanie wydobywania w kopalni „Szczęście Henryka I”, którą odwadniano sztolniami. Mało skuteczne było czerpanie wody beczkami, wydobywanymi następnie na powierzchnię szybem wyciągowym. Kołowroty napędzane były siłą ludzkich mięśni. Pierwsze maszyny parowe do odwadniania, o mocy 8 i 12 KM, zaczęto stosować dopiero w latach 1852—1859 w kopalni „Waleska”. Kopalnie książęce odwadniano dalej sztolniami aż do lat siedemdziesiątych XIX wieku.

Węgiel urabiano wykonując wręby poziome i pionowe, a następnie odbijając podciętą ławę klinami i łomami. Na powierzchnię wydobywano jedynie kęsy i kostkę. Węgiel drobny i przerosty wysypywano pod ociosy chodników, poza obudowę. Urobek transportowano pod szyb w specjalnych skrzyniach włócznych o pojemności około 55 kg. Ze względu na uciążliwość tego systemu — odległość dróg transportowych nie przekraczała 50—60 metrów.

Około 60—70 procent węgla pozostawało między chodnikami, gdyż roboty górnicze rozpoczynano w pobliżu wychodni pokładów, rozcinając następnie pokład siatką chodników, z których pochodził niemal cały uro-

Fragment kopalni „Książątko”.

bek. W tej sytuacji roczna produkcja takiej kopalni wynosiła zaledwie od kilkudziesięciu do kilkuset ton.

Niewielkie kopalnie, których produkcja w 1869 roku przekroczyła 100 tys. ton, pracowały początkowo przede wszystkim dla potrzeb drobnych odbiorców w Małopolsce i na Śląsku Cieszyńskim. W najbliższej okolicy sprzedawano jedynie drobne sortymenty, głównie dla potrzeb przemysłu rolno-spożywczego.

Wydobywany w rejonie Łazisk węgiel gazowo-płomienny miał niską kaloryczność, przy jednoczesnym dużym zapopieleniu. Mógł więc być stosowany wyłącznie do celów opałowych. Ograniczało to w znacznym stopniu konkurencyjność tutejszych kopalń na rynkach zbytu. Mniej korzystnie niż w innych rejonach Śląska przedstawiała się w Łaziskach przeciętna grubość wybieranych pokładów.

Nowe warunki rozwoju górnictwo łaziskie uzyskało po włączeniu rejonu mikołowskiego do sieci kolejowej. W 1856 roku do użytku łaziskich kopalń oddana została bocznicą kolejowa w Mikołowie. W 1865 roku Łaziska Średnie połączono linią kolejową z Jaškowicami. Dostosowano przy tym ruch pociągów towarowych do potrzeb kopalni „Waleska”, która partycypowała w kosztach budowy linii. Pięć lat później Łaziska Średnie otrzymały także połączenie kolejowe z Tychami.

Czynnikiem niebagatelnie wpływającym na rozwój górnictwa w rejonie Łazisk, był też wzrost zapotrzebowania na węgiel kamienny w cukrownictwie, przemyśle tekstylnym, cementowniach i cegielniach.

W tym okresie wydobywanie łaziskich kopalń wzrosło z 20.707 ton w 1856 roku do 164.069 ton w 1872. W najkorzystniejszej sytuacji znalazła się „Waleska”, której wydobywanie zwiększyło się z 8.366 ton w 1854 roku do 63.944 ton w 1871. Eksploatowany wówczas z jej pokładów węgiel stanowił 50—60 procent wydobywania kopalni w rejonie Łazisk.

W latach siedemdziesiątych XIX wieku rozszerzył się obszar eksploatacji złoża, a także zwiększyła głębokość kopalni i szybów wydobywczych. Pod koniec stulecia największą głębokość osiągnął szyb „Frank” — 108,8 m, znajdujący się w polu górnictwa kopalni „Brada”.

Mechanizacja kopalni objęła czynności najbardziej pracochłonne oraz wymagające bardzo dużego nakładu energii, której mogły dostarczyć tylko maszyny. W 1858 roku w szybkie „August” kopalni „Bóg z Nami” zainstalowano wyciągową maszynę parową o mocy 6 KM. Mogła ona wyciągnąć szybem o głębokości 35,5 m, za jednym razem 366 kg węgla. Dziennie wykonywano przy jej pomocy 300 wyciągów. Ten sam szyb wyposażono w parową pompę wykonującą 10 suwów (skoków) na minutę.

W latach 1872—1873 w szybach „Grundman” i „Konrad” zainstalowano maszyny parowe o mocy 12 i 16 KM. W kopalni „Waleska” od 1870 roku, a w kopalniach „Szcześnie Henryka II” i „Brada” od 1897 roku do transportu chodnikowego zaczęto wykorzystywać konie.

W 1899 roku w kopalniach łaziskich rozpoczęto stosowanie energii elektrycznej. W pierwszej fazie używano jej wyłącznie do oświetlenia. Dopiero później zaczęto napędzać nią maszyny i urządzenia górnicze. W 1910 roku w kopalni „Brada” do przewozu urobku w chodnikach użyto po raz pierwszy lokomotywy elektrycznej o mocy 36 KM. Ta sama kopalnia — jako pierwsza w tym rejonie 26 kwietnia 1914 roku, uzyskała zezwolenie na przewóz załogi elektryczną kolejką podziemną na poziomie szybu „Bolko”.

W 1906 roku w pochylniach i szybkach wprowadzono kołowroty napędzane pneumatycznie. Odstawę urobku z przodków usprawniły przenośniki wstrząsane. Do napędów przenośników używano silników poruszanych sprężonym powietrzem. Młoty i kliny górnicze służące do urabiania węgla, zastępowano wiertarkami ręcznymi, a od 1909 roku — wiertarkami udarowo-obrotowymi Flottmanna o napędzie pneumatycznym.

W 1896 roku w kopalni „Waleska”, a w 1910 roku w kopalniach „Brada” i „Szczęście Henryka” zmodernizowano i rozbudowano sortownie. Wprowadzenie nowoczesnych — jak na owe czasy — urządzeń do przeróbki mechanicznej węgla, zapewniło zwiększanie się liczby sortymentów. Między innymi zastosowano mechaniczne opróżnianie wózków, wbudowano dodatkowe sita i kruszarki do rozdrabniania poprzerastanego węgla. Używano też płuczek do oczyszczania i rozdzielania sortymentów drobniejszych: jak groszek, grysik, węgiel drobny. Zdolność przerobcza pojedynczej sortowni wynosiła 75 t/godz., zaś płuczki — 45 t/godz.

Na początku XX wieku zaczęto także stosować urządzenia poprawiające warunki pracy oraz bezpieczeństwo górników. Instalowano więc wentylatory, budowano łaźnie, kupowano sprzęt ratowniczy, organizowano zjazdy i wyjazdy w klatkach wyciągowych. Oczywiście nie wynikało to bynajmniej z altruizmu właścicieli kopalń. Po prostu chodziło o zmniejszenie strat, jakie kapitałiści ponosili w związku z wypadkami przy pracy, spowodowanymi nadmiernym wyczerpaniem górników. Przede wszystkim poprawy warunków i bezpieczeństwa pracy żądał, organizujący się wówczas w coraz większym stopniu na tym terenie, ruch robotniczy.

Robotnicze i wolnościowe tradycje

Rozwój przemysłu powodował równocześnie wzrost liczby ludności na terenie Łazisk. Kiedy w Prusach zniesiono w 1807 roku poddaństwo, chłopci pańszczyźniani przestali być jedyną siłą roboczą w kopalniach. Ich miejsce, oprócz górników rejestrowanych, zaczęli zajmować robotnicy wolnonajemni z samych Łazisk oraz okolicznych miejscowości — Gostyni, Mikołowa, Wyr, Mokrego. Pracowników sprowadzano również z Saksonii i Zagłębia Wałbrzyskiego. Ludzie ci jednak rzadko zagrzewali tu miejsce. Mimo posiadanych przywilejów, wielu z nich po kilku tygodniach, wracało w rodzinne strony, nie mogąc przystosować się do miejscowych warunków i znaleźć wspólnego języka z okoliczną ludnością polską. Do chwili zamknięcia granic Prus dla robotników spoza terytorium państwa, w dobrach pszczyńskich pracowali także ludzie sprowadzeni z Galicji.

W 1783 roku we wszystkich trzech gminach Łaziska zamieszkiwały zaledwie 363 osoby. W 1825 roku było ich już 1068, w 1861 — 2 417, zaś w 1905 roku — 4 951.

Wzrastała liczba zatrudnionych bezpośrednio w kopalniach. W latach 1900—1913 zatrudnienie w kopalniach łaziskich wzrosło z 1 008 do 2 641 osób, w tym kobiet — ze 126 do 206, a pracowników młodocianych z 5 do 155. Zmieniła się w tym czasie struktura zatrudnienia. Zmniejszała się ilość zatrudnionych pod ziemią, a wzrastała liczba pracowników powierzchniowych. Kopalnie łaziskie, gdzie obowiązywały niższe stawki płac niż w innych zakładach na Śląsku, odczuwały ciąży brak robotni-

ków. W związku z tym właściciele byli zmuszeni zatrudniać więcej niż gdzie indziej kobiet i młodocianych. Należy dodać, że obie te kategorie pracowników, aż do wybuchu I wojny światowej, otrzymywały trzykrotnie niższe wynagrodzenie niż mężczyźni wykonujący podobne czynności.

W myśl przepisów śląskiego prawa górniczego z 1789 roku, dla zatrudnionych w górnictwie przewidziano dniówkę 8-godzinną (normalną) oraz dodatkową 4-godzinną. Pod koniec XVIII stulecia obie dniówki połączone w jedną 12-godzinną. Rozpoczynano pracę o 6 rano a kończono o 18.00. Jedną godzinę z tego czasu wypełniało odczytanie listy, modlitwa, pobranie oleju i prochu oraz zjazd. Przerwa obiadowa również trwała godzinę. Pół godziny przeznaczano na wyjazd i zapisanie dniówki. Tak więc efektywny czas pracy wynosił zwykle 9 i pół godziny. Podobnie wyglądał rozkład czasu na nocnej zmianie.

W kopalniach położonych na terenie Łazisk w 1858 roku — jak wynika z dokumentów archiwalnych — pracowano również na dwie, dwunastogodzinne zmiany. Ponieważ jednak górnicy zatrudnieni byli w akordzie, często musieli pozostawać na dole, aż do czasu wykonania narzuconej normy. Pracowano także w soboty i niedziele, odrabiając dniówki dodatkowe. Oprócz szycht istniały też tzw. nadszychty, czyli przedłużanie normalnego dnia pracy z powodu jakichś nadzwyczajnych okoliczności. Za te „nadszychty” górnicy nie otrzymywali żadnego wynagrodzenia. Proces powolnego skracania czasu pracy w górnictwie zapoczątkował dopiero strajk robotników w 1899 roku.

W ówczesnie funkcjonujących kopalniach szybki wzrost wydobycia, przy jednoczesnym ograniczaniu przez właścicieli nakładów na poprawę stanu bezpieczeństwa pracy, powodował zwiększanie się liczby wypadków. Szczególnie trudna sytuacja pod tym względem była właśnie w kopalniach Górnego Śląska, gdzie np. w latach 1905—1914 przeciętna ilość śmiertelnych wypadków była o wiele wyższa niż w górnictwie całego państwa pruskiego. Tylko w latach 1899—1914 na Górnym Śląsku zginęło w wypadkach 4851 górników. W 1912 roku przeciętnie liczba nieszczęśliwych wypadków obejmowała 33,75 osób na 1000 zatrudnionych. W kopalni „Brada” wskaźnik ten był wyższy i obejmował 62,86 osób.

Dopiero pod koniec XIX wieku rozpoczęto pewne przedsięwzięcia mające poprawić stan bezpieczeństwa na dole. Jak już wspominaliśmy ulepszano system wentylacji, wprowadzono hamulce w środkach transportu pod ziemią i w urządzeniach wyciągowych, budowano tamy bezpieczeństwa a drewnianą obudowę zastępowano murem. Na początku naszego stulecia przystąpiono do organizacji drużyn ratowniczych. Przedsięwzięcia te realizowano przeważnie na polecenie władz górniczych.

Położenie materialne górników pogarszały tzw. „świętówki”. Polegały one na tym, że kiedy przejściowo właściciele nie znajdowali zbytu na swój węgiel — wysyłali załogę do domów, nie płacąc im za tę przymusową przerwę w pracy żadnego wynagrodzenia. Na przykład w 1905 roku w Łaziskach zanotowano 90 takich „świętówek”.

Pracodawcom ani w głowie było dbać o sprawy socjalne załóg. Odzież i obuwie robocze górnicy musieli zdobywać na własny koszt. Budynki mieszkalne powstawały na koszt przedsiębiorców tylko w takim zakresie aby przywiązać robotników do kopalni.

Jak wynika z zachowanych dokumentów — górnicy kopalń pszczyńskich zaczęli bronić się przed bezwzględny wyzyskiem już w XVIII

wieku. Pierwsze grupowe wystąpienia zanotowano w 1772 roku w Murkach. Zastrajkowała wtedy 11-osobowa załoga kopalni „Błogosławieństwo Emanuela”, protestując w ten sposób przeciwko oszustwom i brutalności nadzorującego ją sztygara. Górnicy porzucili pracę i udali się ze skargą do zarządu dóbr w Pszczynie. Władze co prawda obiecały zmianę sposobu traktowania robotników, jednak w miesiąc później ponownie zezwoliły na stosowanie np. kar cielesnych.

Pierwsze protestacyjne wystąpienia górników miały zwykle charakter żywiołowy, niezorganizowany. Tłumione brutalnie przez wojsko i policję, kończyły się szybko, bez osiągnięcia zamierzonych celów. Akcje te, chociaż nie przynoszące widocznych rezultatów, oddziaływały jednak na wzrost świadomości klasowej górników.

Narastające ciągle niezadowolenie górników doprowadziło do wybuchu w maju 1889 roku strajku, który objął Zagłębia Wałbrzyskie i Górnośląskie. Na Śląsku strajkowało wtedy 27 kopalń, w tym także „Brada” w Łaziskach Górnych, „Szczęście Henryka” w Wyrach, „Waleska” w Łaziskach Średnich. Dominującą pozycję w ruchu strajkowym w okolicach Łazisk zajęli górnicy „Waleski”. W styczniu 1896 roku załoga znów porzuciła pracę z powodu niskich zarobków. W dwa lata później zastrajkowało 56 ładowaczy tej samej kopalni.

Największe nasilenie działalności organizacyjnej wśród robotników Łazisk nastąpiło w 1909 roku. W Łaziskach Dolnych funkcjonowała filia bochumskiego związku górników, na którego czele stał Jan Palka z Mikołowa. W tym samym roku Otto Horsing założył Robotniczy Związek Oświatowy. W następnych latach organizacja ta przekształciła się w Socjalistyczny Związek dla Mikołowa i Okolicy. W Łaziskach Górnych znaczne wpływy miała Polska Partia Socjalistyczna zaboru pruskiego. Obok organizacji klasowych powstawały także związki o charakterze solidarystyczno-narodowym, takie jak koła katolickie towarzystw robotniczych, filie Zjednoczenia Zawodowego Polskiego.

Właśnie w 1909 roku nową falę wystąpień zapoczątkowali górnicy kopalni „Aleksander” w Łaziskach Średnich. Bezpośrednim powodem było tzw. kasowanie wozów czyli nakładanie kar pieniężnych za „niewłaściwe wypełnianie wózków węglem”.

W tym samym roku zastrajkowali górnicy „Brady” w Łaziskach Górnych, domagając się podniesienia stawek oraz zwiększenia ilości maszyn w przodkach. Strajk trwał od 18 czerwca do końca miesiąca. Zakończył się fiaskiem ze względu na podjęcie pracy przez członków związków katolickich.

W 1913 roku przemysłem górniczym wstrząsnęła potężna fala strajkowa. Żądano 8-godzinnego dnia pracy, podwyższenia świadczeń socjalnych, zmniejszenia norm wydobywania i poprawy warunków bezpieczeństwa na dole. Wystąpienia zapoczątkowali górnicy kopalni „Aleksander” w Łaziskach Średnich. 18 marca 1913 roku około 350 robotników porzuciło tam pracę. W kopalniach „Aleksander”, „Brada”, „Książętko”, „Szczęście Henryka”, „Waleska” około 40—60 procent załogi zrezygnowało z pracy, akceptując idee strajku. Ponieważ pracodawcy nie spieszyli się z realizacją żądań górników — 19 kwietnia rozpoczął się wielki strajk górników, który trwał do 16 maja.

Strajk z 1913 roku stanowił ostatnią wielką batalię klasową przed wybuchem I wojny światowej.

Po wybuchu wojny, przemysł węglowy przestawia się na produkcję dla potrzeb frontu. W związku z mobilizacją, istotną sprawą stało się

uzupełnienie stanu załóg. W początkowej fazie wojny zatrudnienie uzupełniano poprzez przyjmowanie do pracy kobiet i młodocianych. Między innymi 18 uczniów Szkoły Podstawowej w Łaziskach Górnych zwolniono z obowiązku szkolnego pod warunkiem, że podejmą pracę w jednej z kopalń łaziskich. Na dole zatrudniano także jeńców wojennych, głównie rosyjskich. W 1915 roku w kopalni „Waleska” pracowało 300 jeńców armii carskiej.

W latach wojny, przy intensyfikacji produkcji przemysłu wydobywczego, następował niespotykany dotąd wyzysk załóg. Wskutek zmniejszenia się ich stanu liczebnego, wydłużono czas trwania dniówek. Dopiero na mocy ustawy z 23 listopada 1918 roku, będącej wynikiem zwycięskiej rewolucji w Niemczech, wprowadzono na Górnym Śląsku 8-godzinny dzień pracy.

Począwszy od 1917 roku, na Górnym Śląsku narastało napięcie rewolucyjne. Wysuwano nie tylko żądania natury ekonomicznej i społecznej ale i narodowej. Również w regionie pszczyńskim organizowano manifestacje domagające się przyłączenia tych terenów do państwa polskiego. Przejawem patriotycznych nastrojów był masowy bojkot wyborów do niemieckiego Zgromadzenia Narodowego, które odbyły się 19 stycznia 1919 roku. Na wezwanie polskich przywódców narodowych, w powiecie pszczyńskim nie wzięło udziału w głosowaniu ponad 76 procent ogółu uprawnionych.

W takiej właśnie atmosferze w nocy z 16 na 17 sierpnia 1919 roku wybuchło I Powstanie Śląskie. W Łaziskach Średnich oddział powstańczy pod dowództwem Roberta Kopca opanował pomieszczenia kopalni „Waleska”, rozbroił niemieckich urzędników, zdobył biuro okręgu policyjnego znajdujące się w kopalni „Aleksander”.

Upadek powstania wzmógł falę represji wobec robotników. Dopiero wiosną 1920 roku klasa robotnicza na nowo podjęła walkę narodowo-wyzwoleńczą przeciwko kapitałowi niemieckiemu. W czasie II Powstania, idee czynu zbrojnego poparła załoga kopalni „Waleska”, prowadząc w dniach 25—28 sierpnia akcję strajkową. Do starć doszło w kopalni „Książątka”, gdzie właściciele wezwali na pomoc stacjonujące w pobliżu oddziały włoskie sympatyzujące z Niemcami.

Mimo bezwzględного terroru niemieckiego, w okresie plebiscytu w powiecie pszczyńskim za Polską opowiedziało się 73,9 procent biorących udział w głosowaniu. Po III Powstaniu teren Łazisk powrócił do Polski. Mimo to kopalnie tu funkcjonujące, wchodzące w skład koncernu pszczyńskiego, nadal pozostały własnością książąt von Pless. Zgodnie z postanowieniem Konwencji Genewskiej z 1922 roku, na Górnym Śląsku zachowano na 15 lat niemieckie ustawodawstwo pracy, mniej korzystne dla robotników od polskich przepisów.

Sytuacja ekonomiczna górników na terenie Łazisk, mimo pewnej poprawy, była w okresie międzywojennym nadal trudna. Szczególnie ciężkie było położenie załogi kopalni „Waleska”, nad którą, wskutek zadłużenia, ustanowiono zarząd przymusowy. Większość załogi z powodu wstrzymania, a następnie ograniczenia wydobywania — była zatrudniona przy załadunku węgla zalegającego na hałdach, za o wiele niższe wynagrodzenie niż w przypadku pracy pod ziemią. Robotnikom wypłacano 1/5 wynagrodzenia gotówką, pozostałą część w bonach towarowych realizowanych w przykopalnianym „Konsumie”.

Lata kryzysu gospodarczego przyniosły dalsze obniżenie płac realnych. Szczególnie dotkliwie jego skutki odczuwali zredukowani robotni-

cy, którzy pomnażali szeregi bezrobotnych. W 1931 roku, w ówczesnym powiecie pszczyńskim, na przeszło 21 tys. ludzi bez pracy było 7852 górników. W większości wegetowali oni korzystając z pomocy społecznej, podejmowali zajęcia dorywcze. Wielu zajęło się wydobywaniem węgla z tzw. biedaszybów. W 1932 roku w okolicach Mikołowa czynnych było ich około 150. Pracowało w nich blisko 500 osób.

Trudna sytuacja ekonomiczna popychała robotników do walk o poprawę bytu. Między innymi w kopalni „Waleska”, w maju 1937 roku, doprowadzona do ostateczności załoga przeprowadziła wielodniowy strajk głodowy. Pod ziemią pozostawało wtedy 107 górników, a na powierzchni 171. Dyrekcja kopalni, spośród wielu przedłożonych żądań, zrealizowała tylko te, które dotyczyły organizacji ruchu w zakładzie. Brak ustępstw na rzecz załogi tłumaczono trudną sytuacją finansową kopalni. Wystąpienie górników kopalni „Waleska” zamknęło falę ruchów strajkowych w rejonie Łazisk w okresie międzywojennym.

Nadszedł wrzesień 1939 roku a z nim okupacja hitlerowska, po przegranej wojnie obronnej. Zakłady przemysłowe na Górnym Śląsku niezwłocznie przystosowano i zaczęto wykorzystywać dla potrzeb niemieckiej gospodarki wojennej. Do pracy w kopalniach śląskich powróciło ponad 90 procent robotników. W stosunku do ludności polskiej zastosowano niespotykany dotąd terror. Wobec mobilizowania do armii niemieckiej coraz większej liczby Ślązaków — załogi kopalń uzupełniano jeńcami i więźniami.

Ludność Łazisk, niemal bezpośrednio po tragicznym Wrześniu, rozpoczęła tworzyć organizacje konspiracyjne mające na celu podjęcie w perspektywie zbrojnej walki z okupantem. Na tych terenach działały grupy i oddziały SZP, ZWZ a następnie AK. Później utworzono też Komitet PPR, któremu podlegały grupy Gwardii Ludowej. Ich członkami byli przede wszystkim robotnicy łaziskich kopalń. To właśnie dzięki nim udało się uchronić zakłady przed zniszczeniem przez cofające się wojska hitlerowskie w styczniu 1945 roku. W ten sposób łaziskie kopalnie mogły zaraz po wyzwoleniu dać zniszczonemu krajowi tak bardzo potrzebny węgiel.

Po wyzwoleniu

W styczniu 1945 roku, z przyczółka sandomierskiego ruszyła ofensywa Armii Radzieckiej. Dowództwo Frontu Ukraińskiego z marszałkiem Iwanem Koniewem na czele zastosowało przeprowadzony w niezwykle szybkim tempie manewr oskrzydający zgrupowanie wojsk hitlerowskich w rejonie śląsko-załębiowskim. Panika, jaka ogarnęła w tym momencie władze niemieckie, spowodowała rezygnację z planów zniszczenia najważniejszych obiektów przemysłowych. 22 stycznia 1945 roku Niemcy zaczęli masowo opuszczać miasta śląskie.

Niemieckie dywizje cofały się z Górnego Śląska w kierunku na Tychy i Mikołów, specjalnie pozostawionym przez wojska radzieckie wąskim przesmykiem w kotle, szerokości 4—6 km. 27 stycznia 1945 roku, 91 Samodzielna Brygada Czołgów wyzwoliła Mikołów a następnie, tego samego dnia, również Łaziska.

Wyzwolenie poprzedziły działania na rzecz zabezpieczenia kopalni przed zniszczeniem przez wycofującego się okupanta. Ich inicjatorką była Polska Partia Robotnicza, która pozyskała dla tego dzieła szerokie rzesze robotników. Prawie w każdym zakładzie pracy powstawały specjalne grupy i tajne komitety skupiające aktyw robotniczy. Ich zasadniczym celem była realizacja hasła ratowania obiektów przemysłowych a następnie szybkie ich uruchomienie.

W kopalni „Waleska” jeszcze na początku stycznia 1945 roku, górnicy potajemnie sprowadzili na poziom 231 m maszynę linociągową oraz dwa silniki elektryczne, umieszczając je w jednym z nowo rozpoczętych wyrobisk. Dostęp do niego zamknięto przez spowodowanie zawалу w chodniku. W ten sposób maszyny te uchroniono przed wywiezieniem przez Niemców. Uruchomiono je już w pierwszych dniach po wyzwoleniu. Hitlerowski dozór nie wywiózł też dzięki akcji polskich górników, planów wentylacyjnych „Waleski”. Ich dziełem było organizowanie tzw. grup roboczych, które utrzymywały w ruchu kotłownię, urządzenia odwadniające, kompresory i inne maszyny na dole oraz na powierzchni kopalni.

Robotnicy pod kierownictwem PPR i PPS uchronili kopalnie przed zniszczeniem oraz faktycznie przejęli je na własność całego społeczeństwa. Oficjalnie, pod zarząd państwowy, grupa operacyjna Ministerstwa Przemysłu przejęła kopalnię „Zjednoczona Aleksander” dopiero w dniach 29—31 stycznia, a kopalnię „Waleska” — w okresie od 7 do 28 lutego.

Pierwszym po wyzwoleniu dyrektorem kopalni „Zjednoczona Aleksander”, zwanej odtąd „Bolesław Śmiały” mianowano inż. Aleksandra Sorokina. Początkowo było to przedsiębiorstwo dwuzakładowe. Powołano w nim dwa komitety zakładowe PPR i dwie rady zakładowe. Ich siedziby znajdowały się w pomieszczeniach dawnych kopalń „Książątka” oraz „Aleksander”.

Dyrektorem kopalni „Waleska” został Herman Skaba, Jan Związek pełnił funkcję kierownika robót górniczych, Adolf Czech — kierownika ruchu maszynowego, a sekretarzem Komitetu Zakładowego PPR był Władysław Wasielewski.

Tak prezentowała się kopalnia „Bolesław Śmiały” na początku modernizacji. Na pierwszym planie — montaż wieży wyciągowej szybu „Aleksander III” (zdjęcie z 1962 roku).

W pierwszym rzędzie grupy robocze zabezpieczające kopalnie prowadziły prace przygotowawcze, usuwały ślady rabunkowej gospodarki okupanta. Pustkami świeciły magazyny części zamiennych do maszyn i urządzeń, całkowicie wyczerpano zapasy ropy do napędu lokomotyw, nie było niezbędnych materiałów wybuchowych. Niektóre chodniki zostały zamulone. W tej sytuacji jedynym wyjściem było przystąpienie do natychmiastowych remontów. W kopalnianych warsztatach naprawiano wozy, spawano połamane kilofy i łopaty.

Górnicy kopalni „Waleska”, mimo wspomnianych trudności, już 31 stycznia 1945 roku dali pierwsze 200 ton węgla. Przeznaczono go na potrzeby własnej kotłowni oraz dla zakładów „Elektro” w Łaziskach Górnych.

W podobnych warunkach pracowali w tych dniach górnicy kopalni „Bolesław Śmiały”. Nikt wtedy nie pytał o wynagrodzenie. Trudno było nawet o żywność. Musiały o nią zadbać partyjne komitety. Trochę znajdują jej w magazynach poniemieckich, część dostają od jednostek Armii Czerwonej. Wszystko to jednak kropla w morzu potrzeb. Członkowie kierownictwa kopalń wyjeżdżają więc poza granicę Śląska, aby znaleźć produkty spożywcze dla pracujących już, a jednocześnie głodujących załóg. Niektórzy z nich stali się przy tej okazji ofiarami grasujących w tamtych terenach band.

Na rozwiązanie kłopotów aprowizacyjnych pozwolił też bliski kontakt łaziskich kopalń z sąsiednimi wioskami. Z pomocą pośpieszyli rolnicy między innymi takich miejscowości jak: Zgoń, Miedźna, Suszec. Później

dokonywano wymiany węgla na artykuły żywnościowe, czym zajmowały się specjalne ekipy rekrutujące się z górników. Jeszcze więc w 1945 roku przy kopalniach uruchomiono pierwsze stołówki robotnicze.

Prowadzona w czasie okupacji rabunkowa eksploatacja, polegająca na wybieraniu jakościowo najlepszych pokładów węgla oraz filarów ochronnych, bez stosowania podsadzki, spowodowała duże obniżenie zdolności wydobywczej kopalń łaziskach. Dodatkowo sytuację pogarszało zmniejszenie się zasobów przygotowanych do eksploatacji oraz obniżenie sprawności podstawowych maszyn i urządzeń górniczych. W polskim górnictwie zdolność wydobywcza kopalń obniżyła się o około 18 procent w porównaniu z końcem okresu międzywojennego.

Zakład wzbogacania węgla.

W maju 1945 roku kopalnia „Bolesław Śmiały” i „Waleska” wydobły razem 28 588 ton węgla. W całym 1945 roku wydobycie wyniosło 396 430 ton.

Zdolność produkcyjna łaziskich kopalń zależała wówczas od zapewnienia frontu wydobywczego poprzez zwiększenie robót przygotowawczych i podjęcie robót udostępniających, od budowy nowych poziomów wydobywczych, a także sprawnego zaopatrywania zakładów w maszyny i urządzenia górnicze oraz części zamienne. Konieczność zwiększenia wydajności pracy, ograniczenia strat eksploatacyjnych złoże wymagała stopniowej zmiany dotychczasowej metody pracy.

Z udostępnionego złoże węgiel wybierano systemem filarowym śląskim, na zawał (podłużnym i poprzecznym), zabierkami po wzniosie i rozciągłości oraz systemem ścianowym.

Wydajność pracy nadal jednak była w łaziskich kopalniach za niska. Przyczyną tego stanu rzeczy był między innymi zły stan techniczny kopalń, konieczność rozszerzenia robót przygotowawczych ze względu na wspomniane zaniedbania z okresu okupacji, a także napływ do górnictwa sporej liczby nowych pracowników. Ci ostatni niejednokrotnie podejmowali w kopalni pracę po raz pierwszy w życiu. Między innymi wskutek akcji werbunkowej, do Łazisk przyjeżdżają robotnicy ze zniszczonych działaniami wojennymi rejonów województwa kieleckiego, oraz repatrianci z zagranicy. Pogarszała się również jakość wybieranych pokładów najbardziej wydajnych (nieraz eksploatowanych jedynie częściowo), zaś po wyzwoleniu zabrano się za pokłady cieńsze, silnie zanieczyszczone, oraz nieaktualne filary ochronne.

W kopalniach łaziskich już w latach przedwojennych obserwowano coraz mniejszą sprawność maszyn i urządzeń górniczych. W okresie okupacji stan ten jeszcze się pogorszył. Ważne było tylko wydobycie — nie zważano zaś wówczas na zużywanie się maszyn, których większość zainstalowano jeszcze przed I wojną światową. Np. na 9 kompresorów, jedynie 4 zakupione zostały po I wojnie. Podobnie stare były w większości wyciągowe maszyny parowe.

Według stanu z 1 stycznia 1946 roku kopalnia „Bolesław Śmiały” dysponowała 4 wrębiarkami ścianowymi, 102 wrębiarkami chodnikowymi, 102 wiertarkami obrotowymi, 35 młotkami mechanicznymi, 96 napędami do rynien wstrząsowych, 4 do taśm transportowych gumowych. Maszyny te nie dość, że przestarzałe i nieekonomiczne, funkcjonowały nadal bez niezbędných remontów ze względu na brak części zamiennych.

Stopniowy wzrost wydobycia

Od 1 stycznia 1947 roku obie kopalnie łaziskie zostają połączone w jeden zakład. Kieruje nim jeden dyrektor. Nadal jednak działają trzy komitety partyjne i trzy rady zakładowe. Ten stan trwał aż do 1964 roku, kiedy to utworzono jeden komitet PZPR i jedną Radę Zakładową dla całej kopalni „Bolesław Śmiały”.

Z dużym wysiłkiem i trudem, stopniowo udawało się likwidować istniejące braki w wyszkoleniu załogi oraz modernizować maszyny i urządzenia techniczne. Kosztem ponad 1 mld złotych powstają nowe urządzenia, dokonuje się zakupów nowoczesnych — jak na owe czasy — maszyn. Przy szybie „Aleksander I” wymieniono np. w 1950 roku przestarzałą parową maszynę wyciągową, zastępując ją elektryczną. Wybudowano także nową wieżę szybową.

W 1952 roku następuje ponowne uruchomienie zatopionej niegdyś kopalni „Powstańców”. Staje się ona od tej pory jednym z szybów „Bolesława Śmiałego”.

Uznanie za słuszne poglądów na wydobywanie pokładów węgla w filarach ochronnych według metody Witolda Budryka, pozwoliło w 1954 roku na przystąpienie do ich eksploatacji. W celu zmniejszenia strat w filarach, położonych na głębokości 60 m, substancję węglową wybierano systemem komorowym. W latach 1956—1960 wydobyto 8859 tys. ton węgla, realizując założenia pierwszej pięciolatki w ponad 101 procentach. Wzrost wydobywania osiągnięto poprzez wybieranie złożeń na wychodniach pokładu 215, gdzie węgiel zalegał na głębokości 6—8 m pod powierzchnią ziemi. Tak więc w latach 1954—1964 udostępniono do eksploatacji odkrywki — „Kasia I”, „Kasia II”, „Kasia VI”, „Zosia I”, „Zosia II”, „Hanka I” i II, „Łaziska Dolne”.

Celem zapoczątkowanej w tym okresie koncentracji robót górniczych było zmniejszenie liczby przodków i uzyskanie większego dziennego urobku. Pole górnicze kopalni cechowała dekoncentracja geograficzna, tak więc w latach 1956—1960 czynnych było średnio 91 przodków dziennie, liczba ich wzrastała w miarę zwiększania wydobywania. System prowadzenia robót przygotowawczych odznaczał się niskim wskaźnikiem zmienności i niewielkim postępem. Ich pracochłonność była bardzo duża i wielokrotnie przewyższała chłonność robót eksploatacyjnych, gdyż ze względu na znaczne rozczłonkowanie robót górniczych, siły załogi nie były racjonalnie wykorzystywane. Trudności pogłębiał brak odpowiedniego wyposażenia przodków w urządzenia techniczne.

W zakładowej lampiarni.

Widek ogólny sali zbornej.

W okresie 1946—1951 system ścianowy stosowano w niewielkim zakresie i nie wprowadzano do niego innowacji. Na przeszkodzie stała konieczność kontynuowania przede wszystkim robót przygotowawczych, mających na celu udostępnienie nowych poziomów wydobywczych. W 1952 roku przystąpiono do eksploatacji poziomu 105, w roku 1955 — poziomu 110, z których łączne wydobywanie wynosiło 450 ton na dobę.

Mechanizacja urabiania

Do roku 1950 poza młotkami pneumatycznymi, wiertarkami udarowymi do wiercenia otworów strzelniczych, nie było żadnych innych maszyn w przodkach. Stąd koniecznością stało się zmechanizowanie procesów urabiania i ładowania.

W 1958 roku kopalnia przejmuje płytkie jednostki: Mikołów, Brada, Bujaków I i Bujaków II, Kasia III i Klyta. Jednak wydobywanie z odkrywek i upadowych wynosiło tylko nieco ponad 11 proc.

Stopień mechanizacji urabiania wzrósł z 78,5 procent w 1950 roku do 88,7 w roku 1955 i 92,2 proc. w 1965 roku. Stopień mechanizacji ładowania — z 5,2 proc. w 1950 roku do 70,9 proc. w roku 1965. Obok wiertarek udarowych coraz powszechniej stosowano wiertarki obrotowe, zaś do transportu urobku, obok przenośników wstrząsanych — także przenośniki taśmowe i zgrzeblowe pancerne.

Mechanizację urabiania oparto na powszechnie stosowanym wrębieciu w przodkach chodnikowych, za pomocą pneumatycznych wrębiarek udarowych oraz dwóch wrębiarek krótkościanowych marki „Short-wall”. Z chwilą upowszechnienia się przenośników zgrzeblowych jako środka transportu urobku, czyli w 1954 roku, zastosowano po raz pierwszy cztery kombajny. Były to kombajny małej mocy — „Gorniak”, „Ki-

rowiec" i „KWB-2". Okazały się one za słabe do urabiania twardego węgla, trzeba więc było zastąpić je kombajnami typu „Anderton", „Trepan-Shearer" i „KWB-3". Przyczyniły się one znacznie do wzrostu wydobywania.

Rozwój mechanizacji zmuszał do zmian w organizacji pracy. W celu należytego wykorzystania kombajnów, wrębiarek i innych maszyn konieczne było ściśle współdziałanie robotników pracujących na danej ścianie, jak też harmonijne łączenie poszczególnych prac. Przewyciężenie tych problemów utworowało w okresie późniejszym drogę do mechanizacji pozostałych prac dołowych.

W latach 1957—1960 zmechanizowano ładowanie w zabierkach, wprowadzając ładowarki ROK, przy robotach w kamieniu — ładowarki zaśięrzutne ŁZK-1 P, a w ścianach — przenośniki zgrzeblowe PZP-45. Długość dróg transportowych wzrosła z 8711 m w 1955 roku do 21 153 m w roku 1958. W latach sześćdziesiątych wymieniono również częściowo

Praca na jednej ze ścian wyposażonej w zestaw radziecki obudowy zmechanizowanej KM-87.

W kopalnianej dyspozytorni.

wo tabor kołowy. Zwiększyła się liczba wozów kopalnianych, wzrosła ich pojemność. Wprowadzono nowy typ lokomotywy — LD.

Wśród nowych urządzeń przeważały maszyny z napędem elektrycznym. Wprowadzenie tego rodzaju napędów podniosło wydajność maszyn i urządzeń oraz pozwoliło na automatyzację niektórych nowych odcinków pracy. Wzrósł stopień elektryfikacji całej kopalni.

W 1959 roku podjęto próby wprowadzenia do użytku kombajnu KW-1, a następnie KWP-1 w pokładzie 318. Do podwrebiania ścian wielocyklicznych użyto trzech wrębiarek hydraulicznych WSH-60.

Szerokie stosowanie kombajnów stało się podstawą do wprowadzenia przenośników pancernych „Śląsk” o większej mocy i wydajności oraz lepszej konstrukcji rynien, które umożliwiały pracę kombajnu na przenośniku. W chodnikach podścianowych natomiast zastosowano pięć przenośników „Grot”.

Znaczne przeobrażenia nastąpiły w transporcie dołowym. W latach 1953—1954 zlikwidowano przewóz ręczny od przodku. W chodnikach

Frągiem prac eksploatacyjnych w ścianie kompleksowo zmechanizowanej (urządzenia produkcji krajowej).

oddziałowych przenośniki wstrząsane zastąpiono taśmowymi. Zastosowano również transport linowy.

Zmodernizowano też system odwadniania kopalni, stosując w coraz szerszym zakresie do odwadniania przodków pompy o napędzie elektrycznym. Modernizowano także zakłady przeróbki mechanicznej. W 1953 roku przy szybach „Waleska” oddano do użytku nową sortownię o wydajności 120 ton/godz. W 1959 roku przeprowadzono też generalny remont sortowni przy szybach „Aleksander”.

Nowe inwestycje

Warunkiem dalszego rozwoju technicznego kopalni były nowe inwestycje oraz kontynuacja mechanizacji najbardziej pracochłonnych robót dołowych — urabiania i ładowania urobku. W 1959 roku w szybie

„Małgorzata”, a w roku 1960 w szybie „Motor V” — maszyny wyciągowe parowe zastąpiono elektrycznymi.

W Dniu Górnika 1963 roku ówczesny I Sekretarz KC PZPR Władysław Gomułka dokonał uroczystego uruchomienia nowoczesnej, czteroliniowej maszyny wyciągowej dla nowozgłębnego szybu „Aleksander III”. Szyb ten składał się z dwóch przedziałów: skipowego i klatkowego.

Dwa lata później uruchomiono kolejny, nowy szyb „Aleksander IV”. Był to szyb wentylacyjny z wysoko wydajnym wentylatorem.

W 1966 roku oddano do użytku nowoczesny zakład przeróbczy z krytymi pomostami dojeściowymi z łaźni do szybów i z łaźni do zakładu przeróbczego.

Usprawnieniu transportu na powierzchni służyło uruchomienie w roku 1967 stacji kolejowej z bocznicą. Równolegle, na dole kopalni drążono nowe podszybia i drogi przewozowe z dworcami osobowymi, mając na uwadze szybsze przemieszczanie się załogi pod ziemią. Przyłączone do „Bolesława Śmiałego” jednostki peryferyjne, po wybraniu płytko zalegających pokładów, zostały zlikwidowane. Wydobycie skoncentrowało się na szybie „Aleksander III”. Od kwietnia 1969 roku właśnie ten szyb przejmuje całkowicie wydobycie kopalni.

Rozpoczęte w 1955 roku wprowadzanie kombajnów doprowadziło do tego, że w 1969 roku wybierano węgiel tylko systemem ścianowym. We wszystkich ścianach pracowały płytko-zabiorowe kombajny ścianowe. Wszystkie ściany wyposażono w obudowę stalowo-członową ze stojakami hydraulicznymi. Od 1963 roku rozpoczęto próby zastosowania w ścianach obudowy zmechanizowanej. Początkowo była to obudowa produkcji krajowej typu OSM-1 B. W 1972 roku dwie ściany wyposażono w radzieckie kompleksy zmechanizowane OMKTM. W następnych latach zastosowano też kompleksy 2 MKE oraz KM-87 DN. Do tego ostatniego zestawu obudowy zaadaptowano krajowy kombajn KWB-3RDU oraz przenośnik pancerny „Rybnik-73”.

W 1979 roku rozpoczęły pracę w ścianach zestawy krajowej obudowy zmechanizowanej „Fazos” i „Glinik”. Obecnie wszystkie ściany w kopal-

Kopalnia na tle Łazisk.

ni wyposażone są w krajowe obudowy zmechanizowane, kombajny i przenośniki pancerne.

Od 1984 roku w jednej ze ścian pracuje kombajn węglowy z bełtań-cuchowym ciągnikiem typu „Poltrak”.

Mechanizując roboty eksploatacyjne nie zaniedbywano mechanizacji robót przygotowawczych. Od 1962 roku w chodnikach węglowo-kamiennych zaczęto stosować zespoły wręboładowe własnej konstrukcji. W 1972 roku stosowano radziecki kombajn chodnikowy PK-9r a w 1979 roku rozpoczął pracę pierwszy w kopalni, produkowany w kraju na licencji austriackiej, kombajn chodnikowy AM-50. Obecnie przy drażeniu chodników pracuje sześć kombajnów chodnikowych, wszystkie produkcji krajowej.

Wiele zmian zastosowano w dziedzinie transportu urobku od przodka na powierzchnię. Już w 1971 roku, w części transportu głównego, zastosowano przenośniki taśmowe. Od 1972 roku dostawy materiałów, maszyn i urządzeń górniczych od sieci transportu głównego do przodków odbywają się przy pomocy jednoszynowych kolejek podwieszanych. Obecnie stosuje się je również przy odstawie urobku z chodników dla podwieszenia przenośnika „SKAT”. Dla zapewnienia rytmicznej pracy przodków i urządzeń odstawczych, przy głównych punktach załadowniczych wybudowano zbiorniki wyrównawcze urobku. W 1980 roku zbiornik wyrównawczy o pojemności 1550 t wybudowano również obok podszybia szybu „Aleksander III”. Zapewnia on rytmiczną pracę skipu.

W tym samym szybie w roku 1982 wymieniono skip 18-tonowy z przeciwwagą, na dwa skipy 11-tonowe. Zwiększyło to wydajność skipu i poprawiło parametry pracy maszyny wyciągowej.

W roku 1984 rozpoczęto modernizację szybu „Aleksander I”. Wymieniono między innymi starą maszynę wyciągową, wzmocniono wieżę szybową, przebudowano obieg wozów na nadszymbiu.

Oddany do użytku w roku 1966 nowy zakład przeróbczy, przystosowany był do uzyskiwania wydajności 6000 ton na dobę. Ze względu na stały wzrost wydobywania w kopalni, konieczne było ciągle jego udoskonalanie i modernizacja. W 1976 roku opracowano we własnym zakresie i wprowadzono do użytku urządzenia do odwadniania sflokulowanych mułów węglowych. Umożliwiło to zamknięcie obiegu wodno-mułowego w zakładzie przeróbczym oraz całkowity odzysk mułów. Można było w ten sposób wykorzystywać ponownie wodę sklarowaną, a tym samym zużyć o wiele mniej wody świeżej.

W 1979 roku w kopalni zainstalowano dwie kruszarki typu KWK-100U, które umożliwiają wzbogacanie grubych sortymentów węgla (do 200 mm), w płuczce zawieszinowej. Udało się w ten sposób zlikwidować jedną z najcięższych prac na powierzchni kopalni, jaką było ręczne wybieranie kamienia z urobku.

W 1986 roku zautomatyzowano proces przygotowania cieczy ciężkiej oraz zastosowano układ do jej stabilizacji. W związku z tym nie występują już wahania w ciężarze właściwym cieczy, przez co zmniejsza się zawartość substancji palnej w odpadach.

Obecnie trwa rozbudowa zakładu wzbogacania węgla. Przewiduje się, że po jej zakończeniu będzie można osiągnąć wydajność 10 tys. ton węgla rynkowego na dobę. Rozbudowa dotyczyć będzie głównie urządzeń klasyfikacji wstępnej. Pracujące dotąd maszyny zostaną wymienione na inne — o dużo większej wydajności.

Wieża wyciągowa szybu „Aleksander I”.

Planowane wydobycie dobowe kopalni „Bolesław Śmiały” wynosi w 1987 roku 10 000 ton. Zadania te są realizowane z niewielką nadwyżką. Eksploatacja prowadzona jest przez 6 ścian. Myśli się już jednak o zapewnieniu frontu robót na przyszłość. W tym celu pracują trzy oddziały robót przygotowawczych. Oddziały te wraz z oddziałem Zakładu Robót Górniczych w Mysłowicach, wykonują średnio około 22 kilometry nowych chodników w ciągu roku.

Aby przybliżyć aktualny obraz kopalni „Bolesław Śmiały” warto dodać, że na każdą tonę wydobytego tutaj węgla trzeba wypompować około 3,84 m sześć. wody oraz przetłoczyć przez wyrobiska 2,5 tony powietrza. Obszar, na którym kopalnia „Bolesław Śmiały” prowadzi aktualnie roboty przygotowawcze i eksploatacyjne, wynosi 74,35 kilometrów kw.

W PERSPEKTYWIE

Utrzymywanie osiągniętego poziomu wydobycia

Kopalnia „Bolesław Śmiały” osiągnęła już obecnie swą docelową wielkość wydobycia. Perspektywiczne plany nie przewidują dalszego wzrostu. W przyszłości górnicy tego zakładu koncentrować się będą na utrzymaniu osiągniętego poziomu.

Operatywne zasoby węgla na obecnie funkcjonującym poziomie 300 m, wraz z podpoziomem 420 m, wynoszą 65 mln ton. Ponieważ przeciętne, roczne wydobycie kształtuje się na poziomie 3 mln ton, zasobów tych powinno wystarczyć na około 20 lat.

Zadanie to wymaga jednak rozbudowy w najbliższych latach podpoziomu 420 m i udostępnienia pokładu 325 oraz wykonania szybu wentylacyjnego dla tego poziomu. Projektowany szyb, po pogłębieniu do 700 m, będzie służył także do wentylacji nowego poziomu 650 m.

Dla utrzymania wydobycia na tej samej co w chwili obecnej wysokości, planowane jest założenie nowego poziomu — właśnie wspomnianego — 650 m. Udostępni on zasoby operatywne węgla — 82,5 mln ton. W związku z tym trzeba będzie pogłębić dwa istniejące szyby do poziomu 700 m. Wymagać to będzie też wydrążenia szeregu wyrobisk łączących te szyby, oraz wybudowania pod ziemią komór funkcyjnych.

Inwestycje przewidywane są również na powierzchni kopalni. Między innymi będzie musiał powstać nowy zakład wzbogacania węgla wraz z pomostami przyłączeniowymi. Inwestycje te powinny być zakończone do roku 2000.

Utrzymanie zdolności produkcyjnej kopalni zależeć też będzie w dużym stopniu od wdrażania najnowszych osiągnięć techniki górniczej, automatyzacji i mechanizacji procesów technologicznych.

ODZNACZENIA I WYRÓŻNIENIA KOPALNI

(w porządku chronologicznym)

- 1966 — Odznaka Tysiąclecia nadana przez OK FJN.
- 1966 — Nadanie przez ministra górnictwa dla pocztu sztandarowego kopalni honorowych szpad górniczych.
- 1971 — Dyplom Uznania KC PZPR i RM PRL za wybitne osiągnięcia w realizacji Czynu Zjazdowego.
- 1972 — Dyplom za zajęcie I miejsca w organizowanym przez redakcję „Trybuny Robotniczej” i WRZZ konkursie dotyczącym likwidacji hałd i zagospodarowania nieużytków.
- 1972 — Dyplom KC PZPR i RM PRL za szczególne osiągnięcia w rozwoju dodatkowej produkcji w ramach 20 miliardów.
- 1973 — Dyplom MG i ZG ZZG za zajęcie I miejsca w konkursie „Kultura pracy w zakładzie”.
- 1973 — Dyplom Uznania KC PZPR i RM PRL za szczególne osiągnięcia w rozwoju dodatkowej produkcji w ramach 30 miliardów.
- 1974 — Medal 200-lecia Komisji Edukacji Narodowej przyznany przez ministra oświaty i wychowania.
- 1977 — Dyplom CRZZ za zaangażowanie i aktywny udział załogi w realizacji czynu dla uczczenia VIII Kongresu Związków Zawodowych.
- 1977 — Nagroda przewodniczącego CRZZ i ministra kultury i sztuki za osiągnięcia w rozwoju uczestnictwa ludzi pracy w kulturze i socjalistycznym mecenacie nad twórczością artystyczną.
- 1977 — Order „Sztandaru Pracy I klasy” nadany przez Radę Państwa.
- 1979 — przekazanie kopalni na własność Sztandaru Przechodniego MG i ZG ZZG za zajęcie I miejsca we współzawodnictwie międzyzakładowym w latach 1976, 1977 i 1978.
- 1979 — Odznaka CRZZ „Przyjaciół Szkoły”.
- 1979 — Dyplom OK FJN za szczególne zasługi w realizacji Obywatelskiego Czynu XXXV-Lecia PRL.
- 1979 — Odznaka Honorowa Krajowego Komitetu Narodowego Funduszu Ochrony Zdrowia.
- 1979 — Sztandar Przechodni MG i ZGZZG we współzawodnictwie międzyzakładowym.
- 1985 — Odznaka „Za Zasługi dla Związku Bojowników o Wolność i Demokrację” przyznana przez Zarząd Główny ZBoWiD.
- 1986 — Odznaka „Zasłużonemu dla Politechniki Śląskiej” nadana przez Senat tej uczelni.
- 1986 — Złota Odznaka „Zasłużony dla Górnictwa PRL” nadana przez ministra górnictwa i energetyki.

Polska Rzeczpospolita Ludowa

*W uznaniu wybitnych zasług zalogi
położonych dla rozwoju socjalistycznej górnictwa,
za osiągnięcia w dziedzinie postępu technicznego
i terminową realizację planów produkcyjnych*

*Rada Państwa
nadaje*

*Kopalni Węgla Kamiennego „Bolesław Śmiały”
w Łaziskach Górnych*

Order Sztandaru Pracy I klasy

Przewodniczący Rady Państwa

Jan Jankowski
Janek Jankowski

Warszawa, dnia 1 grudnia 1977 r.

Fotokopia dokumentu, o przyznaniu kopalni „Bolesław Śmiały” Orderu „Sztandaru Pracy I Klasy”.

ZASŁUŻENI GÓRNICY PRL

1. Stanisław Górniozeczek	— górnik przodowy	uhonorowany w	1950 r.
2. Jan Pukocz	— górnik przodowy	" w	1951 r.
3. Wincenty Woźny	— sztygar zmianowy	" w	1959 r.
4. Hubert Kubica	— cieśla górnicy	" w	1964 r.
5. Teodor Ćmiel	— sztygar zmianowy	" w	1966 r.
6. Emil Żmuda	— górnik przodowy	" w	1968 r.
7. Paweł Biela	— górnik przodowy	" w	1970 r.
8. Jan Mach	— górnik przodowy	" w	1972 r.
9. Antoni Jastrzębski	— górnik przodowy	" w	1974 r.
10. Bronisław Górski	— górnik kombajnista	" w	1975 r.
11. Józef Cichoń	— górnik przodowy	" w	1976 r.
12. Jan Koziara	— nadsztygar maszynowy	" w	1978 r.
13. Kazimierz Paleczny	— górnik przodowy	" w	1979 r.
14. Roman Garbocz	— górnik przodowy	" w	1980 r.
15. Jan Kamiński	— górnik przodowy	" w	1981 r.
16. Ewald Badura	— ślusarz przodowy	" w	1982 r.
17. Józef Prachowski	— sztygar objazdowy	" w	1983 r.
18. mgr inż. Stanisław Gałeczka	— dyrektor kopalni	" w	1985 r.
19. Augustyn Bańczyk	— górnik przodowy	" w	1986 r.
20. Gerard Jarek	— górnik kombajnista	" w	1987 r.
21. Alojzy Ociepa	— sztygar objazdowy	" w	1987 r.

STANISŁAW GÓRNIOCZEK
górník przodowy

JAN PUKOCZ
górník przodowy

WINCENTY WOŹNY
sztygar zmianowy

HUBERT KUBICA
cieśla górniczny

TEODOR ĆMIEL
sztygar zmianowy

EMIL ŻMUDA
górnik przodowy

PAWEŁ BIELA
górnik przodowy

JAN MACH
górnik przodowy

ANTONI JASTRZĘBSKI
górnik przodowy

BRONISŁAW GÓRSKI
górnik kombajnista

JÓZEF CICHON
górnik przodowy

JAN KOZIARA
nadsztygar maszynowy

KAZIMIERZ PALECZNY
górnik przodowy

JAN KAMIŃSKI
górnik przodowy

EWALD BADURA
ślusarz przodowy

JÓZEF PRACHOWSKI
sztygar objazdowy

MGR INŻ. STANISŁAW GAŁECZKA
dyrektor kopalni

AUGUSTYN BAŃCZYK
górnik przodowy

GERARD JAREK
górnik kombajnista

ALOJZY OCIEPA
sztygar objazdowy

DYREKTORZY KOPALNI

Pierwszym po wyzwoleniu dyrektorem kopalni „Bolesław Śmiały” był od 15.2.1945 r. do 31.12.1945 r. mgr inż. Aleksander Sorokin. W związku z jego chorobą został na to stanowisko powołany z dniem 16.4.1945 r. mgr inż. Stanisław Mazurkiewicz, który sprawował je do 31.12.1946. W tym okresie dyrektorami kopalni „Waleska” byli: Herman Skaba i od 23.6.1945 r. do 31.12.1946 r. mgr inż. Franciszek Białek.

Z dniem 1.1.1947 roku kopalnia „Waleska” została włączona w skład kopalni „Bolesław Śmiały”. Od tego czasu funkcję dyrektora sprawowali:

mgr inż. Franciszek Białek	od 1.1.1947 r.	do 28.2.1948 r.
mgr inż. Józef Żyła	od 1.3.1948 r.	do 31.12.1948 r.
mgr inż. Stanisław Mazurkiewicz	od 1.1.1949 r.	do 31.1.1950 r.
mgr inż. Jan Tańczyk	od 1.2.1950 r.	do 10.6.1955 r.
mgr inż. Tadeusz Czechowicz	od 1.6.1955 r.	do 30.6.1956 r.
mgr inż. Marian Szary	od 1.7.1956 r.	do 10.10.1958 r.
mgr inż. Tadeusz Czechowicz	od 1.10.1958 r.	do 28.2.1967 r.
mgr inż. Hubert Marschall	od 1.3.1967 r.	do 31.10.1971 r.
mgr inż. Antoni Zieliński	od 1.10.1971 r.	do 28.2.1974 r.
mgr inż. Zygmunt Skimina	od 1.3.1974 r.	do 30.9.1977 r.
mgr inż. Stanisław Gałeczka	od 1.10.1977 r.	

DELEGACI NA ZJAZDY PZPR

I Zjazd— Stanisław Gizdoń	— cieśla górniczy
II Zjazd— Jan Pukocz	— górnik przodowy
III Zjazd— Bronisław Górski	— górnik kombajnista
IV Zjazd— Bronisław Górski	— górnik kombajnista
V Zjazd— Roman Baryła	— górnik przodowy
VI Zjazd— Emil Żmuda	— górnik przodowy
VII Zjazd— Zygmunt Kalinowski	— górnik kombajnista
VIII Zjazd— Borys Masny	— górnik przodowy
IX Zjazd— Tadeusz Dziewoński	— górnik wrębiarz
X Zjazd— Roman Szostok	— kierownik robót górniczych

WAŻNIEJSZE WYDARZENIA W DZIEJACH KOPALNI „BOLESŁAW ŚMIAŁY”

- 1770 — pierwsze wiadomości o wydobywaniu węgla na terenie obecnego obszaru górniczego „Łaziska II”
- 1779 — uruchomienie kopalni „Szczęście Henryka” w Łaziskach Dolnych
- 1797 — uruchomienie kopalni „Wierna Karolina” w Łaziskach Średnich
- 1817 — uruchomienie kopalni „Nowa Nadzieja” w Łaziskach Średnich
- 1835 — uruchomienie kopalni „Wesoły Widok” w Łaziskach Średnich
- 1835 — uruchomienie kopalni „Marta-Waleska” w Łaziskach Średnich
- 1837 — uruchomienie kopalni „Bóg z Nami” („Waleska”) w Łaziskach Średnich
- 1839 — uruchomienie kopalni „Radość Augusty” w Łaziskach Górnych
- 1841 — uruchomienie kopalni „Fryderyka” w Łaziskach Średnich
- 1842 — uruchomienie kopalni „Św. Anna” w Łaziskach Średnich
- 1845 — uruchomienie kopalni „Szczęście Henryka II” w Łaziskach Dolnych
- 1849 — uruchomienie kopalni „Brada” w Łaziskach Górnych
- 1855 — uruchomienie kopalni „Księżna Augusta” w Łaziskach Średnich
- 1855 — uruchomienie kopalni „Błogosławieństwo Trautscholda” („Szczęść Boże”) w Łaziskach Średnich
- 1858 — zastosowanie energii parowej w kopalniach łaziskich (maszyna wyciągowa, pompa wodna)
- 1865 — połączenie Łazisk Średnich linia kolejową z Jaškowicami
- 1891 — rozpoczęcie wydobywania węgla szybem „Hoffmann” („Aleksander II”)
- 1899 — zastosowanie w kopalniach łaziskich energii elektrycznej
- 1900 — odwiercenie w Łaziskach Średnich głębokiego otworu badawczego
- 1902 — uruchomienie kopalni „Szczęście Henryka III” („Powstanców”) w Wyrach
- 1906 — zastosowanie kołowrotów napędzanych powietrzem sprężonym
- 1909 — zakończenie gębienia szybu „Obermann” („Aleksander I”) rozpoczętego w 1902 roku
- 1910 — zastosowanie wrębiarek i wiertarek o napędzie pneumatycznym
- 1910 — zastosowanie przy transporcie urobku lokomotywy elektrycznej (o mocy 36 KM)
- 1913 — ogólny strajk załogi (19.IV. — 15.V.)
- 1914 — uruchomienie kopalni „Książątka” (Łaziska Górne) w Łaziskach Górnych
- 1919 — zakończony sukcesem strajk załogi domagającej się zwolnienia działaczy ruchu narodowo-wyzwoleńczego i usunięcie „grenzschtuzu” z kopalń (13.VIII. — 5.IX.)

- 1925 — wprowadzenie zarządu konkursowego (komisaryczno-przymusowego) dla kopalni „Waleska” (do 1927 r.)
- 1930 — unieruchomienie kopalni „Szczęście Henryka III” („Powstańców”)
- 1933 — połączenie kopalń książęcych w jedną kopalnię pod nazwą „Aleksander-Książątka-Brada” (Zjednoczona Kopalnia Aleksander)
- 1934 — wprowadzenie zarządu konkursowego dla kopalń książęcych (do grudnia 1938 r.)
- 1937 — nadanie oddziałowi „Brada” nazwy „Bolesław Śmiały”
- 1937 — 8-dniowy strajk głodowy załogi kopalni „Waleska” (maj)
- 1945 — wyzwolenie Łazisk przez Armię Radziecką (27 stycznia)
- 1945 — nadanie kopalni „Zjednoczona Kopalnia Aleksander” nazwy Kopalnia Węgla Kamiennego „Bolesław Śmiały”
- 1945 — rozpoczęcie działalności Zakładowego Domu Kultury
- 1946 — upaństwowienie kopalń
- 1947 — połączenie kopalń „Bolesław Śmiały” i „Waleska” w jedno przedsiębiorstwo: Kopalnia Węgla Kamiennego „Bolesław Śmiały”
- 1950 — oddanie do użytku Zakładowego Ośrodka Zdrowia
- 1952 — ponowne uruchomienie dawnej kopalni „Powstańców” („Szczęście Henryka III”)
- 1954 — uruchomienie odkrywki „Kasia I” w Wyrach
- 1955 — rozpoczęcie wdrażania w ścianach kombajnów węglowych, przenośników zgrzeblowych pancernych i obudowy stalowo-członowej.
- 1955 — uruchomienie odkrywki „Zosia” w Łaziskach Górnych
- 1956 — uruchomienie odkrywki „Hanka” w Łaziskach Średnich
- 1957 — oddanie do użytku małej sali kinowo-teatralnej (kino „Walentyna”)
- 1957 — uruchomienie odkrywki „Łaziska Dolne”
- 1958 — przejęcie przez kopalnię upadłych „Brada”, „Bujaków I” i II”, „Mikołów” oraz odkrywki „Klyta”
- 1958 — uruchomienie odkrywki „Kasia II” w Wyrach
- 1958 — wybudowanie przedszkola w Łaziskach Średnich
- 1958 — założenie spółdzielni mieszkaniowej „Górnik”
- 1959 — wycofanie z ruchu ostatniej maszyny parowej
- 1960 — wybudowanie nowej łaźni przy szybach „Aleksander”
- 1960 — uruchomienie odkrywki „Kasia VI” w Wyrach
- 1962 — uzyskanie na chodniku węglowo-kamiennym rekordowego wyniku — 425 mb gotowego chodnika w ciągu miesiąca (styczeń)
- 1962 — uzyskanie przy drążeniu chodnika węglowo-kamiennego rekordowego wyniku — 765,5 mb w ciągu miesiąca (marzec)
- 1962 — uzyskanie przy drążeniu chodnika węglowo-kamiennego rekordowego wyniku — 1008 mb w ciągu miesiąca (październik)
- 1962 — wybudowanie nowej lampowni i wprowadzenie pod ziemię światła zamkniętego

- 1963 — wybudowanie nowego „Domu Górnika”
- 1963 — rozpoczęcie wdrażania ścianowej obudowy zmechanizowanej OSM
- 1963 — oddanie do eksploatacji szybu „Aleksander III” z czterolinową maszyną wyciągową na wieży szybowej (4 grudnia)
- 1964 — utworzenie jednego Komitetu Zakładowego PZPR i jednej Rady Zakładowej ZZG dla całej kopalni
- 1964 — wybudowanie przez załogę kopalni (w czynie społecznym) sali widowiskowej przy ZDK
- 1965 — wybudowanie w czynie społecznym klubu SITG wraz z biblioteką i czytelnią
- 1965 — oddanie do eksploatacji szybu wentylacyjnego „Aleksander IV”
- 1966 — nadanie załodze KWK „Bolesław Śmiały” Odznaki Tysiąclecia (22 lipca)
- 1966 — wybudowanie nowego zakładu przerobczego i krytych pomostów dojściowych
- 1966 — uruchomienie Zakładowego Ośrodka Szkolenia Zawodowego
- 1966 — przyznanie dla poczty sztandarowej kopalni honorowych szpad górniczych
- 1967 — oddanie do ruchu warsztatów mechanicznych i stacji kopalnia-nej wraz z bocznicą
- 1968 — osiągnięcie przez oddział KG-1 rekordowego wydobywania średnio 3 532 tony węgla rynkowego na dobę (styczeń)
- 1968 — wybudowanie w czynie społecznym hali sportowej
- 1968 — wybudowanie nowego budynku Zasadniczej Szkoły Górniczej
- 1968 — uzyskanie przy drażeniu chodnika węglowo-kamiennego rekordowego wyniku 657 mb w ciągu miesiąca (wrzesień)
- 1969 — uzyskanie przy drażeniu chodnika węglowo-kamiennego rekordowego wyniku — 943 mb w ciągu miesiąca (styczeń)
- 1969 — skoncentrowanie całego wydobywania kopalni na szybach „Aleksander I” i „Aleksander III”. Likwidowanie jednostek peryferyjnych (kwiecień)
- 1969 — osiągnięcie wyniku rekordowego przy drażeniu chodnika węglowo-kamiennego — 1 507 mb w ciągu trzech miesięcy (1.VII. — 30.IX)
- 1969 — uzyskanie rekordowego wyniku przy drażeniu chodnika węglowo-kamiennego — 1 756 mb w ciągu trzech miesięcy (1.X. — 31.XII.)
- 1971 — zastosowanie w głównym transporcie dołowym przenośników taśmowych
- 1971 — uzyskanie rekordowego wyniku przy drażeniu chodnika węglowo-kamiennego — 2 067 mb w ciągu trzech miesięcy (17.V. — 16.VIII.)
- 1971 — zajęcie I-go miejsca w konkursie z zakresu likwidacji hałd i zagospodarowania nieużytków
- 1971 — wykonanie 947 mb chodnika węglowo-kamiennego w ciągu jednego miesiąca (październik)

- 1971 — nadanie załodze kopalni Dyplomu Uznania KC PZPR i RM PRL za wybitne osiągnięcia w realizacji Czynu Zjazdowego
- 1972 — wdrażanie obudów zmechanizowanych typu osłonowego (OMKTM)
- 1972 — wprowadzenie do transportu materiałów i urządzeń pod ziemią jednoszynowych kolejek podwieszanych
- 1972 — oddanie do użytku głównego odwadniania na poziomie 300 m
- 1972 — zastosowanie przy drażeniu chodników, radzieckiego kombajnu chodnikowego PK-9r
- 1972 — wykonanie 2 207 mb chodnika węglowo-kamiennego w ciągu trzech miesięcy (1.III. — 31.V.)
- 1972 — wykonanie 2 302 mb chodnika węglowo-kamiennego w ciągu 79 dni (1.VIII. — 31.X.)
- 1972 — oddanie do użytku załogi stołówki wraz z portiernią
- 1972 — nadanie załodze kopalni przez KC PZPR i RM PRL Dyplomu Uznania za szczególne osiągnięcia w rozwoju dodatkowej produkcji w ramach 20 miliardów
- 1972 — zajęcie I-go miejsca w konkursie „Kultura Pracy w Zakładzie”
- 1972 — rozpoczęcie budowy w czynie społecznym Parku Leśnego przy ZDK
- 1973 — wybudowanie parkingu samochodowego z myjnią i rowerni
- 1973 — oddanie do użytku załogi ambulatorium rehabilitacyjnego
- 1973 — wybudowanie przy ZDK miasteczka ruchu drogowego, kręgielni i boisk gier małych
- 1973 — nadanie załodze kopalni przez KC PZPR i RM PRL Dyplomu Uznania za szczególne osiągnięcia w rozwoju dodatkowej produkcji w ramach 30 miliardów
- 1974 — wyróżnienie kopalni Medalem Pamiątkowym z okazji 200-lecia Komisji Edukacji Narodowej
- 1976 — uruchomienie warsztatów naprawczych pod ziemią
- 1976 — zaadaptowanie przenośnika taśmowego do przewozu załogi
- 1976 — opracowanie i zastosowanie w kopalni agregatu do rabowania obudowy chodnikowej
- 1976 — opracowanie i zastosowanie w kopalni metody i urządzenia do ciągłego odwadniania sflokulowanych mułów węglowych
- 1976 — sierpień i grudzień — miesiące, w których nie zanotowano żadnego wypadku przy pracy
- 1976 — zdobycie we współzawodnictwie międzyzakładowym Sztandaru Przechodniego Ministra Górnictwa i Zarządu Głównego Związku Zawodowego Górników
- 1977 — wybudowanie dla uczniów ZSG nowego internatu w Łaziskach Górnych
- 1977 — zastosowanie w ścianie obudowy radzieckiej KM-87 DN współpracującej z przenośnikiem „Rybnik-73” i kombajnem węglowym KWB-3RDU produkcji krajowej. Wdrażanie do przodków napięcia 1000 Volt

- 1977 — nadanie załodze kopalni przez CRZZ dyplomu za zaangażowanie i aktywny udział w realizacji czynu dla uczczenia VIII Kongresu Związków Zawodowych
- 1977 — przyznanie kopalni przez Przewodniczącego CRZZ i Ministra Kultury i Sztuki nagrody za przodujące osiągnięcia w rozwoju uczestnictwa ludzi pracy w kulturze i socjalistycznym mecenacie nad twórczością artystyczną
- 1977 — nadanie kopalni „Bolesław Śmiały” przez Radę Państwa PRL Orderu Sztandaru Pracy I klasy (1 grudnia)
- 1977 — zdobycie po raz drugi we współzawodnictwie międzyzakładowym Sztandaru Przechodniego MG i ZG ZZG
- 1978 — wykonanie 1 072 mb chodnika węglowo-kamiennego w ciągu jednego miesiąca (maj)
- 1978 — wykonanie 913 mb chodnika węglowo-kamiennego w ciągu 26 dni (wrzesień)
- 1978 — oddanie do użytku nowego budynku administracyjnego (cechowni)
- 1978 — zdobycie po raz trzeci (na własność) we współzawodnictwie międzyzakładowym Sztandaru Przechodniego MG i ZG ZZG
- 1979 — obchody 200-lecia KWK „Bolesław Śmiały”
- 1979 — rozpoczął pracę pierwszy w kopalni kombajn chodnikowy typu AM-50 produkcji krajowej
- 1979 — w nowo udostępnionej partii pokładu 318 w rejonie przekopu Miokołowskiego zainstalowany został pierwszy w kopalni zestaw krajowej obudowy zmechanizowanej FAZOS 12/28 ozk
- 1979 — w zakładzie przeróbczym zamontowano 2 kruszarki typu KWK-100U, umożliwiające likwidację ręcznego wybierania kamienia z urobku
- 1979 — przekazano do ruchu nową stację transformatorową 110/6 KV
- 1979 — zdobycie po raz czwarty z rzędu Sztandaru Przechodniego MG i ZG ZZG
- 1980 — zakończono budowę ośrodka wypoczynkowego „Gród Piastów” w Dźwirzynie
- 1980 — strajk załogi (29-30 sierpnia). Strajkujący zgłosili 30 postulatów przyjętych przez kierownictwo kopalni
- 1980 — zakończono wybieranie ostatniej w kopalni ściany wyposażonej w obudowę stalową indywidualną
- 1980 — na podszybiu szybu „Aleksander III” wybudowano skarpowy zbiornik wyrównawczy o pojemności 1550 ton urobku
- 1980 — początek likwidacji osiedla „Pekin”
- 1981 — przekazano do użytku nową dyspozytornię
- 1981 — rozpoczęto roboty przygotowawcze w pokładzie 317 dotychczas w kopalni nie eksploatowanym
- 1981 — ogłoszenie stanu wojennego, zawieszenie działalności związków zawodowych, strajk załogi (13-14 grudnia)
- 1982 — zaniechanie prób udostępnienia z poziomu 420 m partii złoża za Rowem Bełckim
- 1982 — powołanie Międzyzakładowej Spółdzielni Mieszkaniowej przy KWK „Bolesław Śmiały”

- 1982 — wymiana w szybie „Aleksander III” skipu 18 tonowego na dwa skipy 11 tonowe (15-25 sierpnia)
- 1982 — uruchomienie nowej centrali telefonicznej
- 1982 — powstał komitet założycielski Niezależnego Związku Zawodowego Pracowników KWK „Bolesław Śmiały”
- 1983 — przystosowano przenośnik taśmy do przewozu załogi na górnej i dolnej taśmie
- 1983 — zakupiono ośrodek kolonijny w Trzebieży (nad Zalewem Szczecińskim)
- 1983 — zapoczątkowano przebudowę szybu „Aleksander I”, wieży szybowej i nadszybia
- 1983 — powołano samorząd pracowniczy
- 1983 — przekazano do użytku budynek nowej łaźni górniczej na 1 100 miejsc
- 1983 — zakończono budowę i wyposażanie Międzyzakładowej Przychodni Lekarskiej przy KWK „Bolesław Śmiały”
- 1983 — wybudowano oczyszczalnię ścieków typu „Bioblok”
- 1983 — w chodnikach przyścianowych rozpoczęto stosowanie nowego typu chodnikowej obudowy uprostokątnionej własnego opracowania
- 1983 — oddano do ruchu urządzenia głównego odwadniania na poz. 420 m
- 1984 — rozpoczęto próby lokowania pyłów dymnicowych z elektrowni w wyrobiskach podziemnych kopalni
- 1984 — zastosowano pierwszy w kopalni kombajn węglowy z ciągnikiem typu Poltrak (bezzałączowym)
- 1984 — likwidacja pola pożarowego w pokładzie 318, oddz. G-II
- 1984 — przekazano do ruchu nową maszynę wyciągową dla szybu „Aleksander I”, o mocy 1 450 KW, wraz z budynkiem
- 1984 — zapoczątkowano budowę osiedla Kościuszki o docelowej ilości 450 mieszkań
- 1985 — oddano do ruchu stację transformatorowo-rozdzielczą 16 000 kVa, wraz z linią zasilającą 110 kV
- 1985 — w zakładzie przeróbczym zastosowano zmechanizowany pomiar cieczy ciężkiej we wszystkich wzbogacalnikach, włącznie z rejestracją danych
- 1985 — rozpoczęto budowę ośrodka rehabilitacyjnego przy Międzyzakładowej Przychodni Lekarskiej
- 1985 — otwarcie przez Zarząd Koła SITG Górniczego Klubu Technika
- 1986 — rozpoczęto głębianie szybu wentylacyjno-materiałowo-zjazdowego „Bujaków II” o projektowanej głębokości 700 m
- 1986 — zakończono budowę rurociągu wodnego o przekroju 700 mm odprowadzającego wody dołowe kopalni do Elektrowni „Łaziska”
- 1986 — nadanie kopalni złotej odznaki „Zasłużony dla Górnictwa PRL”
- 1987 — w oddz. G-I, pok. 317 zastosowano po raz pierwszy w kopalni zestaw obudowy zmechanizowanej Glinik 066/16 ozk, rozpoczynając tym samym w pełni zmechanizowane wybieranie pokładów cienkich
- 1987 — rozpoczęto modernizację zakładu przeróbczego

W GÓRĘ TWOJE KWALIFIKACJE

W okresie międzywojennym nie zwracano należytej uwagi na kształcenie zawodowe pracowników. Co prawda zorganizowano w roku szkolnym 1929—1930 (przy szkole powszechnej w Łaziskach Średnich) dokształcającą szkołę górniczą, jednak nie pełniła ona zbyt poważnej roli w szkoleniu zawodowym górników. W początkowym okresie uczęszczało do niej zaledwie 51 młodocianych pracowników z miejscowych kopalń. Podczas kryzysu w latach trzydziestych z kopalń zwalniano wielu górników. „Na pierwszy ogień” szli właśnie młodociani — jako najmniej wydajni i doświadczeni. To było powodem, iż po dwóch latach działalności szkołę zamknięto z braku kandydatów do nauki.

Nasza szkoła

Dopiero po wyzwoleniu, w 1945 roku, otwarto przyzakładową Zasadniczą Szkołę Górniczą. Początkowo mieściła się ona w pomieszczeniach administracyjnych byłej kopalni „Brada”. Od 1968 roku zajęcia teoretyczne są prowadzone w nowocześnie wyposażonym budynku szkolnym. Mieści się tam 11 sal wykładowych i pracowni przedmiotowych. Jest także sala gimnastyczna.

Budynek Zasadniczej Szkoły Górniczej.

Do praktycznej nauki zawodu — jakże ważnej dla przyszłych górników — służą oddane do użytku w 1978 roku warsztaty szkolne oraz czynna od 1983 roku sztolnia ćwiczebna. Warto dodać, że zarówno warsztaty, jak i sztolnia wyposażone są w nowoczesne, stosowane obecnie w górnictwie maszyny i urządzenia.

Do Zasadniczej Szkoły Górniczej przyjmowana jest młodzież w wieku od 15 do 18 lat, która ukończyła szkołę podstawową. Nauka trwa trzy lata. Kończąc ją absolwenci uzyskują zawód: górnik kopalni węgla kamiennego, mechanik maszyn i urządzeń górnictwa podziemnego, elektromontera górnictwa podziemnego lub operatora maszyn i urządzeń przerobczych. W tym ostatnim kierunku kształcą się także dziewczęta.

Uczniowie ZSG mają zapewnioną wysoką premię materialną w go-tówce. Poza tym otrzymują dodatek adaptacyjny oraz — za dobre wyniki w nauce — premię w wysokości do 50 procent pomocy materialnej, a także ekwiwalent za dwie tony węgla rocznie.

Podczas zajęć szkolnych każdemu uczniowi wydawany jest bezpłatnie posiłek regeneracyjny. Oprócz tego uczniowie dostają bezpłatnie pełne umundurowanie oraz — na takich samych zasadach — komplet podręczników i przyborów szkolnych. Zamiejscowi uczniowie mają zapewnione zakwaterowanie w internacie. W czasie zajęć praktycznych wszyscy uczniowie wyposażeni są bezpłatnie w odzież roboczą i ochronną oraz obuwie. Podczas ferii szkolnych (w lipcu i sierpniu) uczniowie korzystają z 50 proc. pomocy materialnej.

Na zakończenie roku szkolnego najlepszym uczniom przyznaje się cenne nagrody rzeczowe, zaś absolwenci ZSG, którzy osiągnęli najlepsze wyniki — mogą otrzymać galowy mundur górniczy.

Absolwenci ZSG mogą po ukończeniu szkoły kontynuować naukę w 3-letnim Technikum Górniczym dla młodzieży niepracującej. Absolwentom 3-letni okres nauki wlicza się do uprawnień urlopowych oraz okresu pracy wymaganego dla uzyskania specjalnego wynagrodzenia z Karty Górnika. Oprócz tego tym absolwentom, którzy podejmą pracę w kopalni bezpośrednio po ukończeniu szkoły, zalicza się trzy lata do uprawnień jubileuszowych i przyznaje bezzwrotną pożyczkę w wysokości 150 tys. złotych.

Szkoła dysponuje wysoko wykwalifikowaną kadrą nauczycielską oraz instruktorską o bogatym doświadczeniu zawodowym i pedagogicznym. Ludzie ci chętnie podejmują się też prowadzenia zajęć pozalekcyjnych. W szkole działa 10 kółek zainteresowań i zespołów różnych branż. Każdy z uczniów ma więc szansę rozwijać w nich swoje indywidualne zainteresowania, doskonalić umiejętności. Takie zespoły jak: kabaret, kapela podwórkowa, zespół recytatorski i instrumentalno-wokalny, kółko fotograficzne — uczestniczyły w przeglądach środowiskowych, resortowych czy nawet ogólnopolskich, zdobywając sporo nagród i wyróżnień. Młodzież z ZSG udzielająca się w rozlicznych kółkach i zespołach oświetla wiele uroczystości, akademii — w szkole, kopalni itp.

W czasie wakacji letnich uczniowie ZSG mają możliwość uczestniczenia w dwutygodniowych obozach wędrownych organizowanych w Sudetach, Beskidach, Tatrach, Bieszczadach, na Mazurach lub nad morzem. Zimą korzystają z zimowisk i obozów narciarskich. Jest także sporo okazji do wzięcia udziału w organizowanych przez szkołę lub kopalnię, wycieczkach, rajdach turystycznych. Uczniowie zwiedzają też pokrewne zakłady pracy, poznają piękno ziemi ojczystej.

Szczególną uwagę zwraca się w szkole na rozwój fizyczny młodzieży. Dlatego też sport postawiony jest tu na wysokim poziomie. Chłopcy rozgrywają zawody międzyszkolne resortu górnictwa, rywalizują też o palmę pierwszeństwa z kolegami ze szkół innych resortów w takich dyscyplinach jak: lekkoatletyka, piłka ręczna, siatkówka, koszykówka. Rezultaty tej rywalizacji są bardzo dobre. Np. w czerwcu 1987 roku, podczas XIV Ogólnopolskich Igrzysk Młodzieży Szkół MGIE — drużyna Zasadniczej Szkoły Górniczej przy KWK „Bolesław Śmiały” wywalczyła I miejsce w piłce nożnej w kategorii szkół zawodowych. Zwycięzcy otrzymali puchar i złote medale.

28 listopada 1978 roku Zasadnicza Szkoła Górnicza przy KWK „Bolesław Śmiały” otrzymała imię wybitnego specjalisty górniczego prof. Wacława Cybulskiego. Działalność szkoły wysoko oceniły władze wojewódzkie — nadając jej 15 czerwca 1979 roku Złotą Odznakę „Zasłużonemu w Rozwoju Województwa Katowickiego”.

Szkolenia różnych rodzajów

Pracownicy kopalni, którzy nie mieli możliwości ukończenia Zasadniczej Szkoły Górniczej, mogą zdobyć potrzebne im kwalifikacje w działającym przy kopalni od 1966 roku, Zakładowym Ośrodku Szkolenia Zawodowego. Dysponuje on czterema salami wykładowymi, salą projektową oraz świetlicą. Wykładowcami ośrodka są długoletni pracownicy inżynieryjno-techniczni, mający ogromne doświadczenie zawodowe i wiedzę pedagogiczną.

Każdy nowo przyjęty pracownik zobowiązany jest do odbycia odpowiedniego szkolenia wstępnego. Ma ono na celu zaznajomienie go z zakładem, miejscem i warunkami pracy oraz z obowiązującymi w kopalni przepisami bhp. Czas nauki pracownika niewykwalifikowanego, podejmującego po raz pierwszy pracę w górnictwie pod ziemią wynosi 4 dni szkolenia teoretycznego w ośrodku oraz 25 dni szkolenia praktycznego w miejscu przyszłej pracy. Odbywa się to pod opieką specjalnego instruktora. Dla innych pracowników nowo przyjętych czas szkolenia jest odpowiednio krótszy.

Wszyscy pracownicy kopalni przechodzą co roku jednodniowe szkolenie okresowe. Odbywają się one w Zakładowym Ośrodku Szkolenia Zawodowego. Celem wspomnianego szkolenia jest zapoznanie pracowników z nowymi rozwiązaniami techniki górniczej na stanowisku pracy i aktualnie obowiązującymi przepisami bhp. Szkolenie to — co należy podkreślić — jest płatne.

Po przeprowadzeniu jednego roku pod ziemią można uzyskać w tym samym Ośrodku Szkolenia Zawodowego, na specjalnym kursie, uprawnienia młodszego górnika, młodszego cieśli itp.

Następnie po roku pracy w charakterze np. młodszego górnika, kończąc znów odpowiedni kurs, osiąga się kwalifikacje górnika. Po przeprowadzeniu dwóch lat w tym charakterze — można (po kolejnym kursie) zostać przekwalifikowanym na górnika strzałowego, górnika przodowego, wrębniarza, lub (najlepiej płatne stanowisko) kombajnisty.

Pracownicy kopalni mają także możliwość wyuczenia się innych zawodów przydatnych w kopalni — ślusarza, elektromontera, maszynisty lokomotyw elektrycznych, spawacza, maszynisty maszyn wyciągowych itd.

W zakładowym Ośrodku Szkolenia Zawodowego można też zdobyć tytuł robotnika wykwalifikowanego (czeladnika) lub mistrza. Uzyskanie tych tytułów i nienaganna praca stwarzają chętnym warunki do dalszego kształcenia się w wybranym zawodzie — w średnich szkołach wieczorowych, a następnie na wyższych uczelniach technicznych.

Kopalnia wysyła także swoich pracowników na kursy organizowane przez ośrodki szkoleniowe Ministerstwa Górnictwa i Energetyki, NOT, SITG i inne.

Bardzo wielu pracowników kopalni „Bolesław Śmiały” wykorzystało szansę, jaką dała im możliwość podnoszenia kwalifikacji zawodowych. Są wśród nich członkowie kierownictwa kopalni, którzy swoją karierę zaczęli w przyzakładowej szkole górniczej. Później ukończyli technikum, wyższe studia i obecnie piastują odpowiedzialne stanowiska w zakładzie.

O tym, jak wielki postęp dokonał się w dziedzinie oświaty wśród załogi kopalni, świadczy m.in. fakt, iż w 1945 roku we wszystkich zakładach, które później połączyły się w jeden organizm gospodarczy pracowały tylko cztery osoby z wyższym i 8 osób ze średnim wykształceniem. Obecnie kopalnia „Bolesław Śmiały” zatrudnia 139 osób legitymujących się dyplomem szkoły wyższej i 992 pracowników z wykształceniem średnim. (Warto dodać, że z tej ostatniej liczby 621 pracuje na stanowiskach fizycznych). Oznacza to, że co piąty pracownik kopalni posiada przynajmniej średnie wykształcenie. Dobry to objaw, bowiem czym bardziej wykształcona zawodowo załoga, tym wydajniejsza i bezpieczniejsza praca w kopalni.

Wynalazczość — najtańszą inwestycją

W latach Polski Ludowej kopalnia „Bolesław Śmiały” przekształciła się z kilku (w okresie powojennym) karłowatych, zaniedbanych technicznie przedsiębiorstw w skoncentrowany, w pełni zmechanizowany, nowoczesny zakład górniczy. Ogromny wkład w techniczne przeobrażenie kopalni wnieśli sami pracownicy. Zasluga to przede wszystkim tych ludzi, którym nie obca była wrażliwość i otwartość na wszystko co nowe, ludzi chcących za wszelką cenę wprowadzać nowoczesne metody pracy nie tylko w macierzystej kopalni ale i w całym polskim górnictwie. To dzięki nim powstawały w „Bolesławie Śmiałym” nowe projekty i rozwiązania, przyczyniając się do poprawy bezpieczeństwa pracy, zmniejszenia wysiłku ludzkiego, ochrony środowiska naturalnego, wreszcie — wzrostu wydobywania i wydajności. Nie sposób w tej krótkiej publikacji przedstawić wszystkie powstałe tu rozwiązania. Wymieniamy więc tylko kilka najważniejszych.

● W 1962 roku opracowano chodnikowy zespół wrębotadujący, oparty na przenośniku „Grot” i wrębiarce ścianowej WSH-60. Przy użyciu wspomnianego zespołu zainicjowano w kopalni szybkościowe drażenie chodników, osiągając w latach 1962—1978 osiem rekordów jednomiesięcznych i pięć rekordów trzymiesięcznych. Zastosowanie tego rozwiązania i odpowiedniej organizacji pracy przy drażeniu wyrobisk przygotowawczych, przyspieszyło rozcięcie pól eksploatacyjnych i dało możliwość wprowadzenia w całej kopalni ścianowego systemu wybierania węgla, prowadzonego w kierunku „od pola”.

Podsadzanie ścian pyłami lotnymi. System „Bolesław Śmiały”. Rurociąg podsadzkowy z otwartym zamkiem szybkołącznym własnej konstrukcji.

● W 1974 roku opracowano agregat do rabowania obudowy chodnikowej, mechanizujący proces rabowania i zapewniający całkowite bezpieczeństwo zatrudnionej przy tym załogi.

● Ważnym wdrożeniem było zamknięcie obiegu wodno-mułowego w zakładzie przeróbczym, poprzez skonstruowanie i zastosowanie urządzenia do głębokiego odwadniania mułów i ich dalszego osuszania na perforowanej taśmie. Zmniejszono przez to w znacznym stopniu pobór wody świeżej i odzyskano tracony poprzednio muł węglowy.

● Zastosowano także wykorzystywanie odpadowych mułów węglowych do produkcji pełnowartościowej cegły budowlanej. Poza ograniczeniem ilości składowanego mułu, uzyskano materiał budowlany dla zakładowego budownictwa mieszkaniowego.

● Zmniejszono deficyt wody pitnej w sieci miejskiej przez wyselekcjonowane ujęcie i doprowadzenie do rurociągów uzdatnionej wody dołowej.

Kolejne osiągnięcia to:

● Zlikwidowanie palenia się hałd — przez zastosowanie warstwowego składowania skały płonej z jednoczesnym zagęszczeniem warstw i doszczelnieniem skarp,

● Ograniczenie szkód górniczych i zagospodarowanie odpadowych pyłów z Elektrowni „Łaziska” w procesie pneumatycznego podsadzania.

Na szereg rozwiązań opracowanych przez pracowników kopalni uzyskano patenty krajowe i zagraniczne. Ich autorom przyznano liczne wyróżnienia i nagrody konkursowe. Ostatnie z wymienionych powyżej rozwiązań uzyskało w 1987 roku nagrodę I stopnia w konkursie organizowanym przez redakcję „Trybuny Robotniczej” i Urząd Wojewódzki w Katowicach pod hasłem „O Śląsk czysty i zdrowy”.

Dzięki ofiarnej pracy załogi, a także przeobrażeniom, dokonany w podziemiach kopalni i na jej powierzchni, dzięki zastosowaniu nowoczesnej techniki i rozwiązań racjonalizatorskich — wydobywanie „Bolesława Śmiałego” w okresie Polski Ludowej uległo podwojeniu, zaś wydajność wzrosła dwukrotnie, przy nieznacznym tylko wzroście zatrudnienia (ok. 25 proc.). Te fakty oraz inne pozytywne zmiany, w kształtowaniu się pozostałych wskaźników techniczno-ekonomicznych — stawiają KWK „Bolesław Śmiały” w gronie produkujących zakładów przemysłu węglowego.

W KRĘGU SPRAW SOCJALNO-BYTOWYCH

Wiadomo, że w każdym zakładzie produkcyjnym, a więc i w kopalni, najważniejsze są wyniki ekonomiczne, wielkość produkcji. Jednak w socjalistycznym przedsiębiorstwie niezwykle ważną rolę odgrywają także sprawy socjalne załogi. Traktowanie ich na równi z zagadnieniami produkcji i ekonomiki, to jedna z podstawowych powinności.

W kopalni „Bolesław Śmiały” działalność w sferze socjalnej prowadzona jest z wyjątkową troską, co zresztą w pełni rozumiałe, gdy weźmie się pod uwagę uciążliwość górniczej pracy i bytowania w sercu wielkoprzemysłowego regionu. Z czasem wyrosła załozde niezła baza wczasowo-wypoczynkowa, wielu pracowników dorobiło się mieszkań w nowoczesnych blokach, nastąpiła poprawa w takich dziedzinach jak ochrona zdrowia, opieka nad rodzinami, weteranami pracy, jak życie kulturalne i sportowe. Informacje o tych dziedzinach działalności kopalni przedstawiamy poniżej.

Mieszkania dla wszystkich

W sferze zagadnień socjalnych sprawy budownictwa mieszkaniowego zajmowały i zajmują nadal czołowe miejsce. Wynika to ze zobowiązań socjalistycznego przedsiębiorstwa wobec pracowników, lecz także z racji ekonomicznych: problem mieszkaniowy wiąże się przecież ze stabilizacją załogi.

Już w 1947 roku przeprowadzono modernizację osiedli górniczych „Pekin” i „Stare Domy”, doprowadzając do starych „familoków” wodę, a w tym drugim przypadku także energię elektryczną. Zresztą moderni-

Kopalniany bar samoobsługowy.

Fragment osiedla górniczego przy ul. Wyrskiej-Wieczorka w Łaziskach Górnych.

A to osiedle górnicze przy ul. ul. Zwycięstwa i Zjednoczonej Partii w Łaziskach Górnych.

zacje i remonty są dla kierownictwa kopalni sprawą stałą, nie traktuje się tego problemu akcyjnie.

Po wyzwoleniu rozwijało się również zakładowe budownictwo mieszkaniowe. Od 1945 roku przekazano załodze „Bolesława Śmiałego” 1196 nowych mieszkań. Obecnie z funduszy zakładowego i spółdzielczego budowane jest nowe osiedle mieszkaniowe przy ulicy Kościuszki. Docelowo zamieszkają tam 543 rodziny. Pierwsza partia 159 mieszkań zostanie przekazana do użytku jeszcze w tym roku. Warto dodać, że nie zapomniano przy tej okazji o niezbędnej infrastrukturze społecznej. Przy osiedlu powstanie więc także szkoła, przedszkole oraz pawilon handlowy.

Przy ulicy Zjednoczonej Partii kopalnia buduje obecnie trzy budynki. W sumie zamieszka w nich 60 rodzin. 40 mieszkań zostanie przekazanych do zasiedlenia jeszcze w 1987 roku.

Duże znaczenie ma także budownictwo indywidualne. W okresie powojennym, przy wydatnej pomocy zakładu, powstało w jego pobliżu wiele osiedli domków jednorodzinnych. Na ten cel kopalnia udziela rocznie ponad 50 pożyczek długoterminowych. Aktualnie budowanych jest tym systemem 18 domków jednorodzinnych w Mikołowie. Rozpoczęto także budowę osiedla Brada, gdzie docelowo mają powstać 174 domki, względnie mieszkania w małych budynkach.

Do 1993 roku w rejonie osiedla Kościuszki powstanie dalszych 100 mieszkań, przy ulicy Wyrska-Wieczorka — 93 mieszkania, Choje — 134 domki lub mieszkania, oraz Szopena-Parkowa — 160.

Potrzeby pracowników kopalni są pod tym względem nadal wielkie. Tak więc, aby zintensyfikować tempo budownictwa mieszkaniowego,

Pracownicy kopalni mieszkają też w domkach jednorodzinnych. Te znajdują się w Mikołowie.

w 1982 roku powołano międzyzakładową spółdzielnię mieszkaniową przy KWK „Bolesław Śmiały”, która z powodzeniem koordynuje wszystkie przedsięwzięcia związane z tym problemem.

Zakładowe wczasy w górach i nad morzem

Dopiero po wyzwoleniu i ustanowieniu w Polsce władzy ludowej, w kopalni „Bolesław Śmiały” zaczęto troszczyć się o odpowiedni poziom wypoczynku załogi, szczególnie w okresach urlopów. Początkowo — ze względu na brak własnej bazy, górnicy wyjeżdżali na wakacyjny wypoczynek do ośrodków prowadzonych przez Fundusz Wczasów Pracowniczych. Później kopalnia wydzierżawiła kwatery prywatne w podtatrzańskiej miejscowości Murzasichle. Wzięto także w administrację ośrodek „Górnicza Radość” w Łebie — nad morzem.

Obecnie kopalnia dysponuje dwoma ośrodkami wczasowymi: „Barbara” w Ustroniu-Jaszowcu i „Gród Piastów” w Dźwirzynie w pobliżu Kołobrzegu. W najbliższym czasie ośrodek „Barbara” wzbogaci się o basen pływacki i saunę.

Oczywiście pracownicy kopalni „Bolesław Śmiały”, w ramach wymiany, mogą korzystać także z ośrodków i domów wczasowych innych przedsiębiorstw Jaworznicko-Mikołowskiego Gwarectwa Węglowego. Praktycznie daje to możliwość spędzenia urlopu we wszystkich turystyczno-uzdrowiskowych regionach naszego kraju. Wymiana wczasowa dotyczy też zagranicy. Wielu pracowników ma więc możliwość wypoczynania wraz z rodzinami w miejscowościach turystycznych państw socjalistycznych położonych w cieplejszych, południowych rejonach Europy.

Plaża w Dźwirzynie.

Jadalnia w naszym ośrodku czasowym „Barbara” w Ustroniu—Jaszowcu.

W Ustroniu—Jaszowcu kopalnia posiada wyciąg narciarski (w głębi).

Ośrodek wczasowy „Gród Piastów” w Dźwirzynie.

Kiermasze na festynach zawsze cieszą się powodzeniem u górniczych rodzin.

Co roku z różnych form wczasów korzysta około 2400 górników i ich członków rodzin.

Jaszowiec cieszy się powodzeniem również, a może nawet przede wszystkim, w sezonie zimowym. Kopalnia „Bolesław Śmiały” zakupiła tam 3 hektary łąk, gdzie wybudowano wyciąg narciarski i specjalny domek turystyczny dla wypoczynku po męczących zjazdach. Obiekty te mają największe powodzenie podczas weekendów. Tam też organizowane są festyny, zjazdy i rajdy turystyczne.

Na koloniach letnich i zimowiskach

Pierwsze kolonie letnie po wyzwoleniu spod okupacji hitlerowskiej zorganizowano dla dzieci pracowników „Bolesława Śmiałego” już w 1947 roku. 300 dzieci wypoczywało wówczas w Ćwiklicach. W latach następnych działalność ta znacznie się rozszerzyła. Dzieci górników przebywały na koloniach i obozach w takich miejscowościach jak: Jelenia Góra, Szklarska Poręba, Szczecin, Elbląg, Hajnówka, Warszawa, Poznań, Zawoja, Tychowo, Sławno, Niemodlin, Jarocin i inne. Kopalniane służby socjalne dbają o to, aby praktycznie wszystkie zgłoszone dzieci miały możliwość wyjechać z zadymionego Śląska podczas wakacji.

W latach 1966—1977 kopalnia organizowała specjalne wczasy zdrowotne dla dzieci wątłej budowy i z wadami postawy. Odbýwały się one w Busku-Zdroju, Koszęcinie, Paczółkowicach, Turosszówce, Rabce.

Kopalnia nie zapomina o dzieciach swoich pracowników także zimą. W okresie ferii zimowych w Białce Tatrzańskiej i Jaszowcu organizowa-

Podczas wycieczki dzieci w Beskidy — w ramach „Nieobozowego Lata”.

ne są zimowiska, które z roku na rok cieszą się coraz większą popularnością.

Spora część młodzieży ma okazję, za pośrednictwem kopalni, wypocząć latem lub w czasie ferii zimowych także za granicą: w Czechosłowacji lub na Węgrzech. Dodać należy, że „Bolesław Śmiały” nie ogranicza się tylko do stacjonarnych form wypoczynku. Coraz więcej chętnych korzysta z organizowanych przez zakład obozów wędrownych i kolarskich.

Nie wszyscy, z różnych względów, mogą wyjechać w czasie wakacji.

Kopalniany ośrodek kolonijny w Trzebieży nad Zalewem Szczecińskim.

Dla dzieci i młodzieży pozostającej latem w swoich domach, organizowanych jest wiele imprez w ramach „Nieobozowego Lata”. Tą akcją, podobnie jak wypełnianiem czasu po zajęciach szkolnych, od lat zajmują się liczne pracownie i kółka zainteresowań Zakładowego Domu Kultury.

Od 1983 roku kopalnia dysponuje własnym ośrodkiem kolonijnym w Trzebieży, nad Zalewem Szczecińskim. Ośrodek ten posiada 210 miejsc w komfortowych domkach. Obecnie trwają prace nad jego dalszą modernizacją. Budowana jest kontenerowa oczyszczalnia ścieków. W roku 1988 na terenie ośrodka powstanie basen kąpielowy (z bateriami słonecznymi do podgrzewania wody) oraz brodzik dla najmłodszych.

Nasz klub „Polonia”

Górnictwo ma wieloletnie, chlubne tradycje w naszym kraju. Nie inaczej jest w przypadku kopalni „Bolesław Śmiały”. Już w 1927 roku miejscowi górnicy założyli klub sportowy o nazwie „Polonia”. Właśnie do jego tradycji nawiązał założony w kwietniu 1945 roku klub „Górnik” Łaziska Średnie. Z upływem lat stał się on na tym terenie prawdziwym potentatem kultury fizycznej i sportu.

W latach 1961—1965 w klubie działały trzy drużyny i jedna szkółka piłki nożnej, trzy drużyny piłki ręcznej, sekcja podnoszenia ciężarów, siatkówki i sekcja szermierki.

W 1969 roku sekcja siatkówki uległa likwidacji z powodu słabego zainteresowania tą dyscypliną sportu. Wiadomo — górnicy preferują raczej futbol. W 1972 roku powołano do życia sekcję kolarstwa szosowego, być może pod wpływem sukcesów naszych zawodników na trasach Wyścigu Pokoju.

Klub zrzeszał w tym okresie 220 czynnych zawodników i zatrudniał 7 trenerów. Sport był oczkiem w głowie nie tylko dyrekcji kopalni ale i samych górników. Do dyspozycji zawodników „Górnika” przekazano wybudowane w czynie społecznym boiska.

W 1968 roku klub wzbogacił się o piękną halę sportową z doskonale wyposażonym zapleczem.

Być może właśnie dlatego zawodnicy klubu osiągnęli wiele znaczących nawet w skali ogólnopolskiej sukcesów sportowych, szczególnie dotyczy to szermierki.

1 stycznia 1977 roku noszący wówczas nazwę Górniczy Klub Sportowy „Bolesław Śmiały” wszedł wraz z innymi klubami działającymi na terenie Łazisk, w skład Międzyzakładowego Klubu Sportowego „Polonia” — Łaziska Górne. W tym nowym, o wiele większym i silniejszym klubie, zawodnicy znaleźli jeszcze lepsze warunki do rozwijania swoich zamiłowań sportowych.

Obecnie klub prowadzi następujące sekcje: piłki nożnej, piłki ręcznej, podnoszenia ciężarów, kolarstwa szosowego, szermierki i kręglarstwa. Zawodnicy mają do dyspozycji wiele obiektów sportowych: trzy boiska do piłki nożnej, boisko do „szczypiorniaka”, halę sportową wraz z siłownią i sauną, kręgielnię. Działa też hotel sportowy z 33 miejscami, posiadający doskonale wyposażone gabinety odnowy biologicznej, łazienki itp.

Przy kopalni działa także niezwykle aktywne Ognisko Towarzystwa Krzewienia Kultury Fizycznej. Jest ono, w odróżnieniu od wspomnianego klubu, nastawione na organizację sportu masowego. Przy ognisku czynne

są sekcje: podnoszenia ciężarów i kulturystyki oraz gier sportowych, w tym także wędkarstwa.

Co roku dla pracowników całej kopalni organizowana jest spartakiada zakładowa. Podczas niej można się wykazać umiejętnościami w takich dyscyplinach jak: piłka nożna, piłka ręczna, siatkówka, wielobój sprawnościowy, tenis stołowy. Przeciętnie w tej barwnej i doskonale zorganizowanej imprezie uczestniczy każdorazowo ponad 1200 osób.

Kolarze mają kibiców również w dyrekcji.

Trening w sekcji podnoszenia ciężarów MZKS „Polonia” Łaziska.

Z okazji Dnia Górnika, Zakładowy Komitet Obchodów tego święta, co roku (już od 1979) zaprasza do uczestnictwa w Ogólnopolskim Kręglarskim Turnieju Barbórkowym oraz Ogólnopolskim Turnieju w Podnoszeniu Ciężarów. Frekwencja jest zawsze wysoka.

Należy dodać, że przy kopalni czynna jest także wypożyczalnia sprzętu sportowego, gdzie każdy pracownik może skorzystać z bogatej oferty sprzętu biwakowo-turystycznego i narciarskiego.

Profilaktyka, leczenie, rehabilitacja

Ci, którzy pamiętają jeszcze lata po wyzwoleniu wiedzą, że na terenie całych Łazisk pracowało wówczas zaledwie dwóch lekarzy. Sprawowali oni opiekę medyczną nad załogami wszystkich tutejszych zakładów pracy, w tym także kopalni. Udzielali też porad lekarskich okolicznej ludności.

W kopalni „Bolesław Śmiały” dopiero w 1950 roku uruchomiono zakładowy ośrodek zdrowia. Początkowo był on zlokalizowany w budynku dawnego „Domu kawalerów”. Był on jeszcze wtedy bardzo skromny.

W 1973 roku, w pomieszczeniach wygospodarowanych w oddanej w 1960 roku łaźni górniczej, urządzono ambulatorium rehabilitacyjne.

W latach 1980—1983 wybudowano nowy, dwusegmentowy, jednopiętrowy gmach, w którym znalazł siedzibę Zakładowy Ośrodek Zdrowia.

Międzyzakładowa przychodnia. Gabinet dentystyczny.

Laboratorium analityczne przychodni zdrowia.

Jest on wyposażony w nowoczesne urządzenia diagnostyczne oraz zaplecze techniczne. Stary, zagrzybiony budynek został już rozebrany.

W nowym ośrodku działa:

- sześć gabinetów lekarskich,
- poradnia chirurgiczna wraz z pokojem zabiegowym,
- pracownia rentgenologiczna, gdzie wykonuje się prześwietlenia płuc, przewodu pokarmowego i układu kostnego (w najbliższej przyszłości będą tam także wykonywane małoobrazkowe zdjęcia płuc),
- gabinet do wykonywania badań słuchu,
- gabinet EKG i spirometrii,
- gabinety stomatologiczne,
- laboratorium diagnostyczne, które może przeprowadzić większość badań biochemicznych,
- oddział ogólnoo obserwacyjny na 30 łóżek, z jadalnią i świetlicą.

Ambulatorium rehabilitacyjne wykonuje wiele zabiegów w zakresie fizykoterapii, hydroterapii, kinezyterapii. W ośrodku zatrudnionych jest 12 lekarzy i 30 osób średniego personelu medycznego.

Obecnie trwa budowa ośrodka rehabilitacyjnego, który będzie się składał z dwóch pawilonów o łącznej kubaturze 16.880 m sześć. 1920 m kw. Pierwszy pawilon rehabilitacyjno-zabiegowy zostanie oddany do użytku jeszcze w 1988 roku. W następnym roku zakończona zostanie budowa drugiego pawilonu — kinezyterapii, a następnie basenu.

Jest regułą, że każdy pracownik przed przyjęciem do pracy musi

przejsz badania lekarskie, a następnie przynajmniej raz w roku poddawany jest badaniom kontrolnym. Chodzi tu o szeroko pojętą profilaktykę: wcześniejsze wykrywanie schorzeń i leczenie ich w lżejszym stadium. Wszyscy górnicy, których stan zdrowia tego wymaga, wysyłani są na bezpłatne leczenie sanatoryjne. Z tej ostatniej formy leczenia korzysta rocznie około 300 osób. Ponad 50 pracowników wysyłanych jest co roku na wczasy profilaktyczne za granicę: do Czechosłowacji, Rumunii i na Węgry.

W Zakładowym Domu Kultury: dla każdego coś miłego i pożytecznego

Zakładowy Dom Kultury ma ciekawy, kilkudziesięcioletni rodowód. Jego historia rozpoczęła się w październiku 1945 roku, kiedy to w willi zajmowanej kiedyś przez dyrektora kopalni, grupa entuzjastów rozpoczęła działalność na niwie kultury w zakładzie.

Jedną z pierwszych placówek Zakładowego Domu Kultury była biblioteka. Początkowo wszystkie książki dostarczyli do niej sami górnicy. W ślad za nią zaczęły się spontanicznie tworzyć rozliczne zespoły amatorskie, orkiestra zakładowa i chór.

W 1964 roku cała załoga pracowała społecznie przy budowie sali widowiskowej dla ZDK. Dysponuje ona 550 miejscami oraz kawiarnią. Rok później powstał przy niej budynek klubu SITG (obecnie sala kameralna), gdzie mieści się też biblioteka i czytelnia.

W 1972 roku, znów w czynie społecznym, rozpoczęto budować w rejonie ZDK park leśny. Znalazły w nim miejsce takie obiekty jak amfiteatr, miasteczko ruchu drogowego, boiska rekreacyjne i kręgielnia. Zostały one oddane do użytku już w 1973 roku. W kolejnych latach wyasfaltowano ścieżki spacerowe, ustawiono ławki, zbudowano tor saneczkowy, wyciąg narciarski, lodowisko oraz stawy kajakowe.

Można śmiało powiedzieć, że obecnie Zakładowy Dom Kultury kopalni „Bolesław Śmiały” jest znaczącą placówką kulturalną w sąsiedztwie resortu górnictwa i województwa katowickiego. Działa tu 21 zespołów i klubów, zrzeszających 1523 członków. Tak więc, każdy pracownik kopalni, emeryt czy członek ich rodzin może znaleźć tu coś dla siebie. Istnieją zespoły wokalne-instrumentalne, taneczne, pracownie modelarskie, dla majsterkowania, sekcje kręglarzy, szachistów, żeglarska, lingwistyczne, samochodowe, video a nawet pszczelarska.

Zespoły te są znane nie tylko górnikom kopalni „Bolesław Śmiały” z licznie organizowanych przez ZDK festynów, koncertów, turniejów, wystaw itp. imprez artystycznych i rozrywkowych. Wiele z nich prezentuje wysoki poziom. Np. jedna z solistek zdobyła w 1969 roku pierwsze miejsce na Ogólnopolskim Festiwalu Pieśni i Piosenek Górniczych. Wyróżnienie na tymże festiwalu otrzymali członkowie kwartetów męskiego i żeńskiego, zespół rockowy, oraz jeden z solistów.

W 1969 roku zespół „Minstrele” został wyróżniony na II Ogólnopolskim Festiwalu Pieśni Zaangażowanej.

W ostatnich latach nagrody i wyróżnienia otrzymali m.in. zespół bigbandowy, zespoły wokalne-instrumentalne: „Optima” i „Rytm”, zespół taneczny, międzyszkolny zespół wokalny-ruchowy oraz kilku solistów.

W ZDK często zdarzają się występy gościnne zespołów amatorskich z innych zakładów pracy a także znanych w kraju artystów i teatrów za-

Zakładowy Dom Kultury.

Gry stanowią jedną z większych atrakcji ZDK.

Dzieci w kopalnianym przedszkolu.

Koncertuje orkiestra dęta górników kop. „Bolesław Śmiały”.

W kręgielni ZDK.

Uczennice i uczniowie szkół w Łaziskach podczas występów w ramach „Barw Młodości”.

wodowych. Zakładowy Dom Kultury organizuje co roku ponad 230 imprez artystycznych różnego rodzaju, w których uczestniczy około 200 tys. osób.

Warto dodać, że w ZDK funkcjonuje również kino „Wiedza” oraz kino video, w których regularnie wyświetlane są najnowsze filmy oświatowe i rozrywkowe.

Zakładowa biblioteka dysponuje obecnie 30.000 tomów literatury beletrystycznej dla dorosłych i dzieci a także wydawnictwami fachowymi. W czytelnicy można zapoznać się ze 143 tytułami różnych czasopism, w tym 16 zagranicznymi.

Za swą działalność na rzecz rozwoju kultury w środowisku Łazisk, Zakładowy Dom Kultury KWK „Bolesław Śmiały” był wielokrotnie nagradzany i odznaczany. M.in. 15 października 1985 roku, Uchwałą Prezydium Wojewódzkiej Rady Narodowej w Katowicach, nadano mu Złotą Odznakę „Zasłużony w Rozwoju Województwa Katowickiego”.

TWORZYMY ZWARTY KOLEKTYW

PZPR – organizatorka życia politycznego

Zakładowa organizacja Polskiej Zjednoczonej Partii Robotniczej sprawuje polityczne kierownictwo w kopalni, czuwa nad prawidłową realizacją polityki partii, wykonuje uchwały nadrzędnych instancji. Jednym z jej głównych zadań wychowawczych jest kształtowanie socjalistycznych postaw pracowników. Organizacja partyjna przejawia również wiele inicjatyw o charakterze gospodarczym, a w swoich poczynaniach stara się łączyć działania ekonomiczne i polityczne.

Nie sposób wyliczyć wszystkich spraw i problemów, jakimi zajmuje się na codzień Komitet Zakładowy, organizacje oddziałowe, grupy partyjne. Poczynając od zagadnień wewnątrzpartyjnych, ideologicznych, szkolenia partyjnego, poprzez problematykę produkcyjno-ekonomiczną, szkolenie zawodowe i bhp, a na zagadnieniach socjalno-bytowych kończąc — żadna z tych spraw nie może być aktywowi partyjnemu obojętna. Na ważne w życiu kopalni decyzje — organizacja PZPR wpływa bezpośrednio lub poprzez swoich członków działających w różnych organizacjach.

Organizacja partyjna kopalni „Bolesław Śmiały” zawsze cieszyła się dużym autorytetem wśród załogi. W jej szeregi przyjmowano najlepszych, sprawdzonych w pracy zawodowej i społecznej ludzi, tak spośród kadry inżynieryjno-technicznej, jak i pozostałych pracowników. Tak jest

Fragment zakładowej Izby Tradycji i Perspektyw.

również i obecnie. Do kopalnianej organizacji należy około 20 proc. całej załogi. Nie ma w kopalni oddziału, w którym nie byłoby członka PZPR.

Członkowie PZPR zrzeszeni są w oddziałowych organizacjach partyjnych, które w niektórych przypadkach obejmują swoim działaniem dwa lub więcej oddziałów.

Organizacja PZPR kop. „Bolesław Śmiały” jest najliczniejsza w mieście, zaś jej członkowie odgrywają ważną rolę w funkcjonowaniu organów władzy politycznej i przedstawicielskiej Łazisk Górnych. Wielu z nich jest radnymi miejskich rad narodowych zarówno w Łaziskach Górnych jak i w Mikołowie, Orzeszu, Tychach. Nierzadko sprawują w tych radach funkcje kierownicze.

Na wszystkich Zjazdach PZPR organizacja partyjna KWK „Bolesław Śmiały” była reprezentowana przez swych delegatów. Przedstawiciel kopalni jest obecnie członkiem Komitetu Wojewódzkiego PZPR w Katowicach a wielu towarzyszy pełni funkcje członków Komitetu Miejskiego PZPR w Łaziskach Górnych.

Wśród inicjatyw podejmowanych przez organizację partyjną kopalni warto szczególnie wymienić, powołanie w 1986 roku Zakładowego Ośrodka Kształcenia i Informacji. Jego powstanie pozwoliło na rozwinięcie o wiele lepszej, postawionej na wysokim poziomie działalności propagandowej, informacyjno-szkoleniowej oraz ideowo-wychowawczej nie tylko zresztą wśród partyjnych, lecz i wśród całej załogi.

Również pod patronatem organizacji partyjnej działa w kopalni Szkoła Aktywu Robotniczego, przeprowadzająca co roku wiele interesujących szkoleń o różnorodnej tematyce.

Komitet Zakładowy PZPR inspirowane, działające w kopalni organizacje społeczne, do wielu czynów na rzecz ochrony środowiska, upiększania miasta, budowy ogólnodostępnych obiektów rekreacyjno-sportowych. Jak zwykle w takich przypadkach, członkowie kopalnianej organizacji partyjnej są podczas tych akcji w pierwszych szeregach, dając przykład innym.

Samorząd załóg – współgospodarz przedsiębiorstwa

Uczestnictwo załóg w zarządzaniu przedsiębiorstwami jest prawem wpisanym do Konstytucji PRL. Przywilej ten realizuje się przy pomocy organów samorządu pracowniczego, działających w oparciu o sejmową ustawę z września 1981 roku. Ustawa ta — warto przypomnieć — wyposażyła Radę Pracowniczą i Zebranie Ogólne Delegatów Załogi jako organy przedsiębiorstwa, w znaczące uprawnienia, jakich nie posiadał samorząd w poprzednich wydaniach z 1956 r. i lat późniejszych. Sprawując funkcje stanowiące, kontrolne i opiniotwórcze organy samorządu skupiają swoją uwagę głównie na sprawach ekonomicznych (samorządność jest jednym z trzech filarów wdrażanej reformy gospodarczej), reprezentując zbiorowy interes załogi. Równie ważne są powinności organów samorządu w dziedzinie wychowawczej, które przejawiają się w pogłębianiu idei demokracji socjalistycznej w przedsiębiorstwie.

W strukturze przemysłu węglowego przy poszczególnych gwarectwach działają, wybierane przez delegatów (wybranych poprzednio przez załogi wchodzących w skład gwarectwa zakładów) rady pracownicze. Za-

łogę kopalni „Bolesław Śmiały” w Radzie Pracowniczej Jaworznicko-Mi-kołowskiego Gwarectwa Węglowego reprezentują: 2 członkowie Rady Pracowniczej i 6 delegatów na zebranie Ogólne Gwarectwa. Na terenie kopalni tworzą oni Przedstawicielstwo Rady pracowniczej JMGW.

Do kompetencji przedstawicielstwa należą:

- a) opiniowanie planów działalności kopalni,
- b) przyjmowanie sprawozdania rocznego kopalni i zatwierdzenia bilansu,
- c) podejmowanie uchwał w sprawie inwestycji realizowanych z własnych środków kopalni,
- d) podejmowanie uchwał w sprawie podziału na fundusze wygospodarowanego zysku, pozostającego w dyspozycji kopalni oraz zasad wykorzystywania tych funduszy,
- e) decydowanie o przystąpieniu kopalni w charakterze członka zbiorowego do organizacji społecznych,
- f) podejmowanie uchwał w sprawie Klubu Techniki i Racjonalizacji,
- g) wyrażenie zgody na zbywanie zbędnych dla kopalni niektórych maszyn i urządzeń,
- h) opiniowanie zawieranych przez kopalnię umów i porozumień długoterminowych z innymi organizacjami gospodarczymi oraz organami administracji państwowej,
- i) opiniowanie wniosków o nadanie orderów i odznaczeń państwowych a także decyzji o przydziale mieszkań.

Przedstawicielstwo ma również prawo do wyrażania opinii i występowania z inicjatywami i wnioskami na temat całokształtu działalności kopalni, w tym także spraw kadrowych.

W rodzinie związkowców coraz większa rzesza

Niezależny Związek Zawodowy Pracowników KWK „Bolesław Śmiały” powstał w roku 1983 i stosunkowo szybko zdobył sobie trwałe miejsce w życiu kopalni.

W chwili obecnej skupia on 3816 członków, co stanowi 79 procent załogi. Wybrany w dniu 6 maja 1986 roku nowy zarząd, obok statutowej działalności mającej na celu ochronę szeroko pojętych interesów pracowników oraz działalności o charakterze materialnym polegającej na udzielaniu zapomóg, odpraw i innych świadczeń, postawił sobie zadanie większej aktywizacji załogi kopalni zwłaszcza w dziedzinie turystyki i czynnego wypoczynku.

Wspólnie z kołem PTTK organizuje się masowe imprezy turystyczne w Tatrach, Beskidach i Bieszczadach, festyny dla załogi nad Zalewem Rybnickim, imprezy kolarskie (między innymi w Międzynarodowym Rajdzie Leninowskim). Urządzane są także turnieje siatkówki, tenisa stołowego, kręgli, szachowe i skatowe dla członków załogi i ich rodzin. W okresie jesiennym dla amatorów grzybobrania organizuje się wycieczki. We wrześniu — Miesiącu Pamięci Narodowej, odbyła się np. wycieczka autokarowa do byłego Obozu Zagłady w Oświęcimiu. W okresie zimowym związkowcy zapewniają dzieciom wyjazdy do Jaszowca. Związek Zawodowy zajmuje się też udzielaniem dopłat do wczasów, dofinansowuje akcje letniego i zimowego wypoczynku dzieci i młodzieży.

Dużą uwagę poświęca się sprawom bezpieczeństwa i poprawie warunków pracy. Pracownikom IV zmiany przywrócono dodatki za pracę szkodliwą dla zdrowia. Dla pracowników zatrudnionych na stanowiskach o dużej uciążliwości w kuźni, na powierzchni kopalni, załatwiono dodatkowo 6 dni urlopu wypoczynkowego.

192 pracowników skorzystało z leczenia sanatoryjnego na terenie kraju a 39 za granicą.

Pracownikom, którzy znaleźli się w trudnych warunkach materialnych, z powodu choroby, wypadków losowych udzielono zapomóg.

Obok opieki nad załogą kopalni Związek prowadzi również szeroką działalność w zakresie opieki nad emerytami. Jest ich w związku 620. Corocznie z okazji „Dnia Górnika” organizuje się uroczyste pożegnanie emerytów, na które zapraszani są wszyscy odchodzący na zasłużony odpoczynek.

Szczególnie potrzebującym udziela się zapomóg. W roku ubiegłym wyniosły one łącznie 1.100.000,— zł. Ponadto z okazji górniczego święta najstarszym emerytom—członkom Związku wręcza się paczki żywnościowe. Związkowa pomoc obejmuje też takie formy jak sprzedaż mięsa węglowego, co miało miejsce niedawno.

W ostatnim czasie, po interwencji Związków Zawodowych w Ministerstwie Górnictwa, pracownicy, którzy poddają się badaniom okresowym otrzymują dzień wolny od pracy.

4 grudnia 1987 roku Federacja Związków Zawodowych Górników wyróżniła NZZZP KWK „Bolesław Śmiały” honorową złotą odznaką „Zasłużony dla Górniczego Ruchu Związkowego”.

Ta krótka informacja nie daje pełnego obrazu działalności związkowej, z pewnością jednak rzuca pewne światło na różnorodność poczynąń w tej dziedzinie.

ZSMP – organizacja młodych

Taka będzie przyszłość młodzieży, jaką sobie sama młodzież wypracuje. Tę prawdę stara się kopalniana organizacja ZSMP wpoić każdemu członkowi, wyrobić w nim poczucie odpowiedzialności za losy załogi, zakładu i państwa. Szczególną rolę widzą działacze ZSMP dla siebie, w kształtowaniu ideowych, patriotycznych postaw młodych ludzi i temu podporządkowują całą działalność organizacyjną.

Organizacja ZSMP w KWK „Bolesław Śmiały” liczy obecnie 762 członków działających w 13 kołach oddziałowych. Bogata jest działalność organizacyjna ZSMP. Na zebrania i narady Zarządu Zakładowego i kół zapraszani są przedstawiciele dyrekcji, KZ PZPR, Związku Zawodowego. Młodzież jest więc partnerem do dyskusji nie tylko w sprawach ich bezpośrednio dotyczących ale i również innych — mających wpływ na przyszłość całego zakładu, miasta czy kraju.

ZSMP jest organizatorem wielu wydarzeń i imprez kulturalno-rekreacyjnych w życiu kopalni m.in.: dorocznego „Balu Młodego Górnika”, zabaw karnawałowych, imprez okolicznościowych z okazji świąt państwowych, imprez dla dzieci pracowników. Zapewnia się także karty wstępu i bilety na ciekawe imprezy w innych miastach województwa, występy zespołów młodzieżowych, spektakle teatralne i filmowe.

Pod patronatem ZSMP budowanych jest 11 domków jednorodzinnych w osiedlu „Leśnym” w Łaziskach Górnych. Do końca 1987 roku planuje

się wykonanie 8 budynków w stanie surowym. Zakończenie budowy ma nastąpić w latach 1988—1989.

Członkowie kopalnianej organizacji ZSMP pomagają też w budowie osiedla „Kościuszki” wykonywanego przez Międzyzakładową Spółdzielnię Mieszkaniową.

Od wielu lat ZZ ZSMP jest organizatorem prac na rzecz Funduszu Akcji Socjalnej Młodzieży. Roboty te wykonywane są po „szybkie” — w czasie wolnym od pracy zawodowej. Wygospodarowywane w ten sposób środki przeznacza się np. na zagospodarowanie mieszkań, uzupełnienie wkładu mieszkaniowego, dofinansowanie wycieczek itp.

W ramach FASM wykonywane są głównie prace na rzecz upiększania i modernizacji zakładu oraz miasta. M.in. ZSMP-owcy z kopalni „Bolesław Śmiały” brali udział w takich przedsięwzięciach jak:

- rozbudowa stadionu w Łaziskach Górnych,
- budowa osiedla „Kościuszki,
- zakładanie oświetlenia ulic,
- modernizacja wodociągu i budowa gazociągu w Łaziskach Średnich,
- budowa drogi do szybu „Bujaków”,
- budowa fundamentu pod zbiornik pyłów,
- budowa nowego magazynu olejów i smarów dla kopalni,
- wykonanie zbiornika wody pitnej w Łaziskach Średnich,
- budowa wodociągu dla elektrowni,
- uzbrojenie terenu nowych ogródków działkowych,
- wykonanie kanałów centralnego ogrzewania w Łaziskach Górnych.

ZSMP jest też animatorem wielu imprez sportowych dla załogi. Organizuje co roku obozy wypoczynkowe, zarówno letnie jak i zimowe, a także krótkie wycieczki autokarowe oraz rajdy turystyczne. Członkowie ZSMP mogą także korzystać z wyjazdów do NRD, WRL, ZSRR.

SITG integruje środowisko techniczne

Zakładowe Koło Stowarzyszenie Inżynierów i Techników Górnictwa działa w KWK „Bolesław Śmiały” od 1948 roku. Jest to więc jedna ze starszych organizacji w zakładzie.

Podstawowe cele, jakie stawia sobie stowarzyszenie, to rozwijanie techniki górniczej, podnoszenie wiedzy zawodowej swych członków, wymiana i rozpowszechnianie nowych rozwiązań technicznych oraz ekonomicznych zastosowanych w górnictwie, wreszcie pielęgnowanie tradycji górniczych i integracja środowiska inżynieryjno-technicznego.

Chcąc dobrze wywiązać się z nałożonych przez siebie zadań, Koło organizuje dla swych członków kursy podnoszenia kwalifikacji zawodowych a także kursy języków obcych, które mogą być przecież przydatne nie tylko podczas zaznajamiania się z zagraniczną literaturą fachową.

Na comiesięczne zebrania Koła zapraszani są wybitni naukowcy i praktycy górniczy, którzy mówią o najnowszych osiągnięciach i rozwiązaniach w technice górniczej nie tylko w Polsce ale i na świecie.

Członkowie Koła biorą czynny udział w rozwoju wynalazczości oraz w ruchu racjonalizatorskim. Wielu z nich jest autorami pomysłów zastosowanych w kopalni, resorcie, a nawet za granicą. Członkowie SITG

Kawiarnia Klubu Technika SITG.

są doradcami technicznymi działającego pod opieką koła Klubu Techniki i Racjonalizacji. Wreszcie Koło SITG jest organizatorem wielu wystaw i konkursów poświęconych najnowszym rozwiązaniom technicznym.

Oczywiście nie samą techniką żyje kopalniane Koło SITG. Co roku z okazji „Dnia Górnika” organizują oni „Karczmę Piwną” oraz spotkanie emerytowanych pracowników kopalni. Ogromnym powodzeniem cieszy się w Łaziskach, urządzany przez SITG, bal karnawałowy. Członkowie Koła i ich rodziny co najmniej dwa razy w roku wyjeżdżają na atrakcyjne wycieczki turystyczno-krajoznawcze. Duże możliwości rozwijania działalności kulturalnej daje otwarty w 1985 roku Górniczy Klub Technika wraz z kawiarnią.

Koło Polskiego Towarzystwa Ekonomicznego

Do najważniejszych zadań, liczącego ponad czterdzieści członków, Koła Polskiego Towarzystwa Ekonomicznego należy wspomaganie kierownictwa kopalni w podnoszeniu efektywności ekonomicznej oraz krzewienie wiedzy o gospodarce wśród załogi.

Koło PTE opracowuje dla różnych komórek i organów kopalni analizy, referaty i inne materiały o tematyce ekonomicznej (np. sporządzanie kompleksowej analizy i oceny funkcjonowania systemu wynagrodzeń w 1986 r.).

Zrzeszeni w Kole ekonomiści pomagają w ocenie efektów ekonomicznych projektów racjonalizatorskich, oraz doradzają w działalności innowacyjnej i wdrożeniowej.

Aktywnie członkowie koła uczestniczą w pracach: zespołu d/s obniżki kosztów własnych, zakładowej komisji d/s przeglądu i atestacji stanowisk pracy, komisji d/s zwalczania niegospodarności, zabezpieczenia

i ochrony mienia, zespołu opracowującego roczne programy oszczędnościowe kopalni, komisji inwentaryzacyjnej.

Do zadań PTE należy także opieka nad stażystami i praktykantami ze szkół ekonomicznych, opracowywanie pogadarek o charakterze ekonomicznym nadawanych przez radiowęzeł. Członkowie koła uczestniczą w realizacji zakładowego programu edukacji ekonomicznej.

Stowarzyszenie Księgowych w Polsce

Koło Stowarzyszenia Księgowych w Polsce zostało w kopalni „Bolesław Śmiały” założone w 1961 roku. Obecnie zrzesza około 50 członków — pracowników działu księgowości. Głównym zadaniem tej organizacji jest podnoszenie kwalifikacji zawodowych członków.

Koło organizuje liczne zebrania i odczyty na tematy zawodowe, a także wycieczki i imprezy rekreacyjne. Dużo uwagi poświęca się problematyce wprowadzania reformy gospodarczej w resorcie górnictwa i energetyki.

TPPR

Wszyscy pracownicy, którzy pragną poznać życie narodów Związku Radzieckiego, propagować przyjaźń między naszymi krajami mogą uczynić to działając w Kole TPPR.

Kopalniane Koło TPPR organizuje z okazji ważnych rocznic np. wybuchu Rewolucji Październikowej, Dni Leninowskich itp., wiele spotkań i wieczornic. Zapraszani są na nie członkowie Przedstawicielstwa Handlowego ZSRR w Katowicach. Wspólnie z innymi organizacjami TPPR w Łaziskach, członkowie kopalnianego koła wyjeżdżają do ciekawych pod względem turystycznym miejscowości Związku Radzieckiego.

W marcu 1987 roku w kopalni przebywali z przyjacielską wizytą górnicy kopalni „Krasnolimanskaja” w Zagłębiu Donieckim. Z kopalnią tą podpisano umowę o współpracy i wymianie doświadczeń. M.in. przewiduje się wzajemną wymianę brygad roboczych między obu zakładami.

Liga Kobiet Polskich

Choć górnictwo to przecież męska domena — na terenie kopalni działa także koło Ligi Kobiet Polskich. Powstało ono niedawno, bo w 1984 roku. Obecnie liczy ponad 200 członkiń.

Głównym celem jaki postawiły przed sobą aktywistki LKP jest załatwianie spraw interwencyjnych zgłaszanych przez kobiety pracujące w kopalni. Oczywiście nie zapomina się również o działalności politycznej i uaktywnianiu społecznym pracujących w kopalni pań.

Wiele czasu zajmuje działaczkom Koła organizowanie życia kulturalnego i rozrywki dla pracownic i pracowników. Co roku z okazji „Dnia Górnika” panie z Ligi Kobiet Polskich urządzają „Comber górniczy” dla pracowniczek — przy tradycyjnym kuflu piwa i śląskich piosenkach.

Koło prowadzi też cykliczne audycje w radiowęźle zakładowym, w której można usłyszeć o planach i zamierzeniach LKP, są też typowo domowe rady i porady oraz kącik humoru.

Koło utrzymuje także kontakty z organizacjami LKP w innych zakładach pracy w regionie i kraju. M.in. dzięki temu organizowane są dla członkiń spotkania z ciekawymi ludźmi z całej Polski. Panie idą z modą — ostatnio uruchomiły sekcję ćwiczeń aerobiku. Pod kierunkiem instruktorki WF, w rytm muzyki ćwiczy w niej 50 miłośniczek tej wyczerpującej lecz zdrowej zabawy.

PCK — organizacja całej załogi

Koło Zakładowe Polskiego Czerwonego Krzyża jest najliczniejszą organizacją społeczną działającą w kopalni „Bolesław Śmiały”. Należą do niej wszyscy pracownicy zakładu.

Poza propagadną na rzecz poprawy stanu sanitarnego i stosowania zasad higieny Koło skupia się na szeroko zakrojonej akcji honorowego krwiodawstwa. Właśnie w tym celu przy Kole utworzono Klub Honorowego Dawcy Krwi. Zrzesza on 49 członków. Wielu z nich ma na swoim koncie kilkadziesiąt litrów oddanej krwi.

Koło PCK zajmuje się również gromadzeniem środków dla ofiar różnego rodzaju kataklizmów — powodzi, klęsk głodu, szuszy itp. na całym świecie. M.in. część zebranych funduszy przekazano dla ofiar trzęsienia ziemi jakie miało niedawno miejsce w Meksyku. Drużyna Sanitarna Koła PCK często bierze udział w zawodach i ćwiczeniach sprawnościowych urządzanych przez tę organizację.

PTTK czyli wypoczywaj aktywnie

Koło PTTK przy KWK „Bolesław Śmiały” zostało utworzone w roku 1960 z inicjatywy długoletniego działacza turystycznego Tadeusza Apolonia i początkowo zajmowało się przede wszystkim turystyką pieszą oraz organizowaniem wycieczek turystyczno-krajoznawczych. Obecnie działa pięć sekcji a to: turystyki pieszej, narciarstwa, żeglarska, kolarska, kajakowa.

Koło liczy obecnie 230 członków — pracowników kopalni oraz członków ich rodzin.

Sekcja żeglarska posiada 14 żaglówek, w tym 4 łodzie kabinowe. Bazą sekcji jest Zalew Rybnicki oraz Krzyże na Pojezierzu Mazurskim. Organizuje się kursy żeglarskie, regaty, wczasy na Mazurach, festyny dla załogi.

Sekcja kolarska dysponuje 15 rowerami wypoczynkowymi i bierze udział w licznych rajdach na terenie Polski i zagranicy (Rajd Leninowski, Rajd z okazji 750-lecia Berlina, wyjazdy do Czechosłowacji i NRD).

Sekcja narciarska, jedna z najliczniejszych, organizuje w sezonie zimowym cotygodniowe sobotnio-niedzielne wyjazdy na narty, zimowiska, obozy narciarskie, między innymi do Tatr Słowackich, Bułgarii oraz Jugosławii. Specjalnością sekcji turystyki pieszej są wycieczki turystyczne w kraju, wycieczki zagraniczne, wczasy turystyczne do Grecji, Bułgarii, Jugosławii, Węgier, Związku Radzieckiego, Czechosłowacji oraz NRD.

Sekcja kajakowa (5 własnych kajaków) bierze udział w spływach na terenie całego kraju.

Koło uczestniczy w licznych rajdach turystycznych zorganizowanych przez inne kopalnie, federacje związkowe na terenie kraju. Tradycją stał się udział w rajdach organizowanych w Tatrach we wrześniu i październiku. Za swą działalność koło zostało w roku 1985 wyróżnione przez Zarząd Główny PTTK Srebrną Honorową Odznaką tej organizacji.

Automobilklub Śląski – oferta dla zmotoryzowanych

Już od 15 lat istnieje przy kop. „Bolesław Śmiały” delegatura Automobilklubu Śląskiego. Od tego też czasu prowadzona jest przez członków klubu działalność propagandowa mająca na celu podnoszenie kultury motoryzacyjnej górników i bezpieczeństwą ruchu drogowego.

Jedną z ważniejszych form działalności jest propagowanie przez fanów motoryzacji — motorowej turystyki kwalifikowanej, oraz podnoszenie sprawności i wiedzy teoretycznej kierowców. Organizuje się więc rajdy, konkursy sprawnościowe, egzaminy kontrolne. Nadawane są specjalne motoryzacyjne audycje w programie zakładowego radiowęzła.

Delegatura pomaga swym członkom w zaopatrywaniu się w oleje silnikowe, mapy i atlasy samochodowe, teksty nowego kodeksu drogowego itp. Inni też mogą skorzystać — np. w ramach akcji „światło” bezpłatnie ustawiane są reflektory samochodowe oraz regulowane silniki.

100 zapaleńców w Polskim Związku Wędkarskim

Wędkarze reprezentowani są w kop. „Bolesław Śmiały” przez Sekcję Wędkarską Koła Polskiego Związku Wędkarskiego w Łaziskach Górnych. Amatorów tego pasjonującego sportu jest w kopalni aż 100.

Członkowie sekcji uczestniczą we wszystkich imprezach wędkarskich i wycieczkach organizowanych przez największych zapaleńców — czyli Zarząd Sekcji i Koła PZW.

Najbardziej nobilitują jednak sukcesy w zawodach wędkarskich. Górnicy „Bolesława Śmiałego” takich sukcesów zanotowali już na swoim koncie niemało. M.in. zajęli III miejsce w zawodach zorganizowanych z okazji 700-lecia Łazisk Górnych.

Pod żaglami

Klub Żeglarski „Wyga” przy kole PTTK kopalni „Bolesław Śmiały” powstał w 1976 r. z inicjatywy zafascynowanej żeglarską przygodą grupy pracowników kopalni. Od października 1977 roku klub stał się również pełnoprawnym członkiem Katowickiego Okręgowego Związku Żeglarskiego.

Naczelną ideą działalności KŻ „Wyga” jest popularyzacja zorganizowanej turystyki żeglarskiej jako atrakcyjnej formy wychowania i rekreacji w warunkach tak potrzebnego dziś kontaktu z przyrodą. Założenia te są realizowane przede wszystkim poprzez organizację corocznych dwutygodniowych rejsów po Pojezierzu Mazurskim. Z tej formy wypoczynku korzysta 120 osób. Dla podkreślenia swego związku z macierzystym zakładem pracy nazwy jachtów kabinowych nawiązują do

tradycji kopalni „Bolesław Śmiały”. Tak więc po Jeziorach Mazurskich pływają już „Aleksander”, „Wierna Karolina”, „Waleska”.

W ramach sobotnio-niedzielnego wypoczynku prowadzone są „Pływania pod żaglami” na okolicznych akwenach, często przy udziale niezrzeszonej grupy pracowników kopalni i ich rodzin.

Swą działalność turystyczną i rekreacyjną klub prowadzi korzystając ze sprzętu zakupionego z funduszków kopalni, a jego baza dzięki przychylnemu stosunkowi dyrekcji, ciągle się rozszerza.

Cały zakres prac związanych z remontowaniem, konserwacją i przygotowaniem sprzętu prowadzony jest przez członków klubu.

Istotną część działalności klubowej to działalność szkoleniowa prowadzona na organizowanych corocznie kursach żeglarskich bardzo zresztą popularnych wśród załogi kopalni.

Klub Żeglarski „Wyga” liczy 123 członków i otwarty jest dla wszystkich pracowników kopalni „Bolesław Śmiały”, którzy w zamian za włożoną pracę chcą zaznać relaksu i wypoczynku pod żaglami, w bezpośrednim kontakcie z wodą i świeżym powietrzem.

PIERWSZY KROK W PRACY

Do pracy w kopalni pod ziemią mogą być przyjmowani mężczyźni w wieku od 18 do 40 lat, posiadający wymagany w górnictwie i potwierdzony przez lekarza zakładowego dobry stan zdrowia oraz ukończoną co najmniej szkołę podstawową.

Przy przyjęciu należy przedstawić:

- dowód osobisty,
- książeczkę wojskową,
- zaświadczenie zwolnienia z ostatniego miejsca pracy,
- legitymację ubezpieczeniową,
- świadectwo ukończenia przynajmniej szkoły podstawowej.

Po skompletowaniu wymienionych dokumentów można zgłaszać się w każdy dzień roboczy między godziną 7.00 a 15.00 w dziale zatrudnienia kopalni, gdzie kandydat uzyska wszystkie potrzebne informacje odnośnie podjęcia zatrudnienia.

Kandydaci, którzy samowolnie porzucili pracę w poprzednim zakładzie pracy, nie mogą liczyć na zatrudnienie w KWK „Bolesław Śmiały”.

WAŻNE SZCZEGÓLNI DLA NOWOWSTĘPUJĄCYCH

Jak dojechać, jak telefonować

Kopalnia Węgla Kamiennego „Bolesław Śmiały” znajduje się na terenie Łazisk Górnych w województwie katowickim (numer kodu pocztowego 43-174).

„Bolesław Śmiały” jest zakładem nr 7 Jaworznicko-Mikołowskiego Gwarectwa Węglowego w Mysłowicach, któremu podlega administracyjnie.

W ciągu roku górnicy kopalni wydobywają około 3 mln ton węgla energetycznego. W 1986 roku ilość ta stanowiła 1,57 proc. ogólnego wydobycia węgla kamiennego w całej Polsce. Należy dodać, że „Bolesław Śmiały” to kopalnia niemietanowa.

Łaziska Górne, a więc i kopalnia, są położone w dogodnym pod względem połączeń komunikacyjnych miejscu województwa katowickiego. Ze stolicy Śląska i Zagłębia do kopalni można dotrzeć bezpośrednio czerwonym autobusem Wojewódzkiego Przedsiębiorstwa Komunikacyjnego linii „45” lub „21”, „29” i „37” z przesiadką w pobliskim Mikołowie — skąd do zakładu (znajdującego się w dzielnicy miasta Łaziska Średnie) jeżdżą autobusy linii „36” i „709”.

Do Łazisk można również dojechać koleją, korzystając z trasy Katowice—Bielsko-Biała, z przesiadką w Tychach, lub z trasy Katowice-Rybnik z przesiadką w Jaśkowicach — skąd docieramy do Łazisk Średnich.

W woj. katowickim publiczna komunikacja autobusowa jest najbardziej przeciążona w całym kraju. W godzinach szczytu pojazdy są więc przeważnie bardzo zatłoczone. Chcąc ułatwić swoim pracownikom dojazd do pracy oraz dotarcie po „szycie” do domów — kopalnia dowozi

ich i odwozi specjalnymi autobusami. Spora ich ilość kursuje praktycznie we wszystkich kierunkach: do i z kopalni. Koszt przejazdów, zarówno autobusami jak i koleją, w znacznym stopniu pokrywany jest przez zakład.

Nie ma także problemów z łączeniem się z kopalnią za pośrednictwem telefonu. System numerów kierunkowych pozwala na uzyskanie połączeń praktycznie ze wszystkimi większymi miastami województwa katowickiego i całego kraju.

Oto numery pocztowe kopalnianej centrali telefonicznej:

Katowice:	519-426,	Łaziska Górne:	241-300,
	519-428		241-301,
			241-302,
			241-303,
			241-304,
			241-305,
			241-306,
			241-307,
			241-308,
			241-309,
			241-310,
			241-311,
			241-312,

A oto niektóre połączenia wewnętrzne:

— Zastępca dyrektora ds. pracowniczych	56-51
— Dział Zatrudnienia	56-55
— Dział Socjalny	55-94
— Dział Organizacji Wypoczynku	55-91
— Dział Kadr	56-10
— Dział Szkolenia Zawodowego	54-05
— Dział BHP	53-29
— Dział Zaopatrzenia	56-36
— Dział Zbytu	55-82
— Dział Inwestycji	55-85
— Straż Przemysłowa	55-02
— Straż Pożarna	56-66
— Komitet Zakładowy PZPR	56-91
— NZZ Pracowników KWK „Bolesław Śmiały”	52-95
— Zarząd Zakładowy ZSMP	56-99
— Zakładowy Ośrodek Zdrowia	53-53
— Zakładowy Dom Kultury	53-28
— Zasadnicza Szkoła Zawodowa	53-91

SPIS TREŚCI

W poszukiwaniu tradycji	3
Z KART KRONIKI	5
Od „Szczęścia Henryka” do „Bolesława Śmiałego”	5
Jak rozwijała się technika górnicza	9
Robotnicze i wolnościowe tradycje	11
KRONIKI CIĄG DALSZY	16
Po wyzwoleniu	16
Stopniowy wzrost wydobywania	19
Mechanizacja urabiania	21
Nowe inwestycje	24
W perspektywie	28
Utrzymywanie osiągniętego poziomu wydobywania	28
ODZNACZENIA I WYRÓŻNIENIA KOPALNI	29
Zasłużeni górnicy PRL	31
Dyrektorzy kopalni	37
Delegaci na zjazdy PZPR	37
WAŻNIEJSZE WYDARZENIA W DZIEJACH KOPALNI „BOLESŁAW ŚMIAŁY”	38
W GÓRĘ TWOJE KWALIFIKACJE	44
Nasza szkoła	44
Szkolenia różnych rodzajów	46
Wynalazczość — najtańszą inwestycją	47
W KRĘGU SPRAW SOCJALNO-BYTOWYCH	50
Mieszkania dla wszystkich	50
Zakładowe wczasowe w górach i nad morzem	53
Na koloniach letnich i zimowiskach	56
Nasz klub „Polonia”	58
Profilaktyka, leczenie, rehabilitacja	60
W Zakładowym Domu Kultury: dla każdego coś miłego i pożytecznego	63
TWORZYMY ZWARTY KOLEKTYW	68
PZPR — organizatorka życia politycznego	68
Samorząd załóg — współgospodarz przedsiębiorstwa	69
W rodzinie związkowców coraz większa rzesza	70
ZSMP — organizacja młodych	71
SITG integruje środowisko techniczne	72
Koło Polskiego Towarzystwa Ekonomicznego	73
Stowarzyszenie Księgowych w Polsce	74
TPPR	74
Liga Kobiet Polskich	74
PCK — organizacja całej załogi	75
PTTK czyli wypoczywaj aktywnie	75
Automobilklub Śląski — oferta dla zmotoryzowanych	76
100 zapaleńców w Polskim Związku Wędkarskim	76
Pod żaglami	76
PIERWSZY KROK W PRACY	78
Ważne szczególnie dla nowowstępujących	78
Jak dojechać, jak telefonować	78

