
Polskie Towarzystwo Numizmatyczne
Oddział Słupsk

B I U LET YN
styczeń - czerwiec 2012 r. Nr 1/54

SPIS TREŚCI:

1. Dokumenty sprawozdawcze za rok
kadencji

2. Referat „401ecie Oddział"
3. Referat „Dukat Lokalny"
4. Karta pamiątkowa
5. Obchody 40-lecia Polskiego

Towarzystwa Numizmatycznego
Oddział w Słupsku

6. Ustecka mennica
7. Jan Kopeć- biografia
8. Jerzy Lewandowski - biografia
9. Notki

str. 3-6
str. 7-10
str. 11-15
str. 16

str. 16-19
str. 20
str. 21-22
str. 23-24
str. 25-27

POLSKIE TOWARZYSTWO
Nurnhnniym.

Słupsk, dnia 7 marca 2012 roku

PROTOKÓŁ KOMISJI REWIZYJNEJ ODDZIAŁU PTN
W SŁUPSKU

z posiedzenia odbytego w dniu 7 marca 2012 roku

Obecni członkowie Komisji Rewizyjnej Oddziału:
1. Przewodniczący: Rudnik Józef
2. Sekretarz: Zdanowicz Marek
3. Członek: Dróbka Bartosz.
Komisja Rewizyjna przeprowadziła kontrolę działalności merytorycznej za okres od
3 marca 2011 roku oraz gospodarki finansowej Oddziału za rok obrachunkowy 2011.
I. Działalność merytoryczna.
1. Działalność Oddziału:
- zorganizowano i przeprowadzono kampanię sprawozdawczo- wyborczą w Lęborku

i Słupsku,
- zorganizowano i przedstawiono 23 wystawy okolicznościowe i rocznicowe w

oparciu o kolekcje członków Oddziału. Wystawy były formą naszego uczestnictwa
w uroczystościach: powiatowych, miejskich (Słupsk, Lębork,Ustka),

- wspólnie z Stowarzyszeniem Przyjaciół Ziemi Słupskiej udało się nam po raz drugi
zorganizować w kwietniu Pomorskie Spotkania Kolekcjonerskie w Gościńcu Młyn
Słupski, gdzie zaprezentowaliśmy 27 tematów kolekcjonerskich,

- jak co roku braliśmy udział w Jarmarku Grafitów, gdzie z okazji Święta miasta
Słupska oraz Święta numizmatyki zorganizowaliśmy wystawy: „Menniczy dukat
lokalny", „Denar ustecki 2004-2011" oraz „Medale Słupskie z herbem miasta,"

- w roku ubiegłym mieliśmy też promocję książki Jana Radkowskiego pt: „Festiwal
Pianistyki Polskiej w Słupsku w medalach i filatelistyce" w Gościńcu Młyn
Słupski. W czasie promocji książki zaprezentowana była wystawa medali i kart
pocztowych, które zostały ujęte w opracowaniu. Wystawę na czas trwania 45
Festiwalu Pianistyki Polskiej przeniesiono do Miejskiej Biblioteki Publicznej im.
Marii Dąbrowskiej w Słupsku,

- podpisaliśmy porozumienie o współtworzeniu BAŁTYCKIEJ BIBLIOTEKI
CYFROWEJ z Miejską Biblioteką Publiczną im. Marii Dąbrowskiej w Słupsku,

- aktywnie włączyliśmy się w propagowanie kolekcjonerstwa wśród mieszkańców
naszego regionu poprzez opracowanie artykułów w dodatku specjalnym" Słupski
kolekcjoner" Biuletynu Starostwa Słupskiego.

2. Ocena pracy:
- organizacja i przebieg kampanii sprawozdawczo - wyborczej była przeprowadzona

wzorowo, każdy z członków Oddziału miał w tym swój wkład,

3

- 2 -

Słupsk, dnia 7 marca 2012 roku

Podpisy członków Komisji Rewizyjnej:
1. Przewodniczący
2. Sekretarz
3. Członek

4

- systematycznie przekazywano informacje z ZG PTN członkom oddziału oraz na
bieżąco współpracowano z Zarządem Głównym odnośnie realizacji zadań
statutowych,

- bardzo wysoko oceniamy współpracę Oddziału w zakresie promocji i organizacji
imprez regionalnych z Urzędem Miasta Słupska, Ustki oraz Starostwa Słupskiego,

- bardzo dobra była współpraca z placówkami szkolnymi w ramach popularyzacji
kolekcjonerstwa wśród uczniów,

- była ścisła współpraca z Muzeum Chleba państwa Brzósków oraz z Towarzystwem
Przyjaciół Ustki,

- w ubiegłym roku w pełni zrealizowano uchwałę zebrania sprawozdawczego.
3.Realizacja wniosków pokontrolnych z poprzedniego okresu sprawozdawczego:
- szczegółowa kontrola obiegu dokumentacji finansowej oraz rachunki finansowe

były prowadzone wzorowo,
- należy w dalszym ciągu i na tak wysokim poziomie utrzymywać współpracę z

samorządami, szkołami, muzeami oraz Miejską Biblioteką Publiczną w Słupsku,
- nadal kontynuować bardzo cenną inicjatywę integracyjnąjaką są spotkania

opłatkowe, na które zapraszani są koledzy z Koła Lębork,
- dążyć do zwiększenia ilości członków Towarzystwa.
4. Inne uwagi:
Komisja bardzo wysoko ocenia pracę Zarządy Oddziału i Koła PTN Lębork,zalecąjąc
ścisłe włączenie się członków w przygotowanie obchodów jubileuszowych 40 - lecia
Oddziału oraz cyklicznych wystaw.
II. Gospodarka finansowa:
a) wpływy-
b) wydatki
c) saldo -

III. Wnioski Komisji Rewizyjnej Oddziału Słupskiego po przeprowadzeniu
kontroli:

- dalsza aktywna działalność członków Towarzystwa w realizacji zadań statutowych,
- włączenie się naszych członków w promocję kolekcjonerstwa w regionie słupskim

poprzez opracowanie artykułów w prasie regionalnej,
- nadal powiększać ewidencję zbiorów bibliotecznych Oddziału i Koła PTN Lębork,

Proszę także uwzględnić wniosek o udzielenie absolutorium Zarządowi Oddziału
PTN w Słupsku.

UCHWAŁA ZEBRANIA SPRAWOZDAWCZEGO DLA

ODDZIAŁU SŁUPSK I KOŁA LĘBORK NA 2012 ROK

1. Włączenie się naszych członków w promocję

kolekcjonerstwa w regionie słupskim poprzez

opracowywanie artykułów w prasie regionalnej.

2. Powiększenie ewidencji zbiorów bibliotecznych Oddziału

i Koła PTN Lębork.

3. Aktywne włączenie się członków w jubileuszowe obchody

40-lecia naszego Oddziału.

4. Udział członków naszego Towarzystwa w regionalnych

inicjatywach dotyczących popularyzacji numizmatyki

i medalierstwa.

5. Utrzymanie współpracy z samorządami, szkołami, muzeami

oraz Miejską Biblioteką Publiczną w Słupsku w celu

promocji kolekcjonerstwa.

Sekretarz
Henryk Błaszkiewicz

5

Sprawozdanie z kampanii sprawozdawczej za 2011 rok.

1. Zebrania sprawozdawcze odbyły się:
- 07.03.2012 r. w Oddziale PTN Słupsk,
- 04.03.2012 r. w Kole Lębork.

2. W zebraniach uczestniczyło: Oddział PTN Słupsk 29 członków, Koło
Lębork 16 członków. Gremia były władne do udzielenia absolutorium dla
zarządów i podjęcia uchwały.

3. Porządek zebrań sprawozdawczych:
a) czynności organizacyjne: wybór prowadzącego zebrania, ustalenie

kworum,
b) sprawozdania za rok - zarządów oddziału i koła oraz komisji

rewizyjnej,
c) dyskusja,
d) uchwalenie absolutorium,
e) propozycja oraz przyjęcie uchwały na następny rok.

4. Sprawozdanie opisowe.
W zebraniach sprawozdawczych oddziału i koła ilość uczestników
uprawniała do udzielenia absolutorium dla zarządów i podjęcie uchwały.
Po przedstawieniu przez prezesa Jana Radkowskiego sprawozdania za
miniony rok i odczytaniu protokołu Komisji Rewizyjnej Oddziału PTN
Słupsk oraz dyskusji zarząd otrzymał jednogłośnie absolutorium.
Najważniejszymi tematami poruszonymi w dyskusji poza zawartymi w
uchwale były:
a) organizacja uroczystości obchodów 40 -lecia działalności naszego

oddziału oraz kontynuacja Pomorskich Spotkań Kolekcjonerskich
organizowanych wspólnie z stowarzyszeniem Przyjaciół Ziemi
Słupskiej,

b) wybicie po uroczystych obchodach medalu upamiętniającego 40 lecie
działalności oddziału.

Po dyskusji oraz udzieleniu absolutorium dla zarządu sekretarz odczytał
projekt uchwały na następny rok, który został jednomyślnie przyjęty.

Sekretarz
Henryk Błaszkiewicz

6

40- LAT
ODDZIAŁU POLSKIEGO TOWARZYSTWA

NUMIZMATYCZNEGO W SŁUPSKU

W roku 2012 mija 167 lat od powstania zorganizowanego ruchu
numizmatycznego w Polsce. Kolebką tego ruchu była Warszawa, w której Karol
Beyer, działacz patriotyczny, kolekcjoner monet zorganizował tak zwane
„Czwartki Numizmatyczne".

Po drugiej wojnie światowej dopiero od 1953 roku można mówić
o odrodzeniu się zorganizowanego ruchu pod nazwą Polskie Towarzystwo
Archeologiczne.

W Słupsku początkowo numizmatycy należeli organizacyjnie do
Oddziału Koszalińskiego. W roku 1966 aktywna grupa połączona wspólnymi
zainteresowaniami i wspólną pasją kolekcjonerską, powołuje do życia Koło
Polskiego Towarzystwa Archeologicznego i Numizmatycznego.
Jedenastoosobowe Koło w swoich szeregach skupiało między innymi kolegów:
Janusza Wolskiego, Zygmunta Gręźlewskiego, Juliana Kurdzielskiego, Jerzego
Kowalewskiego oraz Edwina Bojanowskiego.

Członkowie Koła, którego liczba wzrosła do 25 osób na Walnym
Zebraniu w dniu 7 kwietnia 1972 roku podejmują uchwałę o przekształceniu się
w Oddział. Oficjalna zgoda na w/w uchwałę przychodzi z Zarządu Głównego
PTA i N w Warszawie 28 października 1972 roku. Pierwszym Prezesem Oddziału
Słupskiego został Witold Lewandowski, który piastował tą funkcję do 1981 roku.
Do pierwszego Zarządu Oddziału zostali wybrani:

• Piotr Banaszek - Wiceprezes
• Włodzimierz Wesołowski - Sekretarz
• Bolesław Niemociński - Skarbnik
• Julian Kurdzielski - Członek
• Zygmunt Gręźlewski - Członek

Do Komisji rewizyjnej zostali wybrani:
• Józef Lipertowicz - Przewodniczący
• Władysław Piotrowicz - Członek
• Zbigniew Szanel - Członek

Oceniając z perspektywy czasu działalność słupskiego Oddziału należy
stwierdzić, że członkowie pierwszego Koła, jak i Oddziału w swej zdecydowanej
większości zawsze mogli się wykazać aktywnością i pasją działania,
upowszechniając różnymi sposobami wiedzę zarówno numizmatyczną, jak

7

i historię dziejów miasta Słupska. Współpraca nasza ze wszystkimi, z którymi
podejmowaliśmy i podejmujemy kontakty zawsze układała się dobrze, a nasze
osiągnięcia w działalności wystawienniczej, prelekcyjnej, organizacyjnej,
kolekcjonerskiej i niekiedy naukowo- badawczej były wysoko oceniane.

Przykładem tego są najwyższe wyróżnienia Polskiego Towarzystwa
Numizmatycznego nadane naszym członkom, jak i też medale i podziękowania
nadane przez samorządy lokalne.

Okres czterdziestolecia Oddziału to też czas szczególnie aktywnej
działalności w promocji kultury ziemi słupskiej. Opracowaliśmy historię
Słupskiego pieniądza zastępczego (notgelda) z lat 1918-1923, wydaliśmy książki:
„Medale Słupskie", „Festiwal Pianistyki Polskiej w Słupsku w medalach
i filatelistyce" oraz „ Heinrich von Stephan najwybitniejsza postać Ziemi Słupskiej
XIX wieku". Opracowaliśmy i wyemitowaliśmy 10 medali okolicznościowych.
Jesteśmy pomysłodawcami i organizatorami corocznego „Święta numizmatyki" na
Jarmarku Gryfitów".

8

Z naszej inicjatywy podpisaliśmy porozumienia, które z powodzeniem od
wielu lat realizowane są z placówkami kultury, oświaty oraz jednostkami
wojskowymi, dotyczące organizacji wystaw okolicznościowych, giełd
kolekcjonerskich, spotkań i wykładów na temat numizmatyki, medalierstwa
i falerystyki. Zorganizowanie wspomnianych wystaw, pokazów i giełd
kolekcjonerskich było możliwe dzięki zaangażowaniu bardzo dużej grupy
kolekcjonerów - społeczników, którzy słusznie uznali, że ich zbiory tylko
wówczas „żyją" jeśli znajdują się wśród społeczeństwa, są mieszkańcom regionu
słupskiego udostępniane dla podziwiania, ale przede wszystkim do wzbudzenia
szacunku dla naszej przeszłości. Nie sposób wymienić wszystkich kolegów,
którzy brali udział w wystawach w okresie 40-lecia. Niemniej jednak, chciałbym
w tym miejscu przypomnieć moich poprzedników, Prezesów, którzy w ciągu 40
lat kierowali naszym Oddziałem, i w dużym stopniu przyczynili się do tych
osiągnięć:

• w latach 1981 do 1991 kol. Czesław Obrębski,
• w latach 1991 do 1995 kol. Jan Kopeć,

- w latach 1995 do 2011 kol. Zdzisław Dróbka,
- od 2011 Prezesem Oddziału Słupskiego jest kol. Jan Radkowski.
Niewątpliwie jednym z największych naszych osiągnięć są realizowane

przez członków Towarzystwa w placówkach dydaktycznych regionu słupskiego
„żywe lekcje historii", gdzie w przystępny sposób realizujemy program nauczania
historii w oparciu o źródło, jakim jest moneta, medal, odznaczenie.

Zarząd Główny Polskiego Towarzystwa Numizmatycznego,
w podziękowaniu za aktywną działalność na naszym terenie jego słupskiego
oddziału wspólnie z nami zorganizował IX Ogólnopolski Walny Zjazd Delegatów
PTN w Ustce i Słupsku.

Aktywnie włączyliśmy się w propagowanie kolekcjonerstwa wśród
mieszkańców naszego regionu poprzez opracowanie artykułów w dodatku
specjalnym „Słupski kolekcjoner" Biuletynu Starostwa Słupskiego i prasie
lokalnej. Wydajemy też od marca 1991 roku własny Biuletyn Oddziału, w którym
dokumentujemy nasze osiągnięcia, sukcesy, plany i zamierzenia a także
umieszczamy ciekawe artykuły na temat numizmatyki, medalierstwa i falerystyki.
Aktualnie wydajemy Biuletyn w cyklu półrocznym.

W szeregach naszego Oddziału aktywnie działa od 1 kwietnia 1991 roku
Koło PTN w Lęborku z siedzibą w miejscowym Muzeum. Członkowie koła
w wymienionym muzeum, w gabinecie numizmatycznym wystawiają cyklicznie
ekspozycje monet i medali.

Działalność naszego Towarzystwa z jednej strony przynosi zadowolenie,
9

radość, satysfakcję z działania, ze swoich zbiorów, z drugiej strony przyczynia się
do promowania i kreowania pozytywnego wizerunku ziemi słupskiej i jej
mieszkańców.

Czego należałoby życzyć Oddziałowi na dalsze lata działalności? Chyba
wytrwałości w dalszej działalności, aby nasze istnienie było pożyteczne dla miasta
i regionu, z którego się wywodzimy.

Pozwólcie Państwo, że wykorzystam okazję i przekażę życzenia
wszystkim członkom Oddziału i sympatykom oraz miłym naszym gościom życząc
dużo zdrowia, a także wielu nowych osiągnięć w rozwoju i popularyzowaniu
numizmatyki w tych trudnych czasach, aby dobrze zasłużyło się Kulturze Polskiej,
gdyż człowiek bez zainteresowań wiele traci z uroków życia.

Jan Radkowski

Banknot ze stemplem okolicznościowym 401ecia Oddziału PTN Słupsk.

10

Dlaczego „Dukat lokalny?"

W literaturze, opracowaniach, wszelkiego rodzaju informacjach,
na określenie nowego zjawiska kolekcjonerskiego, a dotyczącego surogatu
monety bitej przez Mennicę Polską S.A., przyjęło się używać określenia
„dukat lokalny". Można się sprzeczać o nazwę. Wydaje się jednak, że
nazwa taka jest do zaakceptowania, chociaż jego funkcja daleko odbiega
od tej jaką posiadał dukat w okresie chociażby średniowiecza. Ale jaką
wspólną nazwą określić ten produkt? W „Obwieszczeniu akcji
promocyjnej" pierwszych sześciu produktów (wg. Numeracji „Katalogu
monet dwuzłotowych i monet zastępczych" firmy MARPOL) producent -
Mennica Polska użyła dwóch określeń. Raz jako „pieniądza lokalnego,
drugi „żetonu monetarnego". Od siódmego konsekwentnie używa
określenia „dukat lokalny".

Warto tutaj zaznaczyć, że dość liczna grupa dukatów w swojej
nazwie niejako odwołuje się do dawnych nazw monet takich jak: Denary,
Dukaty, Floreny, Guldeny, Krajcary, Kwartniki, Marki, Półgrosze, Szelągi,
Talary, Trojaki, dodają przymiotnik go charakteryzujący.

W swoim wystąpieniu chcę skupić się na dukacie Mennicy
Polskiej. Należy jednak pamiętać także o podobnych produktach Mennicy
Kresowej, Mennicy Łebskiej, Mennicy Śląskiej, Mincerza
Mazowieckiego, Mennicy Kremnickiej (Słowacja) czy Mennicy Mincovna
(Czechy). Te dwie ostatnie w tej części ich działalności skierowanej na
realizację zamówień emitentów polskich.

Jak się zaczęło?

22 lipca 2006 roku Jastarnia, miejscowość leżąca na półwyspie
helskim z okazji 75 lecia założenia pierwszego w Polsce kurortu
nadmorskiego w Juracie (leżącej w obrębie gminy Jastarnia) wprowadziła
na rynek „3 Merki". Jego podstawowym celem była promocja gminy
Jastarnia. I tak, niegdysiejsza osada rybacka, której założenie datuje się na
1928 rok, a licząca aktualnie niespełna 500 stałych mieszkańców, stała się
prekursorem nowego zjawiska na rynku kolekcjonerskim. Wybito 20
tysięcy, 22 mm krążków z mosiądzu, które w błyskawicznym tempie

11

rozeszły się wśród kuracjuszów.
Zachęcona sukcesem roku poprzedniego, 1 maja 2007 roku gmina

Jastarnia wypuściła na rynek drugą edycję 3 Merki. Poza autopromocją,
promującą miejscowość rybacką Kuźnica. Nakład 20 tysięcy rozszedł się
ponownie w błyskawicznym tempie co zachęciło gminę do „dobicia"
w tym samym roku kolejnych 50 tysięcy.

Czym jest „dukat lokalny"?
1. Ma walor promocyjno-edukacyjny.

Poszczególne emisje mają swoją nazwę własna. Wśród nich są
nazwy pochodzące od nazw miejscowości emitentów, np.: Pizreny od
miejscowości Pyzdry, Bogatynki od Bogatyni, Kórniki od Kórnik,
Nałęczki od Nałęczowa lub nazwę od nazwiska czy imienia zasłużonych
postaci dla emitenta, np.: Staszice, Heliodory, Dersławy, Fryderyki.
Analogii można znaleźć dużo więcej, ale ich podanie wykraczała by poza
ramy tego referatu.

Emitenci/organizatorzy na awersach i rewersach dukatów,
w odróżnieniu od obiegowych monet polskich, mają dowolność
zamieszczania wybranych przez siebie wizerunków/grafiki. Większość
z nich na jednej ze stron ma wybity herb niejako odpowiednik „Orła" na
monetach obiegowych, ale pojawiają się inne elementy charakterystyczne
dla danej emisji od których niejednokrotnie otrzymują nazwę własną.
Integralną częścią dukata są „Obwieszczenia o akcji promocyjnej". To
w nim poza informacją o nominale, nazwie własnej dukata, wielkości
emisji, metalu z którego został wybity, autorze projektu czasie jego
honorowania, a przede wszystkim komu go zawdzięczamy czyli kto jest
emitentem, kto organizatorem, pod czyim patronatem się ukazał, można
znaleźć, w części opisowej, wiele ciekawych informacji. W życiu
codziennym nie zwracamy uwagi na wiele rzeczy. Ilu słupszczan, a tym
bardziej turystów z poza regionu wie o podpisanej deklaracji o współpracy
w ramach dwumiasta pomiędzy Słupskiem i Ustką? Kto z nas wie, że
w 1383 w Pyzdrach miało miejsce pierwsze udokumentowane użycie
armaty na ziemiach polskich? Skąd nazwa Bieszczady? Tych i wiele
innych wyjaśnień można znaleźć na samych dukatach czy obwieszczeniach

12

promocyjnych. Mają one zatem walor edukacyjny.

2. Może być wsparciem finansowym emitenta.

Emitentami są przede wszystkim miasta (np.: Radom, Malbork).
Ale również Mennica Polska (np.: seria „Latarnie morskie", „Szlak
Zabytków Techniki"), związki gmin, gminy (np.: Lubrza, Mielno,
Inowłódz), uczelnie i szkoły (AGH Kraków, UE w Krakowie, ZSE
w Radomsku), firmy (np.: PlexiForm, PHU Adam Bach), organizacje
turystyczne, stowarzyszenia czy fundacje (np.: Jurajska Organizacja
Turystyczna, Powiatowy Ośrodek Informacji Turystycznej w Biłgoraju
Towarzystwo Opieki nad Zwierzętami, Stowarzyszenie Kolekcjonerów
Ziemia Pucka, Narodowa Fundacja Ochrony Środowiska). A także
w jednym przypadku: dwumiasto (Słupsk - Ustka), województwo
kujawsko-pomorskie, Polsko-Kanadyjski Klub Numizmatyków
i Filatelistów w Toronto.

Właściwie, z odpowiednim wyprzedzeniem przeprowadzona akcja
promocyjna, myślę tu o właściwej jego dystrybucji, odpowiedniej ilości
punktów honorujących dukata, jak również czas w jakim ma być on
honorowany daje gwarancję sukcesu. Gwarancję, że znajdzie chętnych do
pozostawienia go sobie na pamiątkę, a tym samym nie wróci do emitenta.
Nie muszę nikogo przekonywać, że właściwe skalkulowanie (wysokość
emisji i nominał) nie dadzą nigdy strat emitentowi.

3. Stanowi swoistą pamiątkę.

Wiele osób z wakacji czy wycieczek przywozi różnego rodzaju
pamiątki. Są one często atrakcyjnym wspomnieniem, którym można
pochwalić się przed rodziną czy znajomymi. Z czasem jednak zaczynają
sprawiać kłopot. Nie pasują do wystroju mieszkania, czasami są jedynie
zbieraczem kurzu, czy nie ma już na niego po prostu miejsca. „Dukat" nie
zabiera dużo miejsca, nie kurzy się, a można go przechowywać nawet
w małej szkatułce. Nie bagatelne znaczenie ma to że gwarantem wysokiej
jakości wykonania jest Mennica Polska, a projektantami uznani artyści.

13

4. Jest zamiennikiem płatniczym.

Nie zastępuje pieniądza polskiego. Można go nabyć wymieniając
w stosunku 1 : 1 , można go otrzymać jako resztę lub zapłacić nim (w tym
samym stosunku) za towary czy usługi w punktach je honorującymi.
Punkty te są odpowiednio oznaczone. Istotną cechą „dukata" jest czas jego
honorowania czyli czas w którym można się nim posługiwać jako
środkiem płatniczym lub wymienić go na polskie złotówki, a po upływie
którego staje się automatycznie pamiątką.

5. Jest przedmiotem kolekcjonerskim.

Ponieważ „dukat lokalny" wybity w mosiądzu czy miedzioniklu
w trakcie jego honorowania ma wartość własnego nominału przeliczanego
w złotych polskich kolekcjonowanie go nie wymaga dużych nakładów
finansowych. Większość dukatów lokalnych została wybita o nominale „4"
łącznie ukazało się 154 dukatów tego nominału. Ponadto wybito 44 dukaty
o nominale „3", 3 o nominale „5", jeden o nominale „6", 63 o nominale
„7" oraz 9 o nominale „8". Do końca 2011 roku Mennica Polska wybiła
łącznie 273 dukatów (nie licząc 50 Concordi wybitych w srebrze oraz
Dukatów na Zdrowie lub Szczęście nie posiadających nominału). Wartość
kolekcjonerską „dukata lokalnego" doceniła firma „Fischer", która już
w „Katalogu monet Polskich 2007" wprowadziła nową kategorię „monety
zastępcze". Nie ma problemu z akcesoriami do kolekcjonowania. Na rynku
można nabyć albumy, kapsle, holdery czy palety w których można
bezpiecznie przechowywać dukaty.

W swoim wystąpieniu przedstawiłem w bardzo krótkim rysie
informacje o „dukacie lokalnym" wybitym w mosiądzu i miedzioniklu
Trzeba jednak wspomnieć o dukacie lokalnym czysto kolekcjonerskim. 80-
90% wszystkich emisji miało swój odpowiednik w srebrze, a ok. 10%
w złocie. Wyjątek stanowi dukat 50 Concordii wybitych z okazji 30 leci
podpisania porozumień sierpniowych, który nie miał odpowiednika
w innych nominałach. Jest to jednak temat na osobne opracowanie.

Na koniec chcę powiedzieć, że nie byłbym mieszkańcem Słupska
i kolekcjonerem „dukata lokalnego" gdybym nie podkreślił, że dwumiasto
Słupsk-Ustka jako czwarty emitent, po Jastarni, Biłgoraju i Pyzdrach,

14

a szósty w kolejności edycji zauważył walory dukata lokalnego i już
w okresie letnim (15.07-30.09) 2007 roku wprowadził do czasowego
obiegu „4 Słupie". Do dzisiaj pamiętam te kolejki które ustawiły się przed
namiotem Mennicy Polskiej na Jarmarku Gryfitów. Tak na marginesie.
Dukat ten miał po 3 Przetakach i 4 Pizrenach odpowiednik kolekcjonerski
40 Słupii wybity w srebrze, a po 3 Przetakach 400 Słupii wybity w złocie.
Rok później w 2008 ponownie w okresie letnim (5.07-30.09) pojawiły się
„4 Słupie" z kolekcjonerskimi odpowiednikami w srebrze i złocie
analogiczne jak w 2007 roku, a 15 sierpnia, w serii „Latarnie Morskie",
„7 Słupii" wybitych w bimetalu z odpowiednikami kolekcjonerskimi
„70 Słupii" w srebrze i „700 Słupii" w złocie.

Żal, że nie było kontynuacji w latach następnych. Szczególnie
w roku 2010, roku Jubileuszu 700 lecia Słupska.

Janusz Grabowski

15

POtSKHE T O W A R Z Y S T W O
N U M I Z M A T Y C Z N E

Zaproszony

"(Przyjaźń z całym światem
rozpoczyna się od przyjaźni
z najbliższym otoczeniem"

OBCHODY 40-LECIA POLSKIEGO TOWARZYSTWA
NUMIZMATYCZNEGO ODDZIAŁ W SŁUPSKU

Dnia 20 kwietnia 2012 roku w Gościńcu „Młyn Słupski" w Słupsku
odbyło się uroczyste spotkanie z okazji 40-lecia Oddziału Słupskiego PTN w
Słupsku. Na tę uroczystość przybyli: Sławomir Ziemianowicz - Starosta Słupski,
Andrzej Kaczmarczyk - Z-ca Prezydenta Miasta Słupska, Jan Olech - Burmistrz
Miasta Ustki, Alicja Zajączkowska - Wice Burmistrz Lęborka, przedstawiciel
Szkoły Policji w Słupsku Piotr Bąk, przedstawiciele Muzeum Pomorza
Środkowego w Słupsku z panią Katarzyną Maciejewską delegacja Miejskiej
Biblioteki Publicznej w Słupsku z panią Danutą Sroką przedstawiciele
Stowarzyszenia Przyjaciół Ziemi Słupskiej z jej prezesem Tomaszem
Urbaniakiem, zaprzyjaźnieni z nami dyrektorzy szkół z regionu słupskiego, nasi
przyjaciele z Oddziałów Polskiego Towarzystwa Numizmatycznego z Koszalina
i Gdańska oraz byli i aktualni członkowie Oddziału Słupskiego i Koła PTN
w Lęborku.

Prezes Oddziału Słupskiego witając gości nadmienił, iż w ponad 167
letniej historii Towarzystwa Numizmatycznego swoją kartę Oddział Słupski PTN
zapisuje już od 40 lat. Okres ten pozwolił Towarzystwu wyraziście zaistnieć na
mapie kulturalnej działalności regionu słupskiego, a także województwa
pomorskiego. Pomimo, że Oddział Słupski PTN nie był nigdy dużym liczebnie
Towarzystwem, jego członkowie starali się poprzez promowanie numizmatyki,
medalierstwa, falerystyki w placówkach kultury, oświaty, na terenie jednostek
wojskowych garnizonu słupskiego oraz Szkoły Policji promować nasze miasto.
Następnie odczytał listę zmarłych członków Oddziału Słupskiego PTN w ciągu 5
lat (od poprzedniego jubileuszu 35-lecia), których minutą ciszy uczczono ich
pamięć.
W części naukowej uroczystości wygłoszone zostały następujące referaty:

• „40-lecie działalności Oddziału PTN w Słupsku - Jan Radkowski,
• „Historia dukata lokalnego" - Janusz Grabowski.

W związku z jubileuszem Zarząd Główny PTN w uznaniu zasług
wniesionych w rozwój numizmatyki polskiej i Polskiego Towarzystwa
Numizmatycznego wyróżnił naszych członków:

srebrnym medalem im. prof. R. Kiersnowskiego: Ryszard Klonowski,
Jan Radkowski i Sławomir Włoch,
złotą odznaką PTN Grzegorza Rataja,

17

dyplomem honorowym PTN: Macieja Kobylińskiego, Adama Brzóskę,
Adama Staciwę, Stanisława Olecha, Jana Przychodę, Henryka
Błaszkiewicza i Janusza Grabowskiego.

Dyplomem Honorowym Zarządu Głównego PTN wyróżniono Oddział
Słupski PTN. Prezydent Miasta Słupska, Starosta Słupski i Burmistrz Ustki
również docenili działalność Oddziału PTN Słupsk wyróżniając poszczególnych
członków nagrodami rzeczowymi i pismami uznania.

Zarząd Oddziału PTN w Słupsku doceniając wkład pracy oraz
zaangażowanie na rzecz Towarzystwa wyróżnił pamiątkowym dyplomem
członków oddziału i osoby zaproszone na tą uroczystość.

Na jubileusz Oddział przygotował wspólnie z Mennicą Kresową
pamiątkowe dukaty lokalne, które na rewersie posiadały logo jubileuszowe, karty
pamiątkowe oraz okolicznościowy datownik, którym pieczętowano banknoty
PRL.

18

Uroczystościom towarzyszyła okolicznościowa, dwudniowa wystawa, na
której zaproszeni goście, mieszkańcy Słupska i turyści mogli obejrzeć: pieniądze
zastępcze Stolpu XX wieku, orty koronne i gdańskie Zygmunta III Wazy, monety
okresu międzywojennego, monety kolekcjonerskie PRL i RP, monety
marynistyczne świata, dukaty lokalne, medale słupskie, monety i medale
poświęcone Fryderykowi Chopinowi, medale i odznaki pułkowe wojsk lotniczych,
ryngrafy oraz dorobek oddziału słupskiego PTN.

Uroczystości zakończono jubileuszowym tortem i poczęstunkiem dla
uczestników spotkania.

Wyrażamy nadzieję, że jubileusz na długo zapisze się w pamięci
uczestników oraz stanowić będzie znaczący wkład Oddziału Słupskiego PTN na
rzecz miasta i numizmatyki polskiej.

Jan Radków ski, Henryk Błaszkiewicz

19

Ustecka mennica emituje kolejnego „1 Denara Usteckiego".

Józef Jaskuła wraz z synem Pawłem rozpoczęli nowy sezon
wypoczynkowy w perle Pomorza Środkowego - Ustce proponując nowy
pamiątkowy „1 Denar Ustecki". Usytuowana na promenadzie mennica na oczach
wczasowiczów bije nowe żetony.

Tegoroczny denar jest poświęcony najważniejszemu wydarzeniu
sportowemu w Polsce i Ukrainie: „Mistrzostwom Europy w Piłce Nożnej".

,1 Denar Ustecki:

Awers: na wewnętrznym owalu znajduje się
napis o treści „MISTRZOSRWA EUROPY
W PIŁCE NOŻNEJ - EURO 2012". Napis
po obu stronach ograniczony jest kropkami.
W dolnej części owalu znajduje się data:
„8.06-1.07". W środkowej części owalu
znajduje się wizerunek piłki nożnej.

Rewers: taki sam jak w latach poprzednich
tj. od 2004 roku. Krążek ograniczony
wewnętrznym wieńcem sznurowym.
W górnym lewym rogu na tle owalu słońca
mewa w locie. W połowie krążka
zarysowana fala morska z której po prawej
stronie wynurza się arabska cyfra „1". Pod
falami znajduje się napis w dwu wersach
„DENAR/Ustecki".

Denar jest emitowany w trzech kolorach: brązowym - krążek miedziany,
srebrnym - krążek cynowy, złotym - krążek mosiężny. Dla wielu wczasowiczów
i kolekcjonerów będzie on kolejną atrakcją menniczą.

Zdzisław Michał Dróbka

20

JAN TADEUSZ KOPEĆ (1942 -2012)

W dniu 5 stycznia 2012 roku
zmarł Jan Tadeusz Kopeć
s. Mieczysława i Genowefy członek
Oddziału Polskiego Towarzystwa
Numizmatycznego w Koszalinie.
Urodził się 18.06.1942 roku
w Wroninie koło Krakowa. W 1949
roku rozpoczął naukę w Szkole
Podstawowej w Biórkowie Wielkim,
którą ukończył w 1956 roku. W latach
1957 - 1960 kształcił się
w Zasadniczej Szkole Zawodowej
w Jarosławiu na kierunku
piekarniczym. Po ukończeniu szkoły
podjął prace w wyuczonym zawodzie.
Pracując podnosił swoje
wykształcenie. Ukończył wieczorowe Liceum Ogólnokształcące
w Słupsku, a następnie specjalistyczne kursy o kierunku lustracji.
Kształcąc się zmieniał stanowiska pracy. W latach 1970-1976 pracował na
stanowisku lustratora w gminnej Spółdzielni „Samopomoc Chłopska"
w Słupsku. W lutym 1976 roku został lustratorem w Centralnym Związku
Spółdzielni Rolniczych „Samopomoc Chłopska" w oddziale terenowym
w Koszalinie. Następnie pracował w Wojewódzkim Przedsiębiorstwie
Komunikacyjnym w Słupsku na stanowisku zastępcy kierownika
transportu samochodowego. Po reorganizacji tego zakładu został
kierownikiem Zakładu Transportu Samochodowego WPEC w Słupsku.
W latach 1990-1991 pracował na stanowisku zastępcy kierownika do
spraw transportu samochodowego w Przedsiębiorstwie Gospodarki
Komunalnej w Słupsku. W 1993 roku został dyrektorem Przedsiębiorstwa
Wydawniczo-Reklamowego „Zbliżenia" w Słupsku. Od grudnia 1998 roku
prowadził własną firmę FVH „Radantyk". W 2007 roku przeszedł na
emeryturę.

21

Jan Tadeusz Kopeć był znanym w Słupsku numizmatykiem
i kolekcjonerem. Doskonale znał się na starych meblach, biżuterii,
aparatach fotograficznych i zabytkowych bibelotach. Największą jego
pasją była numizmatyka, którą zajmował się do ostatnich swoich dni. Był
członkiem Polskiego Towarzystwa Archeologicznego i Numizmatycznego
Oddział w Słupsku, a następnie Polskiego Towarzystwa
Numizmatycznego Oddział w Koszalinie. W latach 1987 - 1995 przez
dwie kadencje był prezesem Oddziału Polskiego Towarzystwa
Numizmatycznego w Słupsku. Był członkiem zespołu redakcyjnego
naszego biuletynu od nr 1 z kwietnia 1991 roku do nr 17 z 1995 roku.

Za zaangażowanie i popularyzację numizmatyki został wyróżniony
Złotą Odznaką PTN.

Jan Tadeusz Kopeć został pochowany 10 stycznia 2012 roku
w kolumbarium na Cmentarzu Komunalnym w Słupsku przy ul.
Kaszubskiej. W ostatniej drodze towarzyszyli mu oprócz rodziny, koledzy
i kolekcjonerzy, antykwariusze i pasjonaci historii ze Słupska, Koszalina
i Pomorza.

Cześć Jego Pamięci.

Jan Radkowski, Henryk Błaszkiewicz

22

Jerzy Lewandowski (1947 - 2012)

Jerzy Lewandowski urodził
się 18.02.1947 roku w Słupsku. Po
ukończeniu Szkoły Podstawowej
przy ul. Deotymy w Słupsku podjął
naukę w I Liceum
Ogólnokształcącym im. Bolesława
Krzywoustego przy ul. Bolesława
Bieruta obecnie Szarych Szeregów
w Słupsku. Po zakończeniu nauki
w szkole średniej podjął pracę
zawodową w charakterze
pracownika administracji. Pracując
ukończył zaocznie Wydział Prawa
na Uniwersytecie im. Adama
Mickiewicza w Poznaniu. W ciągu
43 letniej kariery zawodowej pracował na stanowiskach: pracownika
administracji, kierownika służb prawniczych, a od 1974 roku radcy
prawnego do czasu przejścia na emeryturę w dniu 26.07.2008 roku.
Pracował między innymi w: Miejskim Zarządzie Budownictwa
Mieszkaniowego w Słupsku, Przedsiębiorstwie Gospodarki
Mieszkaniowej w Słupsku, „Sławodrzewiu" Wojewódzkiej Radzie
Związków Zawodowych oraz przez 31 lat w Słupskiej Spółdzielni
Mieszkaniowej „Czyn".

Jerzy Lewandowski jako humanista miał szerokie
zainteresowania. Interesował się między innymi: muzyką klasyczną
(opera i operetka), muzyką rozrywkową (rock i pop), filmem,
książkami prawniczymi i biograficznymi, sportem, numizmatyką.
Od najmłodszych lat grał w brydża sportowego. Największym jego
osiągnięciem w tej dyscyplinie było zajęcie I indywidualnego

23

wicemistrzostwa prawników na zawodach w Olsztynie 1997 roku.
Kolega Jerzy Lewandowski w dniu 1.02.2004 roku wstąpił

do Oddziału Polskiego Towarzystwa Numizmatycznego w Słupsku.
Kolekcjonował głównie monety polskie.

Kolega Jerzy Lewandowski zmarł po ciężkiej chorobie
w dniu 26.02.2012 roku i został pochowany w kolumbarium na
Cmentarzu Komunalnym w Słupsku przy ul. Kaszubskiej.
W ostatniej drodze towarzyszyli mu prócz rodziny, koledzy
numizmatycy.

Cześć j ego pamięci

Henryk Błaszkiewicz, Ryszard Klonowski

24

N O T K I

1. W dniu 06.02.2012 roku w Szkole Podstawowej w Bierkowie dla
uczniów w ramach zajęć „Pasje, hobby i zainteresowania" koledzy:
Jan Radkowski i Sławomir Włoch przygotowali i zaprezentowali

2. 8.03.2012 roku w Miejskiej Bibliotece Publicznej im. Marii
Konopnickiej w Słupsku z okazji Dnia Kobiet koledzy: Jan Radkowski
i Stanisław Linkiewicz przygotowali wystawę medali, monet
i banknotów z lat 1950 -1990 z wizerunkiem kobiet.

3. 17.04.2012 roku w Centrum Szkolenia Straży Granicznej dla
uczczenia 72 rocznicy zbrodni katyńskiej i 2 rocznicy sadzenia
„Dębów pamięci" koledzy : Zdzisław Michał Dróbka i Andrzej
Bezulski przygotowali i zaprezentowali wystawę: pt.: „Katyń"
składającą się z medali, odznaczeń i pamiątek rodzinnych. Kolega
Dróbka wygłosił referat „Jak rozumieć Katyń".

4. 9.05.2012 roku w Szkole Podstawowej we Wrześciu im. „Gen. Stefana
25

Roweckiego - Grota" w ramach powiatowych obchodów „Świąt
Majowych" odbyła się manifestacja patriotyczna. W ramach
obchodów świąt nasi koledzy przygotowali i zaprezentowali
ekspozycje tematyczne oraz zaprezentowali dorobek Oddziału
Polskiego Towarzystwa Numizmatycznego w Słupsku w jego 40-leciu.
Koledzy zaprezentowali:

Zdzisław Michał Dróbka - opracowania monograficzne, książki,
biuletyny, medale wydane w 40-leciu, falerystykę,
Ryszard Klonowski - falerystykę i wyróżniki: Marynarki
Wojennej i Wojsk Lądowych,
Jan Radkowski - medale słupskie i powiatu słupskiego.

8.05 - 15.05.2012 roku w Bibliotece Publicznej im. Marii Konopnickiej
w Słupsku w związku z obchodami „ Tydzień Bibliotek" pod
hasłem „Biblioteka ciągle w grze" kolega Jan Radkowski przygotował
wystawę p t : „Medale sportowe".
16-28.05.2012 roku w Centrum Szkolenia Straży Granicznej im.
„Marszałka Józefa Piłsudskiego" w Koszalinie w ramach obchodów
XX -lecia Stowarzyszenia Weteranów Polskich Formacji Granicznych
kolega Zdzisław Michał Dróbka na bazie własnych zbiorów i kolegi
Jerzego Henke zaprezentował wystawę: orderów, medali, filatelistyki,
numizmatów, malarstwa i bukinistyki związanej z patronem szkoły.
19.05.2012 roku w Muzeum Pomorza Środkowego w Słupsku
w trakcie „Europejskiej Nocy Muzeów 2012" po koncercie
śpiewaczym prawnuka mistrza Witkacego, prof. Macieja Witkiewicza
zostali wyróżnieni honorowym dyplomem nasi członkowie: Eugeniusz
Brzóska, Zdzisław Michał Dróbka, Jerzy Henke, Władysław
Piotrowicz i Józef Rudnik. Jak powiedział dyrektor muzeum pan
Mieczysław Jaroszewicz jest to forma podziękowania za dary zbiorów,
które od lat wzbogacają atrakcyjność ekspozycji muzealnych .

26

MUZEUM POMORZA ŚRODKOWEGO W SŁUPSKU

DYPLOM
HONOROWEGO DARCZYŃCY

DLA

Szanownego Pana
Zdzisława Dróbki ze Słupska

W imieniu Muzeum Pomorza Środkowego w Słupsku serdecznie
dziękuję za przekazanie naszej instytucji w darze bardzo
interesujących obiektów zabytkowych. Jako muzealnicy cieszymy się,
że dzięki Pana życzliwości zbiory naszego muzeum wzbogaciły się
o tak ciekawe i cenne pozycje. Od teraz będą one służyć całemu
społeczeństwu, obecnym i przyszłym pokoleniom.

Jeszcze raz bardzo dziękuję za wsparcie okazane
Muzeum Pomorza Środkowego w Słupsku.

Życzę sukcesów i wszelkiej pomyślności w życiu osobistym.

Mieczysław Jai aszewicz
Dyrektor
Muzeum Pomorza Środkowego
w Słupsku

Z wyrazami szacunku

Słupsk, 19 maja 2012 roku

27

Pismo Zarządu Oddziału
Zespół redakcyjny: Zdzisław Dróbka, Jan Radków ski, Henryk Błaszkiewicz
Opracowanie graficzne: Agnieszka Błaszkiewicz-Górniak
Nakład 30 egzemplarzy

