

Do Nadleśniczego Nadleśnictwa Torzym

Pana Michała Poklewskiego-Koziell

Szanowny Panie Michale,

Witam Pana bardzo serdecznie.

Pozdrawiam także pańskich współpracowników i wszystkich, którzy znali mojego brata –Jurka Stasiaka – i przyczynili się do zorganizowania i zrealizowania tej niezwyklej uroczystości upamiętniającej Jurka.

Uroczyste odsłonięcie Pomnika nazwanego “Ławeczka Jurka” jest wyrazem sympatii, uznania I szacunku do człowieka o wielkim sercu, człowieka, który kochał wszystko co Jego otaczało: ludzi, zwierzęta, przyrodę... Kochał życie takie jakie było, niczego od niego nie oczekując. Cieszył się tym co miał, nigdy nie pragnął więcej...

Był bardzo skromny, niezwykle uczciwy, odpowiedzialny, miły otwarty na ludzi, bez względu na ich przynależność społeczną.

Powtórzę słowa wypowiedziane przez Jego przyjaciela: „Był niesamowicie dobrym człowiekiem...”

Przez całe życie łączyła nas niezwykle mocna więź, niemalże od dnia moich narodzin. Jurek był bowiem jedyną osobą, która świetnie rozumiał mój własny niemowlęcy język. Był moim opiekunem, najlepszym przyjacielem, powiernikiem i doradcą. Był drogowskazem mojego życia...

Bardzo kochał rodzinę, opiekując się nią i poświęcając jej większość swojego czasu. Nigdy nie odmawiał nikomu pomocy.

Był dla mnie absolutnym wzorem, moim Idolem i pozostanie nim do końca mojego życia.

Bardzo chciałam przylecieć na tę uroczystość, niestety mój stan zdrowia zniweczył te plany. Nie mogę więc osobiście podziękować wszystkim, którzy przyczynili się do zorganizowania tej uroczystości i jej uczestnikom.

W imieniu całej mojej rodziny a zwłaszcza mojej mamy i moim własnym bardzo serdecznie dziękuję przede wszystkim Panu Nadleśniczemu Nadleśnictwa Torzym Michałowi Poklewskiemu-Koziell, Dyrektorowi Generalnemu Lasów Państwowych Marianowi Piganowi, Dyrektorowi Regionalnej Dyrekcji LP w Zielonej Górze Leszkowi Banachowi, Ks.Kan. Mirosławowi Donabidowiczowi, Burmistrzowi Torzymia Ryszardowi Stanulewiczowi, władzom miasta, dyrektorowi Andrzejowi Radeckiemu i Jerzemu Zielińskiemu a także wszystkim pomysłodawcom i wykonawcom tego pięknego daru dla Jurka – pomnika Ławeczki oraz poprowadzenia tej wzruszającej uroczystości.

Bardzo przepraszam jeśli kogoś pominęłam, ale nie mam listy organizatorów tego pięknego przedsięwzięcia.

Życzę wszystkim zebrany dużej ilości zdrowia i wszystkiego co najlepsze.

Dziękuję

Jolanta Kucharska (Stasiak) z Rodziną

”Tu Ciebie nie ma, lecz jesteś przecież

I pozostaniesz w Jasnym Świecie

Jest coś, co mrokom się opiera

Jest pamięć. A ona nie umiera.....”