

Kazimierz Górski - życiorys.

Urodził się 2 marca 1921 we Lwowie. Jego żoną była warszawianka Maria ze Stefańczaków (ur. 5 października 1919, zm. 22 kwietnia 2005), miał dwoje dzieci (syn Dariusz, ur. 1953, fotoreporter, związany m.in. z tygodnikiem "Piłka nożna"; córka Urszula, ur. 1956, trenerka łyżwiarstwa figurowego, zamieszkała w Grecji).


Grał w piłkę nożną jako napastnik w zespołach: RKS Lwów, Spartak Lwów, Dynamo Lwów, Legia Warszawa. Nosił pseudonim boiskowy "Sarenka". Świetnie zapowiadającą się karierę piłkarską przerwały mu lata drugiej wojny światowej. Wystąpił w jednym meczu międzypaństwowym Polska-Dania (0-8) 26 czerwca 1948 (zagrał 34 minuty).

Ukończył kurs trenerski w Wyższej Szkole Wychowania Fizycznego w Krakowie w 1952 roku oraz studia w Akademii Wychowania Fizycznego we Wrocławiu w 1980.

Trenował Marymont Warszawa (pierwsza samodzielna praca szkoleniowa rozpoczęta w 1954), trzykrotnie Legię Warszawa (1959, 1960–1962 i 1981–1982), Lubliniankę (1963–1964), Gwardię Warszawa (1964–1966), Łódzki KS (1973), greckie: Panathinaikos AO (1977–1978, Mistrzostwo Grecji), Kastorię (1979–1980), Olympiakos SFP (1980–1981 i 1983, Mistrzostwo Grecji) i Ethnikos Pireus (1983–1985).


Szkolił reprezentacje Polski różnych kategorii: juniorów w latach 1956–1960, do lat 23 w latach 1966–1970 i pierwszą reprezentację narodową – w 1966 w składzie komisji selekcyjnej w 3 meczach i z wielkimi sukcesami w latach 1970–1976 (pierwszy mecz ze Szwajcarią w Lozannie 5 maja 1971). Z reprezentacją osiągnął historyczny sukces: zdobył złoty medal na Igrzyskach Olimpijskich w Monachium (1972), srebrny medal (3. miejsce) na Mistrzostwach Świata w RFN (1974) i srebrny medal na Igrzyskach Olimpijskich w Montrealu (1976). Prowadził reprezentację w 73 meczach, osiągając 45 zwycięstw.

Po zakończeniu kariery trenerskiej i powrocie do Polski od 1986 we władzach PZPN, od 1987 wiceprezes Związku, w latach 1991–1995 prezes, od 3 lipca 1995 prezes honorowy PZPN. Od 1976 członek honorowy PZPN.


Zmarł 23 maja 2006 po długiej i ciężkiej chorobie nowotworowej. Spoczął w grobie rodzinnym na Cmentarzu Wojskowym na Powązkach w Warszawie. Jego pamięć uczczono oficjalną minutą ciszy przed rozpoczęciem piłkarskich mistrzostw świata w 2006.

Kazimierz Górski otrzymał odznaczenia:

- Krzyż Komandorski Orderu Odrodzenia Polski (III klasa; 1996),
- Złoty Medal Zasługi dla FIFA (2001) – najwyższe odznaczenie w światowej piłce nożnej nadane w Zurychu,
- Medal im. dr. Henryka Jordana (2001),
- honorowe obywatelstwo miasta Lwowa (2003),
- doktor honoris causa gdańskiej AWFis (2003) – jako pierwszy przedstawiciel polskiej piłki nożnej,
- Krzyż Komandorski z Gwiazdą Orderu Odrodzenia Polski (II klasa; 2006),
- Super Wiktor (2006)
- Krzyż Wielki Orderu Odrodzenia Polski (I klasa; 2006, pośmiertnie),
- Najwyższe odznaczenie UEFA - Order of Merit in Ruby (Rubinowy Order Zasługi) (2006, pośmiertnie).


Kazimierz Klaudiusz Górski

Data i miejsce urodzenia	2 marca 1921 Lwów, Polska
Data i miejsce śmierci	23 maja 2006 Warszawa, Polska
Pseudonim	„Sarenka”
Pozycja	Napastnik
Wzrost	173 cm
Masa ciała	68 kg

Kariera seniorska

Lata	Klub
1936-1939	RKS Lwów
1940-1941	Spartak Lwów
1944	Dynamo Lwów
1945-1953	Legia Warszawa

Reprezentacja narodowa

Lata	Reprezentacja
1948	Polska

Kariera trenerska

Lata	Klub/Reprezentacja
1960-1962	Legia Warszawa
1963-1964	KS Lublinianka
1964-1966	Gwardia Warszawa
1970-1976	Polska
1973	Łódzki Klub Sportowy
1977-1978	Panathinaikos AO
1979-1980	AGS Kastoria
1980-1981	Olympiakos SFP
1981-1982	Legia Warszawa
1983	Olympiakos SFP
1983-1985	Ethnikos

Górski jako nasz Patron

Data	Wydarzenie
02.03.2010	Nadanie imienia patrona, wręczenie sztandaru
03.03.2010	Spotkanie z Dariuszem Górskim, Lesławem Ćmikiewiczem, Henrykiem Wawrowskim
04.03.2010	Poświęcenie sztandaru i odsłonięcie pamiątkowej tablicy
26.06.2010	Wizyta „Orłów Górskiego” Jana Domarskiego, Mirosława Bulzackiego, Marka Kuśty, Lesława Ćmikiewicza, Kazimierza Kmiecika, Jerzego Kraski i Zygmunta Kalinowskiego


