

María Sasiadowicz
Ewa Stańczyk
Barbara Sawczyk

TARNOWSKIE KALENDARIUM


Tarnów 2004

Maria Sąsiadowicz
Ewa Stańczyk Barbara Sawczyk

TARNOWSKIE KALENDARIUM

OD VIII WIEKU DO 2004 ROKU

(wybór ważniejszych wydarzeń)

Zrealizowano przy pomocy finansowej Ministerstwa Kultury

Miejska Biblioteka Publiczna
im. Juliusza Słowackiego

T a r n ó w 2 0 0 4

Opracowanie indeksów:
EWA STAŃCZYK I BARBARA SAWCZYK

Opracowanie graficzne:
BARBARA SAWCZYK

Wydawca:
MIEJSKA BIBLIOTEKA PUBLICZNA IM. JULIUSZA SŁOWACKIEGO
ul. Krakowska 4, 33-100 Tarnów

ISBN 83-915445-5-9

Druk:
Zakłady Graficzne „DRUKARZ” Sp. z o.o.,
ul. Brodzińskiego 1, 33-100 Tarnów

WSTĘP

W 700-letniej historii Tarnowa miało miejsce wiele ważnych wydarzeń, które składają się na bogactwo przeszłości naszego miasta.

„*Tarnowskie kalendarium*” opracowane zostało w Miejskiej Bibliotece Publicznej im. J. Słowackiego w Tarnowie w oparciu o zbiór książek i czasopism od wielu lat gromadzonych w MBP, a związanych tematycznie z samym miastem, jego historią, życiem kulturalnym, religijnym i gospodarczym.

Wydawnictwo w układzie chronologicznym przedstawia sprawy lokalne, wydarzenia ważne dla kultury, przejawy aktywności gospodarczej i politycznej od początków istnienia Tarnowa do czasów współczesnych. Wzbogacone o indeksy (osób, nazw i instytucji) oraz bibliografię (w wyborze) z pewnością ułatwi znalezienie niejednej informacji i wskaże kierunek dalszych poszukiwań. Publikacja pragnie zwrócić uwagę czytelnikom na rolę, jaką pełnił Tarnów w historii Polski, przypomnieć bogate tradycje miasta, które kontynuują dzisiejsi mieszkańcy.

Maria Sąsiadowicz

KALENDARIUM

VIII - XI w.

Ziemia Tarnowska wchodziła w skład państwa Wiślan, należącego później do Księstwa Wielkomorawskiego. Za czasów Mieszka I została włączona w granice ówczesnej Polski. Osada Tarnów wykształciła się pod koniec XI w.

1123 - 1125

W dokumencie potwierdzającym posiadłości klasztoru benedyktyków tyńskich pojawiła się pierwsza znana pisemna wzmianka o wsi Tarnów.

1326

Pojawiają się najwcześniejsze informacje źródłowe mówiące o istnieniu parafii założonej przez benedyktyków tyńskich przy kościele p.w. Św. Marcina Biskupa.

1327

Właścicielem wsi Tarnów Wielki został Spycimir herbu Leliwa, kasztelan krakowski, protoplasta rodu Tarnowskich.

1329

Spycimir Leliwita rozpoczął budowę zamku na Górze św. Marcina, który miał być siedzibą rodową, ośrodkiem zarządzania dobrami i strażnicą szlaku handlowego ze Śląska na Ruś i znad Bałtyku na Węgry.

7 III 1330

Władysław Łokietek nadał Tarnowowi prawa miejskie. Przywilej królewski zawierał zgodę panującego na zorganizowanie osady miejskiej na wzorach miasta Krakowa (na prawie magdeburskim), nadanie jej uprawnień targowych w wybrany dzień tygodnia i poddanie przyszłych mieszczan władzy samorządu miejskiego na czele z wójtem dziedzicznym.

13 V 1331

Biskup krakowski Jan Grot erygował na Górze św. Marcina kaplicę zamkową pod wezwaniem Wniebowzięcia Najświętszej Marii Panny.

1342

Na zamku na Górze św. Marcina wystawiono pierwszy znany dokument, którym był akt nadania przez Spycimira lasu Keiserwald Mikołajowi, w celu założenia tam wsi na prawie magdeburskim.

1346

Na podstawie fundacji właściciela miasta ustanowiono w Tarnowie pierwszą miejską parafię przy kościele p.w. Narodzenia Najświętszej Marii Panny.

27 III 1352

Zmarł Spycimir Leliwita, założyciel Tarnowa, mądry polityk i wierny Łokietkowi mąż stanu, popierający jego walkę o zjednoczenie państwa polskiego. Przed śmiercią właścicielem dziedzictwa tarnowskiego ustanowił syna Rafała.

2 poł. XIV w.

Powstała w Tarnowie pierwsza szkoła parafialna przy kościele p.w. Narodzenia Najświętszej Marii Panny. Dała ona początek szkolnictwu tarnowskiemu; jako szkoła kolegiacka przekształcona została w Kolonię Akademicką Uniwersytetu Jagiellońskiego (1756) a następnie Gimnazjum (1784), obecnie jest to I LO.

1364

Rafał Leliwita wykupił od wójta Jakuba wójtostwo tarnowskie, co zwiększyło jego władzę nad Tarnowem.

1392

Biskup przemyski Maciej wyświęcił pierwszego biskupa halickiego błogosławionego Jakuba Strepę, a uroczystość ta odbyła się w kościele parafialnym p.w. Najświętszej Marii Panny Wniebowziętej.

17 IV 1400

Biskup krakowski Piotr Wysz podniósł kościół parafialny p.w. Narodzenia Najświętszej Marii Panny do godności kolegiaty.

1419

Król Władysław Jagiełło zwolnił kupców tarnowskich od ceł na drodze prowadzącej przez Opatowiec, Działoszyce, Lelów i Krzepice na Śląsk oraz na komorze krakowskiej.

1441

Możnowładcy węgierscy zdobyli i podpalili zamek na Górze św. Marcina.

17 XII 1445

W lwowskich aktach sądowych pojawiła się pierwsza źródłowa wzmianka świadcząca o pobycie Żydów w Tarnowie.

1452

Cech tkacki jako pierwszy w Tarnowie otrzymał statut czeladzi rzemieślniczej.

1458

Zbudowany został nowy drewniany kościół p.w. Najświętszej Marii Panny Wniebowziętej, znany powszechnie jako kościół „na Burku” – jeden z dwóch drewnianych kościołów zachowanych do dziś.

1459

Jan Amor (Młodszy), kasztelan krakowski wraz z bratem Janem Rafałem Tarnowskim, kanonikiem krakowskim, sprowadzili do Tarnowa zakon oo. Bernardynów.

1467

Miasto posiadało wodociąg oraz kanalizację.

1468

Jan Amor Tarnowski rozpoczął budowę dla zgromadzenia oo. Bernardynów murowanego warownego klasztoru i kościoła p.w. Matki Bożej Śnieżnej, w miejsce o kilka lat wcześniejszego kościoła drewnianego. Na podstawie rozporządzenia władz austriackich w 1789 r. obiekt został przejęty na cele świeckie.

1488

W Tarnowie urodził się Jan Tarnowski, późniejszy hetman wielki koronny.

koniec XV w.

Na „surowym korzeniu” wzniesiono pierwszy murowany budynek tarnowskiego ratusza. W ciągu wieków wielokrotnie przebudowywany, w drugiej połowie XVI wieku uzyskał reprezentacyjną formę o bryle nieznacznie różniącą się od stanu obecnego.

Pożary i zaraza doprowadziły do okresowego upadku miasta.

XVI w.

W źródłach historycznych pojawiła się pierwsza wzmianka świadcząca o istnieniu apteki w Tarnowie.

1 poł. XVI w.

Hetman Jan Tarnowski rozbudował zamek na Górze św. Marcina i przekształcił go w renesansową rezydencję, otoczoną nowoczesnymi fortyfikacjami bastionowymi. W komnatach zamkowych mieściła się słynna biblioteka hetmańska, skarbiec i zbiór pamiątek rodzinnych, w sali zw. „museion” zgromadzone były liczne dzieła sztuki. Na zamku gośćmi hetmana byli: Jan Kochanowski, Mikołaj Rej, Andrzej Frycz Modrzewski, Marcin Kromer, Stanisław Orzechowski i Jan Maria Padovano oraz inni wielcy przedstawiciele epoki Odrodzenia.

1522 – 1557

Jan Tarnowski wydawał szereg przywilejów dla tarnowskich cechów rzemieślniczych: szewców, bednarzy, kowali, rzeźników, stelmachów.

1524

Barbara i Jan Mikołajowscy herbu Gryf zbudowali kamienicę zwaną Domem Mikołajowskim, którą późniejszy właściciel ks. Wojciech Kaszewicz w 1753 r. zapisał szkole kolegiackiej.

IV – IX 1528

Na tarnowskim zamku przebywał król węgierski Jan Zapolya, który stąd podejmował starania o odzyskanie władzy nad swoim królestwem.

po 1536

W bazylice katedralnej wykonany został przez włoskiego artystę Jana Marię Mosca, zw. Padovano wiszący pomnik nagrobny Barbary z Tczyńskich Tarnowskiej (zm. 1521), pierwszej żony hetmana Jana

Tarnowskiego. Stanowi on najwyższe artystyczne osiągnięcie renesansowej, kobiecej rzeźby nagrobnej na północ od Alp.

1537

Na zamku na Górze św. Marcina hetman Tarnowski gościł króla Zygmunta Starego i królową Bonę.

1547

Jan Tarnowski uzyskał od cesarza Karola V dziedziczny tytuł hrabiowski i od tego czasu dobra tarnowskie zwane były hrabstwem.

1550

Z Krakowa, z klasztoru św. Agnieszki, zostały sprowadzone do Tarnowa ss. Bernardynki. Hetman Jan Tarnowski wybudował dla nich klasztor za murami miasta od strony południowej.

9 III 1558

Hetman Jan Tarnowski wydał drukiem swoje dzieło "Consilium rationis bellicae" (Rada sprawy wojennej), będące fundamentalną pozycją w kształceniu strategów i głównym źródłem zasad sztuki wojennej końca XVI w.

18 VI 1559

Hetman Jan Tarnowski wydał ordynację dla szkoły parafialnej w Tarnowie, przyczyniając się do rozwoju myśli pedagogicznej i reorganizacji szkolnictwa polskiego w XVI w.

1554 – 1560

Dla mieszczan tarnowskich hetman Jan Tarnowski wydawał przepisy, w języku łacińskim i polskim zamieszczone w Acta Obligationum, regulujące podstawowe zagadnienia życia miejskiego: administrację, bezpieczeństwo, wyżywienie, zabudowę, obronność, higienę.

16 V 1561

W Wiewiórcie zmarł hetman Jan Tarnowski. Pochowano go w kolegiacie tarnowskiej.

1561 - 1573

W katedrze powstał monumentalny przyścienny nagrobek architektoniczny hetmana Jana Tarnowskiego i jego syna Jana Krzysztofa, wykonany przez Jana Marię Padovano. Jest on największym tego typu renesansowym nagrobkiem w Polsce.

1 IV 1567

Zmarł ostatni potomek męskiej tarnowskiej linii Leliwitów, Jan Krzysztof Tarnowski. Tarnów drogą koligacji małżeńskich (małżeństwo córki hetmana Jana Tarnowskiego Zofii z Konstantym Wasylem Ostrogskim) dostał się w ręce pochodzących z Rusi książąt Ostrogskich.

27 IV 1567

Książę Konstanty Wasyl Ostrogski wydał polecenie wybrukowania drogi z miasta do zamku na Górze św. Marcina przez poddanych z wsi hrabstwa tarnowskiego.

18 IV 1570

Zamek na Górze św. Marcina został zdobyty przez wojska zaciężne Olbrachta Łaskiego i Andrzeja Zborowskiego, którzy, mając prywatny zarządek z księciem Konstantym Wasylem Ostrogskim, poparli kasztelana czchowskiego Stanisława Tarnowskiego w walce o spuściznę po Tarnowskich. Król Zygmunt August przyznał zamek Ostrogskim. Zniszczeniu uległa wtedy wspaniała biblioteka hetmańska.

1578

Ks. Marcin Łyczko, prepozyt kolegiaty tarnowskiej, ustanowił fundację stypendialną na utrzymanie studentów tarnowskich w Akademii Krakowskiej.

4 V 1581

Książę Konstanty Wasyl Ostrogski wydał w Ostrogu pierwszy przywilej dla Żydów tarnowskich, w którym m. in. gwarantował nietykalność bożnicy i kirchołu (cmentarza). Tarnowski Cmentarz Żydowski należy do najstarszych tego typu nekropolii w Polsce.

1595

Z inicjatywy ks. Łukasza Godzinki rozpoczęto budowę kościoła filialnego parafii katedralnej, p.w. Św. Trójcy „na Terlikówce”. Jest on drugim drewnianym kościołem zachowanym do dzisiaj w Tarnowie.

ok. poł. XVII w.

W Tarnowie wzniesiono bożnicę murowaną, zwaną Synagogą Starą.

1608

Umarł książę Konstanty Wasyl Ostrogski (ur. ok. 1524/1525).

1612 – 1620

Wrocławski rzeźbiarz Jan Pfister wykonał w tarnowskiej katedrze pomnik nagrobny księcia Janusza Ostrogskiego i jego żony Zuzanny. Ten manierystyczny monument jest największym nagrobkiem w Polsce.

15 IV 1617

Wybuchł pożar, który zniszczył część miasta i chór mniejszy kolegiaty.

12 IX 1620

Umarł książę Janusz Ostrogski. Po jego śmierci Tarnów przechodził kolejno na własność Zasławskich, Lubomirskich, Zamojskich, Radziwiłłów, Koniecpolskich, Walewskich i Sanguszków.

1652 - 1653

Zaraza, która nawiedziła Tarnów, spowodowała śmierć ok. 2000 osób w mieście i okolicy.

1655 - 1656

Szwedzi dwukrotnie splądrowali Tarnów, dokonując ogromnego spustoszenia, m. in. klasztoru oo. Bernardynów.

1723

Tarnów przeszedł w ręce książąt Sanguszków, którzy jako nowi właściciele przenieśli "zwierzchność zamkową" z Góry św. Marcina do dworu w Gumniskach.

X 1756

Tarnowska szkoła parafialna przekształcona została w Kolonię Akademicką Uniwersytetu Jagiellońskiego.

14 III 1765

W klasztorze ss. Bernardynek zmarła poetka Elżbieta Drużbacka (ur. ok. 1695), zwana „Safoną słowiańską” i „Muzą sarmacką”.

1767

Z inicjatywy króla Stanisława Augusta Poniatowskiego założono pierwszy stały urząd pocztowy, którego pocztmagistrem został mieszczanin tarnowski Mateusz Morozowicz. W okresie zaborów tradycje poczty królewskiej kontynuował C. K. Urząd Pocztowy.

1769

W Tarnowie przebywały oddziały konfederatów barskich.

31 VII 1772

Od strony Pilzna wkroczyły do Tarnowa wojska austriackie pod wodzą gen. Ryszarda D'Altony.

11 IX 1772

Ogłoszono w Tarnowie uniwersał rozbiorowy cesarzowej Marii Teresy i zawiadomiono mieszczan, że stali się poddanymi monarchii habsburskiej. Tarnów znalazł się w tzw. Królestwie Galicji i Lodomerii. Tak rozpoczął się prawie 150-letni okres niewoli.

1773

Tarnów został stolicą okręgu w cyrkule pilzneńskim.

29 XII 1773

Na tarnowskim ratuszu radni złożyli przysięgę na wierność monarchii habsburskiej.

1774

Księżna Barbara Sanguszkowa zrzekła się dożywocia do Tarnowa i hrabstwa tarnowskiego na rzecz synów: Józefa, Hieronima i Janusza, którzy, dokonując podziału dóbr, oddali Tarnów Hieronimowi.

1776

Książę Hieronim Sanguszko wydał rozporządzenie oparte na prawie zwyczajowym, według którego w mieście i na przedmieściach na wyszynk wolno było sprzedawać tylko wódkę skarbową hrabstwa tarnowskiego, piwo natomiast wolno było kupować od mieszczan tarnowskich.

Z fundacji Karola Pawła i Barbary Sanguszków ukończono budowę nowego kościoła (obecnie p.w. Podwyższenia Św. Krzyża) przy klasztorze ss. Bernardynek.

1782

Tarnów stał się stolicą obwodu tarnowskiego (powiatu).

20 IX 1783

Cesarz Józef II utworzył diecezję tarnowską. Pierwszym biskupem tarnowskim został ks. Jan Duvall.

1784

Inż. Jan Gross wytyczył w Tarnowie drogę tranzytową, tzw. szosę śląską, wiodącą przez miasto ulicami: Krakowską, Wałową i Lwowską.

3 XI 1784

Władze austriackie w miejsce istniejącej w Tarnowie Kolonii Akademickiej powołały do życia 5-klasowe Gimnazjum (obecnie I LO).

1786

Pierwszą w Tarnowie drukarnię założył Jerzy Matyaszowski.

13 III 1786

Papież Pius VI bullą „In suprema beati Petri cathedra” erygował kanonicznie diecezję tarnowską, włączając ją do metropolii lwowskiej, a dotychczasowej kolegiacie nadał godność katedry biskupiej.

3 X 1786

Tarnów nawiedziło trzęsienie ziemi, które trwało jedną minutę.

1787

Pierwszą szkołę dla dziewcząt w Tarnowie otworzył Józef Lignau, dyrektor szkoły głównej normalnej. W szkole tej uczono dziewczęta czytania, pisania, rachunków, rysunków i robót kobiecych.

Rząd austriacki odebrał księciu Hieronimowi Sanguszcze władzę sądową i administracyjną nad miastem. Tarnów przeszedł pod wyłączną władzę rządu. Austriackie władze administracyjne powołały spośród obywateli miasta nowy samorząd.

W Tarnowie ustanowiono Forum Nobilium czyli Sąd Szlachecki dla siedmiu cyrkułów: myślenickiego, sądeckiego, bocheńskiego, tarnowskiego, rzeszowskiego, sanockiego i dukielskiego.

11 IV 1787

Przez Tarnów przejeżdżał, w drodze na koronację carowej Katarzyny II, cesarz austriacki Józef II.

ok. 1788

Na Zabłociu założono cmentarz, zwany dziś Starym, który zastąpił dawne cmentarze przykościelne. Cmentarz Stary stanowi obecnie zespół zabytkowy. Na szczególną uwagę zasługują m.in. groby: Marii Anny z Lubomirskich Radziwiłłowej, Rufina Piotrowskiego, kaplica grobowa książąt

Sanguszków, zbiorowe mogiły powstańców z 1863 r. i ofiar rabacji galicyjskiej w 1846 r.

5 VIII 1789

Na mocy dekretu cesarza Józefa II o kasacji klasztorów zniesiono tarnowski konwent oo. Bernardynów, pozwalając jednak zakonnikom przenieść się do opuszczonego przez ss. Bernardynki klasztoru (bernardyni pozostają tam do dziś).

8 III 1791

W Królówce koło Bochni urodził się Kazimierz Brodziński – poeta, historyk, uczestnik powstania listopadowego, absolwent tarnowskiego gimnazjum (zm. 1835).

1792

Cesarz Franciszek II uchylił dawne przywileje miasta i wydał nowy akt określający ustrój władz miejskich, wybieranych w wolnych wyborach. Odtąd władze Tarnowa stanowił wydział miejski złożony z 24 obywateli z burmistrzem i asesorami.

14 IX 1792

Wybuchł groźny pożar, który zniszczył całą dzielnicę żydowską, rynek i ratusz miejski.

14 III 1794

W Tarnowie urodził się Józef Zachariasz Bem, generał wojsk polskich w powstaniu listopadowym, naczelny wódz armii węgierskiej Wiosny Ludów, bohater narodowy Polski i Węgier, praktyk i teoretyk artylerii (zm. 1850 w Aleppo w Syrii).

15 VI 1794

U mieszczanina Bocheńskiego zanocował, będąc przejazdem w Tarnowie, książę biskup warmiński ks. Ignacy Krasicki.

ok. 1796

Powstał pierwszy znany Plan Tarnowa i okolic wykonany przez inżyniera obwodowego Franciszka Xawerego von Grottgera, dziadka Artura Grottgera.

1800

Wybitny akwarelista Zygmunt Vogel, na zlecenie księcia Hieronima Sanguszki, wojewody wołyńskiego, namalował szereg widoków Tarnowa.

30 IX 1803

W Antoninach urodził się Władysław Hieronim Sanguszko, który wołą ojca księcia Eustachego odziedziczył Gumniska i hrabstwo tarnowskie. Był jednym z czołowych magnatów galicyjskich. W pałacu w Gumniskach gościł m.in. Aleksandra Fredrę, Zygmunta Krasieńskiego, Wincenego Pola i wiele innych znanych postaci życia kulturalnego (zm. 1870).

1805

Miasto Tarnów nabyło grunty duchownych: Zawale, Dyksonówkę, Kanторię, Dąbrówkę Infulacką, które przeznaczono pod zabudowę.

13 VI 1805

Na mocy bulli papieża Piusa VII została zniesiona diecezja tarnowska, której kapitułę katedralną przeniesiono do Kielc, gdzie utworzono nową diecezję. Terytorium diecezji tarnowskiej rozdzielono między biskupstwo przemyskie i krakowskie.

1809

Po zwycięstwie pod Raszynem do Tarnowa przybył na krótko i zajął miasto oddział wojsk Księstwa Warszawskiego.

Przez pół roku przebywały w Tarnowie wojska rosyjskie dowodzone przez księcia Golicyna.

W Tarnowie miały miejsce pierwsze loty balonem.

1810

Gimnazjum tarnowskie zreorganizowano z 5-klasowego na 6-klasowe.

1817

Tarnów odwiedził cesarz Franciszek I z cesarzową Karoliną Augustą; podczas wizyty oglądali miasto z Góry św. Marcina.

1818

W Tarnowie gościł przejazdem car Aleksander.

17 VIII 1818

Otwarto publiczną szkołę żeńską o klasie robót kobiecych z 82 uczennicami i nauczycielką Franciszką Mink (Munk).

1819

Pierwszą w Tarnowie księgarnię otworzył Fryderyk Sattelberger.

2 V 1825

W Kamionce Wołoskiej urodził się Zygmunt Kaczkowski – powieściopisarz, publicysta; w latach 1842 - 1843 uczęszczał do gimnazjum w Tarnowie (zm.1896).

1826

Tarnów ponownie stał się stolicą diecezji na mocy bulli papieża Leona XII.

Z Bochni do Tarnowa przeniesiono Seminarium Duchowne i umieszczono je w byłym klasztorze oo. Bernardynów.

Ukończono budowę browaru książąt Sanguszków, który był pierwszą tarnowską nowoczesną fabryką.

1831

W drukarni Józefa Karnstadta wydana została pierwsza praca monograficzna o Tarnowie pt. "Miasto Tarnów pod względem historycznym, statystycznym, topograficznym i naukowym" ks. Wincentego Balickiego (1798 – po 1855).

W Tarnowie panowała epidemia cholery.

1832

Po upadku powstania listopadowego powstał w Tarnowie tajny Związek Bezimienny, którego celem było pozyskiwanie młodzieży do nowej akcji powstańczej, przygotowywanej przez emigracyjną organizację węglarską (karbonarską) – Związek Zemsty Ludu.

1833

Miasto Tarnów odsprzedało skarbowi wojskowemu plac z folwarku Podwale, gdzie później wybudowano gmach szpitala wojskowego (obecnie siedziba Państwowej Wyższej Szkoły Zawodowej).

1835

Bp Franciszek Pischtek kupił dom i ogród na przedmieściu Pogwizdów i przeznaczył go na szpital – „dom ochrony ubogich i chorych”. Zatrudniono wówczas stałego lekarza ordynariusza Wilhelma Kocha. Są to początki działalności szpitala miejskiego w Tarnowie.

16 IV 1835

W Tarnowie urodził się Józef Szujski; uczeń tarnowskiego gimnazjum, historyk, pisarz, publicysta, polityk, profesor (zm. 1883).

1837

Powstała Powszechna Konfederacja Narodu Polskiego, tzw. Związek Mazurski, propagująca przewrót agrarny.

1 IX 1838

Seminarium Duchowne przeniesione zostało do nowo wybudowanego gmachu przy ul. Seminaryjskiej (obecnie ul. Piłsudskiego).

1842

Otwarto szpital żydowski.

1 X 1843

Z inicjatywy księżnej Izabeli Sanguszkowej powstało Towarzystwo Dobroczynności posiadające własny dom dla ubogich i szpital.

14 II 1844

W Brzesku urodził się Mordechaj Dawid Brandstätter (Brandstaetter), znany prozaik hebrajski, tłumaczony na język jidisz, polski, niemiecki, rosyjski, angielski. Od 16 roku życia mieszkał i tworzył w Tarnowie; dziadek Romana Brandstaettera; pochowany na Cmentarzu Żydowskim (zm. 1928).

2 III 1845

Powstało Towarzystwo Strzeleckie.

1846

Henryk Szancer założył młyn parowy o 10 obrotach, jeden z najnowocześniejszych pracujących w Tarnowie.

18 II 1846

Wybuchło w Tarnowie powstanie krakowskie, które przerodziło się w krwawą antyniepodległościową chłopską rewoltę (zwaną rabacją) pod wodzą Jakuba Szeli.

7 IV 1846

Wprowadzono w życie kontrakt, na mocy którego książę Władysław Sanguszko sprzedał gminie miejskiej tarnowskiej prawo do propinacji wódczanej i zezwolił by dobra rodowe (wsie: Grabówka, Strusina, Zabłocie i Terlikówka) włączono do miasta Tarnowa. W zamian za to, zastrzegł sobie, by na pamiątkę tego aktu na wieży ratuszowej, w miejsce herbu miasta "Leliwy", umieszczony został herb książąt Lubartowiczów Sanguszków "Pogoń Litewska".

9 X 1846

W Zawoi urodził się ks. Franciszek Leśniak, działacz społeczny, współautor wydanych w 1911 r. „Dziejów miasta Tarnowa” (zm. 1915).

1848

Została zorganizowana Rada Narodowa, która kierowała akcją na rzecz uzyskania swobód narodowych.

1 IV 1848

Ukazało się pierwsze czasopismo tarnowskie: „Gazeta Tarnowska Godło: Zgoda”.

1 – 7 X 1850

W tarnowskim Gimnazjum odbył się po raz pierwszy egzamin dojrzałości. Do matury przystąpiło 26 uczniów. Egzamin zdało 18.

1852

Franciszek Eliasiewicz, uczestnik powstania styczniowego i przewodniczący Tarnowskiego Komitetu Rewolucyjnego w 1846 roku, założył w Tarnowie na Zabłociu fabrykę maszyn i narzędzi gospodarczych, którą po powstaniu styczniowym rozszerzył o odlewnię żelaza.

26 VII 1854

W Bukowsku koło Jasła urodził się Franciszek Herzig, archiwista, badacz dziejów Tarnowa, współautor „Dziejów miasta Tarnowa” (zm. 1921).

1855

Wzniesiono nowy wielki gmach szpitala wojskowego.

1 III 1855

W Brzezinach koło Ropczyc urodził się Roman Zawiliński – językoznawca, założyciel ukazującego się do dziś „Poradnika Językowego”, nauczyciel, prezes Towarzystwa Literackiego im. A. Mickiewicza, ofiarodawca pierwszego księgozbioru dla Miejskiej Biblioteki Literacko-Naukowej im. J. Słowackiego w Tarnowie (zm. 1932).

20 II 1856

Oficjalnie otwarto linię kolejową Kraków – Bochnia – Tarnów – Dębica.

6 IV 1857

W Głowience koło Krosna urodził się Jan Leniek – dyrektor II Państwowego Gimnazjum, znany historyk i badacz dziejów Tarnowa, współautor „Dziejów miasta Tarnowa” (zm. 1918).

1858

Szymon Reiter założył fabrykę zapalek.

1860

We Lwowie urodziła się Aniela Piszowa, tarnowska dziennikarka, redaktorka, publicystka, autorka wydanego w 1930 r. opracowania „600-lecie Tarnowa” (zm. 1934).

22 IV 1860

W Tarnowie urodził się gen. Aureli Serda-Teodorski, uczestnik wojny polsko-bolszewickiej.

1 XI 1860

Wprowadzono w mieście naftowe oświetlenie uliczne zastępując dotychczasowe lampy na olej rzepakowy.

1861

W Tarnowie miały miejsce manifestacje patriotyczno-religijne. W tarnowskim gimnazjum powstała organizacja powstańcza zrzeszająca ok. 100 uczniów.

11 III 1861

W Tarnowie urodził się Józef Jakubowski, radny i asesor Rady Miejskiej Tarnowa, inicjator powołania Muzeum Miejskiego (zm. 1942).

XI 1861

Rozpoczęła działalność Kasa Oszczędności miasta Tarnowa, instytucja finansowa, mająca dostarczać mieszkańcom miasta taniego kredytu i umożliwiać lokowanie oszczędności.

1862

Pod koniec roku powstał w Tarnowie komitet organizacji czerwonych, tzw. Ława Obwodowa, następnie Wydział Obwodowy.

VII 1862

W Tarnowie przebywała na odpoczynku Helena Modrzejewska.

1863

W czasie powstania styczniowego, przez krótki czas w Tarnowie miała swoją siedzibę filia Rządu Narodowego.

Rozpoczęto budowę Synagogi Nowej, przy której prace zakończono dopiero w 1908 roku.

III 1863

Dyrekcja tarnowskiego Gimnazjum zamknęła klasę VI, której wszyscy uczniowie walczyli w powstaniu styczniowym.

20 III 1863

Po aresztowaniu gen. Mariana Langiewicza i jego adiutantki Henryki Pustowójtówny, Austriacy przewieźli ich do Tarnowa i osadzili w Hotelu Krakowskim.

1865

Zorganizowana została ochotnicza straż pożarna. Pierwszym naczelnikiem straży został Franciszek Łazarski, a na czele Stowarzyszenia Ochotniczej Straży Pożarnej stanął Karol Polityński.

1866

Epidemia cholery spowodowała śmierć ok. 1700 osób.

W Tarnowie powstał park miejski. Autorem założenia ogrodowego był Antoni Schmidt.

1867

Tarnów został miastem powiatowym oraz siedzibą takich instytucji jak: Rada Szkolna Okręgowa, Dyrekcja Skarbu i Izba Notarialna.

Przy Magistracie utworzono urząd budowniczego miejskiego; pierwszym budowniczym miejskim został Karol Polityński.

III 1867

Przeprowadzone zostały wybory do gminnej Rady Miasta Tarnowa; pierwszym burmistrzem w okresie autonomii galicyjskiej został Wojciech Bandrowski, wybrany na posiedzeniu Rady 9 V 1867 roku.

5 IX 1869

Zawiązane zostało Stowarzyszenie Rzemieślników "Gwiazdka Tarnowska", głównie z inicjatywy byłych powstańców, które w 1881 roku przekształciło się w Stowarzyszenie Rękodzielników Chrześcijańskich "Gwiazda Tarnowska".

Powstało Kółko Przyjaciół Muzyki.

13 VI 1872

W Rudnikach koło Mościsk urodził się Jan Szczepanik – wielki wynalazca zwany "Polskim Edisonem", mieszkał w Tarnowie, pochowany został na Starym Cmentarzu (zm. 1926).

27 VII – 3 VIII 1872

Towarzystwo Rolnicze urządziło na plantach przy dworcu kolejowym okręgową wystawę rolniczo-przemysłową, która była przeglądem osiągnięć rolnictwa, hodowli i przemysłu maszyn rolniczych.

1873

Powstało Towarzystwo Miłośników Sceny.

1874

Rozpoczęło działalność Państwowe Seminarium Nauczycielskie Męskie.

21 I 1874

W Wierchosławicach urodził się Wincenty Witos – działacz ludowy, premier rządu II RP (zm. 1945).

1875

Nastąpiło uroczyste otwarcie wystawionego na koszt państwa zaborczego okazałego gmachu szkolnego przy ul. Seminaryjskiej (obecna ul. Piłsudskiego), do którego przeniesiono tarnowskie Gimnazjum.

6 I 1875

W Zręcinie koło Krosna urodził się Kasper Ciołkosz, działacz społeczny, profesor gimnazjalny, inicjator założenia biblioteki publicznej w Tarnowie (zamordowany w Gross–Rosen w 1942).

XII 1875

Rada Miejska zawarła umowę z Józefem Wrzoskiem i Romualdem Banażkiewiczem, którzy otrzymali koncesję na budowę gazowni i instalację oświetlenia gazowego w mieście.

18 VIII 1876

Do użytku przekazana została linia kolejowa Tarnów – Nowy Sącz – Leluchów.

1877

Do Tarnowa przybyły wygnane z Gniezna ss. Urszulanki Unii Rzymskiej. Wybudowały tu klasztor i nieco później kościół p.w. Najświętszego Serca Jezusowego, według projektu Karola Polityńskiego.

1878

Do Tarnowa przybyli xx. Filipini gostyńscy, wypędzeni ze Świętej Góry w okresie pruskiego Kulturkampf. W tym samym roku rozpoczęto budowę klasztoru i kościoła, którego poświęcenia dokonał bp. Józef Alojzy Pukalski (25 V 1879). Kościół p.w. Świętego Krzyża zbudowany został według projektu Karola Polityńskiego.

1 II 1878

Po raz pierwszy zapłonęły w mieście oświetleniowe lampy gazowe w liczbie 120.

ok. 1879

Pierwszą w Tarnowie hutę szkła założył Bernard Kropf.

1880

Zawiązało się Tarnowskie Towarzystwo Przyjaciół Muzyki.

30 III 1880

W Czarnej koło Sędziszowa Małopolskiego urodził się ks. Roman Sitko, kanclerz Kurii Diecezjalnej, rektor Seminarium Duchownego w Tarnowie, zamordowany w Oświęcimiu w 1942 roku.

1881

Na wniosek Rady Miejskiej wybudowano z kamienia bieśnickiego Wielkie Schody.

Powstało Kółko Przyjaciół Sztuki Dramatycznej jako wyraz rozwijającego się amatorskiego ruchu teatralnego.

Z inicjatywy działającej przy Radzie Miejskiej Komisji Ogrodowej powstała Tarnowska Szkoła Ogrodnicza.

1 V 1881

Ukazał się pierwszy numer czasopisma "Pogoń", którego wydawcą był Józef Pisz a nominalnym redaktorem księgarz Karol Pisz. Ks. Adam Kopyciński, Aleksander Pechnik i Karol Kaczkowski tworzyli faktyczny zespół redaktorski. "Pogoń" nieprzerwanie wychodziła przez 34 lata i była wykładnikiem życia społeczno-politycznego i kulturalno-oświatowego.

1882

Ks. Adam Kopyciński w oparciu o rzemieślników skupionych w "Gwieździe Tarnowskiej" założył Tarnowskie Towarzystwo Oświaty Ludowej, które rozwinęło akcję czytelniczną i odczytową w powiecie tarnowskim.

4 VI 1882

Ukazał się pierwszy numer dwutygodnika „Unia”, wydawanego przez Józefa Piszę i przygotowywanego przez zespół redakcyjny „Pogoni”. Pismo ukazywało się do 30 czerwca 1888 r.

24 XII 1883

W Żukowicach Starych urodził się Stefan Jaracz, jeden z najwybitniejszych polskich aktorów, uczeń tarnowskiego gimnazjum (zm.1945).

1884

Biskup tarnowski Józef Alojzy Pukalski ufundował figurę Matki Boskiej Niepokalanie Poczętej na pl. Katedralnym, w 30. rocznicę ogłoszenia tego dogmatu.

W Tarnowie rozpoczęło działalność Towarzystwo Gimnastyczne "Sokół", którego założycielem był nauczyciel gimnazjalny Ignacy Przybyłkiewicz.

12 IV 1884

W Dębnie koło Brzeska urodził się ks. Józef Chrząszcz, dyrektor I Realnego Seminarium Żeńskiego im. Bł. Kingi w Tarnowie (zm. 1935).

17 VII 1884

Przed budynkiem Gimnazjum odsłonięto pomnik Kazimierza Brodzińskiego, wykonany przez artystę rzeźbiarza Walerego Gadomskiego, profesora krakowskiej Szkoły Sztuk Pięknych. Inicjatorem wzniesienia popiersia był dyrektor Gimnazjum Bronisław Trzaskowski.

1885

Rada Miejska zbudowała na Strusinie nad Wątokiem rzeźnię miejską.

1 VI 1886

Z inicjatywy Bronisława Trzaskowskiego, dyrektora tarnowskiego Gimnazjum, przed gmachem szkoły odsłonięto pomnik Józefa Szujskiego, będący dziełem krakowskiego artysty rzeźbiarza Piotra Kozakiewicza.

15 IX 1886

Na dworcu kolejowym witano przejeżdżającego do Lwowa cesarza Franciszka Józefa I.

25 X 1888

W Tarnowie powstało pierwsze na ziemiach Polski Muzeum Diecezjalne. Jego założycielem i pierwszym dyrektorem był ks. Józef Bąba. Muzeum gromadzi zabytki sztuki kościelnej, głównie średniowiecznej z terenu diecezji tarnowskiej: obrazy, rzeźby, tkaniny, meble, wyroby złotnicze, ceramikę, druki itp.

1889

Latem przebywał w Tarnowie na praktyce studenckiej Stanisław Wyspiański. Plonem tego pobytu było siedem szkicowników z rysunkami gotycko-renesansowej architektury, m.in. ratusza i katedry.

Rozpoczęto renowację tarnowskiego ratusza i katedry.

3 X 1889

W Tarnowie koncertował Ignacy Jan Paderewski.

1890

Wśród uczniów tarnowskiego gimnazjum powstało kółko socjalistyczne.

18 III 1890

Zmarła Izabela Sanguszkowa, znana z działalności charytatywnej i wielkiej miłości do ksiąg. Pogrzeb jej stał się prawdziwą manifestacją mieszkańców Tarnowa i okolic (ur. 1808).

9 III 1891

W Tarnowie odbył się Zjazd Kółek Rolniczych z całej Galicji.

3 V 1891

Obchodzono w Tarnowie w sposób uroczysty setną rocznicę "wiekopomnej Konstytucji Trzeciego Maja".

12 IX 1891

W Tarnowie urodził się Zenon Klemensiewicz – wybitny językoznawca, badacz stylu i dydaktyki, absolwent I Gimnazjum (zm.1969).

1892

Powstała pierwsza komórka legalnego socjalistycznego Stowarzyszenia Robotników "Siła".

1 I 1892

Na podstawie uchwały rady miejskiej w Tarnowie wprowadzono czas średnioeuropejski.

1 V 1892

Z inicjatywy grupy socjalistów w Tarnowie po raz pierwszy odbyły się uroczystości pierwszomajowe.

29 V 1892

Powstało tarnowskie koło Towarzystwa Szkoły Ludowej, które dopiero po 1898 r. prowadziło działalność oświatową, organizując wypożyczalnie książek i odczyty.

7 IV 1894

W Tarnowie uroczystie obchodzono 100. rocznicę złożenia przysięgi narodowej przez Tadeusza Kościuszkę na rynku krakowskim.

1895

Dokonano reorganizacji Kółka Przyjaciół Muzyki powołując do życia Towarzystwo Muzyczne, które podjęło trud popularyzacji muzyki i śpiewu.

25 III 1895

Kongregacja św. Wincentego á Paulo założyła Stowarzyszenie Katolickich Robotników „Praca”.

1896

Księżę Eustachy Sanguszko założył pierwsze szkółki drzew i krzewów ozdobnych.

IV 1896

Wybuchł strajk 400 robotników budowlanych, którzy wywalczyli skrócenie dnia pracy z czternastu do jedenastu godzin.

1897

Powstała Wyższa Szkoła Realna, która w roku szkolnym 1920/1921 przekształcona została w 8-letnie Gimnazjum o profilu matematyczno-przyrodniczym. W 1925 r. nadano szkole nową nazwę: III Państwowe Gimnazjum im. Adama Mickiewicza (obecnie III Liceum Ogólnokształcące).

26 VI 1897

Odbyła się "prawdziwa", czyli lumierowska projekcja filmowa w sali "Sokoła".

1898

W 50. rocznicę panowania cesarza Franciszka Józefa na iglicy wieży katedralnej umieszczono połączoną koronę.

26 XI 1900

Odślonięto pomnik Adama Mickiewicza dłuta Tadeusza Błotnickiego, ufundowany przez mieszkańców Tarnowa dla uczczenia 100. rocznicy urodzin i 45. rocznicy śmierci wieszca.

5 I 1901

W Krakowie urodził się Adam Ciołkosz, działacz harcerski, polityk, przywódca polskiej Partii Socjalistycznej w kraju i na emigracji; mieszkał w Tarnowie i tu ukończył gimnazjum (zm. 1978).

6 VII 1901

W Gumniskach urodził się książę Roman Sanguszko, ostatni pan na Gumniskach (zm. 1984).

1 IX 1901

W Dąbrowie Tarnowskiej urodził się Jerzy Braun, absolwent II Gimnazjum w Tarnowie, harcerz, poeta, dramaturg, filozof, działacz społeczno-polityczny, uczestnik powstania warszawskiego, ostatni Delegat Rządu RP na Kraj (zm. 1975).

29 IX 1901

Otwarto filię c.k. Gimnazjum z powodu przepełnienia młodzieżą gmachu gimnazjalnego.

XII 1901

W Tarnowie powstała pierwsza pozalwowska filia Towarzystwa Literackiego im. Adama Mickiewicza.

11 III 1902

W Tallya koło Tokaju na Węgrzech urodził się Norbert Lippóczy, współzałożyciel i wieloletni prezes Tarnowskiego Towarzystwa Przyjaciół Węgier, bibliofil, wytrawny kolekcjoner, społecznik, od 1992 roku Honorowy Obywatel Miasta Tarnowa (zm. 1996).

1903

Do Tarnowa zostali sprowadzeni Księża Misjonarze, którzy w latach 1904-1906 wybudowali nowy kościół p.w. Świętej Rodziny, wg projektu Jana Sas-Zubrzyckiego. Do II wojny światowej kościół pełnił również funkcję kościoła garnizonu tarnowskiego.

3 IV 1903

W Gries w Tyrolu zmarł książę Eustachy Sanguszko, marszałek krajowy i namiestnik Galicji. Jako wieloletni marszałek Rady Powiatowej w Tarnowie doprowadził m.in. do regulacji rzek – Białej i Dunajca; zajmował się też działalnością filantropijną i pełnił szereg honorowych funkcji. Jego pogrzeb odbył się w Tarnowie (ur. 1842).

2 IX 1903

Filia tarnowskiego Gimnazjum została przekształcona w Gimnazjum II (obecnie II LO). Dyrektorem został dotychczasowy kierownik filii Jan Leniek.

29 X 1903

W Królówce koło Tarnopola urodził się Mieczysław Jastrun – poeta i prozaik; uczęszczał do gimnazjum w Tarnowie (zm. 1983).

1904

Według projektu Franciszka Hackbeila i Michała Mikosia wzniesiono w tzw. stylu mauretańskim budynek łaźni żydowskiej.

28 III 1905

W Tarnowie urodził się Zdzisław Simche, geograf, nauczyciel tarnowskich gimnazjów, autor wydanej w 1930 r. monografii "Tarnów i jego okolice" (zm. 1940).

1 V 1905

Policja zaatakowała manifestujących na ulicach Tarnowa robotników.

25 XI 1905

Miały miejsce manifestacje i pochody robotnicze popierające rewolucję w Królestwie Polskim.

1906

Eliasz Goldhammer został wiceburmistrzem Tarnowa. W historii miasta był pierwszym Żydem na tym urzędzie. Odtąd wyboru na stanowisko wiceburmistrza dokonywano spośród kandydatów pochodzenia żydowskiego.

3 I 1906

W Tarnowie urodził się Roman Brandstaetter – uczeń tarnowskiego I Gimnazjum, katolicki pisarz, poeta, dramaturg, tłumacz (zm. 1987).

16 X 1906

Otwarto linię kolejową Tarnów – Szczucin.

13 XI 1906

W Kozienicach urodził się Stanisław Westwalewicz, artysta malarz, nestor tarnowskich artystów plastyków; więzień Kozielska, żołnierz Polskich Sił Zbrojnych na Zachodzie (zm. 1997).

15 V 1908

Zarząd tarnowskiego koła Towarzystwa Szkoły Ludowej podjął uchwałę o założeniu w Tarnowie biblioteki publicznej. Dążono do stworzenia

dostępnej dla wszystkich biblioteki literacko-naukowej, gromadzącej dzieła z różnych dziedzin wiedzy głównie w języku polskim.

18 VIII 1908

Dokonano uroczystego otwarcia (w rocznicę urodzin cesarza Franciszka Józefa I) Synagogi Nowej wg projektów Franciszka Dundaszka i Władysława Ekielskiego.

7 XI 1908

W sali Sokoła uroczystym "Wieczorkiem ku czci Juliusza Słowackiego" otwarto Miejską Bibliotekę Literacko-Naukową im. Juliusza Słowackiego. Lokal biblioteki znajdował się wtedy w salach Hotelu Krakowskiego przy ul. Wałowej 2.

VI 1909

Utworzona została w Tarnowie Izba Rękodzielnicza skupiająca 13 cechów rzemieślniczych z terenu powiatu. Pierwszym jej prezesem został Józef Kociołek, z zawodu malarz.

23-24 X 1909

Odbyły się uroczyste obchody 100. rocznicy urodzin Juliusza Słowackiego, zainicjowane przez Towarzystwo Literackie im. Adama Mickiewicza we Lwowie.

1910

Izba Rękodzielnicza utworzyła Bank Rękodzielniczy oraz oddała do użytku Bursę Rękodzielniczą dla Terminatorów.

24 XI 1910

Odbyło się uroczyste poświęcenie trzech wielkich inwestycji miejskich: budynku dworca kolejowego wg projektu architekta Karola Corazie, Elektrowni Miejskiej i Wodociągu Miejskiego wraz nowym systemem kanalizacji. Dzień ten nazwano w Tarnowie „świętem inwestycji”.

IV 1911

Główne ulice miasta otrzymały oświetlenie elektryczne.

VI 1911

Rozpoczęło działalność pierwsze stałe kino – Kinematograf „Edison” (przy ul. Seminaryjskiej – obecna ul. Piłsudskiego).

19 VII 1911

Rozpoczął działalność Projektograf „Apollo” przy ul. Nowy Świat.

25 IX 1911

Odbyła się uroczystość uruchomienia ruchu tramwajowego w Tarnowie.

5 XI 1911

W Tarnowie, w obecności Andrzeja Małkowskiego, założyciela harcerstwa w Polsce, została oficjalnie zatwierdzona I Drużyna Skautowa im. Zawiszy Czarnego.

1912

Tarnowski „Sokół” powołał Stałe Drużyny Polowe.

Przy Tarnowskim Towarzystwie Muzycznym otwarto szkołę muzyczną pod nazwą Instytut Muzyczny.

XI 1912

Powstał Związek Strzelecki, którego oficjalna nazwa brzmiała Towarzystwo Sportowo-Gimnastyczne „Strzelec”.

15 II 1913

Założona została Polska Drużyna Strzelecka, oznaczona numerem XIV, najliczniejsza organizacja paramilitarna w Tarnowie przed wybuchem I wojny światowej.

16 XI 1913

W Nisku urodził się Jan Bielatowicz, absolwent tarnowskiego I Gimnazjum, pisarz, poeta i dziennikarz, autor m. in. zbioru opowiadań o Tarnowie pt. "Książeczka" (zm. 1965).

7 I 1914

Odbyła się pierwsza zbiórka I Drużyny Skautek im. Emilii Plater założonej przez Franciszkę Czernecką przy Szkole Wydziałowej im. M. Kopnickiej w Tarnowie.

24 V – 22 VI 1914

Miała miejsce pierwsza tarnowska wystawa plastyczna profesora rysunków odręcznych Wyższej Szkoły Realnej – Władysława Biegi.

VIII 1914

Na pola walki I wojny światowej wyruszyły z Tarnowa Polskie Drużyny Strzeleckie, Związek Strzelecki i „Sokół”.

10 XI 1914

Do Tarnowa wkroczyły pierwsze pododdziały Czerkiesów dowodzone przez rotmistrza Karaulowa. Tarnów był zajęty przez armię rosyjską do 5 maja 1915 r.

22 – 25 XII 1914

W pobliżu Tarnowa pod Łowczówkiem walczyła z Rosjanami I Brygada Legionów Polskich.

6 IV 1915

W Wielopolu Skrzyńskim urodził się Tadeusz Kantor, absolwent I Gimnazjum w Tarnowie, reżyser, twórca happeningów, malarz, scenograf, pisarz, teoretyk sztuki, wykładowca krakowskiej ASP, założyciel teatru Cricot 2.

6 V 1915

Tarnów ponownie znalazł się pod okupacją austriacką. Ofiarą Austriaków padło wielu obywateli Tarnowa, m.in. prof. Bolesław Łazarski i artysta rzeźbiarz Antoni Musiał.

I 1916

W Tarnowie odbył się Zjazd PSL „Piast”, w którym uczestniczyli m.in. Wincenty Witos, Jakub Bojko, Gabriel Dubiel.

1917

W Tarnowie, będącym ważnym węzłem kolejowym, uruchomiono Warsztaty Kolejowe.

1918

Powstał Sokoli Klub Sportowy „Tarnovia”.

30 X 1918

Rada Miejska podjęła uchwałę mówiącą, że „Tarnów oddaje się poleceniom rządu warszawskiego i że organowi rządowemu utworzonemu przez Radę regencyjną da posłuch”.

31 X 1918

Tarnów, jako pierwsze miasto w Małopolsce, odzyskał niepodległość. Rozbrojono posterunki austriackie a Komitet Obrony Narodowej mianował komendantem miasta płk Kajetana Amirowicza.

Przeprowadzono zaprzysiężenie władz na wierność Państwa Polskiego.

XI 1918

Jerzy Braun napisał w Tarnowie znaną pieśń harcerską "Płonie ognisko i szumią knieje".

5 X 1919

Ukazał się w Tarnowie tygodnik "Lud Polski" związany ze Stronnictwem Ludowym.

1920 - 1921

W Tarnowie swoją siedzibę miał Emigracyjny Rząd Ukraińskiej Republiki Ludowej z Semenem Petlurą na czele.

1922

Z inicjatywy Koła Związku Zawodowego Kolarzy założono Robotniczy Klub Sportowy „Metal” z sekcją piłki nożnej i sekcją lekkoatletyczną.

8 XI 1923

Doszło do tragicznego starcia robotników wracających z wiecu w Domu Robotniczym przy ul. Goldhammera z policją i wojskiem. Od kul zginęli: Jan Bożek, Adam Kuzdrzał, Wojciech Majchrzyk, Władysław Mąsior, Józef Pawłowski, a od ran postrzałowych zmarli: Wojciech Surdej i Jan Gałuszka.

1924

Ks. Walenty Gadowski założył w Tarnowie Oddział Polskiego Towarzystwa Tatrzańskiego i został jego pierwszym prezesem.

15 III 1924

Wydano pierwszy numer pisma informacyjnego "Praca" pod redakcją Franciszka Kantora.

IV 1924

Tarnów był poważnym ośrodkiem strajku generalnego ok. 4 tys. robotników zrzeszonych w związkach zawodowych.

5 X 1924

Budynek kinoteatru Towarzystwa Szkoły Ludowej "Marzenie" został uroczystie poświęcony i odbyła się w nim pierwsza oficjalna projekcja.

20 VI 1925

W nocy anonimowy ofiarodawca położył u stóp pomnika A. Mickiewicza kamienną płytę z wizerunkiem orła w koronie i napisem: „Nieznanemu Żołnierzowi Polskiemu poległemu za Ojczyznę 1914-1920”. Płyta została później osadzona we frontowej ścianie Pomnika Nieznanego Żołnierza.

15 XI 1925

Rozpoczęła działalność Prywatna Szkoła Zawodowa Żeńska, przygotowująca do wykonywania zawodu krawieckiego.

1926

W tarnowskim sądzie odbył się proces 31 robotników oskarżonych o działalność komunistyczną.

X 1926

W Tarnowie zawiązał się Oddział Polskiego Towarzystwa Opieki nad Grobami Bohaterów.

31 XI 1926

Przy ul. Konarskiego oddano do użytku więzienie składające się z 5 budynków.

12 XII 1926

Tygodnik "Praca" ogłosił wyniki "Konkursu Piękności Tranowian". Zwycięzcami zostali: Janina Kopffówna (córka właściciela apteki "Pod Srebrnym Orłem") i Józef Ziemian (piłkarz Klubu Sportowego "Tarnovia").

12 III 1927

Z inicjatywy prezydenta Polski Ignacego Mościckiego Rząd II RP podjął decyzję o budowie Państwowej Fabryki Związków Azotowych w Świerczkowie pod Tarnowem. Pierwsze prace ruszyły w maju tego roku. Na stanowisko naczelnego dyrektora Fabryki w budowie został powołany Tadeusz Zwisłocki (zm. 1929).

4 VI 1927

Odbyło się uroczyste otwarcie Muzeum Miejskiego, którego założycielem i pierwszym dyrektorem był Józef Jakubowski, pisarz i podróżnik.

3 XII 1927

W Tarnowie koncertował Karol Szymanowski, towarzyszyła mu skrzypaczka Irena Dubiska.

1928

W Parku Miejskim wzniesiono mauzoleum gen. Józefa Bema zaprojektowane przez prof. Adolfa Szyszko-Bohusza.

W Mościcach powstał klub sportowy „Tarno-Azot”, który dał początek „Unii” Tarnów.

4 X 1928

Przy ulicy Krzyskiej otwarto Cmentarz Nowy.

16 VI 1929

W salach Muzeum otwarto pierwszą czasową ekspozycję malarstwa. Pokazano prace Józefa Edwarda Dutkiewicza, Tadeusza Jelenia i Ireny Serda-Zbigniewiczowej.

25 VI 1929

Rozporządzeniem Ministra Spraw Wewnętrznych połączono w jedną jednostkę administracyjną podtarnowskie gminy Dąbrówkę Infulacką i Świerczków, nadając im nazwę Mościce, aby w ten sposób uczcić założyciela nowej przemysłowej dzielnicy Tarnowa, prezydenta Ignacego Mościckiego.

30 VI 1929

Nastąpił ostatni etap sprowadzenia z Aleppo (Syria) do Tarnowa prochów gen. Józefa Bema. W Parku Miejskim, w sarkofagu złożono trumnę i cztery urny z ziemią: spod domu rodzinnego, spod Igań i Ostrołęki, z 63 historycznych województw Węgier i z 28 miejscowości Siedmiogrodu.

7 IX 1929

Powołano do życia Towarzystwo Przyjaciół Nauk.

5 X – 20 XII 1929

Nastąpił rozruch Państwowej Fabryki Związków Azotowych, uroczystego poświęcenia Fabryki dokonano 18 stycznia 1930 r.

6 V 1930

Z inicjatywy Macieja Warędy w kamienicy Mikołajowskiej przy katedrze uruchomiono Powiatowy Ośrodek Zdrowia.

12 – 13 VI 1930

W Tarnowie obradował V Zjazd Delegatów Związku Muzeów w Polsce.

28 VI 1930

Oddano do użytku nowy gmach Sądu Okręgowego przy ul. Św. Marcina (obecnie ul. J. Dąbrowskiego).

4 IX 1930

W tarnowskiej sali „Sokoła” występowała Ada Sari.

11 XI 1930

W Sikorzycach koło Dąbrowy Tarnowskiej urodził się Tadeusz Nowak – poeta i prozaik; uczęszczał do tarnowskiego gimnazjum (zm. 1991).

1 II 1931

Dyrektorem naczelnym Państwowej Fabryki Związków Azotowych został dotychczasowy minister przemysłu i handlu Eugeniusz Kwiatkowski, który wraz z rodziną zamieszkał w Mościcach.

26 V 1931

Zmarł Adam de Kopff, właściciel apteki "Pod Srebrnym Orłem", wieloletni prezes Tarnowskiego Towarzystwa Muzycznego (ur. 1875).

1 VI 1931

Uruchomiono Rzeźnię Miejską w Klikowej koło Tarnowa.

10 VI 1931

Powstał w Tarnowie Oddział Polskiego Towarzystwa Krajoznawczego, którego założycielem i pierwszym prezesem został Zdzisław Simche.

28 VI 1931

Odbyła się uroczystość odsłonięcia Pomnika Nieznanego Żołnierza, wykonanego wg projektu inż. Bronisława Kulki. Wydarzenie to połączone było z wielką manifestacją mieszkańców Tarnowa przeciwko prowokacjom bojówek hitlerowskich na terenie Wolnego Miasta Gdańska.

8 – 9 VIII 1931

Tarnów stał się miejscem Ogólnopolskiego X Zjazdu Legionistów Polskich. Przyjechało ok. 10 tys. osób, w tym wszystkie osobistości polityczne i wojskowe Polski, m.in. prezydent Ignacy Mościcki, premier Aleksander Prystor, marszałek Sejmu Kazimierz Świtalski i marszałek Edward Śmigły-Rydz.

W drugim dniu Zjazdu w Pomniku Nieznanego Żołnierza złożono ziemię z grobów żołnierskich: z Cmentarza Legionistów w Łowczówku, z grobu kapitana Jakuba Bojarskiego poległego w 1914 r. pod Łowczówkiem oraz z grobu porucznika Stanisława Kaszubskiego, wziętego do niewoli pod Łowczówkiem i powieszono przez Rosjan w 1915 r. w Pilźnie.

1935

W Tarnowie – Mościcach powstał drugi, co do wielkości w Polsce i ceniony w Europie, Mościcki Klub Balonowy. Klub eksploatował cztery balony i zryczał najlepszych inżynierów i aeronautów z całej Polski.

1936

Powstała huta szkła pod nazwą Spółdzielcza Huta „Laura”.

17-18 IX 1938

Przez radio transmitowano przebieg pierwszych Dni Tarnowa.

1939

Księżę Roman Sanguszko przekazał miastu zamczysko na Górze św. Marcina wraz z otaczającym je terenem w celu założenia tam parku miejskiego im. Niepodległości.

28 VIII 1939

Grupa dywersantów dokonała zamachu bombowego na dworzec kolejowy w Tarnowie. Zginęło wówczas ponad 20 osób, a 53 zostały ranne.

3 IX 1939

Lotnictwo niemieckie bombardowało Tarnów i Państwową Fabrykę Związków Azotowych w Mościcach.

7 IX 1939

W godzinach południowych pierwsze oddziały niemieckie wkroczyły do Tarnowa.

8 IX 1939

W pałacu Sanguszków w Gumniskach stanął sztab XXII Korpusu Pancernego. Budynek starostwa zajęła na swoją siedzibę Wojskowa Komenda Miasta.

12 IX 1939

Niemcy założyli w Tarnowie i w Mościcach obozy przejściowe dla jeńców polskich.

X 1939

Do Tarnowa przyjechał gen. bryg. Michał Tokarzewski, komendant utworzonej 27 IX 1939 r. organizacji wojskowej Służba Zwycięstwu Polsce.

Zaczęły tworzyć się załóżki przyszłej zorganizowanej konspiracji.

XI 1939

Zaczęła ukazywać się pierwsza gazeta konspiracyjna „Biuletyn Informacyjny”, redagowana przez Stanisława Mroza (drukarz) i Franciszka Żmudę (dr filozofii, nauczyciel).

1 XI 1939

Przystąpiono do organizowania tajnego nauczania przedmiotów zakazanych przez okupanta w zakresie szkoły średniej i powszechnej.

9 XI 1939

Spalono wszystkie bożnice oraz budynek gminy żydowskiej.

1940

Wiosną, harcmistrz Wincenty Mucha założył w Mościcach dwa pierwsze zastępy Szarych Szeregów. Na terenie Tarnowa, na polecenie hm Muchy, drużynę Szarych Szeregów zorganizował druh Edward Martyka.

5 II 1940

Władze niemieckie zamknęły Bibliotekę im. Juliusza Słowackiego, przejęły lokal przy pl. Kazimierza a księgozbiór umieściły w piwnicach.

12 – 30 III 1940

Nastąpiły pierwsze aresztowania wśród mieszkańców miasta.

3 VI 1940

Z tarnowskiego więzienia wywieziono do Wiśnicza 13 inżynierów Państwowej Fabryki Związków Azotowych w Mościcach, aresztowanych za bojkotowanie zarządzeń okupanta. Z więzienia w Wiśniczu przewieziono ich drugim transportem do Oświęcimia.

14 VI 1940

Z Tarnowa wyruszył pierwszy transport 728 Polaków do obozu w Oświęcimiu.

19 VI 1941

Ukazało się zarządzenie starosty Adolfa Kipke dotyczące przesiedlenia Żydów w mieście. Datę tę można uznać za początek tworzenia getta w Tarnowie.

8 XII 1941

Miała miejsce pierwsza masowa akcja eksterminacyjna Żydów – rozstrzelano około 70 osób.

11 – 18 VI 1942

W Tarnowie i w lesie „Buczyna” w Zbylitowskiej Górze została przeprowadzona masowa akcja likwidacyjna Żydów, połączona z deportacją do obozu zagłady w Bełżcu. W okolicach tarnowskiego Rynku wymordowano ponad 3000 osób, w lesie „Buczyna” ok. 6000 osób, do Bełżca wywieziono ok. 3500 osób.

16 – 18 IX 1942

Nastąpiło kolejne wysiedlenie Żydów z tarnowskiego getta. Deportacja objęła ok. 7000 osób.

15 XI 1942

Miała miejsce trzecia „akcja wysiedleńcza” tarnowskich Żydów do Bełżca.

I 1943

W Mościcach Szare Szeregi zaczęły wydawać konspiracyjną gazetkę „Przegląd Polski” wyd. C. W późniejszym okresie wydawali również „Biel i Czerwień” oraz „Walkę Zbrojną”.

10 II 1943

Na ulicach Tarnowa Niemcy zamordowali 32 osoby.

21 VII 1943

W odwecie za rozstrzelanie 5 konfidentów tarnowskiego gestapo hitlerowcy urządzili w Tarnowie publiczną masakrę. Zamordowano wówczas 21 osób, a ok. 50 aresztowano.

2 – 3 IX 1943

Przeprowadzono ostateczną likwidację tarnowskiego getta.

XI – XII 1943

W tarnowskim inspektoracie zakończona została akcja scalania wojskowego podziemia w Armię Krajową.

9 II 1944

Do obozu w Płaszowie wywieziono ostatnich Żydów.

IV 1944

Rozstrzelano w Tarnowie 80 zakładników.

29 – 30 V 1944

Na terenie tarnowskiego inspektoratu AK, na lądowisku w Jadownikach Mokrych, przeprowadzono akcję „II Most” przerzucając do Londynu kurierów i konspiracyjne przesyłki.

VII 1944

Niemcy zdemontowali i wywieźli do Rzeszy ponad 90% maszyn i urządzeń Państwowej Fabryki Związków Azotowych.

25 – 26 VII 1944

Tarnowski inspektorat AK przeprowadził akcję „III Most”, w ramach której, z lądowiska w Wał Rudzie, wysłane zostały do Anglii części niemieckiej rakiety balistycznej V-2 wraz z dokumentacją.

6 VIII 1944

W ramach akcji „Burza” na terenie tarnowskiego inspektoratu AK zmobilizowano do działań bojowo-dywersyjnych 1 Batalion 16 pp Armii Krajowej „Barbara” pod dowództwem kpt. dypl. Eugeniusza Borowskiego ps. „Leliwa”, w sile 6 kompanii. Działania partyzanckie na tym terenie prowadzone były do października 1944 r.

1944/1945

Pod koniec roku okupanci rozpoczęli demontaż urządzeń i hal fabrycznych w największym zakładzie przemysłu mechanicznego – Warsztatach Kolejowych. Na początku roku dokonali całkowitego zniszczenia, wysadzając w powietrze wszystkie hale i zabudowania zakładów.

17 I 1945

Przed opuszczeniem miasta Niemcy zniszczyli urządzenia tarnowskiego dworca, wysadzili w powietrze magazyny oraz znajdujące się w mieście mosty.

18 I 1945

Wojska radzieckie wyzwoliły Tarnów spod okupacji niemieckiej.

27 I 1945

Odbyły się pierwsze zebrania członków Polskiej Partii Robotniczej i Polskiej Partii Socjalistycznej.

II 1945

Miejska Biblioteka Literacko-Naukowa została uruchomiona w lokalu przy pl. Kazimierza Wielkiego 5. Biblioteka dysponowała księgozbiorem zmniejszonym o 45%.

Z inicjatywy Józefa Edwarda Dutkiewicza powstał w Tarnowie Związek Zawodowy Artystów, który skupiał nie tylko malarzy, grafików, rzeźbiarzy i fotografików, ale również muzyków, architektów, literatów i dziennikarzy. Już w marcu Związek zorganizował pierwszą wystawę.

18 II 1945

Rozpoczęła się nauka w nowopowstałym (z inicjatywy ks. Stanisława Indyka) Prywatnym Koedukacyjnym Gimnazjum i Liceum Związku Pracowników Chemicznych w Mościcach (obecne IV Liceum Ogólnokształcące). Dyrektorem szkoły została Janina Dembowska.

1 III 1945

Rozpoczął się pierwszy rok szkolny w Szkole Sztuk Zdobniczych i Przemysłu Artystycznego (obecnie Zespół Szkół Plastycznych). Dyrektorem szkoły został Czesław Olszewski, warszawski artysta fotografik.

20 IV 1945

Został uruchomiony prywatny „Instytut Muzyczny o typie szkoły muzycznej niższej i średniej” (obecnie Zespół Szkół Muzycznych).

10 V 1945

Dokonano poświęcenia kościoła p.w. Najświętszego Serca Pana Jezusa (przy ul. Lwowskiej) wybudowanego w latach 1934-1939 wg projektu

Konstantego Jakimowicza. Prace budowlane przy kościele zakończono w 1952 roku.

17 VII 1945

Zmarł Zygmunt Jeleń, drukarz, księgarz i wydawca, właściciel jednej z czołowych oficyn wydawniczych w Tarnowie (ur. 1866).

28 X 1945

Premierą Fredrowskiej "Zemsty" w reżyserii Ludwika Solkiego, i z nim w roli Dyndalskiego, rozpoczął działalność amatorski Teatr Miejski im. Ludwika Solkiego.

1946

W odbudowanych halach Zakładów Naprawczych Taboru Kolejowego (dawne Warsztaty Kolejowe) rozpoczęto pierwsze remonty.

W 1946 r. zorganizowano w Tarnowie Związek Polskich Artystów Plastyków i w czerwcu 1946 r. otwarto pierwszą "Wystawę wiosenną" ZPAP. Pierwszym prezesem został przedwojenny dyrektor budownictwa miejskiego, architekt i malarz Witold Giźbert Studnicki.

15 XII 1946

Powstała Wojewódzka Szkoła Pielęgniarek.

1 I 1947

W wyniku połączenia Biblioteki Muzeum Ziemi Tarnowskiej i Miejskiej Biblioteki Literacko-Naukowej powstała Miejska Biblioteka Publiczna im. Juliusza Słowackiego, którą na podstawie dekretu bibliotecznego, Zarząd Miasta przejął pod swoją opiekę.

VII 1947

W Państwowej Fabryce Związków Azotowych montowano rewindykowane urządzenia i maszyny. Już w następnym miesiącu została wysłana dla rolnictwa pierwsza partia nawozów wyprodukowanych w odbudowanych po II wojnie światowej zakładach.

1948

Odbyły się pierwsze po II wojnie światowej Dni Tarnowa, będące kontynuacją Dni przedwojennych.

7 III 1948

Na wspólnym posiedzeniu komitetów Polskiej Partii Robotniczej i Polskiej Partii Socjalistycznej podjęto uchwałę o wspólnym działaniu.

V 1948

Stronnictwo Ludowe i Polskie Stronnictwo Ludowe nawiązały współpracę.

VII 1948

W Tarnowie powstał Związek Młodzieży Polskiej.

16 I 1949

Nastąpiło uroczyste otwarcie nowych pomieszczeń Miejskiej Biblioteki Publicznej przy ul. Staszica 6, w których zorganizowano: Wypożyczalnię dla Dorosłych, Wypożyczalnię dla Dzieci i Młodzieży, Czytelnię Naukową i Dział Gromadzenia i Opracowania Zbiorów.

1950

Zakłady Azotowe rozpoczęły budowę dużego osiedla przyzakładowego.

7 IX 1950

W Tarnowskim Teatrze im. Ludwika Solskiego odbyła się uroczysta akademicka w piątą rocznicę śmierci Stefana Jaracza.

1951

Tarnów stał się siedzibą powiatu.

Nastąpiła zmiana profilu produkcyjnego Zakładów Naprawczych Taboru Kolejowego, które, podległe odtąd Ministerstwu Przemysłu Ciężkiego, przyjęły nazwę Zakłady Mechaniczne „Tarnów”.

Decyzją Ministerstwa Oświaty utworzona została Biblioteka Pedagogiczna.

W byłym budynku Towarzystwa Strzeleckiego zorganizowano Dom Harcerza (obecnie Pałac Młodzieży).

24 IV 1951

Powołano Polskie Towarzystwo Turystyczno Krajoznawcze

1952

Ukończono budowę i rozpoczęto produkcję w Fabryce Silników Elektrycznych TAMEL.

1953

Powstało Koło Przewodników PTTK "Leliwa".

1 I 1955

Decyzją Ministerstwa Rolnictwa utworzone zostało w Tarnowie Stado Ogierów Klikowa gospodarujące na 64 ha gruntów.

X 1956

W okresie "polskiego października" zaczęły w Tarnowie powstawać antykomunistyczne Komitety Rewolucyjne. Tarnów wysyłał transporty z krwią i żywnością na Węgry, gdzie wojska radzieckie tłumili zryw niepodległościowy.

6 X 1956

Dokonano poświęcenia kościoła parafialnego p.w. Marii Panny Królowej Polski w największej przemysłowej dzielnicy Tarnowa – Mościcach. Kościół budowano w latach 1948-1956 wg projektu Stanisława Gałęzowskiego i Władysława Pieńkowskiego.

6 XII 1956

Powstało działalność Tarnowskie Towarzystwo Przyjaciół Węgier.

1 I 1957

Scena tarnowska otrzymała status teatru zawodowego i przyjęła nazwę Państwowy Teatr Ziemi Krakowskiej im. L. Solskiego.

1958

W Zakładach Azotowych uruchomiono wielką wytwórnię kaprolaktamu – półproduktu do produkcji włókna stilonowego.

16 X 1960

Konsekrowano kościół parafialny p.w. Św. Józefa i Matki Boskiej Fatimskiej, wybudowany w latach 1957-1960 wg projektu zespołu architektów: Jerzego Kozłowskiego, Krystiana Seiberta i Zbigniewa Wolaka. W kościele znajduje się kaplica Martyrologii Polskiej, znana jako kaplica Oświęcimska.

1963

Powstało Cygańskie Stowarzyszenie Kulturalno-Oświatowe „Nowe Życie” (obecnie Społeczno-Kulturalne Stowarzyszenie Romów).

Powstał Zespół Pieśni i Tańca „Świerczkowiacy”.

6 VI 1965

Jubileusz 400-lecia obchodziła najstarsza tarnowska szkoła średnia I Liceum Ogólnokształcące im. Kazimierz Brodzińskiego. Pełniła niegdyś funkcję filii UJ, później jako liceum wychowała wielu zasłużonych dla kraju i regionu ludzi, m.in. Kazimierza Brodzińskiego, Józefa Szujskiego, Stefana Jaracza, Mieczysława Jastruna i in.

16 I 1966

Na 15-lecie Spółdzielni Pracy Metalowo-Drzewnej "Pokój" w odrestaurowanym zabytkowym budynku przy pl. Rybnym utworzono Klub Techniki i Kultury "Zachęta".

25 IV 1966

Powołano Towarzystwo Przyjaciół Ziemi Tarnowskiej, którego założycielami byli członkowie władz administracji i działacze społeczni.

19 VI 1966

Przy Cmentarzu Starym odsłonięto Pomnik Ofiar Wojny i Faszyzmu wg projektu Bogdany i Anatola Drwałów.

17 VII 1966

Dokonano symbolicznego otwarcia ulicy Krakowskiej, nowoczesnej arterii komunikacyjnej, jako pierwszego obiektu planu modernizacji ulic.

23 VII 1966

W tarnowskiej katedrze odbyły się uroczystości milenijne 1000-lecia chrztu Polski. Mszy św. przewodniczył Metropolita Krakowski ks. abp Karol Wojtyła.

1 VII 1967

W Fabryce Silników Elektrycznych „Tamel” uruchomiona została, jako pierwsza tego typu w kraju, odlewnia kokilowa.

5 VIII 1967

Zakończono pierwszy etap budowy Parku Kultury i Wypoczynku na Górze św. Marcina.

1 IX 1967

Powołano Studium Nauczycielskie dla 280 studentów.

1968

Oddano do eksploatacji nową zajezdnię autobusową komunikacji miejskiej.

Ukazał się pierwszy numer „Zeszytów Tarnowskich”, wydawanych przez Towarzystwo Przyjaciół Ziemi Tarnowskiej.

20 III 1968

Pod pomnikiem A. Mickiewicza na Pl. Kazimierza Wielkiego odbyła się manifestacja młodzieży w związku z wypadkami marcowymi w Polsce.

2 VII 1968

Powstał Klub Literacki w Tarnowie, który skupił grupę piszących nauczycieli i pracowników zakładów pracy.

1969

Rozpoczęła produkcję nowoczesna Huta Szkła Gospodarczego.

14 – 21 VI 1970

Po wieloletniej przerwie zorganizowano trzecie Dni Tarnowa – przegląd różnorodnych form kulturalnych i rekreacyjnych oraz zdarzeń ulicznych, które przebiegały pod hasłem "Człowiek – Praca – Sztuka". Od tej pory jest to impreza cykliczna.

1972

Spółdzielnia Mieszkaniowa „Jaskółka” wybudowała na Pl. Tadeusza Kościuszki pierwszy tarnowski wieżowiec.

Przed Teatrem odsłonięto pomnik Ludwika Solskiego wykonany i ofiarowany przez Xawerego Dunikowskiego w 1945 roku.

Z inicjatywy Towarzystwa Przyjaciół Ziemi Tarnowskiej w 100. rocznicę urodzin Jana Szczepanika, przy ul. Chopina 11, odsłonięto tablicę pamiątkową wg projektu Jana Winiarskiego.

14 IV 1972

Katedra tarnowska została przez papieża Pawła VI podniesiona do godności bazyliki mniejszej.

2 VI 1972

W Dniu Chemika dokonano otwarcia Domu Kultury Zakładów Azotowych, w którym znalazły się: sala widowiskowa, kino „Kosmos”, gabinety do lektoratów języków obcych, biblioteka i kawiarnia. Obecnie jest to siedziba Mościckiej Fundacji Kultury.

11 VI 1972

Z okazji Dni Tarnowa z wieży ratuszowej pierwszy raz rozbrzmiał „Hejnał tarnowski”, skomponowany przez znanego i zasłużonego dla miasta muzyka Stanisława Rzepeckiego.

VII 1973

Oddano do eksploatacji nowoczesny dworzec autobusowy PKS.

1975

Tarnów stał się stolicą nowo utworzonego województwa tarnowskiego.

Powstało Biuro Wystaw Artystycznych (obecnie Galeria Miejska).

17 VII 1975

W wyniku przekształcenia Powiatowej Poradni Kulturalno-Oświatowej powstał w Tarnowie Wojewódzki Ośrodek Kultury.

Wojewoda Tarnowski powołał Wojewódzką Bibliotekę Publiczną, która powstała z połączenia Miejskiej Biblioteki Publicznej im. Juliusza Słowackiego i Powiatowej Biblioteki Publicznej.

30 IX 1975

Na cmentarzu w Mościcach wzniesiono Pomnik Ofiar Faszyzmu ku czci poległych i zamordowanych w okresie okupacji żołnierzy Armii Krajowej, harcerzy Szarych Szeregów i osób cywilnych związanych z Mościcami. Autorem pomnika jest Jacek Sumara.

XII 1975

Oddano do użytku hotel "Tarnovia".

1976

Utworzono w Tarnowie Punkt Konsultacyjny krakowskiej Akademii Ekonomicznej.

15 V 1976

Odbyły się diecezjalne uroczystości pobeatyfikacyjne ku czci bł. Marii Teresy Ledóchowskiej.

9 IX 1976

Rozpoczęło działalność Tarnowskie Towarzystwo Muzyczne.

13 I 1977

Powstało Tarnowskie Towarzystwo Fotograficzne.

VI 1978

Ukazał się pierwszy numer tygodnika „TEMI”.

X 1979

Otwarto Klub Międzynarodowej Prasy i Książki.

1980

Tarnów obchodził 650-lecie nadania praw miejskich.

VIII – IX 1980

W największych zakładach pracy Tarnowa (m.in. Zakłady Azotowe, Fabryka Silników Elektrycznych „Tamel”, Fabryka Obrabiarek Specjalizowanych „Ponar”) powstały pierwsze Komitety Założycielskie „Solidarności”.

7 X 1980

Powołano Tarnowską Komisję Koordynacyjną, która zajęła się organizowaniem współpracy w tworzeniu „Solidarności” w mieście i województwie.

19 X 1980

W Tarnowie gościła delegacja Krajowej Komisji Porozumiewawczej NSZZ „Solidarność” z Lechem Wałęsą na czele.

4 II 1981

Oficjalnie rozpoczął działalność Klub Inteligencji Katolickiej.

Ks. Andrzej Zając założył Chłopięco-Męski Chór Katedralny „Pueri Cantores Tarnovienses”.

29 VI 1981

Na Pl. Katedralnym odsłonięto pomnik Jana Pawła II, wykonany w brązie wg projektu Bronisława Chromego.

12/13 XII 1981

Miały miejsce pierwsze aresztowania działaczy „Solidarności” w związku z wprowadzeniem stanu wojennego.

X 1982

Tarnowskie Towarzystwo Muzyczne po raz pierwszy zorganizowało ogólnopolską imprezę muzyczną pod nazwą „Tydzień Młodych Talentów”.

11 XI 1982

Na Pl. Katedralnym pojawił się słynny kwietny krzyż, przy którym odbywały się demonstracje podziemnej „Solidarności”. Pomimo wielu interwencji milicji krzyż istniał aż do 1987 roku jako symbol przetrwania i nadziei.

VII 1984

W Tarnowie utworzono Centrum Informacji Turystycznej.

1 X 1984

Wielkim wydarzeniem w Tarnowie był koncert zorganizowany z okazji Międzynarodowego Dnia Muzyki – wykonano „Pasję według św. Łukasza” pod dyrekcją kompozytora Krzysztofa Pendereckiego.

XI 1984

Działalność zainaugurowało Muzeum Etnograficzne (Oddział Muzeum Okręgowego w Tarnowie), w którym prezentowana jest m.in. unikatowa, jedyna w Europie, stała ekspozycja poświęcona historii i kulturze Romów.

1985

Z inicjatywy proboszcza Bazyliki Katedralnej w Tarnowie ks. Kazimierza Kosa zorganizowany został Dziewczęcy Chór Katedralny „Puellae Orantes”. Założycielem i dyrygentem chóru jest ks. Władysław Pachota.

11 V 1985

Z inicjatywy Tarnowskiego Towarzystwa Przyjaciół Węgier, przy ul. Wałowej, odsłonięto pomnik gen. Józefa Bema, autorstwa Bogdany Drwal i Stefana Niedorezo. W uroczystości brała udział prawnuczka siostry gen. Bema Gabriela Kochańska.

28 – 29 IX 1985

Z inicjatywy tarnowskiego lekarza Jacka Roika zorganizowano I Targi Zdrowej Żywności.

5 VI 1986

Dzięki staraniom Tarnowskiego Towarzystwa Przyjaciół Węgier, na skwerze spacerowym przy ul. Krakowskiej stanął pomnik Sandora Petöfiego, dar autora dzieła, węgierskiego rzeźbiarza Gustawa Palfy.

1987

Przy Wojewódzkim Ośrodku Kultury powstała Tarnowska Oficyna Wydawnicza.

9 – 10 VI 1987

Podczas III Pielgrzymki do Polski przybył do Tarnowa Ojciec św. Jan Paweł II. Na osiedlu Jasna II odprawił mszę św. beatyfikacyjną, podczas której wyniósł na ołtarze Sł. B. Karolinę Kózkę. Papież podniósł do godności arcybiskupa ordynariusza diecezji ks. bpa Jerzego Ablewicza. Na pl. Katedralnym Jan Paweł II odprawił Nieszpory i spotkał się z osobami życia konsekrowanego.

1988 – 1990

W kościele xx. Filipinów odsłonięto trzy Tablice Katyńskie, których projekt przygotował artysta rzeźbiarz Stefan Niedorezo a nazwiska pomordowanych żołnierzy zgromadził Andrzej Fenrych.

8 X 1988

Na Pl. Drzewnym, przy udziale ok. 10 tys. osób, odbyło się uroczyste odsłonięcie pomnika Wincentego Witosa wg projektu Józefa Potępy z krakowskiej Akademii Sztuk Pięknych.

17 XII 1988

Reaktywowany został tarnowski oddział Związku Sybiraków.

11 III 1989

W Muzeum Okręgowym po raz pierwszy eksponowano cztery odnalezione części „Panoramy Siedmiogrodzkiej”, słynnego dzieła Jana Styki, namalowanej w 1897 r. Do dziś odnaleziono 24 fragmenty, z których 10 znajduje się w zbiorach tarnowskiego Muzeum.

5 V 1989

Powstał Oddział Towarzystwa Miłośników Lwowa, którego założycielem i pierwszym prezesem był Leszek Lewicki.

4 VI 1989

Odbyły się pierwsze po II wojnie światowej demokratyczne i wolne wybory do Sejmu i Senatu.

22 – 23 IX 1989

Odbył się Ogólnopolski Zjazd Sprawozdawczo-Wyborczy Towarzystwa Literackiego im. Adama Mickiewicza.

16 XI 1989

Staraniem Komitetu Koleżeńskiego I Liceum Ogólnokształcącego, Towarzystwa Literackiego im. Adama Mickiewicza oraz Towarzystwa Przyjaciół Ziemi Tarnowskiej odsłonięto dwie tablice poświęcone pamięci Jana Bielatowicza, tarnowskiego pisarza, dziennikarza i żołnierza. Pierwszą z nich wmurowano na ścianie rodzinnego domu Jana Bielatowicza przy ul. Katedralnej 2, drugą w gmachu I Liceum Ogólnokształcącego. Autorem ich jest tarnowski rzeźbiarz Stefan Niedorezo.

29 XI 1989

W Sao Paulo zmarł Piotr Sanguszko, jedyny syn księcia Romana Sanguszki z Gumnisk pod Tarnowem (ur. 1937).

1990

W Tarnowie powstała prywatna Tarnowska Telewizja Kablowa.

29 II 1990

Przy Tarnowskim Towarzystwie Muzycznym powołano Centrum Paderewskiego Tarnów – Kąsna Dolna.

31 III 1990

Zmarł ks. abp Jerzy Ablewicz, ordynariusz tarnowski. Pochowany został w tarnowskiej katedrze (ur. 1919).

27 V 1990

Odbyły się demokratyczne wybory do rady miasta.

29 V 1990

Pierwszym w III Rzeczpospolitej prezydentem miasta Tarnowa został Mieczysław Bień.

1 VI 1990

W Urzędzie Wojewódzkim wręczona została nominacja na wojewodę tarnowskiego Januszowi Bystrzonowskiemu.

VI 1990

Grupa tarnowskich pasjonatów powołała Tarnowskie Towarzystwo Kulturalne, które spełnia rolę inicjatora badań naukowych i ośrodka publikacji wydawnictw regionalnych oraz wydaje własny organ o charakterze kulturalno-historycznym pt. „Rocznik Tarnowski”.

Odbyła się pierwsza w III RP sesja rady miejskiej w Tarnowie. Przywrócony został samorząd miejski.

10 VII 1990

Ministerstwo Edukacji Narodowej utworzyło w Tarnowie Nauczycielskie Kolegium Języków Obcych.

1 IX 1990

Rozpoczęła się nauka w Szkole Społecznej zorganizowanej przez Społeczne Towarzystwo Oświatowe – Koło 32 w Tarnowie. Współzałożycielem i pierwszym dyrektorem Szkoły był Wojciech Magdoń.

21 X 1990

Zmarł Jan Rybowicz, poeta i prozaik, mieszkający w Lisiej Górze koło Tarnowa (ur. 1949).

3 XI 1990

Lech Wałęsa, kandydat na Prezydenta RP, odwiedził Tarnów.

4 XI 1990

W Bazylice Katedralnej odbył się ingres nowego biskupa, ks. Józefa Życkińskiego, czternastego w dziejach ordynariusza diecezji tarnowskiej.

26 XI 1990

Biskup tarnowski Józef Życiński powołał do życia Wydawnictwo Diecezji Tarnowskiej BIBLOS.

1991

Zlikwidowane zostały jednostki wojskowe stacjonujące w Tarnowie.

3 VI 1991

Powstała Mościcka Fundacja Kultury.

26 IX 1991

Sesja Rady Miejskiej w Tarnowie zatwierdziła docelową strukturę samorządowej Miejskiej Biblioteki Publicznej im. J. Słowackiego. Na stanowisko Pełnomocnika Zarządu Miasta do Spraw Organizacji Miejskiej Biblioteki Publicznej powołano Janinę Kanię, dotychczasowego zastępcę dyrektora Wojewódzkiej Biblioteki Publicznej.

1992

Powołane zostało do życia Tarnowskie Centrum Kultury.

Rozpoczęła działalność Izba Przemysłowo-Handlowa, reprezentująca interesy firm członkowskich, promująca gospodarkę regionu oraz upowszechniająca zasady etyki w biznesie. Rada Izby przyznaje doroczną Nagrodę im. Jana Szczepanika i dokonuje wpisu do „Rejestru Firm Nagrodzonych i Wyróżnionych Regionu Tarnowskiego”. Autorką statuetki jest artysta rzeźbiarz Ewa Fleszar.

1 I 1992

Reaktywowano Miejską Bibliotekę Publiczną im. Juliusza Słowackiego, składającą się z 7 działów merytorycznych oraz 15 filii na terenie miasta. Dyrektorem MBP mianowano Janinę Kanię, autorkę nowej strategii działania Biblioteki.

20 II 1992

Rada Miejska nadała Norbertowi Lippóczemu tytuł Honorowego Obywatela Miasta Tarnowa.

4 – 6 VI 1992

W Mościcach odbyły się I Krajowe Targi Zdrowego Życia.

1993

Nowy Szpital Wojewódzki w Tarnowie przy ul. Lwowskiej przyjął pierwszych pacjentów.

Ustanowiona została Fundacja Arcybiskupa Jerzego Ablewicza, której celem jest działalność kulturalna, duszpasterska i dobroczynna.

Powołano Stowarzyszenie Tarnowska Orkiestra Kameralna. Przewodniczącą Zarządu Stowarzyszenia została Maria Janik a patronat honorowy objął Prezydent Miasta Tarnowa.

Historyk harcerstwa Ziemi Tarnowskiej Maria Żychowska, na wniosek bpa Józefa Życińskiego, odznaczona została przez papieża Jana Pawła II medalem „Pro Ecclesia et Pontifice”.

I 1993

Ukazał się pierwszy numer miesięcznika społeczno-kulturalnego „Pogoń”.

Wojewódzki Ośrodek Kultury wydał pierwszy numer miesięcznika „Tarniny”.

17 II 1993

Zmarł Wiesław Röhrenscheff, artysta malarz i poeta tarnowski (ur. 1923).

16 VI 1993

W tarnowskim Ratuszu książę Paweł Sanguszko (wnuk ostatniego właściciela miasta) odebrał, nadany po raz pierwszy, tytuł Honorowego Obywatela Miasta Tarnowa, przyznany mu trzy lata wcześniej przez Radę Miejską.

29 VIII 1993

Ukazał się pierwszy numer tarnowskiego dodatku „Gościa Niedzielnego”.

IX 1993

Powstało Stowarzyszenie Obywatelskie „Pogoń”, skupiające osoby bezpartyjne, zaangażowane w życie publiczne miasta.

7 – 13 IX 1993

O odbyło się w Tarnowie I Światowe Forum Prasy Polonijnej.

15 IX 1993

Z inicjatywy posła Unii Wolności Gwidona Wójcika powstało Tarnowskie Centrum Aktywizacji Zawodowej Bezrobotnych.

X 1993

Odbyły się I Tarnowskie Dni Medycyny Klinicznej.

24 XII 1993

Uruchomiono Katolickie Radio Diecezji Tarnowskiej „Dobra Nowina”.

1994

Z inicjatywy Tarnowskiego Towarzystwa Przyjaciół Węgier z okazji 200. rocznicy urodzin gen. Józefa Bema ogłoszono w Tarnowie „Rok Bemowski”.

Teresa Kaban i Henryk Błażej zorganizowali I Festiwal Muzyki Odnalezionej – jedyną tego typu imprezę w Europie, prezentującą zapomniane utwory kompozytorów polskich i obcych.

17 – 19 III 1994

Odbył się Krajowy Kongres Ekologiczny EKO-MED.

IX 1994

Prezydentem miasta Tarnowa został Roman Ciepela.

8 IX 1994

Pierwsza komercyjna stacja radiowa w Tarnowie – Radio MAKS – rozpoczęło działalność.

18 I 1995

Miejska Biblioteka Publiczna uruchomiła Oddział Książki Obcojęzycznej, który gromadzi i udostępnia zbiory m.in. w języku angielskim, niemieckim, francuskim, rosyjskim. Oddział jest największą publiczną placówką biblioteczną w Tarnowie dysponującą księgozbiorem obcojęzycznym.

VI 1995

Z inicjatywy Grzegorza Janiszewskiego i Sławomira Gaudyna rozpoczął działalność prywatny Teatr Młodego Widza.

1 X 1995

Rozpoczął się pierwszy rok akademicki w Małopolskiej Wyższej Szkole Ekonomicznej oraz w filii nowosądeckiej Wyższej Szkoły Biznesu.

1996

Centrum Paderewskiego Tarnów - Kaśna Dolna zorganizował po raz pierwszy Festiwal Muzyki Kameralnej „Bravo Maestro”, z udziałem najbardziej znanych artystów polskich i zagranicznych.

I 1996

Powstała Tarnowska Kongregacja Kupiecka.

9 I 1996

Zmarła Maria Kusion-Pokorny, najznakomitsza w historii Tarnowa lekkoatletka, olimpijka z Melbourne (1956) i Rzymu (1960).

17 II 1996

Na Starym Cmentarzu odbyła się uroczystość odsłonięcia tablicy upamiętniającej miejsce pochówku ofiar Rabacji 1846 r.

IV 1996

Przy Tarnowskim Centrum Kultury powstał Tarnowski Klub Literacki jako filia oddziału Związku Literatów Polskich w Krakowie.

12 IV 1996

W Sali Lustrzanej odbył się koncert światowej sławy wokalistki Olgi Sz wajgier.

V 1996

Działający przy tarnowskim Pałacu Młodzieży Amatorski Klub Filmowy „Szwenk” otrzymał w Belgii złoty medal UNICA na XIV Międzynarodowym Festiwalu Filmów „Dozwolone do 21”.

1 – 2 VI 1996

Odbyły się pierwsze juwenalia zorganizowane przez studentów tarnowskich szkół wyższych.

14 VI 1996

Z inicjatywy tarnowskiego oddziału Towarzystwa Miłośników Lwowa i Kresów Południowo-Wschodnich Szkole Podstawowej nr 9 nadano imię "Orląt Lwowskich".

X 1996

W Tarnowie rozpoczęło swoją działalność Bractwo Kurkowe.

5 X 1996

Jako samodzielna uczelnia rok akademicki zainaugurowała niepaństwowa Wyższa Szkoła Biznesu.

22 X 1996

Odbyła się inauguracja działalności Towarzystwa Przyjaciół Wyższego Seminarium Duchownego.

XII 1996

Dzięki współpracy Radia MAKS z amerykańską fundacją Liberty Bell Foundation do Tarnowa dotarł transport 16 ton książek angielskojęzycznych przeznaczony dla tarnowskich bibliotek.

11 – 12 I 1997

W Mościckiej Fundacji Kultury odbył się I Radiowy Festiwal Poezji Religijnej Rozgłośni Katolickich im. ks. Janusza Stanisława Pasierba.

15 I 1997

Rozpoczęła działalność Fundacja im. Hetmana Jana Tarnowskiego, której celem jest popieranie rozwoju gospodarczego i kulturalnego Tarnowa, podnoszenie profesjonalizmu kadr samorządowych, oświatowych, gospodarczych oraz wspieranie inicjatyw proekologicznych.

11 – 14 VI 1997

Z inicjatywy Krzysztofa Głomba, kierownika Biura Promocji i Centrum Informacji Tarnów 2000plus odbyła się Pierwsza Międzynarodowa Konferencja „Miasta w Internecie”.

14 VI 1997

Ojciec Święty Jan Paweł II mianował ks. bpa Józefa Życińskiego arcybiskupem Metropolita Lubelskim.

19 – 21 VI 1997

Muzeum Okręgowe zorganizowało po raz pierwszy „Dni Pamięci Żydów Tarnowskich”.

26 – 29 VI 1997

Odbył się I Krajowy Kongres Polskiej Federacji Pueri Cantores, której przewodniczył ks. Andrzej Zając, dyrygent Chłopięco-Męskiego Chóru Katedralnego „Pueri Cantores Tarnovienses”.

30 VII 1997

W „Galerii Niebieskiej” Miejskiej Biblioteki Publicznej otwarto „Interklub”, jedną z pierwszych kawiarenek internetowych w Tarnowie.

31 VIII 1997

Ks. abpowi Józefowi Życińskiemu nadano honorowe obywatelstwo miasta Tarnowa.

25 IX 1997

W Miejskiej Bibliotece Publicznej odbyła się promocja najnowszej książki Ryszarda Kapuścińskiego "Lapidarium III".

3 X 1997

Nastąpiło uroczyste odsłonięcie tablicy pamiątkowej, poświęconej Ignacemu Mościckiemu, z którego inicjatywy powstała Państwowa Fabryka Związków Azotowych.

4 – 18 X 1997

Pod patronatem Przewodniczącego Rady Miasta Tarnowa i Ministra Kultury i Sztuki odbył się I Ogólnopolski Festiwal Komedii „Talia”, którego pomysłodawcą był Andrzej Pacuła.

11 XI 1997

Na ścianie tzw. Domu Mikołajowskiego odsłonięto zrekonstruowaną tablicę upamiętniającą wymarsz tarnowskich legionistów w 1914 r.

23 XII 1997

Ostatnim wojewodą tarnowskim został Aleksander Grad.

20 I 1998

Z inicjatywy tarnowskiego oddziału Towarzystwa Literackiego im. A. Mickiewicza odbyła się inauguracja Roku Mickiewiczowskiego.

22 I 1998

Na Zamku Królewskim w Warszawie tytuł „Biznesmena Roku 1997” otrzymał Marek Roleski, właściciel „Firmy Roleski” ze Zbylitowskiej

Góry koło Tarnowa, za skuteczność działania i sprostanie zagranicznej konkurencji w przemyśle spożywczym.

26 I 1998

W Bazylice Katedralnej odbył się ingres ks. bpa Wiktora Skworca, piętnastego ordynariusza diecezji tarnowskiej.

14 II 1998

Z inicjatywy prezydenta Tarnowa Romana Ciepeli i Tarnowskiego Oddziału Związku Legionistów Polskich rozpoczęły się obchody 80. rocznicy odzyskania niepodległości. Porucznika Błażeja Wójcickiego, najstarszego tarnowskiego legionistę, odznaczono Medalem Miasta Tarnowa.

1 III 1998

Otwarto w Tarnowie Instytut Administracji Publicznej.

6 III 1998

W tarnowskim ratuszu odbyła się uroczystość wręczenia medali laureatom plebiscytu „Gazety Krakowskiej” – „Ludzie Roku 1997”. Otrzymali je m. in.: Stanisław Lis – rektor Małopolskiej Wyższej Szkoły Ekonomicznej, Stefan Słowiński – ordynator Oddziału Kardiologii Wojewódzkiego Szpitala Zespolonego i Janusz Wiśniewski, dyrektor ds. handlowych Zakładów Azotowych.

5 IV 1998

W Tarnowie utworzono Stowarzyszenie na Rzecz Integracji Europy Środkowej z Unią Europejską.

16 IV 1998

Z okazji 150-lecia Wiosny Ludów w Ratuszu tarnowskim odbyło się spotkanie prezydenta Republiki Węgier Arpada Göncza i prezydenta Rzeczypospolitej Polskiej Aleksandra Kwaśniewskiego. Podczas spotkania prezydenci zwiedzili wystawy w tarnowskim ratuszu: „Panorama Siedmiogrodzka” i „Generał Józef Bem” oraz złożyli kwiaty pod Mauzoleum Gen. Józefa Bema.

19 V 1998

Rozporządzeniem Rady Ministrów powołana została Wyższa Szkoła Zawodowa w Tarnowie – pierwsza w Polsce państwowa uczelnia zawodowa.

29 VI 1998

Na kamienicy przy ul. Krakowskiej 6 odsłonięto tablicę upamiętniającą pobyt w Tarnowie Emigracyjnego Rządu Ukrainńskiej Republiki Ludowej. W 2003 r. tablica została przeniesiona na ścianę budynku przedwojennego hotelu „Bristol” przy ul. Krakowskiej 9.

29 X 1998

Nowym prezydentem miasta został Józef Rojek.

27 X 1998

Przy ul. Ziai 14, w miejscu gdzie mieszkał i tworzył artysta Stanisław Westwalewicz, otwarto „Dom Pamięci Stanisława Westwalewicza”.

25 XI 1998

Zmarł Andrzej Kunisz, historyk, wykładowca Uniwersytetu Śląskiego w Katowicach, w latach 1957-1970 kierownik Powiatowego Archiwum Państwowego w Tarnowie, autor szeregu prac z zakresu archiwistyki i historii Tarnowa, m.in.: „Zarys dziejów prasy tarnowskiej (1848-1961)” i „Udział Ziemi Tarnowskiej w powstaniu styczniowym” (ur. 1932).

31 XII 1998

Przestało istnieć województwo tarnowskie, które w wyniku wprowadzenia nowej reformy administracyjnej weszło z dniem 1 I 1999 r. w skład województwa małopolskiego. Utworzone zostały powiaty: grodzki tarnowski i ziemski tarnowski. Funkcję prezydenta miasta pełnił nadal Józef Rojek. Starostą powiatu tarnowskiego ziemskiego został Michał Wojtkiewicz.

28 V 1999

W tarnowskim ratuszu powołano spółkę zarządzającą klasterem przemysłowym „Plastikowa Dolina”. Prezesem zarządu została Urszula Gacek.

13 VI 1999

Papież Jan Paweł II dokonał w Warszawie aktu beatyfikacji ks. Romana Sitki (rektora Wyższego Seminarium Duchownego w Tarnowie) wraz ze 108 polskimi męczennikami za wiarę w okresie II wojny światowej.

1 VII 1999

Na kamienicy przy ul. Mickiewicza 1, gdzie w ostatnich latach życia mieszkał Norbert Lippóczy, odsłonięto pamiątkową tablicę z napisem:

„Węgrowi z urodzenia – tarnowianinowi z wyboru, Honorowemu Obywatelowi Miasta Tarnowa”.

W wyniku reformy administracyjnej państwa połączono Wojewódzką Bibliotekę Publiczną z Miejską Biblioteką Publiczną, która obecnie pełni funkcje biblioteki miejskiej i powiatowej.

2 IX 1999

Na pałacu książąt Sanguszków odsłonięto pamiątkową tablicę z napisem: „Pałac w Gumniskach był rezydencją książąt Sanguszków herbu Pogoń Litewska – w 200-lecie jego budowy tablicę ufundowała Rada Miasta Tarnowa”.

Zmarł Zbysław Marek Maciejewski, absolwent I Liceum Ogólnokształcącego w Tarnowie, wybitny artysta malarz i pedagog, prof. zwyczajny Akademii Sztuk Pięknych w Krakowie i Europejskiej Akademii Sztuk w Warszawie, kontynuator najlepszych tradycji malarstwa polskiego i europejskiego (ur. 1946 we Lwowie).

15 – 16 X 1999

W I Liceum Ogólnokształcącym zorganizowano Święto Szkoły pod nazwą "440 lat tradycji szkolnych Tarnowa – od fundacji hetmana Jana Tarnowskiego do Liceum Ogólnokształcącego".

XI 1999

Dzięki dotacji Programu Tourin III PHARE Unii Europejskiej oraz pomocy Gminy Miasta Tarnowa powstało Tarnowskie Regionalne Centrum Koordynacji i Obsługi Turystyki.

24 I 2000

W obecności władz państwowych i miejskich w tarnowskim ratuszu odbyła się inauguracja polskich obchodów 1000-lecia państwa węgierskiego. Na czele delegacji węgierskiej stał Ivan Baba – ambasador Republiki Węgier w Polsce. Przybył także konsul generalny Republiki Niemiec w Krakowie Adolf I. F. Müller.

7 III 2000

Uroczystą sesją Rady Miejskiej zainaugurowano obchody 670. rocznicy powstania Tarnowa. Jubileusz miasta uczczono licznymi imprezami kulturalnymi odbywającymi się w ciągu całego roku.

2 IV 2000

Z tarnowskiego dworca PKP odjechał ostatni, po 94 latach istnienia połączenia kolejowego, pociąg do Szczucina.

17 V 2000

W Tarnowie została uruchomiona Automatyczna Stacja Pomiarowa Zanieczyszczeń Powietrza.

19 V 2000

Fundacja im. Hetmana Jana Tarnowskiego przyznała po raz pierwszy honorowy tytuł "Tarnoviae Merenti", który otrzymał ks. Michał Heller – wybitny filozof i fizyk, rektor tarnowskiego Instytutu Teologicznego. Autorem projektu statuetki „Tarnoviae Merenti” jest tarnowska artystka Ewa Fleszar.

14 IX 2000

Rada Miasta nadała honorowe obywatelstwo Tarnowa rektorowi Uniwersytetu Jagiellońskiego Franciszkowi Ziejce.

17 IX 2000

Odsłonięto Pomnik Ofiar Stalinizmu wg projektu Stefana Dousy. Monument przedstawia sylwetkę Victorii wypuszczającej z dłoni orły, z których ostatni ma na głowie koronę. Kamień węgielny pomnika poświęcił papież Jan Paweł II w dniu 16 VI 1999 roku w Starym Sączu.

13 X 2000

W Szpitalu Specjalistycznym im. Edwarda Szczeklika otwarto uroczyste pracownię hemodynamiki.

16 XI 2000

Tarnowskie Centrum Kształcenia Ustawicznego otrzymało imię kardynała Stefana Wyszyńskiego. Na budynku szkoły wmurowano tablicę z hasłem prymasa "Nie wystarczy urodzić się człowiekiem, trzeba jeszcze być człowiekiem".

23 I 2001

Ks. Olgierd Kokociński (1916-2001) – wieloletni przełożony klasztoru XX. Filipinów w Tarnowie i wybitny kaznodzieja – otrzymał medal „Pro Ecclesia et Pontifice” przyznany przez Ojca Świętego za zasługi duszpasterskie.

9 II 2001

Z inicjatywy Fundacji im. Hetmana Jana Tarnowskiego i Muzeum Okręgowego zainaugurowano obchody Roku Hetmana Jana Tarnowskiego (w 440. rocznicę śmierci).

1 III 2001

Zespół Szkół Społecznych w Tarnowie przyjął imię ks. prof. Józefa Tischnera.

15 V 2001

W Miejskiej Bibliotece Publicznej podczas otwarcia wystawy pt. "Stanisław Westwalewicz – Od Kozielska do Rzymu" ks. infułat Zdzisław Peszkowski (kapelan Rodzin Katyńskich) odznaczony został medalem Prezydenta Miasta Tarnowa.

Na wernisażu ks. Peszkowski poświęcił tablicę pamiątkową Stanisława Westwalewicza, ufundowaną przez ASP w Krakowie z inicjatywy profesora uczelni Bolesława Oleszki. Autorem projektu i wykonawcą był Bartłomiej Bałut. Tablica umieszczona została na Domu Pamięci artysty.

16 V 2001

Ambasadorowi Polski w USA, Jerzemu Koźmińskiemu (ur. w Tarnowie, absolwent I Liceum Ogólnokształcącego) wręczono nagrodę "Tarnoviae Merenti".

26 V 2001

Z okazji 170. rocznicy bitwy pod Ostrołęką, w której walczył gen. Józef Bem – Węgierska Fundacja Orott Szó i miasto Sepsiszentgyorgy, przekazały Tarnowowi bramę seklerską, która zdobi skwer z popiersiem Sandora Petöfiiego.

2 VI 2001

Podczas "Dni Lwowa" zorganizowanych przez Tarnowski Oddział Towarzystwa Miłośników Lwowa i Kresów Południowo-Wschodnich, na Cmentarzu Starym odsłonięto tablicę ufundowaną w hołdzie poległym w obronie ojczyzny i pomordowanym przez wrogów w latach 1939-1947 rodakom ze Lwowa i Kresów Południowo-Wschodnich.

29 XI 2001

Uruchomiono system monitorowania ulic.

1 XII 2001

Rozpoczęło działalność Tarnowskie Towarzystwo Żuźłowe.

25 II 2002

W obecności Krzysztofa Janika, ministra spraw wewnętrznych i administracji, odbyło się uroczyste otwarcie tarnowskiego Centrum Powiadomienia Ratownictwa.

11 III 2002

Tarnowskie Towarzystwo Przyjaciół Węgier ufundowało tablicę na grobie Norberta Lippóczego w 100. rocznicę jego urodzin.

15 III 2002

Zmarł Ryszard Jachna, artysta płatnerz, twórca wielu rekwizytów (broni palnej, mieczy, szabli, fragmentów zbroi) do produkcji filmowych, m. in.: "Potop", "Pan Wołodyjowski", "Noce i Dnie" (ur. 1935).

17 IV 2002

Przy Miejskiej Bibliotece Publicznej im. J. Słowackiego utworzony został Punkt Konsultacyjny Instytutu Pamięci Narodowej. Umowę podpisali dyrektor Oddziału IPN w Krakowie Janusz Kurtyka, prezydent Tarnowa Józef Rojek i starosta tarnowski Michał Wojtkiewicz.

18 IV 2002

Z inicjatywy młodzieży szkolnej Zespołu Szkół Odzieżowych w Tarnowie, na Pl. Henryka Sienkiewicza stanął pierwszy na świecie pomnik wynalazcy Jana Szczepanika, patrona Szkoły. Autorem popiersia jest tarnowski plastyk Michał Poręba.

19 – 20 IV 2002

W Gimnazjum nr 4 odbyły się uroczystości nadania szkole imienia Jerzego Brauna.

11 V 2002

Powołano do życia Towarzystwo Przyjaciół Mościc, którego prezesem została Barbara Czekańska.

7 VI 2002

Zmarła w Londynie Lidia Ciołkoszowa, od 1940 r. działaczka Polskiej Partii Socjalistycznej na emigracji, żona Adama Ciołkosza, posła na sejm, więźnia Brześcia (ur. 1902).

1 VI 2002

W Gimnazjum nr 8 odbyła się uroczystość nadania imienia i sztandaru. Patronem Szkoły został artysta malarz Stanisław Westwalewicz.

8 VI 2002

Gimnazjum nr 11 otrzymało imię urodzonego w Tarnowie poety i pisarza Romana Brandstaettera.

W Parku Strzeleckim odsłonięto dwie tablice poświęcone gen. Józefowi Bemowi – wykonane w Muzeum Węgierskiej Armii w Budapeszcie i przekazane Tarnowowi jako dar od Węgrów.

12 IX 2002

Gościł w Tarnowie popularny w Polsce pisarz amerykański William Wharton, który w Księgarni „Oświatowa” podpisywał swoje książki i w tarnowskim teatrze spotkał się z czytelnikami.

23 X 2002

Podczas obchodów Dnia Łącznościowca na ścianie kamienicy Rynek 14 wmurowano tablicę upamiętniającą pierwszą siedzibę poczty królewskiej w Tarnowie (1767-1787).

18 XI 2002

Działalność rozpoczął samorząd czwartej kadencji. Na stanowisko prezydenta wybrany został Mieczysław Bień.

10 XII 2002

W Szpitalu Wojewódzkim im. Św. Łukasza odbyło się uroczyste uruchomienie Oddziału Chemioterapii.

14 XII 2002

I Galą Kulinarną zainaugurował działalność reaktywowany tarnowski oddział Krakowskiej Kongregacji Kupieckiej.

5 I 2003

W kościele p.w. Najświętszego Serca Pana Jezusa odsłonięto tablicę upamiętniającą pomordowanych i poległych policjantów II Rzeczypospolitej.

15 I 2003

Po raz ostatni wręczono czepek i dyplomy absolwentkom Wydziału Pielęgniarstwa Medycznego Studium Zawodowego w Tarnowie. Po ponad pół wieku zakończyła działalność jedna z najbardziej zasłużonych dla kształcenia medycznego szkół w kraju.

24 II 2003

W Muzeum Okręgowym zainaugurowano Rok Pamięci Żydów Tarnowskich.

25 II 2003

Zmarła Anna Knapik – pedagog, wieloletni dyrektor "Centrum Paderewskiego Tarnów – Kąśna Dolna", wiceprezydent Tarnowa (ur. 1960).

11 V 2003

Z inicjatywy tarnowskich instytucji kulturalnych (Tarnowskiego Teatru im. Ludwika Solskiego, Muzeum Okręgowego i Miejskiej Biblioteki Publicznej im. Juliusza Słowackiego) odbył się I Tarnowski Salon Poezji z udziałem krakowskiej aktorki Anny Dymnej i tarnowskiego aktora Jana Mancewicza, którzy czytali poezję ks. Jana Twardowskiego.

12 VI 2003

Mordechaj Dawid Palzur, były ambasador Izraela w Polsce, otrzymał honorowy tytuł "Tarnoviae Merenti" przyznany przez Fundację im. Hetmana Jana Tarnowskiego.

7 XI 2003

Uroczystą sesją w Sali Lustrzanej zainaugurowano obchody 95-lecia działalności Miejskiej Biblioteki Publicznej im. Juliusza Słowackiego w Tarnowie.

Miejska Biblioteka Publiczna została uhonorowana Medalem Stowarzyszenia Bibliotekarzy Polskich "Bibliotheca Magna - Perennisque", który nadaje się za wybitne dokonania lub całokształt działalności na rzecz rozwoju bibliotekarstwa polskiego i upowszechniania książki w społeczeństwie polskim oraz za zasługi dla SBP.

5 XII 2003

Na tarnowskim Rynku odbyło się uroczyste zakończenie I Festiwalu Bajek i Baśni „Bajśnia” – autorski projekt tarnowskiego plastyka Jacka Kucaby – zorganizowany przez: Pałac Młodzieży, Miejską Bibliotekę Publiczną i Wydział Kultury Urzędu Miasta Tarnowa.

8 I 2004

Zmarł Stanisław Wróbel tarnowski historyk, autor wielu publikacji dotyczących dziejów Tarnowa i regionu, dydaktyk historii w Zakładzie Metodyki Nauczania Historii WSP w Krakowie (ur. 1929).

II 2004

W Tarnowie otwarto pierwszą „misję dworcową” – punkt pomocy bezdomnym. „Misję” uruchomiła tarnowska Fundacja „Kromka chleba” założona przed rokiem z inicjatywy miejscowych społeczników.

24 II 2004

Ks. Stanisław Budzik, rektor Wyższego Seminarium Duchownego w Tarnowie, został mianowany przez papieża Jana Pawła II biskupem pomocniczym diecezji tarnowskiej.

12 VI 2004

Zainaugurowano w Tarnowie działalność lotniczą. Lądowisko dla lekkich samolotów zlokalizowano przy ul. Lotniczej.

26 IX 2004

Zespół Unii Tarnów, po raz pierwszy w historii Klubu, został Drużynowym Mistrzem Polski w żużlu.

I NDEKS OSÓB

(indeks odsyła do dat)

Ablewicz Jerzy, arcybiskup – 9-10 VI 1987, 31 III 1990

Aleksander I, car – 1818

Amirowicz Kajetan – 31 X 1918

Baba Ivan – 24 I 2000

Balicki Wincenty – 1831

Bałut Bartłomiej – 15 V 2001

Banaszkiewicz Romuald – 1 XII 1875

Bandrowski Wojciech – III 1867

Bem Józef Zachariasz – 14 III 1794, 1928, 30 VI 1929, 11 V 1985, 1994, 16 IV
1998, 26 V 2001, 8 VI 2002

Biega Władysław – 24V-22 VI 1914

Bielatowicz Jan – 16 XI 1913, 16 XI 1989

Bień Mieczysław – 29 V 1990, 18 XI 2002

Błażej Henryk – 1994

Błotnicki Tadeusz – 26 XI 1900

Bocheński, mieszczanin – 15 VI 1794

Bohusz-Szyszko Adolf zob. Szyszko-Bohusz Adolf

Bojarski Jakub – 8-9 VIII 1931

Bojko Jakub – I 1916

Bona Sforzca, królowa Polski – 1537

Borowski Eugeniusz, ps. „Leliwa” – 6 VIII 1944

Bożek Jan – 8 XI 1923

Brandstaetter Roman – 14 II 1844, 3 I 1906

Brandstätter (Brandstaetter) Mordechaj Dawid – 14 II 1844

Braun Jerzy – 1 IX 1901, XI 1918

Brodziński Kazimierz – 8 III 1791, 17 VII 1884, 6 VI 1965

Budzik Stanisław, biskup – 24 II 2004
Bystrzonowski Janusz – 1 VI 1990

Chromy Bronisław – 29 VI 1981
Chrząszcz Józef, ksiądz – 12 IV 1884
Ciepiela Roman – IX 1994, 14 II 1998
Ciołkosz Adam – 5 I 1901, 7 VI 2002
Ciołkosz Kasper – 6 I 1875
Ciołkosz Lidia – 7 VI 2002
Corazie Karol – 1910
Czekańska Barbara – 11 V 2002
Czernecka Franciszka – 7 I 1914

D'Alton Ryszard – 31 VII 1772
Dembowska Janina – 18 II 1945
Dousa Stefan – 17 IX 2000
Drużbacka Elżbieta – 14 III 1765
Drwal Anatol – 19 VI 1966
Drwal Bogdana – 19 VI 1966, 11 V 1985
Dubiel Gabriel – I 1916
Dubiska Irena – 3 XII 1927
Dundaszek Franciszek – 18 VIII 1908
Dunikowski Xawery – 1972
Dutkiewicz Józef Edward – 16 VI 1929, II 1945
Duvall Jan, biskup – 20 IX 1783
Dymna Anna – 11 V 2003

Ekielski Władysław – 18 VIII 1908
Eliasiewicz Franciszek – 1852

Fenrych Andrzej – 1988-1990
Fleszar Ewa – 1992, 19 V 2000
Franciszek II, cesarz; jako Franciszek I, cesarz austriacki – 1792, 1817
Franciszek Józef I, cesarz austriacki – 1898, 18 VIII 1908
Fredro Aleksander – 30 IX 1803

Gacek Urszula – 28 V 1999
Gadomski Walery – 17 VII 1884
Gadowski Walenty – 1924

Gałęzowski Stanisław – 6 X 1956
Gałuszka Jan – 8 XI 1923
Gaudyn Sławomir – VI 1995
Glomb Krzysztof – 11-14 VI 1997
Godzinka Łukasz – 1595
Goldhammer Elias – 1906
Golicyn – 1809
Göncz Arpad – 16 IV 1998
Grad Aleksander – 23 XII 1997
Gross Jan – 1784
Grottger Artur – ok. 1796
Grottger Franciszek Xawery von – ok. 1796

Hackbeil Franciszek – 1904
Heller Michał, ksiądz – 19 V 2000
Herzig Franciszek – 26 VII 1854

Indyk Stanisław, ksiądz – 18 II 1945

Jachna Ryszard – 15 III 2002
Jakimowicz Konstanty – 10 V 1945
Jakubowski Józef – 11 III 1861, 4 VI 1927
Jan Grot – 13 V 1331
Jan Paweł II, papież – 23 VII 1966, 29 VI 1981, 9-10 VI 1987, 1993, 14 VI 1997,
13 VI 1999, 17 IX 2000, 23 I 2001, 24 II 2004
Janik Krzysztof – 25 II 2002
Janik Maria – 1993
Janiszewski Grzegorz – VI 1995
Jaracz Stefan – 24 XII 1883, 7 IX 1950, 6 VI 1965
Jastrun Mieczysław – 29 X 1903, 6 VI 1965
Jeleń Tadeusz – 16 VI 1929
Jeleń Zygmunt – 17 VII 1945
Józef II, cesarz – 20 IX 1783, 11 IV 1787, 5 VIII 1789

Kaban Teresa – 1994
Kaczkowski Karol – 1 V 1881
Kaczkowski Zygmunt – 2 V 1825
Kania Janina – 26 IX 1991, 1 I 1992
Kantor Franciszek – 15 III 1924

Kantor Tadeusz – 6 IV 1915
Kapuściński Ryszard – 25 IX 1997
Karaulów – 10 XI 1914
Karnstadt Józef – 1831
Karol V, cesarz – 1547
Karolina Augusta, cesarzowa – 1817
Kaszewicz Wojciech – 1524
Kaszubski Stanisław – 8-9 VIII 1931
Katarzyna II, caryca – 11 IV 1787
Kipke Adolf – 19 VI 1941
Knapik Anna – 25 II 2003
Koch Wilhelm – 1835
Kochanowski Jan – 1 poł. XVI w.
Kochańska Gabriela – 11 V 1985
Kociołek Józef – VI 1909
Kokociński Olgierd, ksiądz – 23 I 2001
Koniecpolscy – 12 IX 1620
Kopff Adam de – 26 V 1931
Kopff Janina – 12 XII 1926
Kopyciński Adam, ksiądz – 1 V 1881, 1882
Kos Kazimierz, ksiądz – 1985
Kościuszko Tadeusz – 7 IV 1894
Kozłowski Jerzy – 16 X 1960
Kožmiński Jerzy – 16 V 2001
Kózka Karolina, błogosławiona – 9-10 VI 1987
Krasicki Ignacy, biskup – 15 VI 1794
Kraśniński Zygmunt – 30 IX 1803
Kromer Marcin – 1 poł. XVI w.
Kropf Bernard – ok. 1879
Kucaba Jacek – 5 XII 2003
Kulka Bronisław – 28 VI 1931
Kunisz Andrzej – 25 XI 1998
Kurtyka Janusz – 17 IV 2002
Kusion-Pokorny Maria – 9 I 1996
Kuzdrzał Adam – 8 XI 1923

Kwaśniewski Aleksander – 16 IV 1998

Kwiatkowski Eugeniusz – 1 II 1931

Langiewicz Marian – 20 III 1863

Ledóchowska Maria Teresa, błogosławiona – 15 V 1976

Leniek Jan – 6 IV 1857, 2 IX 1903

Leon XII, papież – 1826

Leśniak Franciszek – 9 X 1846

Lewicki Leszek – 5 V 1989

Lignau Józef – 1787

Lippóczy Norbert – 11 III 1902, 20 II 1992, 1 VII 1999, 11 III 2002

Lis Stanisław – 6 III 1998

Lubomirscy – 12 IX 1620

Łaski Olbracht – 18 IV 1570

Łazarski Bolesław – 6 V 1915

Łazarski Franciszek – 1865

Łyczko Marcin – 1578

Maciej, biskup przemyski – 1392

Maciejewski Zbysław Marek – 2 IX 1999

Magdoń Wojciech – 1 IX 1990

Majchrzyk Wojciech – 8 XI 1923

Małkowski Andrzej – 5 XI 1911

Mancewicz Jan – 11 V 2003

Maria Teresa, cesarzowa – 11 IX 1772

Martyka Edward – 1940

Matyaszowski Jerzy – 1786

Mąsior Władysław – 8 XI 1923

Mickiewicz Adam – 26 XI 1900, 20 VI 1925

Mieszko I, książę polski – VIII-XI w.

Mikołaj, osadźca wsi Keiserwald – 1342

Mikołajowska Barbara – 1524

Mikołajowski Jan – 1524

Mikoś Michał – 1904

Mink Franciszka – 17 VIII 1818

Modrzejewska Helena – VII 1862

Modrzewski Andrzej Frycz – 1 poł. XVI w.

Morozowicz Mateusz – 1767
Mosca Jan Maria, zw. Padovano – 1 poł. XVI w., po 1536
Mościcki Ignacy – 12 III 1927, 25 VI 1929, 8-9 VIII 1931, 3 X 1997
Mróz Stanisław – XI 1939
Mucha Wincenty – 1940
Müller Adolf I. F. – 24 I 2000
Munk Franciszka zob. Mink Franciszka
Musiał Antoni – 6 V 1915

Niedorezo Stefan – 11 V 1985, 1988-1990, 16 XI 1989
Nowak Tadeusz – 11 XI 1930

Oleszko Bolesław – 15 V 2001
Olszewski Czesław – 1 III 1945
Orzechowski Stanisław – 1 poł. XVI w.
Ostrogscy – 1 IV 1567, 18 IV 1570
Ostrogska Zofia z Tarnowskich – 1 IV 1567
Ostrogska Zuzanna z domu Seredy – 1612-1620
Ostrogski Janusz – 1612-1620, 12 IX 1620
Ostrogski Konstanty Wasyl, wojewoda kijowski – 1 IV 1567, 27 IV 1567, 18 IV 1570, 4 V 1581, 1608

Pachota Władysław, ksiądz – 1985
Pacula Andrzej – 4-18 X 1997
Padovano Jan Maria zob. Mosca Jan Maria zw. Padovano
Palfa Gustaw – 5 VI 1986
Paweł VI, papież – 14 IV 1972
Pawłowski Józef – 8 XI 1923
Pazur Mordechaj Dawid – 12 VI 2003
Pechnik Aleksander – 1 V 1881
Penderecki Krzysztof – 1 X 1984
Peszkowski Zdzisław, ksiądz – 15 V 2001
Petlura Semen – 1920-1921
Petőfi Sandor – 5 VI 1986
Pfister Jan – 1612-1620
Pieńkowski Władysław – 6 X 1956
Piotrowski Rufin – ok. 1788
Pischtek Franciszek, biskup – 1835

Pisz Józef – 1 V 1881, 4 VI 1882
Pisz Karol – 1 V 1881, 4 VI 1882
Piszowa Aniela – 1860
Pius VI, papież – 13 III 1786
Pius VII, papież – 13 VI 1805
Pokorny-Kusion Maria zob. Kusion-Pokorny Maria
Pol Wincenty – 30 IX 1803
Polityński Karol – 1865, 1867, 1877, 1878
Poręba Michał – 18 IV 2002
Pötefi Sandor – 26 V 2001
Potępa Józef – 8 X 1988
Prystor Aleksander – 8-9 VIII 1931
Przybyłkiewicz Ignacy – 1884
Pukalski Józef Alojzy, biskup – 1878, 1884
Pustowójtówna Henryka – 20 III 1863

Radziwiłłowa Maria Anna z Lubomirskich – ok. 1788
Radziwiłłowie – 12 IX 1620
Rej Mikołaj – 1 poł. XVI w.
Rejter Szymon – 1858
Röhrenschef Wiesław – 17 II 1993
Roik Jacek – 28-29 IX 1985
Rojek Józef – 29 X 1998, 31 XII 1998, 17 IV 2002
Roleski Marek – 22 I 1998
Rybowicz Jan – 21 X 1990
Rydz-Śmigły Edward zob. Śmigły Rydz Edward
Rzepecki Stanisław – 11 VI 1972

Sanguszko Eustachy Erazm – 30 IX 1803
Sanguszko Eustachy Stanisław – 1896, 3 IV 1903
Sanguszko Hieronim, wojewoda wołyński – 1774, 1776, 1787, 1800
Sanguszko Janusz – 1774
Sanguszko Józef – 1774
Sanguszko Karol Paweł – 1776
Sanguszko Paweł – 16 VI 1993
Sanguszko Piotr – 29 XI 1989
Sanguszko Roman – 6 VII 1901, 1939, 29 XI 1989
Sanguszko Władysław Hieronim – 30 IX 1803, 7 IV 1846

Sanguszkowa Barbara z Duninów – 1774, 1776
Sanguszkowa Izabela z Lubomirskich – 1 X 1843
Sanguszkowie – 12 IX 1620, 1723, ok. 1788, 1826, 7 IV 1846, 2 IX 1999
Sari Ada – 4 IX 1930
Sas-Zubrzycki Jan zob. Zubrzycki-Sas Jan
Sattelberger Fryderyk – 1819
Schmidt Antoni – 1866
Sejbert Krystian – 16 X 1960
Serda-Teodorski Aureli – 22 IV 1860
Serda-Zbigniewiczowa Irena – 16 VI 1929
Simche Zdzisław – 28 II 1905, 10 VI 1931
Sitko Roman, błogosławiony – 30 III 1880, 13 VI 1999
Skworc Wiktor, biskup – 26 I 1998
Słowacki Juliusz – 7 XI 1908
Słowiński Stefan – 6 III 1998
Solski Ludwik – 28 X 1945, 1972
Spycimir, kasztelan krakowski – 1327, 1329, 1342, 27 III 1352
Stanisław August Poniatowski, król Polski – 1767
Strepa Jakub, biskup halicki, błogosławiony – 1392
Studnicki Witold Gizbert – 1946
Styka Jan – 11 III 1989
Sumara Jacek – 30 IX 1975
Surdej Wojciech – 8 XI 1923
Szancer Henryk – 1846
Szczepanik Jan – 13 VI 1872, 1972, 1992, 18 IV 2002
Szela Jakub – 18 II 1846
Szujski Józef – 16 IV 1835, 6 VI 1965
Szwajgier Olga – 12 IV 1996
Szymanowski Karol – 3 XII 1927
Szyszko-Bohusz Adolf – 1928
Śmigły-Rydz Edward – 8-9 VIII 1931
Światalski Kazimierz – 8-9 VIII 1931
Tarnowscy – 18 IV 1570
Tarnowska Barbara z Tęczyńskich – po 1536
Tarnowska Zofia zob. Ostrogska Zofia z Tarnowskich
Tarnowski Jan Amor Młodszy, kasztelan krakowski – 1459, 1468

Tarnowski Jan Krzysztof, kasztelan wojnicki – 1 IV 1567
Tarnowski Jan Rafał, kanonik krakowski – 1459
Tarnowski Jan, hetman wielki koronny – 1488, 1 poł. XVI w., 1522-1557, po
1536, 1537, 1547, 1550, 9 III 1558, 18 VI 1559, 1554-1560, 16 V 1561,
1561-1573, 15-16 X 1999, 9 II 2001
Tarnowski Rafał, kasztelan wiślicki – 27 III 1352, 1364
Tarnowski Stanisław, kasztelan czechowski – 18 IV 1570
Teodorski-Serda Aureli zob. Serda-Teodorski Aureli
Tokarzewski Michał – X 1939
Trzaskowski Bronisław – 17 VII 1884
Twardowski Jan, książdz – 11 V 2003

Vogel Zygmunt – 1800

Walewscy – 12 IX 1620
Wałęsa Lech – 19 X 1980, 3 XI 1990
Waręda Maciej – 6 V 1930
Westawlewicz Stanisław – 13 XI 1906, 27 X 1998, 15 V 2001, 1 VI 2002
Wharton William – 12 IX 2002
Winiarski Jan – 1972
Wiśniewski Janusz – 6 III 1998
Witos Wincenty – 21 I 1874, I 1916, 8 X 1988
Władysław Jagiełło, król Polski – 1419
Władysław Łokietek, król Polski – 7 III 1330
Wojtkiewicz Michał – 31 XII 1998, 17 IV 2002
Wojtyła Karol, arcybiskup zob. Jan Paweł II, papież
Wolak Zbigniew – 16 X 1960
Wójcicki Błażej – 14 II 1998
Wójcik Gwidon – 15 IX 1993
Wróbel Stanisław – 8 I 2004
Wrzosek Józef – XII 1875
Wysz Piotr – 17 IV 1400

Zając Andrzej, książdz – 4 II 1981, 26-29 VI 1997
Zamoyscy – 12 IX 1620
Zapolya Jan, król Węgier – IV-IX 1528
Zasławscy – 12 IX 1620
Zawiliński Roman – 1 III 1855

Zbigniewiczowa-Serda Irena zob. Serda-Zbigniewiczowa Irena

Zborowski Andrzej – 18 IV 1570

Ziejka Franciszek – 14 IX 2000

Ziemianin Józef – 12 XII 1926

Zubrzycki-Sas Jan – 1903

Zwisłocki Tadeusz – 12 III 1927

Zygmunt August, król Polski – 18 IV 1570

Zygmunt I Stary, król Polski – 1537

Żmuda Franciszek – XI 1939

Życiński Józef, arcybiskup – 4 XI 1990, 26 XI 1990, 1993, 14 VI 1997, 31 VIII
1997

Żychowska Maria – 1993

I NDEKS NAZW I INSTYTUCJI

(indeks odsyła do dat)

Akademia Ekonomiczna, Kraków – 1976
Akademia Krakowska zob. Uniwersytet Jagielloński
Akademia Pedagogiczna, Kraków – 8 I 2004
Akademia Sztuk Pięknych, Kraków – 2 IX 1999, 6 IV 1915
Akcja „Burza” – 6 VIII 1944
Amatorski Klub Filmowy „Szwenk” – V 1996
apteka – XVI w.
Archiwum Państwowe – 25 XI 1998
Armia Krajowa – XI-XII 1943, 29-30 V 1944, 25-26 VII 1944, 6 VIII 1944, 30 IX 1975
Automatyczna Stacja Pomiarowa Zanieczyszczeń Powietrza – 17 V 2000
Bank Rękodzielniczy – 1910
Batalion 16 pp AK „Barbara” zob. Armia Krajowa
Bazylika Katedralna p.w. Narodzenia NMP – 1346, 17 IV 1400, po 1536, 1561-1573, 1612-1620, 15 IV 1617, 13 III 1786, 13 VI 1805, 23 VII 1966, 14 IV 1972, 1985, 31 III 1990, 4 XI 1990, 26 I 1998
Benedyktyni – 1123-1125
Bernardyni – 1459, 1468, 1655-1656, 5 VIII 1789, 1826
Bernardynki – 1550, 14 III 1765, 1776, 5 VIII 1789
„Bibliotheca Magna – Perennisque” – 7 XI 2003
Biblioteka Pedagogiczna – 1951
„Biel i Czerwień” – I 1943
„Biuletyn Informacyjny” – XI 1939
Biuro Promocji i Centrum Informacji Tarnów 2000plus – 11-14 VI 1997
Biuro Wystaw Artystycznych – 1975
Bractwo Kurkowe – X 1996
Brama Seklerska – 26 V 2001

browar książąt Sanguszków – 1826

Bursa Rękodzielnicza – 1910

Cech bednarzy – 1522-1557

Cech kowali – 1522-1557

Cech rzeźników – 1522-1557

Cech stelmachów – 1522-1557

Cech szewców – 1522-1557

Cech tkaczy – 1452

Centrum Informacji Turystycznej – VII 1984

Centrum Kształcenia Ustawicznego – 16 XI 2000

Centrum Paderewskiego Tarnów – Kańska Dolna – 29 II 1990, 1996, 25 II 2003

Centrum Powiadomiania Ratownictwa – 25 II 2002

Chłopięco-Męski Chór Katedralny „Pueri Cantores Tarnovienses” – 4 II 1981, 26-29 VI 1997

Cmentarz Legionistów, Łowczówek – 8-9 VIII 1931

Cmentarz Nowy – 4 X 1928

Cmentarz Stary – ok. 1788, 13 VI 1872, 19 VI 1966, 17 II 1996, 2 VI 2001

Cmentarz Żydowski – 4 V 1581, 14 II 1844

Cricot 2 – 6 IV 1915

Cygańskie Stowarzyszenie Kulturalno-Oświatowe „Nowe Życie” zob. Społeczno-Kulturalne Stowarzyszenie Romów

Diecezja tarnowska – 20 IX 1783, 13 III 1786, 13 VI 1805, 1826, 24 II 2004

Dni Lwowa – 2 VI 2001

Dni Pamięci Żydów Tarnowskich – 19-21 VI 1997

Dni Tarnowa – 17-18 IX 1938, 1948, 14-21 VI 1970, 11 VI 1972

Dom Harcerza zob. Pałac Młodzieży

Dom Kultury Zakładów Azotowych – 2 VI 1972

Dom Pamięci Stanisława Westwalewicz – 27 X 1998, 15 V 2001

drukarnia Jerzego Matyaszowskiego – 1786

drukarnia Józefa Karnstadta - 1831

Drużyna Skautek im. E. Plater, I – 7 I 1914

Drużyna Skautowa im. Zawiszy Czarnego, I – 5 XI 1911

Dyrekcja Skarbu – 1867

Dziewczęcy Chór Katedralny „Puellae Orantes” – 1985

Elektrownia Miejska – 24 XI 1910

Emigracyjny Rząd Ukraińskiej Republiki Ludowej – 1920-1921, 29 VI 1998

Europejska Akademia Sztuk, Warszawa – 2 IX 1999

fabryka maszyn Franciszka Eliasiewicza – 1852

Fabryka Obrabiarek Specjalizowanych „Ponar” zob. Zakłady Mechaniczne „Tarnów”

Fabryka Silników Elektrycznych „Tamel” – 1952, 1 VII 1967, VIII-IX 1980

fabryka zapalek Szymona Rejtera – 1858

Festiwal Bajek i Baśni „Bajśnia” – 5 XII 2003

Festiwal Muzyki Kameralnej „Bravo Maestro – 1996

Festiwal Muzyki Odnalezionej – 1994

Filipini – 1877, 23 I 2001

Firma Roleski – 22 I 1998

Forum Nobilium zob. Sąd Szlachecki

Fundacja „Kromka chleba” – II 2004

Fundacja Arcybiskupa Jerzego Ablewicza – 1993

Fundacja im. Hetmana Jana Tarnowskiego – 15 I 1997, 19 V 2000, 9 II 2001, 12 VI 2003

Fundacja Orott Szó – 26 V 2001

Galeria Miejska zob. Biuro Wystaw Artystycznych

„Gazeta Tarnowska – Godło: Zgoda” – 1 IV 1848

Gazownia Miejska – XII 1875

Gimnazjum nr 4 – 19-20 IV 2002

Gimnazjum nr 8 – 1 VI 2002

Gimnazjum nr 11 – 8 VI 2002

Gimnazjum, I zob. Liceum Ogólnokształcące, I

Gimnazjum, II zob. Liceum Ogólnokształcące, II

Gmina Miasta Tarnowa zob. Urząd Miasta

„Gość Niedzielny” – 29 VIII 1993

huta szkła Bernarda Kropfa – ok. 1879

Huta Szkła Gospodarczego – 1969

Instytut Administracji Publicznej – 1 III 1998

Instytut Muzyczny zob. Zespół Szkół Muzycznych

Instytut Pamięci Narodowej – 17 IV 2002

Instytut Teologiczny – 19 V 2000

Izba Notarialna – 1867

Izba Przemysłowo-Handlowa – 1992

Izba Rękodzielnicza – VI 1909, 1910

Kaplica zamkowa p.w. Wniebowzięcia NMP – 13 V 1331

Kasa Oszczędności – XI 1861

Kinematograf „Edison” – VI 1911

Kino „Kosmos” – 2 VI 1972

Kino „Marzenie” – 5 X 1924

kirchoł zob. Cmentarz Żydowski

Klaster Przemysłowy „Plastikowa Dolina” – 28 V 1999

Klasztor św. Agnieszki, Kraków – 1550

Klub Inteligencji Katolickiej – 4 II 1981

Klub Literacki – 2 VII 1968

Klub Międzynarodowej Prasy i Książki – X 1979

Klub Sportowy „Tarno-Azot” zob. Klub Sportowy „Unia” Tarnów

Klub Sportowy „Unia” – 26 IX 2004

Klub Sportowy „Unia” Tarnów – 1928

Klub Techniki i Kultury „Zachęta” – 16 I 1966

kolej – 20 II 1856, 18 VIII 1876, 16 X 1906, 24 XI 1910, 28 VIII 1939, 17 I 1945, 2 IV 2000

Kolonia Akademicka – 2 poł. XIV w., X 1756, 3 XI 1784

Koło Przewodników PTTK „Leliwa” zob. Polskie Towarzystwo Turystyczno Krajoznawcze

Komitet Założycielski „Solidarności” zob. NSZZ „Solidarność”

Komitety Rewolucyjne – X 1956

komunikacja miejska – 1968

Kongregacja św. Wincentego à Paulo – 25 III 1895

Korpus Pancerny, XXII – 8 IX 1939

Kościół p.w. Marii Panny Królowej Polski – 6 X 1956

Kościół p.w. MB Śnieżnej – 1468

Kościół p.w. Najświętszego Serca Jezusowego – 1877

Kościół p.w. Najświętszego Serca Pana Jezusa – 10 V 1945, 5 I 2003

Kościół p.w. Narodzenia NMP zob. Bazylika Katedralna

Kościół p.w. NMP Wniebowziętej – 1392, 1458

Kościół p.w. Podwyższenia św. Krzyża – 1776

Kościół p.w. Świętego Krzyża i św. Filipa Neri – 1878, 1988-1990

Kościół p.w. św. Józefa i Matki Boskiej Fatimskiej – 16 X 1960
Kościół p.w. św. Marcina Biskupa – 1126
Kościół p.w. Świętej Rodziny – 1903
Kościół p.w. Świętej Trójcy – 1595
Kółko Przyjaciół Muzyki zob. Towarzystwo Muzyczne
Kółko Przyjaciół Sztuki Dramatycznej – 1881
Krajowa Komisja Porozumiewawcza NSZZ „Solidarność” zob. NSZZ „Solidarność”
Krajowe Targi Zdrowego Życia – 4-6 VI 1992
Krajowy Kongres Ekologiczny „Eko-Med” – 17-19 III 1994
Krajowy Kongres Polskiej Federacji Pueri Cantores – 26-29 VI 1997
Krakowska Kongregacja Kupiecka – 14 XII 2002
Księgarnia „Oświatowa” – 12 IX 2002
księgarnia Fryderyka Sattelbergera – 1819
Kuria Diecezjalna – 30 III 1880

Legiony Polskie – 22-25 XII 1914, 8-9 VIII 1931
Liberty Bell Foundation – XII 1996
Liceum Ogólnokształcące, I – 2 poł. XIV w., 3 XI 1784, 8 III 1791, 1810, 2 V 1825, 16 IV 1835, 1-7 X 1850, 1861, III 1863, 1875, 24 XII 1883, 17 VII 1884, 5 I 1901, 29 IX 1901, 2 IX 1903, 29 X 1903, 3 I 1906, 11 XI 1930, 16 XI 1989, 2 IX 1999, 15-16 X 1999, 16 V 2001
Liceum Ogólnokształcące, II – 6 IV 1857, 1 IX 1901, 2 IX 1903
Liceum Ogólnokształcące, III – 1897
Liceum Ogólnokształcące, IV – 18 II 1945
„Lud Polski” – 5 X 1919

Ława Obwodowa – 1862

Magistrat zob. Urząd Miasta
Małopolska Wyższa Szkoła Ekonomiczna – 1 X 1995
Mauzoleum Gen. Józefa Bema – 1928, 30 VI 1929, 16 IV 1998
Medal „Bibliotheca Magna Perennisque” – 7 XI 2003
Medyczne Studium Zawodowe – 15 I 2003
Metropolia lwowska – 13 III 1786
Miejska Biblioteka Literacko-Naukowa zob. Miejska Biblioteka Publiczna
Miejska Biblioteka Publiczna – 1 III 1855, 6 I 1875, 15 V 1908, 7 XI 1908, 5 II 1940, II 1945, 1 I 1947, 16 I 1949, 17 VII 1975, 26 IX 1991, 1 I 1992, 18 I 1995, 30 VII 1997, 1 VII 1999, 15 V 2001, 11 V 2003, 7 XI 2003, 5 XII 2003

Miejska Kolej Elektryczna – 25 IX 1911
Międzynarodowa Konferencja Miasta w Internecie – 11-14 VI 1997
Międzynarodowy Festiwal Filmów „Dozwolone do 21” – V 1996
Ministerstwo Edukacji Narodowej – 10 VII 1990
Ministerstwo Kultury i Sztuki – 4-18 X 1997
Ministerstwo Oświaty – 1951
Ministerstwo Przemysłu Ciężkiego – 1951
Ministerstwo Rolnictwa – 1 I 1955
Ministerstwo Spraw Wewnętrznych – 25 VI 1929
Misjonarze – 1903
młyn parowy Henryka Szancera – 1846
Mościcka Fundacja Kultury – 2 VI 1972, 3 VI 1991, 11-12 I 1997
Mościcki Klub Balonowy – 1935
Muzeum Etnograficzne zob. Muzeum Okręgowe
Muzeum Miejskie zob. Muzeum Okręgowe
Muzeum Okręgowe – 11 III 1861, 4 VI 1927, 16 VI 1929, XI 1984, 11 III 1989, 19-21 VI 1997, 9 II 2001, 24 II 2003, 11 V 2003
Muzeum Węgierskiej Armii, Budapeszt – 8 VI 2002
Nagroda im. Jana Szczepanika – 1992
Nauczycielskie Kolegium Języków Obcych – 10 VII 1990
NSZZ „Solidarność” – VIII-IX 1980, 7 X 1980, 19 X 1980, 12/13 XII 1981, 11 XI 1982
Obóz Hitlerowski, Bełżec – 11-18 VI 1942, 15 XI 1942
Obóz Hitlerowski, Oświęcim – 3 VI 1940, 14 VI 1940
obóz przejściowy dla jeńców – 12 IX 1939
Ochotnicza Straż Pożarna – 1865
Ogólnopolski Festiwal Komedii „Talia” – 4-18 X 1997
Pałac Młodzieży – 1951, V 1996, 5 XII 2003
Panorama Siedmiogrodzka – 11 III 1989
Państwowa Fabryka Związków Zawodowych zob. Zakłady Azotowe
Państwowa Wyższa Szkoła Zawodowa – 1833
Państwowe Gimnazjum, II zob. Liceum Ogólnokształcące, II
Państwowe Gimnazjum, III zob. Liceum Ogólnokształcące, III
Państwowe Seminarium Nauczycielskie Męskie – 1874

Państwowy Teatr Ziemi Krakowskiej im. L. Solskiego zob. Tarnowski Teatr im. L. Solskiego
Park Kultury i Wypoczynku – 5 VIII 1967
Park Miejski – 3 VI 1929, 8 VI 2002
PKS – VII 1973
poczta – 23 X 2002
„Pogoń” – 1 V 1881, 4 VI 1882
„Pogoń” – I 1993
Polska Drużyna Strzelecka, XIV – 15 II 1913, VIII 1914
Polska Partia Robotnicza – 27 I 1945, 7 III 1948
Polska Partia Socjalistyczna – 27 I 1945, 7 III 1948, 7 VI 2002
Polskie Siły Zbrojne na Zachodzie – 13 XI 1906
Polskie Stronnictwo Ludowe – V 1948
Polskie Stronnictwo Ludowe „Piaś” – I 1916
Polskie Towarzystwo Krajoznawcze – 10 VI 1931
Polskie Towarzystwo Opieki Nad Grobami Bohaterów – X 1926
Polskie Towarzystwo Tatrzańskie – 1924
Polskie Towarzystwo Turystyczno Krajoznawcze – 24 IV 1951, 1953
pomnik Adama Mickiewicza – 26 XI 1900, 20 VI 1925, 20 III 1968
pomnik gen. Józefa Bema – 11 V 1985
pomnik Jana Pawła II – 29 VI 1981
pomnik Jana Szczepanika – 18 IV 2002
pomnik Józefa Szujskiego – 1 VI 1886
pomnik Kazimierza Brodzińskiego – 17 VII 1884
pomnik Ludwika Solskiego - 1972
pomnik nagrobny Barbary z Tęczyńskich Tarnowskiej – po 1536
pomnik nagrobny hetmana Jana i Jana Krzysztofa Tarnowskich – 1561-1573
pomnik nagrobny Janusza i Zuzanny Ostrogskich – 1612-1620
Pomnik Nieznanego Żołnierza – 20 VI 1925, 28VI 1931, 8-9 VIII 1931
Pomnik Ofiar Faszyzmu – 30 IX 1975
Pomnik Ofiar Stalinizmu – 17 IX 2000
Pomnik Ofiar Wojny i Faszyzmu – 19 VI 1966
pomnik Sandora Petöfiego – 5 VI 1986
pomnik Wincentego Witosa – 8 X 1988
Powiatowa Biblioteka Publiczna – 17 VII 1975
Powiatowa Poradnia Kulturalno-Oświatowa zob. Wojewódzki Ośrodek Kultury

Powiatowy Ośrodek Zdrowia – 6 V 1930
Powszechna Konfederacja Narodu Polskiego – 1837
„Praca” – 15 III 1924, 12 XII 1926
„Pro Ecclesia et Pontifice” – 1993, 21 I 2001
Projektograf „Apollo” – 19 VII 1911
Prywatna Szkoła Zawodowa Żeńska – 15 XI 1925
Prywatne Koedukacyjne Gimnazjum i Liceum Związku Pracowników Chemicz-
nych zob. Liceum Ogólnokształcące, IV
„Przegląd Polski” – I 1943
Punkt Konsultacyjny AE zob. Akademia Ekonomiczna, Kraków

Rada Miasta zob. Urząd Miasta
Rada Miejska zob. Urząd Miasta
Rada Ministrów – 19 V 1998
Rada Narodowa – 1848
Rada Szkolna Okręgowa – 1867
Radio „Dobra Nowina” – 24 XII 1993
Radio „MAKS” – 8 IX 1994, XII 1996
Radiowy Festiwal Poezji Religijnej Rozgłośni Katolickich – 11-12 I 1997
Realne Seminarium Żeńskie im. Bł. Kingi, I – 12 IV 1884
„Rejestr Firm Nagrodzonych i Wyróżnionych Regionu Tarnowskiego” – 1992
Robotniczy Klub Sportowy „Metal” – 1922
„Rocznik Tarnowski” – VI 1990
Rząd Narodowy – 1863
rzeźnia miejska – 1885, 1 VI 1931

sąd – 1926
Sąd Okręgowy – 28 VI 1930
Sąd Szlachecki – 1787
Sejm – 4 VI 1989
Seminarium Duchowne – 1826, 30 III 1880, 22 X 1996, 13 VI 1999, 24 II 2004
Senat – 4 VI 1989
Służba Zwycięstwu Polsce – X 1939
Sokoli Klub Sportowy „Tarnovia” – 1918
Społeczne Towarzystwo Oświatowe – Koło 32 – 1 IX 1990
Społeczno-Kulturalne Stowarzyszenie Romów – 1963
Spółdzielcza Huta „Laura” – 1936

Spółdzielnia Mieszkaniowa „Jaskółka” – 1972
Spółdzielnia Pracy Metalowo-Drzewnej „Pokój” – 16 I 1966
Stado Ogierów Klikowa – 1 I 1955
Stała Drużyna Polowa – 1912
Stowarzyszenie Bibliotekarzy Polskich – 7 XI 2003
Stowarzyszenie Katolickich Robotników „Praca” – 25 III 1895
Stowarzyszenie na Rzecz Integracji Europy Środkowej z Unią Europejską – 5 IV 1998
Stowarzyszenie Obywatelskie „Pogoń” – IX 1993
Stowarzyszenie Ochotniczej Straży Pożarnej – 1865
Stowarzyszenie Rękodzielników Chrześcijańskich „Gwiazda Tarnowska” – 5 IX 1869, 1882
Stowarzyszenie Robotników „Siła” – 1892
Stowarzyszenie Rzemieślników „Gwiazdka Tarnowska” zob. Stowarzyszenie Rękodzielników Chrześcijańskich „Gwiazda Tarnowska”
Stronictwo Ludowe – 5 X 1919, V 1948
Studium Nauczycielskie – 1 IX 1967
Synagoga Nowa – 1863, 18 VIII 1908
Synagoga Stara – ok. poł. XVII w.
„Szare Szeregi” – 1940, I 1943, 30 IX 1975
szkoła dla dziewcząt – 1787
szkoła kolegiacka – 2 poł. XIV w., 1524
szkoła parafialna – 2 poł. XIV w., 18 VI 1559, X 1756
Szkoła Podstawowa nr 9 – 14 VI 1996
Szkoła Społeczna – 1 IX 1990
Szkoła Sztuk Zdobniczych i Przemysłu Artystycznego zob. Zespół Szkół Plastycznych
Szkoła Wydziałowa im. M. Konopnickiej – 7 I 1914
szkoła żeńska – 17 VIII 1818
szpital miejski – 1835
Szpital Specjalistyczny – 13 X 2000
Szpital Wojewódzki – 1993, 10 XII 2002
szpital wojskowy – 1833, 1855
szpital żydowski – 1842
Światowe Forum Prasy Polonijnej – 7-13 IX 1993

Targi Zdrowej Żywności – 28-29 IX 1985
„Tarniny” – I 1993
„Tarnoviae Merenti” – 19 V 2000, 16 V 2001, 12 VI 2003
Tarnowska Komisja Koordynacyjna zob. NSZZ „Solidarność”
Tarnowska Kongregacja Kupiecka – I 1996
Tarnowska Oficyna Wydawnicza – 1987
Tarnowska Orkiestra Kameralna – 1993
Tarnowska Szkoła Ogrodnicza – 1881
Tarnowska Telewizja Kablowa – 1990
Tarnowski Klub Literacki – IV 1996
Tarnowski Komitet Rewolucyjny – 1852
Tarnowski Salon Poezji – 11 V 2003
Tarnowski Teatr im. L. Solskiego – 28 X 1945, 7 IX 1950, 1 I 1957, 1972, 12 IX 2002, 11 V 2003
Tarnowskie Centrum Aktywizacji Zawodowej Bezrobotnych – 15 IX 1993
Tarnowskie Centrum Kultury – 1992, IV 1996
Tarnowskie Dni Medycyny Klinicznej – X 1993
Tarnowskie Regionalne Centrum Koordynacji i Obsługi Turystyki – XI 1999
Tarnowskie Towarzystwo Fotograficzne – 13 I 1977
Tarnowskie Towarzystwo Kulturalne – VI 1990
Tarnowskie Towarzystwo Muzyczne – 1912, 26 V 1931, 9 IX 1976, X 1982, 29 II 1990
Tarnowskie Towarzystwo Przyjaciół Muzyki – 1880
Tarnowskie Towarzystwo Przyjaciół Węgier – 11 III 1902, 6 XII 1956, 11 V 1985, 5 VI 1986, 1994, 11 III 2002
Tarnowskie Towarzystwo Żuźłowe – 1 XII 2001
Teatr Miejski zob. Tarnowski Teatr im. L. Solskiego
Teatr Młodego Widza – VI 1995
„Temi” – VI 1978
Towarzystwo Dobroczynności – 1 X 1843
Towarzystwo Gimnastyczne „Sokół” – 1884, 26 VI 1897, 1912, VIII 1914, 4 IX 1930
Towarzystwo Literackie im. A. Mickiewicza – 1 III 1855, XII 1901, 23-24 X 1909, 22-23 IX 1989, 20 I 1998
Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich – 5 V 1989, 14 VI 1996, 2 VI 2001

Towarzystwo Miłośników Sceny – 1873
Towarzystwo Muzyczne – 5 IX 1869, 1895
Towarzystwo Oświaty Ludowej – 1882
Towarzystwo Przyjaciół Mościc – 11 V 2002
Towarzystwo Przyjaciół Nauk – 7 IX 1929
Towarzystwo Przyjaciół Wyższego Seminarium Duchownego – 22 X 1996
Towarzystwo Przyjaciół Ziemi Tarnowskiej – 25 IV 1966, 1968, 1972, 16 XI 1989
Towarzystwo Rolnicze – 27 VII-3VIII 1872
Towarzystwo Sportowo-Gimnastyczne „Strzelec” – XI 1912, VIII 1914
Towarzystwo Strzeleckie – 2 III 1845, 1951
Towarzystwo Szkoły Ludowej – 29 V 1892, 15 V 1908, 5 X 1924
tramwaje zob. Miejska Kolej Elektryczna
Tydzień Młodych Talentów – X 1982

„Unia” – 4 VI 1882
Unia Europejska – XI 1999
Unia Wolności – 15 IX 1993
Uniwersytet Jagielloński – 1578, 14 IX 2000
Uniwersytet Śląski – 25 XI 1998
Urszulanki – 1877
Urząd Miasta – 1792, 11 III 1861, 1867, III 1867, XII 1875, 1881, 1885, 1 I 1892,
3 IV 1903, 1906, 30 X 1918, 27 V 1990, 29 V 1990, VI 1990, 26 IX 1991,
20 II 1992, 16 VI 1993, 4-18 X 1997, 2 IX 1999, XI 1999, 7 III 2000, 14
IX 2000, 5 XII 2003
Urząd Pocztowy – 1767
Urząd Wojewódzki – 1 VI 1990

„Walka Zbrojna” – I 1943
Warsztaty Kolejowe zob. Zakłady Naprawcze Taboru Kolejowego
więzienie – 31 XI 1926
Wodociąg Miejski – 24 XI 1910
Wojewódzka Biblioteka Publiczna – 17 VII 1975, 26 IX 1991, 1 VII 1999
Wojewódzka Szkoła Pielęgniarek – 15 XII 1946
Wojewódzki Ośrodek Kultury – 17 VII 1975, 1987, I 1993
wojsko – 1991
Wojkowska Komenda Miasta – 8 IX 1939
Wydawnictwo Diecezji Tarnowskiej „Biblos” – 26 XI 1990

Wydział Miejski zob. Urząd Miasta
Wydział Obwodowy – 1862
Wyższa Szkoła Biznesu – 1 X 1995, 5 X 1996
Wyższa Szkoła Realna – 1897, 24 V - 22 VI 1914
Wyższa Szkoła Zawodowa – 19 V 1998

Zakłady Azotowe – 12 III 1927, 5 X - 20 XII 1929, 1 II 1931, 3 IX 1939, 3 VI 1940,
VII 1944, VII 1947, 1950, 1958, VIII-IX 1980, 3 X 1997

Zakłady Mechaniczne „Tarnów” – 1951, VIII-IX 1980

Zakłady Naprawcze Taboru Kolejowego – 1917, 1944/1945, 1946, 1951

Zakłady Naprawcze Taboru Kolejowego zob. też Zakłady Mechaniczne „Tarnów”

Zespół Pieśni i Tańca „Świerczkowiacy” – 1963

Zespół Szkół Muzycznych – 1912, 20 IV 1945

Zespół Szkół Plastycznych – 1 III 1945

Zespół Szkół Społecznych – 1 III 2001

„Zeszyty Tarnowskie” – 1968

Związek Bezimienny – 1832

Związek Legionistów Polskich – 14 II 1998

Związek Literatów polskich w Krakowie – IV 1996

Związek Mazurski zob. Powszechna Konfederacja Narodu Polskiego

Związek Młodzieży Polskiej – VII 1948

Związek Muzeów w Polsce – 12-13 VI 1930

Związek Polskich Artystów Plastyków – 1946

Związek Strzelecki zob. Towarzystwo Sportowo-Gimnastyczne „Strzelec”

Związek Sybiraków – 17 XII 1988

Związek Zawodowy Artystów – II 1945

Związek Zawodowy Kolejarzy – 1922

Związek Zemsty Ludu – 1832

BIBLIOGRAFIA W WYBORZE

- Balicki W.: Miasto Tarnów pod względem historycznym, statystycznym, topograficznym i naukowym. Tarnów 1831
- Bednarczyk P.: Tarnowska „Solidarność” w podziemiu. Tarnów 1994
- Białas T., Szymanowski Z.: Mościce – kolebka polskiej chemii, ostoja patriotyzmu. T. 1-2. Tarnów 2000 – 2002
- Dutkiewicz J.: Tarnów. Warszawa 1954
- Dworzaczek W.: Hetman Jan Tarnowski. Z dziejów możnowładztwa małopolskiego. Warszawa 1985
- Dworzaczek W.: Leliwici Tarnowscy. Z dziejów możnowładztwa małopolskiego. Wiek XIV – XV. Warszawa 1971
- Klasztory bernardyńskie w Polsce w jej granicach historycznych. Kalwaria Zebrzydowska 1985
- Kumor B.: Diecezja tarnowska. Dzieje ustroju i organizacji 1786 – 1985. Kraków 1985
- Leniek J., Herzig F., Leśniak F.: Dzieje miasta Tarnowa. Tarnów 1911
- Leo A.: Tarnowskie kościoły. Tarnów 2000
- Morawczyński M.: Od Raby do Wisłoki – szlakami pióra. Związki regionu tarnowskiego z literaturą. Tarnów 1996
- Moskal K.: In castro nostro Tarnoviensi. Zamek tarnowski jako rezydencja, wawronia i centrum administracyjno-gospodarcze dóbr Tarnowskich. Tarnów 2004
- Okoński J.: Pradzieje Tarnowa. Tarnów 1990

- Orliński N.: Tarnów i okolice. Przewodnik. Warszawa 1982
- Pietrzykowa A.: Region tarnowski w okresie okupacji hitlerowskiej. Warszawa – Kraków 1984
- Piszowa A.: 600-lecie Tarnowa. Tarnów 1930
- Potępa S.: Tarnów międzywojenny. Kronika 1918 – 1939. Tarnów 1988
- Potępa S.: Tarnów pod zaborem austriackim. Kronika 1772 – 1918. Tarnów 1985
- Potępa S., Sypek A., Trusz M.: Cmentarz Stary w Tarnowie. T. 1. Tarnów 1991
- Ruta Z.: Szkoły tarnowskie XV – XVIII. Wrocław 1968
- Sawczyk B., Sąsiadowicz M., Stańczyk E.: Ocalić od zapomnienia. Patroni tarnowskich ulic. T. 1. Wyd. 2. Tarnów 2003
- Sąsiadowicz M.: Dlaczego Miejska Publiczna nosi imię Juliusza Słowackiego. Tarnów 1995
- Sypek A.: Cmentarz Stary w Tarnowie. T. 2-3. Tarnów 1994 – 1999
- Tarnów. Dzieje miasta i regionu. T. 1-3. Tarnów 1981 – 1987
- Tarnów. Wielki przewodnik. T. 1-10. Tarnów 1994 – 2003
- Z dziejów Miejskiej Biblioteki Publicznej im. J. Słowackiego w Tarnowie. 1908 – 1968. Tarnów 1968
- Żychowska M.: Harcerstwo tarnowskie 1910 – 1975. Tarnów 1984