

**Uzasadnienie heraldyczno-historyczne
projektów symboli Gminy Stronie Śląskie**

Kamil Wójcikowski, Robert Fidura
Łódź – Łaski Szlacheckie,
maj 2012

Spis treści

Wprowadzenie do heraldyki	3
Podstawowe zasady heraldyki	4
Charakterystyka Gminy Stronie Śląskie.....	5
Zabytki gminy	5
Warunki przyrodnicze	6
Rys historyczny Stronia Śląskiego.....	7
Strachocin.....	7
Goszów	8
Stronie Śląskie	8
Zarys historii huty szkła w Stroniu Śląskim.....	9
Kalendarium ważniejszych wydarzeń w historii Gminy Stronie Śląskie.....	10
Tradycje heraldyczne na terenie gminy	11
Symbolika gminy z czasów historycznych	11
Miejscowa heraldyka szlachecka.....	13
Miejscowa heraldyka ziemiska.....	14
Obecny herb gminy	15
Możliwości utworzenia herbu gminy	16
Herb Gminy Stronie Śląskie	17
Flaga Gminy Stronie Śląskie.....	18
Pozostałe symbole gminy	18
Kwestie techniczne.....	18
Załączniki:	18

Wprowadzenie do heraldyki

Słowo herb pochodzi z czeskiego *erb*, co z kolei jest kalką niemieckiego *Erbe*, oznaczającego dziedzictwo. Już sama etymologia tego określenia wskazuje na sposób w jaki herby pojawiły się w naszym kręgu kulturowym. Te graficzne znaki związane były początkowo tylko z rodami rycerskimi, używane przez nie jako znaki rozpoznawcze na polu bitewnym. Pomysł powstał prawdopodobnie w dobie wypraw krzyżowych, kiedy zachodziła potrzeba odróżnienia od wroga obcego sobie rycerstwa, pochodzącego nierzadko z różnych krajów. Zbiór początkowo prostych figur szybko poszerzono, inspirując się m.in. zaobserwowanymi w czasie krucjat wzorami na orientalnych dziełach sztuki. Do Polski, herby dotarły w XIII wieku, prawdopodobnie z Niemiec i Czech przez Śląsk¹.

Herby miejskie pojawiły się w naszym kraju niemal równocześnie z rodowymi. Nowe formy samorządności nadawane miastom od XIII wieku wymagały wprowadzenia dla ich odpowiedniej symboliki, podkreślającej ową samorządność. Herby miejskie umieszczano głównie na pieczęciach².

Herby ziemskie, które są głównym obiektem naszego zainteresowania, symbolizować miały wszelkie terytoria, różniące się rozmiarami i rangą polityczną. Najstarsze herby ziemskie w Polsce pojawiły się jako herby księstw dzielnicowych w XIII wieku. Pierwsze znane przedstawienie pochodzi z co najmniej 1222 roku i zawiera konną postać księcia Kazimierza I opolsko-raciborskiego, trzymającego tarczę ze śląskim orłem. Użycie tego ptaka w różnych wariantach szybko stało się powszechne na ziemiach polskich. Dawne herby księstw niejednokrotnie przekształciły się w herby województw i niektóre ich elementy możemy podziwiać do dzisiaj³.

Gminy są uprawnione do posiadania herbu dopiero od 1990 roku, zgodnie z ustawą z dn. 8 marca 1990 r. o samorządzie gminnym, której odpowiedni punkt mówi, że w gestii gminy leży: *podejmowanie uchwał w sprawach: herbu gminy, nazw ulic i placów publicznych oraz wznoszenia pomników*⁴. Należy zauważyć, że ustawa z niewiadomych powodów omijała flagi. 29 grudnia 1998 r. zmodyfikowano ten zapis. Stosowny artykuł otrzymał nowe brzmienie: *Jednostki samorządu terytorialnego mogą ustanawiać, w drodze uchwały organu stanowiącego danej jednostki, własne herby, flagi, elementy oraz insygnia i inne symbole*. Wzory symboli, o których tu mowa, muszą być ustanawiane, co mocno zaakcentowała nowela do ustawy, w zgodzie z zasadami heraldyki, weksylologii i z uwzględnieniem miejscowej tradycji historycznej. Symbole przyjęte przez lokalne władze ustawodawcze podlegają zaopiniowaniu, co też określiła poprawiona ustawa, przez ministra właściwego do spraw administracji publicznej⁵. Minister Spraw Wewnętrznych i Administracji rozporządzeniem z dnia 20 stycznia 2000 r. powołał 13-to osobową Komisję Heraldyczną, czuwającą nad poprawnością projektowanych herbów. Wnioski wpływające do Komisji Heraldycznej powinny zawierać barwne projekty rysunkowe herbów i flag (po dwa egzemplarze), ich opis, uzasadnienie merytoryczne oraz tekst uchwały o przyjęciu projektów przez jednostki samorządowe⁶. Opinia Komisji Heraldycznej – zgodnie z prawem – powinna zostać sformułowana w ciągu trzech miesięcy od złożenia prośby.

¹ A. Znamierowski, *Insygnia, symbole i herby polskie*, Warszawa 2003, s. 29

² A. Znamierowski, *Insygnia, symbole i herby polskie*, Warszawa 2003, s. 64

³ A. Znamierowski, *Insygnia, symbole i herby polskie*, Warszawa 2003, s. 86-88

⁴ *Dziennik Ustaw*, 1990, nr 16, poz. 95, art. 18, pkt. 13

⁵ *Dziennik Ustaw*, 1998, nr 162, poz. 1126, art. 5

⁶ S. K. Kuczyński, „Komisja Heraldyczna rozpoczęła działalność”, *Biuletyn PTH*

Podstawowe zasady heraldyki

Heraldyka polska nigdy nie wypracowała jednolitego systemu heraldycznego, ani żadnego powszechnego zbioru zasad. Tworząc herby trzeba postępować zgodnie ze wskazówkami proponowanymi przez autorów współczesnych publikacji o charakterze heraldycznym, którzy zasady tworzyli w oparciu o niekompletne prace dawnych heraldyków polskich i opracowania zachodnie.

Podstawowymi elementami herbu są tarcza i godło. Kształty tarczy herbowej zmieniały się na przestrzeni lat. Pierwsze tarcze na ziemiach polskich, tak zwane gotyckie miały, zgodnie z ówczesną stylizacją, spód wycięty w łuk ostry. Wiek XV i Renesans przyniósł powrót do form Antyku, między innymi do łuków półkolistych i tak właśnie wycięte są spody ówczesnych tarcz – tak zwanych hiszpańskich. W zestawieniu tym pominiemy następną modę umieszczania herbów na wyszukanych tarczach o barokowo i rokokowo zdobionych kartuszach. Kolejnym typem tarczy, który nas interesuje jest XVIII i XIX wieczna tarcza francuska, upowszechniona w polskiej heraldyce przez twórców Albumu Heroldii Królestwa Polskiego, tworzących nowe herby na potrzeby miast, które dokumentacje swych herbów utraciły. Tarcza ta jest niemal prostokątna, z zaokrąglonymi dolnymi rogami i małym ostrzem pośrodku spodu⁷.

Współcześnie zaleca się projektowanie herbów z wykorzystaniem tarczy hiszpańskiej, ze względu na jej prostotę, przejrzystość i względną pojemność, oraz nawiązanie do złotego wieku w historii Polski.

Godło, czyli figura kładziona na tarczy, to najistotniejszy element herbu. Zasadniczo każda figura, poddana odpowiedniej stylizacji, może stać się godłem herbowym. Oczywiście należy unikać takich absurdalnych i niekojarzących się z heraldyką figur jak pojazdy czy fabryki. Godło, lub godła powinny być umieszczone centralnie i wypełniać tarczę herbową, ale nie dotykać do brzegów (wyjątkiem są tu np. przedstawienia wody, ziemi, lub murów obronnych). Nie zaleca się stosowania dodatkowych podziałów tarczy celem umieszczenia kilku godeł (poza wyjątkami), ale umieszczenie figur na jednym, wspólnym polu⁸.

Ścisłym regułem podlegają też barwy w herbie. W Polsce wyróżnia się 7 tak zwanych tynktur heraldycznych: złoto, srebro, czerwień, błękit, zieleń, czerń. Czasami dodaje się do tego barwę cielistą, purpurową i brunatną. W powyższym wyliczeniu wyróżnia się dwa metale – złoto i srebro, zaś resztę określa się mianem barw. Oczywiście najszlachetniejsze są kolejno złoto i srebro. Czerwień, jako barwa życiodajnej krwi, również stoi wysoko w hierarchii kolorów. Łączenie barw i metali reguluje zasada alternacji heraldycznej, która zabrania sąsiedzowania dwóch barw i dwóch metali. Wyjątkiem jest barwa czarna i cielistą, które mogą sąsiedzować ze wszystkim. Zasada alternacji ma na celu wyróżnienie godeł z tarczy, tak aby herb był czytelny nawet z dużej odległości. Obowiązuje ona również w przypadku flag^{9 10}.

Pokrótce należy powiedzieć też o języku opisywania herbów, zwanym blazonowaniem. Podstawową jego własnością jest opisywanie herbu od strony rycerza trzymającego tarczę, w związku z tym strony w opisie są odwrotne niż te, wynikające z rysunku. Kolejne zasady blazonowania, zaproponowane przez Alfreda Znamierowskiego, opisywanie nakazują rozpocząć od podania barwy pola, następnie zaś – figur. Barwy figur

⁷ P. Dudziński, *Alfabet heraldyczny*, Warszawa 1997, s. 16

⁸ A. Znamierowski, *Insignia, symbole i herby polskie*, Warszawa 2003, s. 29

⁹ P. Dudziński, *Alfabet heraldyczny*, Warszawa 1997, s. 38-42

¹⁰ A. Znamierowski, *Insignia, symbole i herby polskie*, Warszawa 2003, s. 35

podajemy po określeniu ich nazwy i położenia. Istnieją położenia niektórych godeł, uznawane za standardowe i wówczas ich nie określamy. Na przykład dla miecza jest to położenie ostrzem w dół. W przypadku położenia odwrotnego do naturalnego, używa się określenia „na opak”. Miecz ostrzem w górę będzie zatem położony na opak. Istnieje 9 głównych stref, które określają położenie figur w herbie. Są to kolejno – prawy górny róg, środek głowicy, lewy górny róg, na prawo od środka, środek tarczy (położenie standardowe), na lewo od środka, na prawo od ostrza, ostrze (podstawa), na lewo od ostrza. Nazwy tych miejsc nie są ustalone i dopuszcza się inne określenia, jeśli tylko opisują one położenie precyzyjnie¹¹.

Charakterystyka Gminy Stronie Śląskie

Gmina Stronie Śląskie to gmina miejsko-wiejska w powiecie kłodzkim województwa dolnośląskiego. Gmina leży w dużej części na terenie Śnieżnickiego Parku Krajobrazowego, na krańcu ziemi kłodzkiej, między Górami Złotymi i Bialskimi a Masywem Śnieżnika. W skład gminy, oprócz miasta Stronie Śląskie wchodzi jeszcze sołectwa Bielice, Bolesławów, Goszów, Janowa Góra, Kamienica, Kletno, Młynowiec, Nowa Morawa, Nowy Gierałtów, Sienna, Stara Morawa, Stary Gierałtów, Strachocin, Stronie Wieś oraz miejscowości niesołeckie: Klecienko, Morawka, Nowa Biela, Popków, Rogóżka, Sucha Góra. Na powierzchni 146,42 km² mieszka tutaj około 7,8 tysięcy ludzi. Samo miasto Stronie Śląskie to stosunkowo młode miasto przemysłowe, z tradycjami górniczymi i szklarskimi, które obecnie nastawia się na turystykę. Ograniczone jest kilkoma masywami górskimi. W 2008 mieszkało tu 6192 ludzi. Współczesne Stronie Śląskie składają się z trzech historycznych części: Stronie, Strachocin i Goszów, które połączono w 1967 tworząc miasto Stronie Śląskie. Zabudowa miasta płynnie przechodzi w zabudowę tych części Goszowa i Strachocina, które pozostały poza granicami miasta¹².

Zabytki gminy

Na terenie gminy zachowało się kilka interesujących zabytków¹³:

- Kościół Matki Bożej Królowej Polski i św. Maternusa w Stroniu Śląskim, powstały w obecnym kształcie w 1732, z charakterystyczną wieżą z 1816,
- Pałac Marianny Orańskiej z 1838, obecnie Urząd Miejski,
- Ruiny kaplicy Św. Onufrego z 1734-35,
- Poewangelicki kościół Zmartwychwstania Pańskiego z 1913 lub 1915, obecnie kaplica cmentarna,
- Barokowy kościół św. Józefa Oblubieńca w Bolesławowie, w obecnej formie z 1675,
- Kościół pod wezwaniem Świętego Michała Archanioła w Starym Gierałtowie z 1798.

Interesującym obiektem jest Huta Szkła Kryształowego „Violetta”. Jest to spadkobierczyni **założonej w 1864 huty „Oranienhutte”**, która dała początek miejskiemu charakterowi Stronia. Huta niestety jest od 2008 roku w stanie upadłości. Na jej terenie zachowały się do dzisiaj niektóre elementy pierwotnych zabudowań z XIX wieku – willa właściciela i część budynków przemysłowych.

¹¹ A. Znamierowski, *Herbarz Rodowy*, Warszawa 2004, s. 79-85

¹² Informacje Gminy, Wikipedia

¹³ Informacje Gminy

Ciekawostką turystyczną jest także nieczynna, poradziecka kopalnia uranu „Kopaliny” w Kletnie. Działała ona w latach 50 XX wieku. Jedna jej sztolnia została udostępniona do zwiedzania.

Fot 1: Kościół parafialny pw. Matki Bożej Królowej Polski i Św. Maternusa¹⁴

Fot 2: Brama główna HSK "Violetta"¹⁵

Warunki przyrodnicze

Gmina Stronie Śląskie jest najbardziej lesistą gminą w Polsce, zalesienie wynosi 76,69%. Dominującym rodzajem drzewa jest świerk. Na terenie gminy leży Śnieżnik, najwyższy (1425 m n.p.m.) szczyt Sudetów Wschodnich. Gmina obfituje w unikalną faunę i florę, chronioną w czterech rezerwach. Na Śnieżniku znajduje się jedyne w Polsce stanowisko **dzwonka brodatego (*Campanula barbata* L.)**, rośliny bardzo już rzadkiej w skali kraju. Ciekawostką przyrodniczą jest odkryta w latach 60 koło wsi Kletno tzw. Jaskinia Niedźwiedzia. Ta krasowa jaskinia jest najdłuższa w Sudetach. Odkryto w niej liczne szczątki fauny z okresu plejstocenu, w szczególności należących do **niedźwiedzia jaskiniowego (*Ursus spelaeus*)**, który udzielił nazwy jaskini oraz zainspirował obecny herb gminy i miasta Stronie Śląskie¹⁶.

Fot 3: Rekonstrukcja przyżyciowa niedźwiedzia jaskiniowego¹⁷

¹⁴ Źródło: Wikipedia, autorstwo: Grzegorz Wysocki

¹⁵ Źródło: Wikipedia, autorstwo: Grzegorz Wysocki

¹⁶ Regioplan Sp. z o.o., *Program ochrony środowiska w Gminie Stronie Śląskie*, Wrocław 2005, s. 27, 32, 59

¹⁷ Źródło: Wikipedia, autorstwo: Sergiodlarosa

Fot 4: Dzwonek brodaty¹⁸

Fot 5: Jaskinia Niedźwiedzia¹⁹

Rys historyczny Stronia Śląskiego

Strachocin

Najstarszą instytucją Gminy Stronie Śląskie jest miejscowa parafia, erygowana prawdopodobnie pod koniec XIII wieku w Strachocinie. Strachocin to najstarsza wieś na terenie gminy. Pierwsza wzmianka o Strachocinie pochodzi z 1264 roku. Wtedy to zasadzca, niejaki Srecker, otrzymał ziemię od króla Przemysła Ottokara, na której osadził 17 kmieci. Niewykluczone, że Strachocin był od początku wsią górniczo-hutniczą. W XIV funkcjonowało we wsi sędziostwo. W XIV wieku, wieś należała do dóbr rodziny Glaubiczów. W latach 1346-1347 jako właściciele są wzmiankowani Otto, Reinczke i Nicolaus von Glaubos, następnie Tammo von Glaubos. Wieś dysponowała 22 łanami ornymi, zaś średnio na jednego kmiecia przypadał około 1 łan. Największy rozwój górnictwa i hutnictwa przypadł na XV i XVI wiek. Funkcjonowały tutaj kopalnia rudy i kuźnica. Zachowała się wzmianka z 1571 o dostawie drewna ze Strachocina na zamek kłodzki. W XVI wieku prężnie rozwijała się tutaj reformacja, ale już w 1622 Habsburgowie przeprowadzili rekatolicyzację. Ciężkie straty ponieśli mieszkańcy w czasie wojny trzydziestoletniej w latach 1622 i 1646-48. Wieś musiała też płacić kontrybucję armii cesarskiej i zapewniać zakwaterowanie żołnierzom. We wsi pobierano w XVII wieku cło drogowe na szlaku na Morawy. Od 1684 roku właścicielami wsi została rodzina Althannów z Międzyzlesia; Strachocin stał się częścią klucza dóbr z ośrodkiem w Stroniu. Od XVII wieku datowany jest rozwój rzemiosła i szklarstwa we wsi, zaś od kolejnego stulecia – uprzemysłowienie miejscowości. Dalszy rozwój umożliwiło poprowadzenie przez wieś linii kolejowej w 1897. Działał tu też urząd celny. W XIX wieku zwiększała się liczba ludności, do 1845 powoli i systematycznie, zaś do 1867 gwałtownie i skokowo. Kolejny skok miał miejsce po 1905, a poziom z tego okresu utrzymał się do czasów II wojny światowej. Od 1967 część Strachocina, z kościołem parafialnym, wchodzi w skład miasta Stronie Śląskie. W pozostałej części mieści się siedziba nadleśnictwa Łądek-Zdrój²⁰.

¹⁸ Źródło: Wikipedia, autorstwo: Stef1432

¹⁹ Źródło: Wikipedia, autorstwo: Tanja5

²⁰ K. Kolenkiewicz, [Strachocin](#)

Goszów

Pierwsze wzmianki o wsi pochodzą z 1344. Wzmianka z 1560 wymienia Goszów jako miejscowość wchodzącą w skład parafii katolickiej w Strachocinie. Podobnie jak w sąsiednich wioskach, także i tu w XVI wieku czynne były kopalnie i kuźnica. Przynajmniej w dwóch okresach swojej historii, Goszów składał się z dwóch części. Działo się to przed 1648 i w latach 1789-1845. Wówczas w jednej części mieściło się 79 gospodarstw, w drugiej 19 gospodarstw i dobra sędziowskie. W roku 1830 funkcjonowała tu szkoła. Największy rozwój wsi miał miejsce w latach 1870-1910. Od 1967 część Goszowa połączono z częścią Strachocina i Stroniami Śląskimi, tworząc miasto Stronie Śląskie²¹.

Stronie Śląskie

Pierwsza wzmianka o Stroniu pochodzi z 1344. Razem z sąsiednimi wioskami w latach 1346-1347 wieś wchodziła w skład dóbr karpieńskich braci Glaubiczów. Klucz dóbr, z ośrodkiem na zamku Karpień, był zarządzany niemal jak udzielne państewko, aż do połowy XV wieku. Od XIV wieku rozwijało się tu górnictwo rud żelaza. W 1428 wieś spalili husyci. Przed 1466 zorganizowano tutaj sędziostwo. W końcu XV wieku funkcjonowała tutaj kuźnica. Od 1505 urzędował w Stroniu sędzia górniczy, nadzorujący kopalnie w Stroniu, Strachocinie i Goszowie. Napływ górników do miejscowości datuje się od 1527, kiedy hrabia von Hardeck wydał ordunek m.in. dla Stronia. Gmina Stronie w owym okresie sięgała w owym czasie aż do Moraw i obejmowała przez pół XVI stulecia również tereny obecnej wsi Kletno. Po rozwiązaniu karpieńskiego klucza dóbr rodziny Glaubiczów, wieś trafiła do dóbr kameralnych korony czeskiej. W roku 1560 wieś jest wzmiankowana jako należąca do katolickiej parafii w Strachocinie. Pojawia się wówczas też po raz pierwszy w źródłach wezwanie tej parafii, zapewne starsze od tej wzmianki, Św. Maternusa biskupa. Parafia ta przeszła wkrótce w ręce protestantów. W pobliżu Stronia funkcjonowało w 1571 kameralne gospodarstwo leśne, obejmujące m.in. lasy masywu Śnieżnika. Miejscowość, podobnie jak sąsiednie wioski, ucierpiała w czasie wojny trzydziestoletniej, kiedy to zniszczono miejscowe górnictwo i hutnictwo. Urząd górniczy przeniesiono do nowo lokowanego Bolesławowa w 1585. Począwszy od 1684 roku wieś była własnością rodziny Althann z Międzyzlesia, która uczyniła Stronie ośrodkiem klucza swoich dóbr. W wieku XVIII wieś przeżywała ponowny rozwój, choć nie był on już spowodowany górnictwem i hutnictwem, które upadło w tym okresie ostatecznie. Profil wsi zmienił się na rolniczo – rzemieślniczy z lokalnym przemysłem na potrzeby mieszkańców. W drugiej połowie XVIII wieku wykształciła się już warstwa rzemieślnicza. Od drugiej połowy XIX wieku Stronie zaczęło powoli scalać się z sąsiednim, przemysłowym Strachocinem oraz z Goszowem. Począwszy od XIX wieku Stronie zaczyna także funkcjonować jako letnisko; w latach 60 odwiedzali je kuracjusze z Łądką, później stało się ośrodkiem sportów zimowych i punktem wyjścia wycieczek w masyw Śnieżnika. Rangę wsi podniosło ulokowanie tutaj siedziby dóbr pruskiego domu panującego. Po Althannach bowiem dobra strońskie nabywali kolejno: hrabia Georg Olivier von Wallis (1733), hrabia Ludwig Wilhelm von Schlabrendorf (1783), Joseph Bernhard von Mutius (1784 lub 90) i agent dworski S. Saul, który w 1838 roku sprzedał ostatecznie Stronie i okolice księżnej Mariannie Orańskiej, małżonce króla pruskiego. Dzięki temu, w XIX wieku ulokowano tutaj urząd stanu cywilnego i urząd gromadzki dla Goszowa, Siennej, Janowej Góry, Młynowca, Stójkówka, Strachocina i Rogózki. Rosła też liczba mieszkańców i w 1867 przekroczyła 1000. W tym okresie była to ilość podobna do ilości mieszkańców Strachocina. Liczba ta utrzymała się z

²¹ K. Kolenkiewicz, [Goszów](#)

grubsza do okresu międzywojennego. W latach 1924-1925 istniało tu 26 gospodarstw rolnych i dwa zajazdy. Rzemiosło nie było rozwinięte. Po 1945 wieś zasiedlili polscy osadnicy. Od roku 1959 posiadało status osiedla, zaś od 1967 wraz z częściami Strachocina i Goszowa utworzyło miasto²².

Zarys historii huty szkła w Stroniu Śląskim

Dość wcześnie rozwinęło się w Stroniu i okolicach hutnictwo i górnictwo. Nie da się jednak określić lokalizacji poszczególnych zakładów w średniowieczu. Wiadomo, że w 1789 funkcjonowała w Stroniu kuźnica. W latach 60 XIX wieku do Stronia Śląskiego przybył Franciszek Loski. Ten urodzony w 1811 przedsiębiorca zajmował się szklarstwem na terenie Hrabstwa Kłodzkiego (m.in. w Szczytnej). Po przybyciu do Stronia udało mu się wynegocjować z księżną Marianną przekazanie gruntu pod zakład. Budowa rozpoczęła się w 1862, sama księżna położyła kamień węgielny i ofiarowała firmową tablicę z napisem „Orańsko-Nassawska Huta Szkła”. W 1864, Loski sprowadził ze Szczytnej 9 szklarzy i 12 szlifierzy. 23 lutego 1864 uruchomiono pierwszy piec i uruchomiono szlifiernię. Niedługo później uruchomiono drugi piec. Huta używała jako surowca występującego w okolicy kamienia kwarcowego. W związku z wielką ilością zamówień uruchomiono w 1869 drugą szlifiernię. Loski zmarł w 1870 zostawiając hutę żonie i dwóm synom. Z nich najaktywniejszy był Wilhelm Loski, który modernizował zakład i wprowadzał do oferty nowe produkty. Wzrastała liczba pracowników, a mieszkańcy najchętniej posyłali młodzież właśnie do pracy w hucie. W 1893 pracowało tu 300 osób, w 1905 – 500, zaś w 1907 – 700 osób. Firma prowadziła wtedy kasę zapomogowo-pożyczkową oraz Ochotniczą Straż Pożarną. W 1908 wprowadzono kolejne innowacje, w tym elektryczność. I wojna światowa ograniczyła działalność huty, która jednak po wojnie odzyskała równowagę i odnowiła kontakty handlowe. Zakład dotkliwie odczuł kryzys lat 30, w 1939 zatrudnienie spadło do 500 osób. Od 16 grudnia 1941 właścicielem nie jest już Loski. Ostatni z rodu, Eberhard, przekazał zakład wujowi, zaś sam zmarł w nędzy i zapomnieniu we Wrocławiu²³.

Fot 6: Kielich wyprodukowany w Stroniu Śląskim, ca 1940²⁴

²² K. Kolenkiewicz, [Historia powstania Stronia Śląskiego](#)

²³ K. Kolenkiewicz, [Historia założenia huty szkła](#)

²⁴ Fot. www.glaskilian.de

Po 1945 huta przeszła w ręce polskie. Pracowało w niej wówczas tylko 89 osób (jeszcze Niemców). Huta została upaństwowiona i uruchomiona już w 1946. Dwa lata później pracowało tu już 180 osób, z czego 80% Polaków. W 1950 produkowano już 40 ton wyrobów przy zatrudnieniu 230 osób. Kolejne lata to modernizacja zakładu. Od 1970 nazwa huty to Huta Szkła Kryształowego „Violetta”. Wartość produkcji w latach 70 wyniosła rekordowe 800 ton. Szczyt produkcji i zatrudnienia przypadł na lata 80. Pobito kolejny rekord: 2200 pracowników, 3500 ton szkła. Zakład dalej rozbudowywano. Huta zaczęła podupadać po wprowadzeniu wolnego rynku. W 1992 przekształcono ją w Spółkę Akcyjną²⁵. W 2007 pracowało tu tylko 550 osób, zaczęto wyburzać i wyprzedawać budynki. W lipcu 2008 podjęto decyzję o ogłoszeniu upadłości firmy²⁶.

Kalendarium ważniejszych wydarzeń w historii Gminy Stronie Śląskie

- 1264 – najstarsza wzmianka o Strachocinie i miejscowej parafii,
- 1344 – najstarsza wzmianka o Goszowie i Stroniu Śląskim,
- 1346-47 – właścicielami okolicy są Glaubiczowie,
- 1428 – najazd husycki,
- 1466 – organizacja sędziostwa w Stroniu
- 1505 – organizacja sądu górniczego w Stroniu,
- 1560 – Goszów, Stronie wymieniane są jako wsie parafii w Strachocinie,
- 1571 – organizacja kameralnego gospodarstwa leśnego w Stroniu, wieś należy do korony czeskiej,
- 1585 – lokacja górniczego miasteczka Bolesławowa,
- 1684 – Stronie Śląskie w posiadaniu rodziny von Althann, utworzenie klucza strońskiego,
- 1733 – klucz stroński w rękach von Wallisów,
- 1783 – wieś w posiadaniu Schlabrendorfa,
- 1784 lub 90 – wieś w posiadaniu hrabiego von Mutius,
- 1838 – sprzedaż majątku Stronie Mariannie Orańskiej,
- 1864 – budowa huty „Oranienhutte”, Franciszek Loski,
- 1897 – budowa linii kolejowej do Kłodzka,
- XIX wiek – początek rozwoju letniskowych funkcji osady,
- 1941 – rodzina Loskich traci hutę,
- 1945 – Stronie Śląskie w województwie wrocławskim,
- 1960 – Stronie Śląskie uzyskuje status osiedla robotniczego,
- 1967 – Stronie Śląskie po połączeniu z częściami Goszowa i Strachocina otrzymuje prawa miejskie,
- 1975 – Stronie Śląskie w województwie wałbrzyskim,
- 1998 – Stronie Śląskie w powiecie kłodzkim, województwie dolnośląskim,
- 2008 – upadłość huty.

²⁵ Praca zbiorowa, *Współczesne kłodzkie szkło artystyczne na tle tradycji szklarstwa w ziemi kłodzkiej*, Kłodzko 1997

²⁶ Parkiet, [Jest decyzja o likwidacji HSK Violetta \[w:\] hutnictwo.wnp.pl](http://www.hutnictwo.wnp.pl), 2008

Tradycje heraldyczne na terenie gminy

Symbolika gminy z czasów historycznych

Obecne miasto Stronie, w czasach historycznych będące siedzibą gminy, herb posiada dopiero od 1985. Niektóre śląskie gminy i gromady przyjmowały herby, niestety nie zachowało się nic podobnego w przypadku Stronia. Jednak w kilku zachowanych z czasów niemieckich pamiątkach uwidacznia się dążenie do powiązania ze Stroniem i gminą Stronie symboliki oddającej związku z lokalną przyrodą. Na pięć i dziesięćfenigowych banknotach zastępczych ze Stronia z roku 1920 wprawdzie głównym motywem jest wieża widokowa na Śnieżniku (obecnie już nieistniejąca), ale motywy zdobnicze w rogach od razu nasuwają skojarzenie ze wspomnianym na początku dzwonkiem brodatym.

Fot 7: Pieniądze zastępcze ze Stronia Śląskiego, widoczny motyw kwiatu dzwonka²⁷

Brak na tych banknotach motywu, który dałoby się interpretować jako herb. Jest to według nas silny dowód na to, że nie istniał historyczny herb miejscowości, ponieważ herby miejscowości wydania były głównym elementem wykorzystywanym na banknotach zastępczych.

Zachowała się też pocztówka ze schroniska na Śnieżniku, gdzie w rogu umieszczono „niby-herb” schroniska z godłem w postaci kwiatu. Nie mamy pewności czy jest to dzwonek. Może to być także pełnik europejski (*Trollius europaeus* L.), czyli tak zwana róża kłodzka – jeden z symboli Ziemi Kłodzkiej. Jednakże patrząc na pokrój rośliny z herbu, a w szczególności na kształt liści, doszliśmy do wniosku, że bliżej jej do dzwonka z pojedynczym kielichem niż do pełnika.

²⁷ Autor: Nieznany, fot. G. Wysocki

Fot 8: Przedwojenna pocztówka ze schroniska na Śnieżniku²⁸

Fot 9: Dzwonek brodaty – pokrój rośliny

Fot 10: Zbliżenie na „herb” z pocztówki

Na terenie Gminy znajduje się jedna wieś posiadająca w czasach historycznych herb i prawa miejskie. Mowa o Bolesławowie. W roku 1578 cesarz Rudolf II wydał ordunek górniczy, w którym przewidywano założenie wolnego miasta górniczego z urzędem górniczym, usytuowanego w dolinie Białej Łądeckiej lub Morawki. Lokację przeprowadził w 1581 mincerz królewski Wilhelm von Oppersdorf, prawa miejskie i herb nadano w 1584. Miasto nazywało się *Wilhelmsthal*. Miasteczko utraciło prawa miejskie w 1891²⁹. Herb tego miasta przedstawiał złoty inicjał nazwy „W” oraz ukośne pasy z herbu Hrabstwa Kłodzkiego. Niektóre przekazy podają dodatkowo inicjały MK przy pasach.

Rysunek 1: Herb Bolesławowa według O. Huppa³⁰

Rysunek 2: Wariant herbu Bolesławowa³¹

²⁸ [Historische Bilder aus der Grafschaft Glatz \(Schlesien\)](#)

²⁹ Praca zbiorowa, *Miasta polskie w tysiącleciu*, tom II, Wrocław, 1967, s. 548

³⁰ O. Hupp, *Die Wappen und Siegel der Deutschen Staedte : Flecken und Doerfer : nach amtlichen und archivalisch. Quellen*, Frankfurt a/M, 1898, s. 70

³¹ P. Knötel, *Grafschafter Land und Leute [w:] Glatzer Heimatbücher Band 6*, Leimen/Heidelberg, 1980, s. 5-8

Miejscowa heraldyka szlachecka

Niezwykle bogata jest tradycja związana z miejscowymi właścicielami. Stronie Śląskie od początku swego istnienia aż do czasów II wojny światowej niemal przez cały czas było własnością prywatną.

Pierwszymi historycznymi właścicielami Stronia byli von Glaubosowie. Posiadali oni wioskę przynajmniej od XIV do XVI wieku. Rodzina ta używała herbu Glaubicz.

W XVI-XVII wieku wieś należała do królewskich dóbr kameralnych, po czym sprzedano ją rodzinie Althahn z Mędzylesia. Rodzina ta używała herbu własnego, przedstawiającego w polu czerwonym pas srebrny obarczony inicjałem „A” czarnym.

Wiek XVIII to okres kilku zmian posiadania w kluczu strońskim. Właścicielami w tym czasie byli przedstawiciele rodziny von Wallis, von Schlabrendorf i von Mutius. Wallisowie byli ziemską irlandzką rodziną, która pieczętowała się herbem przedstawiającym w polu błękitnym lwa srebrnego, wspiętego, na którym pas w słup srebrno-czerwony. Herb Schlabrendorfów przedstawiał w polu złotym trzy kosy czarne, zaś von Mutiusów – na tarczy dzielonej skosem srebrnym, błękitno-czerwonej, konia wspiętego, srebrnego.

Ostatnią prywatną właścicielką klucza strońskiego była księżna niderlandzka i małżonka pruskiego króla – Marianna Orańska-Nassau. Księżna pieczętowała się herbem dynastii Nassau, tj. w polu błękitnym, usianym biletami złotymi, lwem złotym, ukoronowanym, trzymającym w prawej łapie miecz, w lewej pęk strzał.

Rysunek 3: Herb rodziny von Glaubos³²

Rysunek 4: Herb rodu von Althann³³

Rysunek 5: Herb rodziny von Wallis³⁴

Rysunek 6: Herb hrabiowski rodziny

Rysunek 7: Herb rodziny von Mutius³⁶

Fot 11: Godło herbowe Marianny Orańskiej z dawnego domu księżnej w Stroniu³⁷

³² J. Siebmacher, *Neue Wappenbuch, 1. Teil*

³³ J. Siebmacher, *Neue Wappenbuch, 1. Teil*, tabl. 22

³⁴ Źródło: [Walsh coat of arms](#)

³⁵ A. M. Hildebrandt, A. Freiherr von. Hrsg. Krane, *Wappen- und Handbuch des in Schlesien (einschliesslich der Oberlausitz) landgesessenen Adels*, Gorlice, 1904, tabl. 71

von Schlabrendorf³⁵

Miejscowa heraldyka ziemska

W tradycje heraldyczne gminy wpisuje się naturalnie miejscowa heraldyka ziemska. Stronie Śląskie leżą na terenie historycznego hrabstwa kłodzkiego. Ziemie te należały w średniowieczu przeważnie do korony czeskiej, chociaż niektórzy śląscy Piastowie władali nią na zasadzie dożywotniego lenna. Formalnie hrabstwo powołał król czeski Jerzy z Podiebradu w 1459 roku. Herb tej jednostki przedstawiano na dwa sposoby. Przedstawiał on w polu czerwonym dwa skosy lewe linią prostą bądź półkolistą (pierwotnie). Powód przejścia od linii prostych do zaokrąglonych nie jest jasny, ale ewolucja taka zdarzała się także w przypadku niektórych miejscowych herbów rodowych³⁸.

Rysunek 8: Herby hrabstwa kłodzkiego na monetach z lat 1500-1554³⁹

Rysunek 9: Herb księstwa żiębicko-oleśnickiego z monety z 1623, widać już częściowe wyprostowanie skosów⁴⁰

Rysunek 10: Herb hrabstwa kłodzkiego w późniejszej stylizacji⁴¹

Od 1763 roku teren Hrabstwa należał do nowego właściciela – Królestwa Prus. Pruska administracja utworzyła w 1816 roku powiat kłodzki (*Landkreis Glatz*), z którego następnie wydzielono (1818) powiat bystrzycki (*Landkreis Habelschwerdt*). Powiat ten przez kilkanaście ostatnich lat swego istnienia używał herbu zaprojektowanego przez O. Huppa, który przedstawiał na tarczy dzielonej w słup w polu prawym, czerwonym, dwa skosy lewe złote, w

³⁶ A. M. Hildebrandt, A. Freiherr von. Hrsg. Krane, *Wappen- und Handbuch des in Schlesien (einschliesslich der Oberlausitz) landgesessenen Adels*, Gorlice, 1904, tabl. 71

³⁷ Fot. G. Borecki

³⁸ M. Nienałtowski, [Herb hrabstwa kłodzkiego](#)

³⁹ M. Nienałtowski, [Herb hrabstwa kłodzkiego](#)

⁴⁰ M. Nienałtowski, [Herb księstwa żiębicko-oleśnickiego](#)

⁴¹ M. Nienałtowski, [Herb hrabstwa kłodzkiego](#)

polu lewym, czerwonym, lwa srebrnego, ukoronowanego, wspiętego. Herb ten łączył herby Hrabstwa Kłodzkiego i Bystrzycy Kłodzkiej⁴².

Rysunek 11: Herb powiatu bystrzyckiego w 1939⁴³

Po II wojnie światowej, heraldyka ziemska poszła w zapomnienie. Dopiero po reformie administracyjnej nowe województwa i powiaty zaczęły masowo przyjmować herby. Województwo dolnośląskie przyjęło za herb tradycyjny herb Księstwa Śląskiego, tzn. w polu złotym orła czarnego z przepaską srebrną⁴⁴. Powiat kłodzki przyjął herb wzorowany na historycznym herbie Hrabstwa (w wersji z prostymi skosami)⁴⁵.

Rysunek 12: Herb województwa dolnośląskiego z 2009 roku⁴⁶

Obecny herb gminy

Rysunek 13: Herb powiatu kłodzkiego z 2000 roku⁴⁷

Mimo upadku heraldyki w dobie PRL, władze nowo powołanego miasta Stronie Śląskie postanowiły, że miasto powinno się pieczętować herbem. Herb taki zaprojektowano i przyjęto w 1985. Przedstawiał on od czoła piec hutniczy srebrny z żółtym paleniskiem, w którym płomień czerwony i czarna błękitna; od podstawy niedźwiedź brunatny, kroczący. Herb zawierał napis *STRONIE ŚL.* w górnym, wąskim pasie zielonym (głowicy?). Herb ten miał odnosić się do głównego czynnika miastotwórczego, czyli huty szkła, oraz do miejscowej przyrody (zielone pole, niedźwiedź), w szczególności do Jaskini Niedźwiedziej w Kletnie

⁴² J. Fogger, *Grafschaft Glatzer Heimatkunde*, 1955, Nr. 32 u. 33, s. 255, 258, 264

⁴³ P. Knötel, [Wappen aus der Grafschaft Glatz \[w:\] Kultur und Geschichte der Grafschaft Glatz \(Schlesien\)](#)

⁴⁴ Uchwała Nr XLIII/696/09 Sejmiku Województwa Dolnośląskiego z dnia 23 lipca 2009 r. w sprawie przyjęcia wzorów herbu i flagi Województwa Dolnośląskiego

⁴⁵ Uchwała Nr XIII/125/2000 z dnia 26 kwietnia 2000 roku w sprawie ustanowienia herbu i flagi powiatu Kłodzkiego

⁴⁶ Źródło: Wikipedia, autorstwo: Poznaniak

⁴⁷ Źródło: Wikipedia, autorstwo: WarX

(niedźwiedź)⁴⁸. Władze miasta wystąpiły w 1999 o opinię w sprawie herbu do prezesa Polskiego Towarzystwa Heraldycznego, Stefana Kuczyńskiego. Prof. Kuczyński zasugerował zmianę herbu, uzasadniając tę potrzebę kilkoma błędami. Po pierwsze niefortunne jego zdaniem jest zestawienie pieca z niedźwiedziem, jako przedmiotów z zupełnie innych światów. Po drugie liczne szczegóły pieca czyniły rysunek nieczytelny. Po trzecie, prof. zwrócił uwagę, na niedopuszczalne umieszczenie w herbie napisu. Wreszcie po piąte zalecił użycie barwy czarnej dla niedźwiedzia. Kuczyński zaproponował dwie drogi postępowania: zaprojektowanie nowego herbu, bądź też poddanie obecnemu modyfikacjom eliminującym błędy⁴⁹. Władze miasta ograniczyły się jedynie do kosmetycznych poprawek. Usunięto napis i odmieniono sylwetkę niedźwiedzia⁵⁰. Herb ten, poza faktem iż większość uwag prof. Kuczyńskiego pozostała nieuwzględniona, charakteryzuje się wyjątkowo niskim poziomem plastycznym rysunku niedźwiedzia. Jego zarys każe przypuszczać, że nieudolnie skopiowano go z herbu Rawicz w opracowaniu T. Gajla.

Dzisiaj miasto i gmina Stronie Śląskie zapragnęło opracowania nowego herbu, który będzie spełniał zasady heraldyki oraz będzie zgodny z miejscową tradycją historyczną.

Rysunek 14: Herb Stronia Śląskiego wg Plewaki i Wanaga, taką wersję, dodatkowo z napisem u czoła, wysłano prawdopodobnie do S. Kuczyńskiego⁵¹

Rysunek 15: Współcześnie używany herb gminy⁵²

Możliwości utworzenia herbu gminy

Jak napisano wcześniej brak w historii **miasta** Stronia Śląskiego historycznego herbu. W czasach historycznych wszystkie części składowe współczesnego miasta były wsiami i nie zachowały się ich ewentualne pieczęcie. Herbem posługiwał się ośrodek na terenie **gminy** Stronie Śląskie, dawne miasto Bolesławów. Jednakże nawiązywanie do jego herbu wydaje nam się niefortunne w sytuacji gdy pracujemy nad herbem miasta, które w żaden sposób nie pokrywa się z Bolesławowem. Ściśle rzecz biorąc jest to miasto stowarzyszone z gminą, ale normalne jest, że w takich przypadkach pierwszeństwo ma symbolika związana z miastem. Wykorzystać herb Bolesławowa byłibyśmy zobligowani przy pracach nad herbem gminy wiejskiej. Ponadto herb ten, dzielony w słup oraz zawierający inicjały, ciężko byłoby wykorzystać przy projektowaniu nowego znaku.

⁴⁸ A. Plewako, J. Wanag, *Herbarz miast polskich*, Warszawa 1994, s. 210

⁴⁹ List prof. dr. hab. S. Kuczyńskiego do Urzędu Miejskiego w Stroniu Śląskim z 5 marca 1999

⁵⁰ [Statut gminy Stronie Śląskie z 2008 roku](#)

⁵¹ A. Plewako, J. Wanag, *Herbarz miast polskich*, Warszawa 1994, s. 210

⁵² Źródło: Wikipedia, autorstwo: WarX

W tej sytuacji uznaliśmy za stosowne podążyć drugą drogą zaproponowaną przez S. Kuczyńskiego, to znaczy opracować nowy herb w oparciu o dotychczasowy herb gminy. Jakby nie patrzyć, herb ten jest już elementem miejscowej tradycji, używano go 27 lat. Naszym zdaniem trafnie także dobrano jego symbolikę – piec jako element miastotwórczy oraz symbol dawnego zajęcia ludności, oraz niedźwiedź – symbol lokalnej przyrody oraz rodzącej się funkcji turystycznej.

Znacznemu uproszczeniu należało poddać piec hutniczy. Doszliśmy do wniosku, że symbolem hutnictwa szkła może być sam wyrób huty. Znacznej korekcie należało poddać niedźwiedzia. Niedopuszczalne było użycie kalki z prac T. Gajla, należało stworzyć tę figurę od podstaw.

Oba godła postanowiliśmy połączyć, aby uzyskać pojedyncze godło tworzące pewną narrację – ciągłość i trwanie miasta i jego mieszkańców w obliczu zmieniających się okoliczności. Najlepszym rozwiązaniem było ustawienie niedźwiedzia w pozycji wspiętej i umieszczenie mu kielicha w łapach.

Uznaliśmy, że kielich należy wzorować na oryginalnym wyrobie huty. Udało nam się dotrzeć do zdjęcia takiego kielicha, wyprodukowanego jeszcze w czasach niemieckich (zob. *Zarys historii huty szkła w Stroniu Śląskim*). Na kielichu postanowiliśmy umieścić własny wzór, który rysunkiem nawiązywać będzie do zarysu kielicha dzwonka brodatego. Naturalnie wizerunek kielicha oraz zarys kwiatu, podobnie jak i niedźwiedź, zostały poddane heraldyzacji. W przypadku niedźwiedzia staraliśmy się zachować pewne cechy prawdziwego zwierzęcia, które mogłyby wskazywać, że mamy do czynienia z **niedźwiedziem jaskiniowym**, a nie zwykłym niedźwiedziem. Cechy te to krótszy nieco pysk, czoło przechodzące w czubek głowy niemal prostym kątem oraz większa masywność zwierzęcia. Rozwadze należało poddać także barwy. Proponujemy, aby główne barwy herbu wywieść z barw herbu Hrabstwa Kłodzkiego. Niedźwiedziowi zatem barwę złotą, zaś polu – czerwoną. Kielich najlepiej będzie wyglądał srebrny.

Herb Gminy Stronie Śląskie

Powyższe rozumowanie skłania nas do przedstawienia następującego projektu herbu Gminy Stronie Śląskie:

W polu czerwonym niedźwiedź złoty, wspięty, trzymający kielich srebrny z wzorem w kształcie kielicha dzwonka.

Kielich symbolizuje miejscową hutę szkła, założoną w 1864, która była głównym czynnikiem miastotwórczym oraz istotnym miejscem pracy mieszkańców. Niedźwiedź symbolizuje Jaskinię Niedźwiedzią w Kletnie, a przez to rodzącą się funkcję turystyczną miasta. Dzięki użyciu elementu odwołującego się do terenu gminy Stronie Śląskie, a nie tylko miasta, uzyskamy herb z którym będą mogli się utożsamić także mieszkańcy gminy.

Główne barwy użyte w herbie (złoto i czerwień), zostały zaczerpnięte z barw herbowych Hrabstwa Kłodzkiego. Niezależnie od tego mają też ogólną symbolikę, oznaczają m.in.: srebro – czystość, prawdę, niewinność, czerwień – chwałę, odwagę, waleczność, ogień, czerń – skromność. Czerń może być także odczytana jako symbol przemysłu naftowego, który przyczynił się do rozwoju współczesnego miasta. Niezależnie od tego, znaczenie mają też konfiguracje barw: srebrna z czerwoną symbolizuje odwagę, złota z czerwoną symbolizuje wolność, stałość i niezależność⁵³. Dopuszcza się, na potrzeby poligrafii i grafiki komputerowej, wyrażanie tynktury srebrnej przez kolor biały, złotej przez żółty.

⁵³ P. Dudziński, *Alfabet heraldyczny*, Warszawa 1997, s. 40-42

Flaga Gminy Stronie Śląskie

Proponujemy, aby flaga gminy była płatem o proporcji 5:8 podzielonym pionowo na dwie równe strefy. Od czoła umieszczone godło herbu, w części swobodnej dwa skosy lewe złote. Skosy nawiązują do herbu Hrabstwa Kłodzkiego i obecnego powiatu kłodzkiego.

Pozostałe symbole gminy

Pozostałe symbole gminy: pieczęć i baner są pochodnymi odpowiednio herbu i flagi. Baner to odpowiednik flagi z pionowym układem godeł. Pieczęć zaś zawiera w okrągłym polu godło herbu z legendą na otoku. Przerywnikom w legendzie nadano kształt zarysów kielicha dzwonka brodatego.

Kwestie techniczne

Specyfikacja barw CMYK:

Złoty	– C: 0%, M: 15%, Y: 100%, K: 0%
Srebrny	– C: 0%, M: 0%, Y: 0%, K: 0%
Czerwony	– C: 0%, M: 100%, Y: 100%, K: 0%
Czarny	– C: 0%, M: 0%, Y: 0%, K: 100%

Załączniki:

1. Kolorowy rysunek projektu herbu Gminy Stronie Śląskie,
2. Kolorowy rysunek projektu flagi Gminy Stronie Śląskie,
3. Kolorowy rysunek projektu baneru Gminy Stronie Śląskie,
4. Konturowy rysunek projektu herbu Gminy Stronie Śląskie,
5. Konturowy rysunek projektu flagi Gminy Stronie Śląskie z naniesionymi proporcjami,
6. Konturowy rysunek projektu baneru Gminy Stronie Śląskie z naniesionymi proporcjami,
7. Rysunek projektu pieczęci Gminy Stronie Śląskie,
8. Rysunek projektu pieczęci Burmistrza Stronia Śląskiego,
9. Rysunek projektu pieczęci Rady Miasta Stronie Śląskie.