

Władysław Graf

OSTRESZÓW
WITRAŻE W RATUSZU

1973 - 1974

NO. 1000
USDA

Władysław Graf

OSTRESZÓW WITRAŻE W RATUSZU

Władysław Graf

FOTOGRAFIE :
Władysław Graf

BIBLIOGRAFIA :
Dzieje Ostrzeszowa
Stanisław Nawrocki
1990 r.

D R U K :
Kserografia
Dom Kultury
w Ostrzeszowie

N A K Ł A D :
Dom Kultury
w Ostrzeszowie

OSTRZESZÓW
WITASE W R A S I E S I

Wstęp

Ostrzeszowski Ratusz pochodzi z końca XVIII wieku. Początkowo drewniany, został przebudowany około 1840 roku. Na ratuszowej wieży w 1842 r. założono kosztem 240 talarów zegar, wykonany przez firmę Hedenk i Syn z Hoyerswerdy. Na wieży znajdował się jeszcze w początkach XX wieku dzwon, którym alarmowano w razie pożarów.

W ratuszu obok władz magistrackich urzędowali również policjanci, a w latach 1907-1911 był nawet umieszczony sklep na parterze.

Po odzyskaniu niepodległości w 1919 roku, na ratuszowej wieży umieszczono na maszcie godło państwowe, zamocowane na obrotowym pierścieniu, by nie stawiało oporu w czasie wiatrów. Niemcy po napaści na Polskę usunęli polskiego orła z wieży Ratusza w dniu 2 września 1939 roku.

W czasie okupacji w 1941 r. w górnej sali posiedzeń, w siedmiu oknach umieszczono 14 witraży, obrazujące rzemieślnicze godła. Na tarczach heraldycznych przedstawiono symbolikę wybranych rzemiosł. Pod tarczami znajdują się kompozycje wstęg, na których w języku niemieckim gotyckim pismem były wypisane nazwy rzemiosł. Napisy te zostały usunięte po okresie okupacji, a w ich miejsca wprawiono zwykle przeźroczyste szybki. Do dzisiaj zachowało się 12 godeł w całości i 2 częściowo uszkodzone, które wymagają rekonstrukcji i wypełnienia kolorowymi szybkami względnie malunkami.

W 50-rocznicę zrzucenia z wieży ratuszowej godła Polski przez Niemców, w dniu 2.09.1989 roku zrekonstruowano to godło w takim samym wyglądzie i wymiarze pierwotnym, jednak z przyczyn technicznych nie można było zawiesić na maszcie, lecz umieścić pod daszkiem ratuszowej wieży.

Sala ostrzeszowskiego Ratusza dawniej była przeznaczona na salę posiedzeń władz administracyjnych i samorządu miasta. Korzystały z niej również instytucje, zakłady i organizacje na przeprowadzanie zebrań i spotkań okolicznościowych. Obecnie jest wykorzystana przez Urząd Stanu Cywilnego.

RATUSZ
Zdjęcie – 1930 r.

*FOTOGRAFIE
WITRAŻY*

BEDNARZ

W KRAJOWYM ZAKŁADZIE KSIĄŻKARSTWA

SPIS RZEMIOŚL

=====

1. Bednierz
2. Cieśla
3. Garncarz
4. Kołodziej
5. Kowal
6. Krawiec
7. Malarz
8. Młynarz
9. Murarz
10. Ogrodnik
11. Piekarz
12. Stolarz
13. Ślusarz
14.?

WITKOWSKI
RATOWSKI
Zdjęcie - 1930 r.

BEDNARZ

W górnej części uszkodzony

CIEŚLA

GARNCARZ

KOŁODZIEJ

KOWAL

KRAWIEC

MALARZ

W górnej części uszkodzony

MEYNARZ

MURARZ

OGRODNIK

PIEKARZ

STOLARZ

ŚLUSARZ

Brak określenia nazwy zawodu

Jedno z siedmiu okien z witrażami godeł
rzemieślniczych w sali ostrzeszowskiego
Ratusza.

Okna czteroczęściowe. W dolnych połowach
okien są umieszczone witraże.

Rozmiary okien : 190 x 110 cm

Rozmiary witraży : 28 x 26 cm

WYKAZ RZEMIOSŁ SPISANYCH Z KRONIK
I ŹRÓDEŁ BIBLIOGRAFICZNYCH
ZA EWIDENCJONOWANYCH W OSTRZESZOWIE
W LATACH 1819-1890

- | | |
|-----------------|-----------------------|
| 1. Bednarz | 17. Murarz |
| 2. Cieśla | 18. Mydlarz |
| 3. Drukarz | 19. Ogrodnik |
| 4. Ferbierz | 20. Olejarz |
| 5. Fryzjer | 21. Fiekarz |
| 6. Garberz | 22. Płóciennik |
| 7. Garncarz | 23. Fowroźnik |
| 8. Grabarz | 24. Producent tytoniu |
| 9. Introligator | 25. Rymarz |
| 10. Kołodziej | 26. Rzeźnik |
| 11. Kowal | 27. Stolarz |
| 12. Krawiec | 28. Szewc |
| 13. Księgarz | 29. Szklarz |
| 14. Kuśnierz | 30. Ślusarz |
| 15. Malarz | 31. Zegarmistrz |
| 16. Młynarz | 32. Złotnik |

Posłowie

W niniejszym opracowaniu przedstawiłem reprodukcje witraży *godła* rzemieślniczych z okien sali ratuszowej z fotografii czarno-białych. Wyrażone piękno w witrażach, akcentują dopiero wardzo wyraźne kolory szybek odpowiednio zcieniowanych i zestawionych w całość obrazu poszczególnego *godła*. Są piękne w wizualnym odbiorze, szczególnie przy słonecznej pogodzie.

Odczytanie nazw rzemiosł z treści rysunków wyrażonych w symbolach poszczególnych zawodów nie nstręczało wiele trudności, za wyjątkiem *godła* przedstawiającego baranka z chorągiewką.

Na pytanie : "jaki zawód symbolizuje ten rysunek", nie potrafili odpowiedzieć sami rzemieślnicy, starsi mieszkańcy Ostrzeszowa i "profesjonaliści przedmiotu". Dostępne mi materiały bibliograficzne oraz zapisy kronikarskie Cechu Rzemiosł Różnych w Ostrzeszowie, również nie podają nazwy zawodu o takiej symbolice.

Stwierdzenia, a raczej przypuszczenia były różne oraz sprzeczne z sobą. Jedni twierdzili, że baranek w *godle* przedstawia zawód rzeźnika, inni że garbarza albo owczarza. Z powyższych przyczyn celowo nie umieściłem napisu pod tym *godłem*, co pozostawiam czytelnikom do ich własnej oceny i wiedzy. W **każdym** bądź razie, *godło* to w swoim **wyrazie** jest piękne i symbolizuje znaczące rzemiosło w Ostrzeszowie. Osobiście uważam, że przedstawia cech rzeźniczy, który we wszystkich okresach dziejów Ostrzeszowa stanowił liczną grupę swoich członków.

Autor

THE UNIVERSITY OF CHICAGO PRESS

2

Z CYKLU: ZESZYTY OSTRZESZOWSKIE

1992