

GMINA GNOJNIK

ZAPRASZA NA SPACER PO

NAJPIĘKNIEJSZYCH ZABYTKACH

I OBIEKTACH ARCHITEKTURY SAKRALNEJ

ORAZ ŚWIECKIEJ.

GNOJNIK 2013

REJESTR ZABYTKÓW

SOŁECTWA GMINY GNOJNIK

BIESIADKI, GNOJNIK, GOSPRZYDOWA, LEWNIOWA,

USZEW, ZAWADA USZEWSKA, ŻERKÓW

KSIĘGA A

ZABYTKI NIERUCHOME

GNOJNIK 2013

GMINA GNOJNIK

Gmina Gnojnik - gmina wiejska położona w województwie małopolskim w powiecie

brzeskim. W latach wcześniejszych 1975 - 1998 należała do województwa tarnowskiego. Od północy

sąsiaduje z miastem i gminą Brzesko, od wschodu z gminą Dębno, od południa z gminą Czchów, natomiast

od zachodu z leżącą w powiecie bocheńskim gminą Nowy Wiśnicz. Cała gmina leży we wschodniej części

Pogórza Wiśnickiego charakteryzującego się dość urozmaiconą rzeźbą terenu. Gmina położona jest

w bardzo dogodnym miejscu komunikacyjnym. Przez jej teren przebiega, bowiem droga krajowa nr 75. Poza

tym, leży pośrodku trójkąta tworzonego przez trzy duże miasta: Kraków, Tarnów i Nowy Sącz. Położenie

komunikacyjne sprawia, że dojazd przyjezdnych osób jest bardzo łatwy.

 W skład gminy wchodzi siedem sołectw: Biesiadki, Gnojnik, Gosprzydowa, Lewniowa, Uszew,

Zawada Uszewska i Żerków. Obecnie gminę Gnojnik zamieszkuje około osiem tysięcy mieszkańców.

Centrum administracji, gospodarki i kultury – Gnojnik, leży w odległości około 10 km od Brzeska.

Sześć usytuowanych kościołów na terenach gminy urzeka swą „urodą” oraz konstrukcją: kościół p.w. św.

Marcina w Gnojniku z 1382 roku, kościół p.w. Matki Bożej Fatimskiej w Gnojniku z 2006 roku, kościół

p.w. św. Floriana w Uszwi z 1801 roku, drewniany kościół p.w. św. Urszuli w Gosprzydowej z 1697 roku,

drewniany kościół p.w. św. Mateusza Ewangelisty w Biesiadkach z II połowy XVI wieku, około 1661 roku,

kościół p. w. Matki Boskiej Częstochowskiej w Lewniowej z 1978 roku. Miejscowości mniejsze: Zawada

Uszewska i Żerków posiadają Kaplice. Zawada Uszewska mieści Kaplicę p. w. Matki Bożej Fatimskiej

z 1998 roku, natomiast Żerków Kaplicę p. w. św. Antoniego Padewskiego z 1948 roku. Przejeżdżając przez

sołectwa gminy nie trudno nie zauważyć rozsianych po całym terenie licznych przydrożnych kapliczek,

figur oraz krzyży. Stawiane są z wdzięczności za otrzymane łaski, za wysłuchanie próśb, bądź jako ofiara

dziękczynna za wybawianie z niebezpieczeństwa lub wyleczenie z choroby. Wtopione w krajobraz

gnojnickich wsi, w otoczeniu przyrody widnieją niczym drogocenne kamienie na trudnych ścieżkach życia.

Teren gminy Gnojnik gości 33 kapliczki przydrożne, 39 figur oraz 30 krzyży. W gminie spotkamy się

również z obiektami historycznymi, które swym sędziwym wiekiem sięgają okresów międzywojennych albo

i głębiej. W pełnej niezapomnianych chwil oraz pełnej uroku okolicy nie zabraknie pomników przyrody oraz

parków zieleni.

 Malowniczo i naturalnie ukształtowane tereny gminy Gnojnik można poznawać zarówno pieszo, jak

i samochodem. Dzięki odnowionym drogom przyjemnie podróżuje się również rowerem. Piękno

okolicznych skarbów architektury i natury terenów gminy Gnojnik zachwyca każdym, nawet

najdrobniejszym elementem.

REJESTR ZABYTKÓW

NIERUCHOMYCH GMINY GNOJNIK

Biesiadki

 Kościół parafialny drewniany p.w. św. Mateusza z II połowy XVI wieku,

około 1661 rok.

(rejestr zabytków nieruchomych nr rej I – 3-35/46 z 29.09.1947; A – 203 z 05.12.1979r.)

 Zespół urbanistyczny wsi w granicach administracyjnych.

(rejestr zabytków nieruchomych nr rej A – 83 z 30.03.1976r.)

Gnojnik

 Kościół parafialny murowany p.w. św. Marcina Biskupa z najbliższym otoczeniem

i drzewostanem z 1382 roku.

(rejestr zabytków nr rej A – 278 z 14.12.1961r.)

 Cmentarz przykościelny z II połowy XIV wieku, 1382 rok.

(rejestr zabytków nieruchomych nr rej A – 287 z 14.12.1961r.)

Gosprzydowa

 Kościół parafialny drewniany p.w. św. Urszuli z otoczeniem z 1697 roku.

(rejestr zabytków nieruchomych nr rej z A – 10 z 08.04.1968r.)

 Cmentarz przykościelny z około XIV wieku.

(rejestr zabytków nieruchomych nr rej A – 10 z 08.04.1968r.)

 Dzwonnica drewniana z 1596 roku.

(rejestr zabytków nieruchomych nr rej A – 10 z 08.04.1968r.)

Uszew

 Kościół parafialny murowany p.w. św. Floriana z 1801 roku.

(rejestr zabytków nieruchomych nr rej A – 311 z 05.06.1987r.)

BIESIADKI

Biesiadki wieś położona we wschodniej części Pogórza Wiśnickiego w województwie

Małopolskim, około 10 km na południe od Brzeska. Wioska liczy około 900 mieszkańców. Podgórski

krajobraz Biesiadek urzeka swym pięknem, mozaiką pól uprawnych, gospodarstw, licznych zagajników

i lasów na obrzeżach wioski, całość tworzy niepowtarzalną panoramę tej rolniczej osady. Wspaniała

drewniana architektura wciąż tworzy klimat spokojnej i harmonijnej wioski. Biesiadki są jedną

z najstarszych wsi w powiecie brzeskim, mającą najstarszą ze znanych nam metryk miast i wsi naszej części

Małopolski. Jest nią dokument wystawiony przez biskupa krakowskiego Pawła Przemankowa z 1269 roku

mocą, którego nadał on sołectwo wsi.

 Dumą wioski jest rzadkiej urody drewniany kościół parafialny p.w. św. Mateusza oraz sporo

zabytków drewnianego wiejskiego

budownictwa. Świątynia mieści się w samym

centrum miejscowości. Jest obiektem

zabytkowym wpisanym na krajową listę

rejestru Konserwatora zabytków. Kościół

został zbudowany w 1661 roku na miejscu

poprzedniego, starszego kościoła, który uległ

zniszczeniu. Budowla jest wykonana

w całości z drzewa modrzewiowego.

Wnętrze świątyni ozdobione jest piękną

polichromią patronową. Kościół prezentuje

sędziwe wiekiem, piękne drzwi z metalowymi okuciami pochodzące z XV wieku. Usytuowany jest pośród

naturalnej zieleni drzew i krzewów. Jest z całą pewnością obiektem godnym poświęcenia uwagi.

 Tereny Biesiadek zasiedlają bardzo urokliwe obiekty sakralne takie jak: figury, kapliczki oraz krzyże

przydrożne. Okoliczna wioska prezentuje dwanaście tak magicznych i zadbanych obiektów. Niezwykle

urokliwym elementem wioski jest wciąż trwający, lecz w znacznej mierze mniej okazalszy, zespół

urbanistyczny wsi. Niestety w roku 1933 większa część zabudowań folwarcznych uległa zniszczeniu

wskutek pożaru.

 W XV wieku Biesiadki odczuły boleśnie tak jak i pozostałe okoliczne wioski, najazd Spytka

z Melsztyna, jako odwet na Zbigniewie Oleśnickim, biskupie krakowskim. Spora część Biesiadek uległa

bardzo widocznemu zniszczeniu. Kolejnym tragicznym zdarzeniem był „potop” szwedzki w wyniku,

którego zniszczony został kościół i zabudowania mieszkalne. Bardzo długo odbudowywano wojenne

zniszczenia.

Kiedy dokładnie i za czyją sprawą Biesiadki

powstały nie udało się dotąd ustalić. Wedle

miejscowej tradycji, opierającej się

o przechowywanie przez wieki w zbiorowej

pamięci mieszkańców wsi legendy początki jej

sięgają „niepamiętnych czasów”, czyli roku

1269. Nazwa wsi Biesiadki ma następujące

tłumaczenia: pierwsze, tłumaczy nazwę od

podzielonych gruntów na trzynaście

gospodarstw – dwanaście ról i jedna zagrodę,

w taki sposób powstały Przesiadki, a z biegiem lat nazwa przekształciła swą nazwę w Biesiadki. Kolejne

wytłumaczenie nazwy wioski brzmi: w skutek najazdu Węgrów ich mordów, rabunków i podpaleń ludność

zbuntowała się. W chwili złości i grozy odpowiedziała atakiem z wysokiego wzniesienia Biesiadek na

wojska Węgierskie, wróg padał pod ciosami toporów, maczug oraz zacnych pułapek, którymi były

zarzucane siatki, a następnie wywóz poległych do niewoli. Stąd wywodzi się nazwa osady – „Biesie Siatki”,

czyli Biesiadki. Istnieje jeszcze jedno tłumaczenie nazwy wioski, mianowicie łączy ono powstanie ich

z osobą księcia Leszka Białego. Będąc z zamiłowania myśliwym polował często na zwierza w okolicznych

lasach. Razu pewnego, zapuścił się w pogoni za niedźwiedziem zmęczony przysiadł pod starym dębem

oczekując na swych drużynników. A gdy już wszyscy zeszli się zarządził rozpoczęcie na tym miejscu

myśliwskiej uczty. Odtąd rok w rok przyjeżdżali tu polować i biesiadować. Dla upamiętnienia owych

biesiad założył wieś, którą nazwał Biesiadkami.

L.P.1 KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO

WPISANEGO DO REJESTRU ZABYTKÓW

3 MIEJSCOWOŚĆ

32 – 864 BIESIADKI

1 NAZWA OBIEKTU

KOŚCIÓŁ PARAFIALNY P.W. ŚW. MATEUSZA EWANGELISTY

2 CZAS POWSTANIA

II POŁ. XVI W., OKOŁO 1661 ROK

4 ADRES

BIESIADKI 16, CENTRUM WIOSKI

9 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 UŻYTKOWANIE OBECNE

TAK

7 FORMY OCHRONY

REJESTR ZABYTKÓW

NIERUCHOMYCH NR REJ

I–3-35/46 Z 29.09.1947; A -203 Z 05.12.1979.

8 STAN ZACHOWANIA

ZADOWALAJĄCY

10 OPRACOWANIE KARTY

(DATA, AUTOR)

 ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

W OBECNEJ STRUKTURZE I KSZTAŁCIE ŚWIĄTYNIA JEST BUDOWLĄ W CAŁOŚCI WYKONANĄ Z DREWNA MODRZEWIOWEGO O ZRĘBOWEJ KONSTRUKCJI OSZALOWANYCH

ŚCIAN. SKŁADA SIĘ Z TRZYNAWOWEGO WYDŁUŻONEGO KORPUSU Z WĘŻSZYM PREZBITERIUM ZAMKNIĘTYM TRÓJBOCZNIE. WE WNĘTRZU ZNAJDUJE SIĘ PORTAL

OSTROŁUKOWY WRAZ Z UMIESZCZONYMI TAM DRZWIAMI Z PIĘKNYMI STARYMI OKUCIAMI Z XV W. WNĘTRZE ZDOBIONE JEST POLICHROMIĄ. OŁTARZ GŁÓWNY BAROKOWY

Z OKOŁO POŁOWY XVII W., A W NIM PÓŹNOGOTYCKA RZEŹBA PIETA Z XVI W. DWA BOCZNE OŁTARZE TO: OŁTARZ Z OBRAZEM NAJŚWIĘTSZEJ MARYI PANNY ZE ŚWIĘTYMI:

ANNĄ, JOACHIMEM I ŚW. ROZALIĄ ORAZ OŁTARZ MATKI BOSKIEJ Z MANDROLI Z XVII W. ŚWIĄTYNIA MIEŚCI DREWNIANĄ CHRZCIELNICĘ W KSZTAŁCIE KIELICHA Z I POŁ.

XIX W. ŚWIĄTYNIA JEST ORIENTOWANA, KRYTA GONTEM I SZALOWANA. W LEKKO POCHYLONYCH TRZYNAWOWYCH ŚCIANACH UMIESZCZONO WNĘKI, W KTÓRYCH

MIESZCZĄ SIĘ FIGURKI ŚWIĘTYCH. ŚWIĄTYNIA WKOMPONOWANA JEST W KRAJOBRAZ ŻYWEJ ZIELENI, KTÓRA TWORZY MAGICZNY KLIMAT TEGO MIEJSCA.

L.P.2
KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO

WPISANEGO DO REJESTRU ZABYTKÓW

3 MIJESCOWOŚĆ

32 – 864 BIESIADKI

1 NAZWA OBIEKTU

ZESPÓŁ URBANISTYCZNY WSI W GRANICACH ADMINISTRACYJNYCH

2 CZAS POWSTANIA

 OKRES MIĘDZYWOJENNY

4 ADRES

 BIESIADKI

9 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACYJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 UŻYTKOWANIE OBECNE

TAK

7 FORMY OCHRONY

REJESTR ZABYTKÓW

NIERUCHOMYCH

NR REJ A-83 Z 30.03.1976.

8 STAN ZACHOWANIA

ŚREDNIOZADOWALAJĄCY

10 OPRACOWANIE KARTY

(DATA, AUTOR)

ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

ZABUDOWA FOLWARCZNA W BIESIADKACH POCHODZI Z OKRESU MIĘDZYWOJENNEGO. SZEREGOWA, DREWNIANA ZABUDOWA POWSTAŁA PO OGROMNYM POŻARZE W 1920

ROKU, KTÓRY SPOWODOWAŁ ZNISZCZENIE WIĘKSZOŚCI WCZEŚNIEJSZYCH DREWNIANYCH BUDYNKÓW. WSZYSTKIE OBIEKTY BEZ ŻADNEGO WYJĄTKU BYŁY DREWNIANE.

ŚCIANY STAWIANE BYŁY Z MODRZEWIOWYCH LUB SOSNOWYCH BALI, NATOMIAST DACH POKRYTY BYŁ SŁOMIANYMI STRZECHAMI. DOMY WZNIESIONE SĄ WZDŁÓŻ

GMINNYCH DRÓG, ZWRÓCONE SĄ DO NICH SZCZYTAMI. ZRĘBOWE CHATY ZOSTAŁY OSZALOWANE I NAKRYTE DACHAMI DWUSPADOWYMI. PREZENTUJĄ OZDOBNE OKNA

Z WYCINANYMI OBRAMIENIAMI, A MALOWANE ŚCIANY DEKOROWANE SĄ WYCINANYMI WE WZORY DESECZKAMI. ZESPÓŁ URBANISTYCZNY BIESIADEK JEST JEDYNYM NA

TERENIE GMINY GNOJNIK TAK NIEZYKLE CENNYM I NIEPOWTARZALNYM MIEJSCEM.

GNOJNIK

 Gnojnik zajmuje rozległą powierzchnię około 10,5 km
2
. Obecnie liczy około trzy tysiące

mieszkańców. Wioska nie jest tylko centrum administracyjnym, gospodarczym i kulturalnym gminy, lecz

także największą w niej wsią. Położona jest w dolinie rzeki Uszwicy, pośród wzniesień Pogórza

Wiśnickiego w terenie lekko pagórkowatym i bardzo malowniczym. Wioska należy niewątpliwie do

najstarszych w okolicach Czchowa i Lipnicy Murowanej. Dzieje wsi Gnojnik, mimo iż jest ona stosunkowo

niedużą miejscowością, są dość bogate. Początki istnienia wioski sięgają XIII wieku, natomiast pierwsza

wzmianka o Gnojniku pojawia się już w dokumentach krakowskiego biskupa Wincentego Kadłubka z roku

1215.

 Próby wytłumaczenia nazwy wsi Gnojnik, choć są ciekawe to nie są jednoznaczne. Istnieje kilka

ciekawych podań różniących się nieco od siebie. Jedno z nich

mówi, że nazwa Gnojnik mogła powstać od urodzajnej ziemi

wydającej bogate i zdrowe plony, ponieważ była solidnie

nawożona gnojnikiem, czyli obornikiem. W prawdzie gleba

w Gnojniku nie należała do najbardziej urodzajnych gleb

w Polsce, ale przy należytej uprawie dawała wspaniałe plony.

Za tym twierdzeniem przemawia także z XIV wieku gęstość

zaludnienia, największa w całym powiecie tarnowski (dawniej

wojnickim) bo wynosząca aż 34 osoby na km
2
, gdy przeciętna

liczba wynosiła dla tych okolic 9 osób na km
2
. Ludzie dlatego

się tu osiedlali, bo była urodzajna gleba, podobna do pola

nawożonego gnojem. To właśnie najstarsi mieszkańcy wioski

wspominają, że ziemia była bardzo obficie nawożona gnojem,

co za tym idzie była bardzo żyzna. Być może to właśnie stąd

wzięła się nazwa Gnojnik. Jedno z podań utrzymujące się

wśród najstarszych ludzi w Gnojniku, chce tłumaczyć

powstanie tej nazwy tym, że mieszkańcy wioski we wczesnym średniowieczu byli zobowiązani oddawać

daninę dla dworu w pewnej liczbie furmanek gnoju i ten fakt związany jest z jej nazwą. Inne źródła

wspominają, że na terenie Gnojnika znajdowały się wielkie stajnie, w których trzymano konie, a obok nich

wyrzucano obornik, gdzie powstały gnojniki. Ciekawe tłumaczenie nazwy Gnojnik podaje dr Karol Matyas,

a mianowicie: nazwa Gnojnik pochodzi stąd, iż przed ośmiuset lat Tatarzy wymurowali tu dom podobny

kształtem do kościoła, spełniał on funkcję przechowywaną dla zboża i siana. Niestety zapomniano o tym,

w skutek, czego zboże i siano zgniło, zrobiło się niechlujnie, a obiekt przypominał obornik (gnojownik).

Dowodem ma być stary spichlerz, który pozostał do dziś. To ostatnia i najmniej prawdopodobna historia

nazwy Gnojnika, ponieważ wioska istniała już od 1215 roku, a więc na wiele lat przed napadami tatarskimi.

 Bolesne i krwawe piętno na historii

Gnojnika odcisnęła II wojna światowa. Na

terenach dworskich zabudowań folwarcznych

we wiosce, powstał 14 sierpnia 1944 roku

obóz pracy przymusowej, w którym

przebywało około 500 osób. Do dnia

1 stycznia 1945 roku przewinęło się przez

niego około 12 tysięcy robotników.

 Na przestrzeni mijających lat Gnojnik

rozwijał swe skrzydła coraz szerzej, wieś zaczęła się intensywnie rozwijać. Zaczęto wznosić mury nowej

szkoły podstawowej, odremontowano publiczne gimnazjum, przebudowano istniejący budynek gminy,

powstały banki, poczta, sklepy, zakłady produkcyjne i wiele innych obiektów. W obecnych latach, Gnojnik

cieszy się swym żywym trybem życia i wciąż intensywnym rozwojem.

 Wioska mieści dwa piękne kościoły: świątynię p.w. św. Marcina Biskupa z 1382 roku, która pismem

z dnia 10.04.1933r. została uznana przez Konserwatora wojewódzkiego w Krakowie za „zabytek

podlegający ochronie prawa, posiadający wartość artystyczną, kulinarną i historyczną. Granice zabytku

i otoczenia rozciągają się na budynek kościelny z okalającym go terenem dziedzińca kościelnego wraz

z najbliżej rosnącymi starymi drzewami. Kościół św. Marcina jest cennym zabytkiem architektury gotyckiej

z XIV wieku. Świątynia liczy już 633 lata. Kolejną jest świątynia p.w. Matki Bożej Fatimskiej z 2006 roku.

Tereny Gnojnika od sędziwych już lat na swych ziemiach goszczą przydrożne kapliczki, figury

z wizerunkami świętych, oraz krzyże przydrożne. Łącznie ziemie Gnojnika goszczą dwadzieścia obiektów

sakralnych zwanych „przydrożnymi”. Wznoszone figury, kapliczki czy krzyże są dowodem głębokiej

i gorącej wiary mieszkańców wioski. Stawiane przy drogach, mostach czy posesjach wedle wiary mają

ochraniać i wspomagać wszystkich mieszkańców wsi. Wioska prezentuje również inne obiekty takie jak:

tablice upamiętniające, obiekty historyczne, parki czy pomniki przyrody. Wieś jest pełna cichych, pełnych

spokoju gaików leśnych, które cieszą swym pięknem, naturalnością oraz zielenią. Na terenach Gnojnika

dominują pagórki pokryte leśną gęstwiną lub są przybrane w szachownicę pól. Spacer po tak

ukształtowanym terenie jest wspaniałą i niezapomnianą przygodą.

L.P.3
KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO

WPISANEGO DO REJESTRU ZABYTKÓW

3 MIEJSCOWOŚĆ

32-864 GNOJNIK

1 NAZWA OBIEKTU

KOŚCIÓŁ PARAFIALNY P. W. ŚW. MARCINA BISKUPA

2 CZAS POWSTANIA

ROK 1382

4 ADRES

GNOJNIK 7, PRZYSIÓŁEK „CENTRUM”

9 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACYJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 UŻYTKOWANIE OBECNE

TAK

7 FORMY OCHRONY

REJESTR ZABYTKOW

NIERUCHOMYCH

NR REJ 278 Z 14.12.1961.

8 STAN ZACHOWANIA

 ŚREDNIOZADOWALAJĄCY

10 OPRACOWANIE KARTY
(DATA. AUTOR)

ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

KOŚCIÓŁ ZOSTAŁ ZBUDOWANY W 1382 ROKU Z FUNDACJI MARKA ŻEGOTY ÓWCZESNEGO WŁAŚCICIELA WSI. WZNIESIONY Z KAMIENIA W STYLU GOTYCKIM, JEST BUDOWLĄ

JEDNONAWOWĄ O NAWIE KWADRATOWEJ I WĘŻSZYM TRÓJBOCZNIE ZAMKNIĘTYM PREZBITERIUM. W PREZBITERIUM WIDNIEJE SKLEPIENIE KRZYŻOWO-ŻEBROWE,

A W POZOSTAŁYCH CZĘŚCIACH KOŚCIOŁA ZNAJDUJĄ SIĘ STROPY PŁASKIE. NA PIĘTRZE WIEŻY UMIESZCZONO CHÓR ORGANOWY. W ŚCIANIE PREZBITERIUM NA UWAGĘ

ZASŁUGUJE TABERNAKULUM KAMIENNE, GOTYCKIE Z XIV W. NA ZEWNĄTRZ KOŚCIÓŁ JEST OSZKARPOWANY, OBWIEDZIONY KAMIENNYM COKOŁEM Z GZYMSEM.

W ŚCIANACH KOŚCIOŁA UMIESZCZONE SĄ WNĘKI NA POMIESZCZENIE STACJI DROGI KRZYŻOWEJ, ZAMYKANE DREWNIANYMI DRZWICZKAMI. WE WNĘTRZU KOŚCIOŁA

MIEŚCI SIĘ ZABYTKOWY OŁTARZ GŁÓWNY MATKI BOŻEJ CZĘSTOCHOWSKIEJ, DWA OŁTARZE BOCZNE, CHRZCIELNICA, AMBONA, DWA KONFESJONAŁY ORAZ OGRANY.

 L.P.4 KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO

WPISANEGO DO REJESTRU ZABYTKÓW

3 MIEJSCOWOŚĆ

32 – 864 GNOJNIK

1 NAZWA OBIEKTU

CMENTARZ PRZYKOŚCIELNY

2 CZAS POWSTANIA

WIEK XIV

4 ADRES

KOŚCIÓŁ P.W.ŚW. MARCINA BISKUPA

8 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACYJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 FORMY OCHRONY

REJESTR ZABYTKÓW

NIERUCHOMYCH

NR REJ 278 Z 14.12.1961.

7 STAN ZACHOWANIA

NIEZADOWALAJĄCY

9 OPRACOWANIE KARTY

(DATA, AUTOR)

ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

HISTORIA OPOWIADA, ŻE POCZĄTKOWO CIAŁA ZMARŁYCH PARAFIAN CHOWANO TUŻ OBOK KOŚCIOŁA, NATOMIAST DUCHOWNYCH ORAZ PATRONÓW

KOŚCIOŁA, CZYLI DZIEDZICÓW CHOWANO W PODZIEMIACH. ZANIM POD KOŚCIOŁEM WYBUDOWANO KRYPTY, GRZEBANO CIAŁA W TEN SPOSÓB, ŻE

POSADZKA KOŚCIOŁA ZOSTAŁA CHWILOWO USUNIĘTA, A NA TYM MIEJSCU KOPANO GRÓB. PO POGRZEBIE POSADZKA ZOSTAWAŁA ZNÓW NA DAWNE

MIEJSCE PRZYMOCOWYWANA. DZIŚ POZOSTAŁO JEDYNIE OKIENKO ZABEZPIECZONE KRATĄ, PRZEZ KTÓRE WIDAĆ JESZCZE TRUMNY ORAZ KOŚCI.

GOSPRZYDOWA

 Gosprzydowa liczy obecnie około 1050 mieszkańców. Położona jest w całości na obszarze

Pogórza Wiśnickiego, rozłożona w głębokiej dolinie Uszwicy w połowie drogi z Gnojnika do historycznego

miasteczka Lipnica Murowana. Jest najdalej na południe wysuniętą z wsi gnojnickiej gminy. Wioska

umiejscowiona jest na kilku pagórkach. Całą wieś można podzielić na kilka odrębnych przysiółków,

z których każdy ma własną nietypową nazwę. W krajobraz gosprzydowskich regionów malowniczo

wkomponowane są przydrożne obiekty sakralne jakimi są: kapliczki, figury z wizerunkami świętych oraz

przydrożne krzyże, łącznie obiektów jest osiemnaście. Można zaryzykować stwierdzenie, że każdy

przysiółek Gosprzydowej ma swoją figurkę lub kapliczkę, przy której w miesiącach maryjnych (maj,

październik) licznie gromadzą się mieszkańcy wioski, aby wielbić Matkę Bożą. W samym sercu wioski

mieści się zabytkowy, drewniany kościółek p.w. św. Urszuli z 1697 roku. W lesisty krajobraz Pogórza

Wiśnickiego wkomponowane są liczne zabudowania mieszkalne oraz zagrody przydomowe, świadczące

o rolniczym charakterze tego obszaru. Jest to

teren urokliwy, przyciągający zarówno

turystów jak i mieszkańców małych

miasteczek i wielkich aglomeracji, którzy

niejednokrotnie decydują się na zakup ziemi,

by móc tutaj zamieszkać na stałe lub

chociażby spędzić urlop bądź wakacyjne

miesiące. Jesienią do Gosprzydowej chętnie

przyjeżdżają amatorzy leśnych wypraw

i spacerów. Z całą pewnością nie brakuje tu

miejsc, w których można zgromadzić zapas grzybów i jagód na zimę.

Gosprzydowa ma prawie osiemsetletnie dzieje, choć bez historycznie udokumentowanych

początków. Legenda podaje, że założył ją niemiecki rycerz, ówczesny właściciel tamtego regionu -Gotfryd.

Wioska podobnie jak i sąsiednie miejscowości okropnie ucierpiała w latach „potopu szwedzkiego”. Liczne

zniszczenia, a także obowiązkowe kontyngenty nałożone mieszkańców spowodowały upadek wielu

gospodarstw, a także spadek liczby ludności. O wybuchu II wojny światowej mieszkańcy dowiedzieli się

podczas trwającego nabożeństwa w kościele 1 września 1939 roku. Przybyłe do wsi oddziały niemieckie

zakwaterowały się w budynkach dworskich, szkole oraz organistówce. Ze wsi wysiedlono Żydów

i przewieziono do gett w pobliskich miastach. Po wojnie większość mieszkańców żyła z pracy na roli,

a niektórzy utrzymywali się z rzemiosła. Z ubiegiem lat Gosprzydowa znów wznosi skrzydła i staje się

prężnie rozwijająca się wsią. Pod koniec wieku XIX przeprowadzono we wsi prace związane z regulacją

rzeki Uszwicy, aby jej wylewy nie zagrażały drewnianemu kościółkowi, przełożono koryto rzeki

i odsunięto je od świątyni.

 Po roku 1958 Gosprzydowa rozpoczęła

budowę nowego Domu Strażaka oraz drogi

prowadzącego w kierunku Gnojnika. Pod koniec lat

60-tych regularnie zaczął kursować autobus PKS.

 Nazwa wioski prawdopodobnie wywodzi

się od nazwiska jej właściciela Gotfryda de Volya.

Jednak źródła historyczne znajdujące się

w dokumentach z 1325 roku nie są zgodne

co do nazwy wioski. Pierwszy dokument

„MonumentaPoloniaeVaticana” podaje nazwę, LibertasGotfridi, kolejny natomiast dokument Jana Długosza

wymienia nazwę, Gothprzydowa. Ponadto u Jana Długosza znajdujemy jeszcze inną nazwę, WolyaGotfridi.

Nie są znane dokładniejsze informacje na temat nazwy wioski, możemy jedynie pozostać na

dotychczasowych istniejących źródłach.

L.P.5 KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO
WPISANEGO DO REJESTRU ZABYTKÓW

3 MIEJSCOWOŚĆ

32-864 GOSPRZYDOWA

1 NAZWA OBIEKTU

KOŚCIÓŁ PARAFIALNY P.W. ŚW. URSZULI

2 CZAS POWSTANIA

 ROK 1697

4 ADRES

GOSPRZYDOWA 45

9 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACYJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 UŻYTKOWANIE OBECNE

TAK

7 FORMY OCHRONY

REJESTR ZABYTKÓW

NIERUCHOMYCH

NR REJ 10 Z 08.04.1968

8 STAN ZACHOWANIA

 ZADOWALAJĄCY

10 OPRACOWANIE KARTY
(DATA, AUTOR)

 ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

KOŚĆIÓŁ JEST BUDOWLĄ JEDNONAWOWĄ PRZYKRYTĄ DACHEM GONTOWYM Z WIEŻYCZKĄ NA SYGNATURKĘ. DO ŚCIAN PREZBITERIUM PRZYLEGAJĄ: ZAKRYSTIA ORAZ

KAPLICA. OD ZEWNĘTRZNEJ STRONY NAWĘ KOŚCIOŁA OTACZAJĄ OTWARTE (SOBÓTKI). ŚCIANY WEWNĄTRZ ZDOBIONE SĄ POLICHROMIĄ I SKLEPIENIEM Z XIX W.

MALOWIDŁA NA ŚCIANACH PRZEDSTAWIAJĄ WIZERUNKI MATKI BOŻEJ. W ŚWIĄTYNI MIESZCZĄ SIĘ CZTERY OŁTARZE: OŁTARZ GŁÓWNY BAROKOWY POCHODZĄCY

Z XVII W, NA KTÓRYM ZNAJDUJE SIĘ MATKA BOŻA CZĘSTOCHOWSKA Z DZIECIĄTKIEM – OBRAZ JEST ZASŁANIANY DRUGIM OBRAZEM NAJŚWIĘTSZEJ PANI, OŁTARZ

BOCZNY PRZEDSTAWIAJĄCY JEZUSA UKRZYŻOWANEGO Z PRZEŁOMU XVII / XVIII W., OŁTARZ SERCA JEZUSA ORAZ OŁTARZ GROBU BOŻEGO. WYSTROJU WNĘTRZA

DOPEŁNIA XV – WIECZNA KAMIENNA CHRZCIELNICA, GOTYCKO-RENESANSOWA KROPIELNICA, AMBONA Z PRZEŁOMU XVII / XVIII W. ORAZ ORGANY KOŚCIELNE.

KOŚCIÓŁEK W ROKU 2005 ZOSTAŁ ZGŁOSZONY DO KONKURSU „ZABYTEK ZADBANY” I ZOSTAŁ WYRÓŻNIONY JAKO NAJLEPIEJ ZADBANY OBIEKT W MAŁOPOLSCE.

L.P.6 KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO

WPISANEGO DO REJESTRU ZABYTKÓW

3 MIEJSCOWOŚĆ

32 – 864 GOSPRZYDOWA

1 NAZWA OBIEKTU

CMENTARZ PRZYKOŚCIELNY

2 CZAS POWSTANIA

OKOŁO XVII WIEKU

4 ADRES

KOŚCIÓŁ P.W. ŚW. URSZULI

8 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACYJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 FORMY OCHRONY

REJESTR ZABYTKÓW

NIERUCHOMYCH

NR REJ A – 10 Z 08.04.1968.

7 STAN ZACHOWANIA

ZADOWALAJĄCY

9 OPRACOWANIE KARTY

(DATA, AUTOR)

ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

MIEJSCE, KTÓRE PEŁNIŁO ROLĘ CMANTARZA PRZYKOŚCIELNEGO, WSKAZUJE NAM DZISIAJ OŁTARZ GŁÓWNY Z OBRAZEM MATKI BOŻEJ CZĘSTOCHOWSKIEJ

Z DZIECIĄTKIEM JEZUS. W MINIONYCH STULECIACH KAPŁANI GRZEBANI BYLI POD POSADZKĄ OŁTARZA ŚWIĘTEJ PANI. NIESTETY MURY ŚWIĄTYNI

P.W. ŚW. URSZULI NIE ZACHOWAŁY ŻADNYCH INFORMACJI NA TEMAT IMION, NAZWISK, DAT CZY OKOLICZNOŚCI POCHÓWKU ZMARŁYCH. OD

OKOLICZNYCH MIESZKAŃCÓW WIOSKI WIEMY, ŻE OGROMNY PLAC ZIELENI WOKÓŁ ŚWIĄTYNI RÓWNIEŻ PEŁNIŁ ROLĘ CMENTARZA PRZYKOŚCIELNEGO.

L.P.7
KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO

WPISANEGO DO REJESTRU ZABYTKÓW

3 MIEJSCOWOŚĆ

 32-864 GOSPRZYDOWA

1 NAZWA OBIEKTU

DZWONNICA W ZESPOLE KOŚCIOŁA PARAFIALNEGO P .W. ŚW. URSZULI

2 CZAS POWSTANIA

 ROK 1596

4 ADRES

GOSPRZYDOWA 45,

DZIEDZINIEC KOŚCIOŁA

8 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACYJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 FORMY OCHRONY

REJESTR ZABYTKÓW

NIERUCHOMYCH

NR REJ A – 10 Z 08.04.1968

7 STAN ZACHOWANIA

ZADOWALAJĄCY

9 OPRACOWANIE KARTY

(DATA, AUTOR)

ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

DZWONNICA WZNIESIONA ZOSTAŁA W ROKU 1596, POWSTAŁA NA KONSTRUKCJI SŁUPKOWO – SZKIELETOWEJ. ZBUDOWANA JEST NA PLANIE KWADRATU

I MA KSZTAŁT OSTROSŁUPA. POSIADA CZTEROSPADOWY DACH POKRYTY GONTEM. BUDOWLA JEST DWUKONDYGNACYJNA, PIERWSZA OBITA JEST

DESKAMI, A DRUGA POZOSTAJE OTWARTA. Z UBIEGIEM LAT DZWONNICA BYŁA ODNAWIANA, PRZEBUDOWYWANA, A NAWET ZMIENIŁA SWOJE

POŁOŻENIE, WSZYSTKO PO TO ABY MOGŁA PRZETRWAĆ JAK NAJDŁUŻEJ I UNIKNĄĆ SYTUACJI, W KTÓRYCH MOGŁABYBYĆ NARAŻONA NA ZNISZCZENIE

BĄDŹ USZKODZENIE.

USZEW

 Uszew to druga co do ilości mieszkańców wieś w gminie Gnojnik licząca około 1570 osób.

Położona jest na terenie Pogórza Wiśnickiego nad rzeką Uszwicą, niespełna 6 km od miejscowości Brzesko.

Należy do województwa Małopolskiego i wchodzi w skład powiatu brzeskiego. Pagórkowaty krajobraz

miejscowości przecięty jest w poprzek doliną rzeki Uszwicy. Różnice terenu w wiosce dochodzą nawet do

100 metrów. Uszewska zabudowa ciągnie się dwoma długimi pasmami siedlisk na obu brzegach Uszwicy:

prawym, wyższym, będącym podnóżem zachodniego stoku biesiadecko–złockiej wysoczyzny i lewym, tak

niskim, że będącym nieustannie narażonym na częste wylewy rzeki.

 Uszew została założona w 1255 roku przez księcia Bolesława Wstydliwego. Natomiast pierwsza

wzmianka o istnieniu parafii pochodzi z 1325 roku. W tym czasie zaczęto wznosić mury pierwotnej świątyni

p.w. Wszystkich Świętych, która niestety nie przetrwała do obecnego czasu. Uszew podobnie, jak pozostałe

sołectwa gminy Gnojnik doświadczyła

zniszczeń w czasie najazdów tatarskich,

a także I i II wojny światowej. Przez wiele lat

wioska wzmagała się z ciężarem wojennych

zniszczeń. Wraz z upływem czasu Uszew

zaczęła się intensywnie rozwijać, zaczęto

wznosić mury domu ludowego, ośrodka

zdrowia, szkoły jak i innych obiektów

pełniących funkcję użytkową.

 Wioska prezentuje piękny, masywny

kościół p.w. św. Floriana. Wzniesiony został w 1806 roku w stylu barokowym. Charakterystycznym

elementem świątyni jest znajdująca się pośrodku dachu smukła wieża na sygnaturkę oraz wyrastająca

z zachodniej części dachu kościoła niewysoka wieża. Z prostą bryłą kościoła idealnie komponują się bogate

w złocenia elementy wyposażenia. Wnętrze zdobi polichromia figuralna, świątynia prezentuje cztery ołtarze.

W 1945 roku wnętrze zostało odnowione przez malarza Adama Witkowskiego.

 Legenda głosi, że nieposłusznym Uszewskim Kmicicom i chłopom poobcinano uszy. Egzekucja

wszystkich skazanych miała się odbyć na terenie ogromnej łąki, na której dzisiaj położona jest wioska.

Najstarsi mieszkańcy twierdzą, że właśnie skąd wywodzi się nazwa wsi Uszew.

 Wioska skupia na swych urozmaiconych pagórkami terenach dwadzieścia trzy obiekty sakralne, są

nimi: przydrożne figury z wizerunkami świętych, kapliczki oraz krzyże. Wszystkie te obiekty są

świadectwem głębokiej wiary i ufności pokładanej w Bogu, Matce Bożej i świętych patronach. Intencje

fundatorów były różne, najczęściej było to podziękowanie za otrzymane łaski, bądź intencja błagalna.

 Piękne pagórkowate tereny Uszwi,

świeże powietrze oraz bezpośrednie

sąsiedztwo lasów stwarzają wspaniały

klimat do wypoczynku bądź chwili relaksu.

Z całą pewnością znajdą tu coś dla siebie

amatorzy pięknych widoków, miłośnicy

przyrody, grzybiarze oraz poszukiwacze

przygód.

L.P.8 KARTA EWIDENCYJNA ZABYTKU NIERUCHOMEGO

WPISANEGO DO REJESTRU ZABYTKÓW

3 MIEJSCOWOŚĆ

32 – 865 USZEW

1 NAZWA OBIEKTU

KOŚCIÓŁ PARAFIALNY P. W. ŚW. FLORIANA

2 CZAS POWSTANIA

ROK 1801

4 ADRES

USZEW 130

9 FOTOGRAFIA

5 PRZYNALEŻNOŚĆ

ADMINISTRACYJNA

WOJEWÓDZTWO MAŁOPOLSKIE

POWIAT BRZESKI

GMINA GNOJNIK

6 UŻYTKOWANIE OBECNE

TAK

7 FORMY OCHRONY

REJESTR ZABYTKÓW

NIERUCHOMYCH

NR REJ A – 311 Z 05.06.1987.

8 STAN ZACHOWANIA

ZADOWALAJĄCY

10 OPRACOWANIE KARTY

(DATA, AUTOR)

ROK 2013

URZĄD GMINY GNOJNIK

EWELINA ŁUKASIK

KOŚCIÓŁ P.W. ŚW. FLORIANA ŁĄCZY STYL BAROKOWY Z KLASYCYSTYCZNYM, POSIADA MASYWNE, GRUBE MURY. SKŁADA SIĘ Z JEDNONAWOWEGO

KORPUSU Z WĘŻSZYM PREZBITERIUM, PRZY KTÓRYM ZNAJDUJE SIĘ ZAKRYSTIA. WNĘTRZE ŚWIĄTYNI NAKRYTE JEST SKLEPIENIEM ŻEGLASTYM.

ŚWIĄTYNIA POSIADA DUŻY CHÓR MUZYCZNY PODPARTY DWOMA MASYWNYMI FILARAMI. Z PROSTĄ BRYŁĄ KOŚCIOŁA IDEALNIE KOMPONUJĄ SIĘ BOGATE

W ZŁOCENIA ELEMENTY WYPOSAŻENIA. WNĘTRZE ŚWIĄTYNI ZDOBI POLICHROMIA FIGURALNA. OŁTARZ GŁÓWNY PREZENTUJE SIĘ W STYLU BAROKOWO-

KLASYCYSTYCZNYM, JEST Z POCZĄTKU XIX W. CENNYMI DZIEŁAMI SĄ TAKŻE OŁTARZE BOCZNE: OŁTARZ MATKI BOŻEJ Z DZIECIĄTKIEM, OŁTARZ SERCA

PANA JEZUSA I OŁTARZ ŚW. ANTONIEGO. NA CHWILĘ UWAGI ZASŁUGUJE ROKOKOWA AMBONA POCHODZĄCA Z XVIII W.

