HERB, FLAGA, BANNER I PIECZĘĆ GMINY TCZÓW
HERB
W polu zielonym, na misie złotej ścięta głowa św. Jana Chrzciciela.
Uzasadnienie projektu herbu gminy Tczów:

Umieszczona w projekcie głowa św. Jana Chrzciciela na złotej misie (tacy) odwołuje się do patrona tczowskiego kościoła. Nie wiadomo kiedy wzniesiono pierwszy kościół i kiedy powstała parafia w Tczowie, wiadomo jedynie, że jakaś drewniana świątynia p.w. św. Jana Chrzciciela istniała od co najmniej w 4 ćwierci XII wieku (nie później niż od 1189 roku), gdyż w dokumencie z 1189 kolegiaty sandomierskiej, wzmiankowany jest kościół w Tczowie jako uposażenie kustosza tejże kolegiaty. Kolejne oficjalne wzmianki o parafii i kościele św. Jana Chrzciciela w Tczowie pochodzą ze spisu świętopietrza z lat: 1328, 1346, 1373 i 1374 roku. Należy dodać, że do tczowskiej parafii o ponad osiemsetletniej historii, należały i należą prawie wszystkie wioski gminy.

Zielona tynktura (barwa) tarczy herbowej nawiązuje do wiejskiego i rolniczego charakteru gminy oraz jej przyrody.
FLAGA

Flagą jest zielony płat tkaniny o proporcjach: 8 : 5 godło z herbu Gminy Tczów pośrodku

Barwy na fladze odzwierciedlają barwną tynkturę herbu Gminy Tczów.

Heraldyczno-weksylologiczna interpretacja barw jest różnoraka, ale najczęściej jako:
Zieleń — symbolizuje sprawiedliwych i wybranych, nowe życie, nadzieję, żywotność, obfitość, zdrowie i piękno. Jest barwą Merkurego, szmaragdu i rtęci.

Żółcień — symbolizuje Boski majestat, objawienie Ducha Świętego, glorię zmartwychwstania, szlachetność, wspaniałomyślność, życzliwość, Słońce, topaz, złoto i światło.

Biel — to symbol czystości, uczciwości i lojalności oraz pokory, a także Księżyca, perły, srebra, wody i pokoju.

Czerń — to symbol urodzajnej gleby, nocy, ołowiu i Ziemi, ale także nieuchronności śmierci, żałoby, smutku i piekła.

BANNER

Bannerem jest zielony płat tkaniny o proporcjach: 4 : 1 z godłem z herbu Gminy Tczów na 1/4 wysokości.

Uzasadnienie barw baneru jest podobne jak przy herbie i fladze Gminy Tczów.

FLAGA STOLIKOWA
Flagą jest zielony płat tkaniny o proporcjach: 8 : 5 z godłem z herbu Gminy Tczów pośrodku.

Uzasadnienie barw flagi stolikowej jest podobne jak przy herbie i fladze Gminy Tczów.

PIECZĘĆ

Koło o średnicy 36 mm. W otoku napis „GMINA TCZÓW”, między napisem „GMINA” i „TCZÓW” dwie konturowe sześciopromienne gwiazdki. W środku perełkowego koła (pieczęci) godło z herbu gminy Tczów.
GMINA TCZÓW I UWAGI DOTYCZĄCE OPRACOWANIA SYMBOLI GMINY TCZÓW

Położenie i charakterystyka gminy
Gmina Tczów leży na południowych krańcach Niziny Mazowieckiej, a ściśle na Równinie Radomskiej. Administracyjnie wchodzi w skład województwa mazowieckiego i jego części — powiatu zwoleńskiego. Od zachodu graniczy z miastem i gminą Skaryszew; północnego-zachodu z gminą Gózd (pow. radomski), od północy i wschodu z miastem i gminą Zwoleń, a od południa z gminą Kazanów.

Charakterystyczną cechą krajobrazu gminy są równiny przeplatane polami uprawnymi, iglastymi lasami, a w dolinkach rzeczek i strug — łąkami. Najwyższe wzniesienia niewiele przekraczają 180 m n.p.m., a najniżej położone miejsca — 156 m n.p.m.

Powierzchnia gminy wynosi 72,12 km² i liczy ok. 5,1 tys. mieszkańców (dane z 31 grudnia 2006 r.). W skład gminy wchodzi 14 sołectw. Największą miejscowością gminy jest rozległa Rawica licząca ok. 670 mieszkańców, Nieco mniejszy jest Tczów i Bartodzieje. Pozostałe miejscowości gminy są niewielkie i liczą: od 20 (Julianów) do 515 mieszkańców (Brzezinki Stare).

Użytki rolne zajmują 63,2 km² (87%), a lasy 4,7 km² (6,8%). Większe skupiska leśne znajdują się na obrzeżach gminy, m.in. Las Gardzienicki, Las Podzakrzowski i Las Rogacz. Przypuszczalnie w końcu XVI wieku powierzchnia obszaru gminy w 40% pokrywał las. Mieszkańcy gminy zajmują się rolnictwem, głównie uprawą zbóż.

Pod względem etnograficznym mieszkańcy ziemi zwoleńskiej zaliczani jest do tzw. Mazurów Południowo-mazowieckich. Jest to grupa etnograficzna pogranicza gwar północno-małopolskich i południowo-mazowieckich.

**

Zarys historii Gminy Tczów

Badania archeologiczne na terenie obecnej gminy Tczów potwierdzają, że w okresie neolitu były zaludnione, chociaż rzadko. Znaleziono ślady puszczańskich osad ludności trudniących się łowiectwem i rybołówstwem oraz zbieractwem. Ślady tych osad znajdowane są głównie starożytnym szlaku biegnącym z Radomia do Zwolenia, i dalej — do Lublina.

W końcu epoki plemiennej i zarania państwowości Polskiej, mieszkańcy puszczańskich wówczas terenów, obejmujących obszar obecnej gminy Tczów, swoje powinności służebne spełniali wobec któregoś z istniejących grodów w: Czersku, Warce, Sieciechowie, Iłży i Radomiu. Wcześniej te prawie bezludne tereny zasiedlali od południa przedstawiciele plemienia Lędzian (późniejszych Sandomierzan i Lublinian), a od północy przedstawiciele plemion mazowieckich (Mazurzy). Tereny te w XII wieku weszły w skład dzielnicy sandomierskiej i podlegały kasztelanii radomskiej. W tym samym czasie (XI — XIII wiek) rozproszone osady podlegały parafialnej jurysdykcji kościoła p.w. św. Jakuba Apostoła w Skarzyszowie (Skaryszewie), albo parafii p.w. w Tczowie, które wchodziły w skład archidiakonatu radomskiego, będącego częścią diecezji krakowskiej.

Nie wiadomo kiedy powstała parafia w Tczowie, wiadomo jedynie, że jakaś drewniana świątynia p.w. św. Jana Chrzciciela istniała od co najmniej w 4 ćwierci XII wieku (nie później niż od 1189 roku), gdyż w dokumencie dotyczącym kolegiaty sandomierskiej z 1189, wzmiankowany jest kościół w Tczowie jako uposażenie kustosza tejże kolegiaty. Kolejne oficjalne wzmianki o parafii i kościele św. Jana Chrzciciela w Tczowie pochodzą ze spisu świętopietrza z lat: 1325-28 kiedy to płacono 5 skojców, 1346 — 4 skojce, 1373 i 1374 roku — po 8 skojców.

Brak zachowanych pisanych źródeł, nie pozwala na ustalenie nawet hipotetycznych dat powstania poszczególnych miejscowości gminy. Jednak niewątpliwie starymi miejscowościami są: Bartodzieje, Brzezinki, Tczów i Tynica gdyż etymologia nazw, wskazuje na ich powstanie w XIII, XII, a nawet w końcu XI wieku. Pozostałe miejscowości powstawały sukcesywnie w miarę karczowania Puszczy Radomskiej (Puszczy Kozienickiej) prowadzonej nieprzerwanie od XIV wieku do początków wieku XX.

Prawdopodobnie w roku 1389 istniejące już wioski: Bartodzieje, Brzezinki i Tczów i być może Tynica zostały przeniesione z prawa polskiego na prawo niemieckie. Wytyczone wtedy łany sołtysie, kmiece, plebańskie (w Tczowie) oraz role pod karczmy. Wtedy też, wspomniane wioski (oprócz Tynicy) zostały włączone przez króla Władysława Jagiełłę do dóbr królewskich podległych staroście grodowemu z zamku radomskiego. Świadczyć o tym może lokowanie wsi Tczowskiej Woli jako osobiste uposażenie każdorazowego starosty radomskiego. Negatywny wpływ na sytuację ekonomiczną Tczowa miało lokowanie na gruntach wsi Gotardowa Wola miasta Zwoleń. Odtąd uczęszczany szlak lubelski biegnący przez Tczów omijał tę wieś.

Jan Długosz w Liber Beneficiorum spisanej w latach 1470-80 wymienia kilka miejscowości z terenu obecnej gminy Tczów, jako należące do tej parafii, albo do parafii w Skarzyszowie (Skaryszewie), czy też w Odechowie. Były nimi: Tczów, Bartodzieje, Brzezinki, Rawica i Tynica.

W tym czasie prężnie funkcjonowało ogromne starostwo grodowe w Radomiu, które obejmowało 4 miasta (Radom, Ryczywół, Solec i Zwoleń, a później Kozienice), 53 wioski i 20 folwarków.

Znacznie więcej informacji dotyczących opisywanych wiosek przynosi rejestr poborowy podatku podymnego woj. sandomierskiego z roku 1569, który w parafii tczowskiej wymienia: Tczów, Bartodzieje, Rawicę i Brzezinki, a w parafii odechowskiej — Tynicę.

Należy dodać, że poza częścią plebańską w Tczowie, reszta wsi Tczów oraz wioski: Bartodzieje, Tczowska Wola (później Rawica) oraz Brzezinki od średniowiecza do roku 1767 (1795) (co prawda nominalnie) należały do dóbr królewskich, gdyż przywilejami królewskimi wydzielano z tych dóbr i oddawano w dzierżawę lub zastaw (zazwyczaj za długi dworu królewskiego), albo jako uposażenie za zasługi dla Rzeczpospolitej. Przykładem niech będzie wieś Brzezinki, która od połowy XV wieku do upadku Rzeczpospolitej w 1795 roku, permanentnie oddawana była w dzierżawę lub była zastawiana. Tak, że zarówno jurysdykcja starostów radomskich, jak i starostów zwoleńskich była czysto iluzoryczna.

I tak, w roku 1545 starosta radomski Jan Firlej herbu Lewart, na gruntach królewskiej wsi Tczowska Wola, założył wieś Rawica. Sprowadził on tam swoich osadników i wyznaczył zasadźcę, najprawdopodobniej przedstawiciela rodu szlacheckiego pieczętującego się herbem Rawa (Rawicz), stąd nazwa wsi.

W roku 1571 król wydzielił ze radomskiego starostwa grodowego, niegrodowe starostwo zwoleńskie, które początkowo obejmowało: miasto Zwoleń, folwark zwoleński, Bartodzieje, Rawicę, Suchą i Suską Wolę. Następnie starostwo to nadał w dzierżawę (tenutę) podkomorzemu lubelskiemu Janowi Boguszowi herbu Półkozic.

Na wniosek króla Stefana Batorego w roku 1578 Sejm powołał do życia oddziały piechoty wybranieckiej (łanowej): (... ze wsi królewskich ma być jeden człowiek na pieszego obrany..., któryby się do tego sam dobrowolnie zgłosił ... między inszemi śmielszy i dostateczniejszy i do potrzeby wojennej pochopniejszy...). Zamierzeniem króla było powołanie do tych formacji ochotników z każdych 20 łanów. Ostatecznie Sejm ograniczył ten obowiązek do królewszczyzn. Wybraniec otrzymywał własne gospodarstwo, był zwolniony od wszelkich powinności, natomiast zobowiązany był do stawienia się na wezwanie rotmistrza lub porucznika w błękitnym mundurze określonego kroju i z uzbrojeniem, na który składały się rusznica, topór o długim stylisku (berdysz) i szablą. Wybrańcy w zamian za służbę otrzymywali co najmniej 1 łan królewski ziemi (często wybraniectwo przechodziło z ojca na syna). Początkowo na wyprawy wojenne z dóbr tczowskich powoływano trzech wybrańców i jeden wóz wojenny, a później dwóch i jeden wóz. Wybrańców powoływano do roku 1726, w którym to osobistą służbę, zastąpiono specjalnym podatkiem z tzw. sołtysostwa (wójtostwa), czyli d. łanów wybranieckich. W kolejnych lustracjach dóbr lub rejestrach poborowych od końca XVI do końca XVIII wieku, są wzmiankowane łany wybranieckie w Tczowie, Bartodziejach i Brzezinkach. Wymieniani są także z imienia i nazwiska wybrańcy na tych łanach. W Tczowie, miejsce po dawnym gospodarstwie i łanie wybranieckim, jest niewielkim przysiółkiem i do tej pory nosi nazwę „Wybrańce”.

Pod w połowie XVII wieku od starostwa zwoleńskiego odłączono wioski: Rawica, Sucha i Suska Wola, ale w zamian włączono Tczów. Ten stan utrzymał się do rozbiorów.

Urząd zwoleńskiego starosty niegrodowego kolejno pełnili: Jan Bogusz herbu Półkozic (1571-91), Bernard Bogusz (1591-1602), Krzysztof Bogusz (1603-1607), a później jego wdowa po nim — Anna z Bobrku (1607-1617). W sumie ród Boguszów sprawował urząd starosty zwoleńskiego przez 45 lat. Kolejnymi starostami byli: Mikołaj Oleśnicki herbu Dębno (1617-18), Jan Karol Tarło herbu Topór (1618-40), ? (1840-43), Stanisław Witowski herbu Rola (1643-66), Marcin Nieborowski herbu Prawdzic (1666-?), Jan Rzepecki herbu Białynia (?-1674), Anna Kozicka (1674-76), b. hospodar mołdawski i wojewoda ziem mołdawskich Stefan Petru (1676-87), Jakub Chalapiński herbu Naroz (1687-1705), Stanisław Chomętowski herbu Lis (1705-28), wdowa Dorota Chomętowska z d. Tarło (1728-37), Adam Tarło herbu Topór (1737-44) i ostatni starosta z nadania królewskiego — Józef Potkański herbu Brochwicz (1744-67). W roku 1767 za zgodą króla Stanisława Augusta Poniatowskiego starostwo zwoleńskie wykupił Kanut Dłuski herbu Nałęcz. Dłuski był właścicielem starostwa aż do swojej śmierci w roku 1802.

W latach 1795 — 1809 tereny gminy Tczów, jako część cyrkułu radomskiego, wchodziły w skład Galicji Zachodniej, jak nazwały te ziemie władze austriackie po III rozbiorze Polski. W tym okresie dwór i rząd austriacki, uzurpując sobie tytuł prawny, przejmował dawne dobra królewskie. Podobny los spotkał dawne dobra starostw radomskiego i zwoleńskiego w rejonie Tczowa. Część z tych dóbr sprzedano na licytacji. Jednak część pozostawiono, jako dobra rządowe (np. dobra w Brzezinkach).

W latach 1809–13 rejon Tczowa wchodził w skład departamentu radomskiego Księstwa Warszawskiego, a w latach 1815–66 w skład województwa radomskiego w ramach Królestwa Polskiego (do 1831 roku — „quasi” niezależnego), a następnie w ramach Priwiślańskiego Kraju (po uwłaszczeniach z 1864 roku) do guberni radomskiej, powiatu kozienickiego i gminy Tczów (fragmenty do gminy Kuczki).

Do przełomu XIX i XX wieku większość wiosek obecnej gminy należała do parafii p.w. św. Jana Chrzciciela w Tczowie, a jedna wioska do parafii p.w. św. Zwiastowania NMP w Odechowie

Godła, figury heraldyczne i inne elementy rozważane i proponowane do projektów symboli gminy Tczów

1. Nie znajduje uzasadnienia wykorzystanie w projektach herbu gminy symboliki ziemi, a później województwa sandomierskiego, a także symboliki powiatu radomskiego, do którego należały tereny obecnej gminy.

2. Wykorzystanie w projektach herbu gminy symboliki szlacheckiej (rycerskiej) należy uznać za niecelowe. Co prawda na tych terenach zaznaczyło swoją obecność wielu znanych i zasłużonych przedstawicieli rodów szlacheckich (w tym magnackich), ale zazwyczaj byli oni tylko dzierżawcami lub zarządcami królewskich dóbr, m.in. niegrodowego starostwa zwoleńskiego. Nazwa wsi Rawica zapewne odnosi się do herbu rycerskiego Rawa (Rawicz), którym mógł pieczętować się zasadźca lub pierwszy właściciel.

3. Za konieczne należy uznać umieszczenie w projekcie herbu gminy wszelkich graficznych odniesień związanych z patronem wczesnośredniowiecznej parafii i kościoła w Tczowie, a mianowicie św. Janem Chrzcicielem, m.in.:

a) Postać św. Jana Chrzciciela w barwach naturalnych odzianego w skórę, z Barankiem Bożym i Krzyżem Chrystusowym.

b) Ścięta głowa św. Jana Chrzciciela na misie złotej.

4. Schematyczny rysunek tczowskiego kościoła uzupełnionego symboliką lub atrybutami związanymi ze św. Janem Chrzcicielem.
5. Ul jako element tzw. herbu mówiącego odnoszącego się do nazwy wczesnośredniowiecznej wioski służebnej Bartodzieje oraz brzozę lub gałązkę (gałązki) brzozy odnoszące się do nazwy równie starej wioski Brzezinki.
6. Przez ponad 200 lat w Tczowie, Bartodziejach i Brzezinkach wydzielone były specjalne łany tzw. wybranieckie, a na których osadzano chłopów-ochotników, w zamian zobowiązani do służby wojskowej w tzw. piechocie wybranieckiej. Ochotnik-wybraniec zgłaszał się u swojego rotmistrza lub porucznika w błękitnym mundurze odpowiedniego kroju, z rusznicą z zapasem prochu i ołowiu, toporem na długim stylisku służącym także za podpórkę do rusznicy (forkiet) oraz szablą. Reszta mieszkańców wiosek miała obowiązek wyekwipowania 1-2 wozów wojennych. W nawiązaniu do wybraniectwa i piechoty wybranieckiej należałoby rozważyć umieszczenie w projekcie herbu:

a) Wizerunku piechura wybranieckiego w pełnym uzbrojeniu (muszkiet, topór-podpórka (forkiet) i szabla) w naturalnych barwach.

b) Charakterystyczny oręż przedstawiciela piechoty wybranieckiej, czyli: rusznica, topór i szabla

.

Opracowanie historyczno-heraldyczne — Włodzimierz Chorązki (Uniwersytet Jagielloński — Kraków)

Projekt graficzny — Karolina Chorązka-Paluch (absolwentka Akademii Sztuk Pięknych w Krakowie)

Kraków, dn. 16 marca 2013 roku

PAGE
3

