

**Wprowadzenie nazewnictwa ulic
w miejscowościach
Więclawice Dworskie i Więclawice Stare
(sołectwo Więclawice)**

GMINA MICHAŁOWICE

Lipiec 2015

Opracowanie: **Instytut Strumilly** – www.strumillo.org.pl

Cel opracowania:

Przygotowanie opracowania, które ma ułatwić mieszkańcom miejscowości Więclawice Dworskie i Więclawice Stare podjęcie decyzji ws. wprowadzenia nazewnictwa ulic. Opracowanie zawiera propozycje nazw ulic wraz z ich uzasadnieniem historyczno-geograficznym.

Autorzy opracowania:

Opracowanie zostało przygotowane przez Stowarzyszenie Instytut Strumiły, z siedzibą w Książniczkach 42, gmina Michałowice.

Skład zespołu:

1. dr Mateusz Wyżga – historyk
2. Monika Wołek – historyk
3. Jarosław Sadowski – opracowanie map

Podstawa prawna:

Zgodnie z art. 18 ust. 2 pkt 13 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym do wyłącznej właściwości rady gminy należy podejmowanie uchwał w sprawach nazw ulic i placów będących drogami publicznymi lub nazw dróg wewnętrznych w rozumieniu ustawy z dnia 21 marca 1985 r. o drogach publicznych.

Jednocześnie na podstawie art. 8 ust. 1a ustawy o drogach publicznych podjęcie przez radę gminy uchwały w sprawie nadania nazwy drodze wewnętrznej wymaga uzyskania pisemnej zgody właścicieli terenów, na których jest ona zlokalizowana.

Procedura:

1) Drogi publiczne (gminne i powiatowe)

Z w/w przepisów wynika, iż jedynym uprawnionym do nadawania ulicom nazw organem jest rada gminy. Jeżeli rada gminy nazywa drogę będącą własnością gminy lub powiatu jest w swojej decyzji autonomiczna. Jednakże dobrą praktyką jest poddawanie kwestii wprowadzenia nazw ulic pod konsultacje społeczne, które w gminie Michałowice w tej sprawie odbywają się poprzez Zebrania Wiejskie.

Najpierw Zebranie Wiejskie określa, że chce wprowadzenia nazw ulic, a następnie zatwierdza w formie uchwały, propozycje nazw ulic.

W przypadku dróg położonych na granicy gmin, do wprowadzenia nazw ulic niezbędne jest zawarcie porozumienia pomiędzy gminami w celu nazwania ulicy wspólną nazwą. W Więclawicach taka sytuacja nie występuje.

2) Drogi prywatne

W przypadku nazywania dróg prywatnych, rada gminy musi uzyskać zgodę na określoną nazwę wszystkich właścicieli danej działki drogowej. Odbywa się to poprzez zbieranie pisemnych wniosków.

Jeżeli współwłaściciele dróg prywatnych nie osiągną zgody, co do nazwy swojej ulicy, zaproponowana nazwa jest niestosowna lub niezgodna z dobrymi praktykami nadawania nazw ulicom lub może powodować konflikty w środowisku lokalnym, rada gminy ma możliwość nie nadawania nazwy ulicy prywatnej.

W takiej sytuacji budynki położone przy tej ulicy zostaną przyporządkowane do najbliższej ulicy publicznej.

W przypadku dróg prywatnych, osoby, które mieszkają przy takich drogach, ale nie mają prawa własności, a jedynie prawa przejazdu (np. służebność) formalnie nie mają prawa sprzeciwu wobec nazwy zgłoszonej przez właściciela drogi. W takiej sytuacji mogą jedynie zwrócić się do rady gminy o nie nadawanie ulicy osobnej nazwy i przyporządkowanie ich budynków do najbliższej drogi publicznej.

Przy nazywaniu dróg prywatnych, zwyczajowo nie są podejmowane uchwały Zebrania Wiejskiego, aczkolwiek opinia Zebrania może być wyrażona również w przypadku tych dróg.

3) Opracowanie geodezyjne

Po otrzymaniu uchwał Zebrania Wiejskiego, zostaje zlecone opracowanie geodezyjno-przestrzenne. Zawarte są w nim wszystkie proponowane nazwy, dodatkowo każdy z istniejących budynków zostaje przyporządkowany do określonej ulicy z nowym numerem. Na pustych działkach zostawia się numery planowane dla budynków, które powstaną w przyszłości.

4) Opracowanie uchwały Rady Gminy

Po przygotowaniu opracowania geodezyjnego, zebraniu wszystkich wniosków i zgód od właścicieli dróg prywatnych, podpisaniu porozumień międzygminnych, następuje przygotowanie uchwały rady gminy ws. nadania nazw ulic.

5) Uchwalenie

Po uchwaleniu uchwały, zostaje ona wysłana do publikacji w Dzienniku Wojewódzkim. Po dwóch tygodniach od publikacji uchwała staje się prawomocna.

6) Zawiadomienia

Dopiero na tym etapie rozsyłane są zawiadomienia do mieszkańców o zmianie numeracji i domów. Na podstawie tego zaświadczenia można zmieniać dokumenty. Obecnie wprowadzenie nazewnictwa ulic nie wymaga wymiany dowody osobistego.

7) Tabliczki

Jednocześnie powinna nastąpić wymiana tabliczek na domach. Dobrą praktyką jest zbieranie zamówienia i pieniędzy przez sołtysa, który następnie zleca wykonanie tabliczek według jednolitego wzoru opracowanego w urzędzie gminy. Za wymianę tabliczek odpowiedzialni są właściciele nieruchomości. Gmina ponosi koszty produkcji i montażu tabliczek ulicowych.

Koszty i formalności:

- 1) Wymiana prawo jazdy w Starostwie Powiatowym kosztuje 100,50 zł
- 2) Wymiana dowodu rejestracyjnego w Starostwie Powiatowym kosztuje 54,50 zł
- 3) Tabliczka na dom lub ogrodzenie, w zależności od wielkości kosztuje 40-50 zł
- 4) Zestawienie nowych adresów jest wysyłane z urzędu do:
 - zakładu energetycznego,
 - gazowni,
 - firm telekomunikacyjnych,
 - Urzędu Statystycznego,

- Urzędu Skarbowego,
 - Starostwa Powiatowego (Ewidencja gruntów i budynków),
 - Zakładu Ubezpieczeń Społecznych.
- 5) Mieszkańcy sami muszą zaktualizować dane w:
- bankach
 - CEIDG – działalność gospodarcza

Dobre praktyki

- 1) Zgodnie z zaleceniami Rady Gminy Michałowice, w gminie Michałowice nie nadaje się ulicom tych samych nazw, które istnieją już w innych miejscowościach. Ze względu na fakt, że cała gmina wpisuje się w jeden kod pocztowy (32-091) takie dublowanie nazw powoduje często pomyłki adresowe, w sytuacji kiedy nadawcy zapominają wpisać miejscowość adresata.
- 2) Nazwy powinny odnosić się do konkretnej cechy, jaką wyróżnia się ulica. Może to być tradycyjna nazwa geograficzna (np. nazwa przysiółka, części wsi, pól), patronimiczna (związana z osobą zasłużoną dla społeczności lokalnej lub narodu), nazwa kierunkowa (określająca kierunek, miejscowość gdzie prowadzi ulica), historyczna (odnosząca się do wydarzeń, postaci, miejsc, związanych z danym miejscem).
- 3) Powinno się unikać nazw obcych danej kulturze i miejscu (np. Bulwar Zachodzącego Słońca) oraz nazw typowych, które mogą być nadane każdej ulicy, w każdej miejscowości w Polsce (np. Radosna, Malownicza, Słoneczna itp).
- 4) Nazwy należy podawać zgodnie z zasadami języka polskiego określonymi w kompetentnych słownikach normatywnych i uchwałach Rady Języka Polskiego
- 5) Nazwy patronimiczne powinny zawierać imię i nazwisko patrona, a w szczególnych okolicznościach jego funkcję (np. Księdza Mariana Pałęgi)
- 6) Za patronów ulic nie można przyjmować osób żyjących. Nie powinno się także przyjmować za patronów osoby zmarłe niedawno (wcześniej niż 3 lata) lub osoby kontrowersyjne.
- 7) Nazwy nie mogą być trudne w codziennym użyciu (np. nazwy wielowyrazowe, niejasne lub stanowiące wyrażenia obce).
- 8) Nazwy nie mogą mieć charakteru ośmieszającego lub poniżającego.

Położenie i historia Więclawic

Więclawice są położone w centralnej części gminy Michałowice. Sąsiadują z Masłomiącą, Zdzięslawicami, Pielgrzymowicami, Sieborowicami, Zagórzycami Starymi i Wolą Więclawską. W wyrazie wyodrębnionym centrum wsi znajdują się Sanktuarium św. Jakuba Apostoła oraz Zespół Szkół. Przez wieś przebiegają dwie drogi powiatowe. Od czasów II Rzeczypospolitej Więclawice są podzielone na Więclawice Dworskie i Więclawice Stare. Obecnie te obydwie miejscowości tworzą jedno sołectwo. Przez wieś przebiega ważny szlak pielgrzymkowo - turystyczny Droga św. Jakuba (odcinek małopolski).

Od głębokiego średniowiecza Więclawice były siedzibą ośrodka parafialnego i od zawsze są związane z parafią. Pamiątką tego jest zachowana świątynia drewniana z połowy XVIII wieku, chociaż jej początki sięgają wieku XIII. Parafia Więclawice była przez wieki jedną z największych i najbogatszych w województwie krakowskim.

Osadnictwo na obszarze Więclawic sięga jednak czasów prehistorycznych. W wiekach średnich część osady została poddana regulacji układu osadniczego na wzorce prawa niemieckiego i tak powstała osobna Wola Więclawska. Reszta Więclawic pozostała przy starym układzie żrebowym, a liczne siedliska rycerskie z czasem zostały przekształcone w cztery folwarki rycerskie. W czasach staropolskich rodzina Więclawskich podarowała Więclawice krakowskiemu klasztorowi jezuitów. Zakon był znany z działalności edukacyjnej, a w parafii funkcjonowała przykościelna szkoła. Zakon był właścicielem Więclawic do czasu jego kasacji w roku 1773. W czasie konfederacji barskiej na polach Więclawic rozegrała się potyczka polskich powstańców z moskalami. Ciała poległych zostały pogrzebane na

miejscowym cmentarzu przykościelnym. W XIX wieku Więclawice znalazły się na samej granicy zaboru rosyjskiego, tuż przy austriackim mieście Krakowie. Naturalne więzi gospodarcze z dawną stolicą Polski uległy osłabieniu. W XIX wieku właścicielami Więclawic była słynna rodzina Jordanów z Zakliczyna. W latach zaborów na miejscowym cmentarzu była wydzielona część, gdzie grzebano zmarłych wyznania prawosławnego, głównie pochodzenia rosyjskiego pracowników komór celnych w Michałowicach i Wilczkowicach. Parafia Więclawice powróciła do diecezji krakowskiej dopiero na początku XX wieku.

Więclawice i nazwy lokalne na archiwalnych mapach

Karczma Pocięcha w Więclawicach na mapie z 1839 roku

Więclawice na mapie Heldensfeldta (lata 1801-1804)

Mapa austriacka z 1914

Mapa WIG – lata 30-te XX w.

Wysokie Więclawice na mapie WIG

Wysytek

Spis postaci historycznych związanych z Więclawicami

1) św. Jakub Apostoł – główny patron parafii w Więclawicach. Św. Jakub zwany Starszym był synem Zebedeusza i matki Salome. Jego młodszym bratem był św. Jan Apostoł, Ewangelista. Wraz z Piotrem i Janem, Jakub był jednym z pierwszych uczniów Pana Jezusa i należał do grupy Apostołów najbliższych Jezusowi. Tradycja podaje, że św. Jakub Większy po Zesłaniu Ducha Świętego udał się do Hiszpanii, żeby tam głosić Dobrą Nowinę. Z tego też zapewne powodu jest on szczególnie czczony właśnie w Hiszpanii i w Portugalii. Był pierwszym biskupem Jerozolimy. Był też pierwszym wśród apostołów, a drugim po św. Szczepanie, męczennikiem Kościoła. W 44 roku Herod Agryppa I, chcąc się przypodobać Żydom, kazał ściąć św. Jakuba. Tradycja podaje, że w VII wieku miano sprowadzić z Jerozolimy do Compostelli w Hiszpanii relikwie św. Jakuba. Nazwa Compostella ma się wywodzić od łacińskich słów *Campus stellae* (Pole gwiazdy), bowiem relikwie świętego, przywiezione najpierw do miasta Iria, zaginęły i dopiero w IX wieku miał je odnaleźć biskup, prowadzony cudowną gwiazdą. Hiszpańska zaś nazwa Santiago znaczy po polsku święty Jakub. Dwie te nazwy łączy się w jedno, stąd nazwa miasta dziś brzmi Santiago de Compostella. Tam do dzisiejszego dnia jest grób św. Jakuba. W wiekach średnich po Ziemi Świętej i Jerozolimie było to trzecie sanktuarium chrześcijaństwa. Ranga tego szlaku pątniczego zmalała w wiekach XVI- XVII, idea pielgrzymowania do Santiago de Compostella odradza się za sprawą św. Jana Pawła II.

Droga św. Jakuba - *Camino de Santiago* przebiega przez niemal całą Europę, kończąc się w katedrze w Santiago de Compostela, gdzie według tradycji przechowywane są relikwie św. Jakuba. W dniu 10 września 2007 r. ks. kardynał Stanisław Dziwisz wprowadził do świątyni w Więclawicach Starych relikwie św. Jakuba Apostoła i Bartłomieja. W niespełna trzy miesiące później (8 grudnia 2007 r.) przy parafii w Więclawicach Starych rozpoczęło działalność Bractwo św. Jakuba Apostoła Starszego.

5 września 2013 r. ks. kardynał Stanisław Dziwisz podpisał dekret ustanawiający kościół parafialny pw. św. Jakuba w Więclawicach Starych Sanktuarium Diecezjalnym św. Jakuba Apostoła. Sanktuarium św. Jakuba w Więclawicach Starych jest czwartym w Polsce – po Jakubowie, Lęborku i Szczyrku sanktuarium patrona pielgrzymów i pierwszym sanktuarium pod tym wezwaniem w Małopolsce i diecezji krakowskiej.

2) św. Izydor Oracz – patron rolników, drugi patron Parafii w Więclawicach Starych. Izydor urodził się w Madrycie ok. 1080 r. Pochodził z ubogiej, ale szczerze religijnej rodziny, która z niewiadomych przyczyn przeniosła się na wieś. Bieda w domu zmusiła Izydora jako młodzieńca do pracy w charakterze parobka u zamożnego sąsiada. Z tego czasu pochodzi piękna legenda: oskarżono Izydora, że za mało pracuje, a za wiele się modli. Zdziwiło to gospodarza, u którego pracował, gdyż zawsze powierzone mu prace były na czas dobrze wykonane. Postanowił jednak podpatrzeć. Ujrzał Izydora zatopionego w modlitwie i anioła, który za niego wykonywał orkę.

Wszystkim, co w jego mniemaniu mu zbywało, choć sam ubogi, chętnie dzielił się z uboższymi od siebie. Zmarł około roku 1130. Cuda, jakie działy się przy jego grobie, ściągały mnóstwo pielgrzymów. Pomiędzy błogosławionych zaliczył go papież Paweł V w roku 1619, a w kilka lat potem papież Grzegorz XV w roku 1622 wyniósł go do chwały świętych.

Bractwo św. Izydora Oracza przy więclawickim kościele. W 1433 roku zostało zawiązane bractwo wiejskie. Początkowo rozwijając się bardzo prężnie, stopniowo przestawało cieszyć się zainteresowaniem parafian. Bractwo przyjęło patronat św. Izydora w 1633 roku dzięki

staraniom ówczesnego proboszcza – Kaspra Radiviusa, i tym razem dość szybko podupadło, co można usprawiedliwić nieobecnością kolejnych proboszczów, często przebywających poza parafią. W roku 1715 – ks. Krzysztof Świątecki po raz kolejny reaktywował to zgromadzenie. Celem członków Bractwa było naśladowanie cnót swego Patrona w codziennym życiu, pomaganie innym w nieszczęściu oraz jednanie dusz dla Kościoła.

3) św. Jadwiga Królowa- patronka szkoły podstawowej w Więclawicach. Jadwiga była trzecią i najmłodszą córką króla Węgier i Polski, Ludwika Andegaweńskiego. Urodziła się prawdopodobnie 18 lutego 1374 roku. W wieku 10 lat została koronowana na króla Polski. W związku z zaistniałą sytuacją polityczną, a także wobec dalekosiężnych planów polskich rozważano możliwość unii Polski z Litwą. Stała się ona faktem dzięki małżeństwu królowej Jadwigi z Władysławem Jagiełłą, wielkim księciem Litwy. Ceremonia zaślubin, poprzedzona chrztem Jagiełły (15 lutego 1386 r.), odbyła się w katedrze królewskiej 18 lutego 1386 r. Tam również 4 marca odbyła się koronacja Jagiełły na króla polskiego. Jagiełło miał wówczas 35 lat, Jadwiga - 12.

Do najpilniejszych trosk Jadwigi należało odnowienie Akademii Krakowskiej. Założył ją Kazimierz Wielki w 1364 roku, jednak za rządów Ludwika Węgierskiego Akademia podupadła. Jadwiga oddała wszystkie swoje klejnoty na jej odnowienie. Wystarała się także u Stolicy Apostolskiej o zezwolenie na jej dalsze prowadzenie i rozbudowę. Akademię otwarto po jej śmierci w 1400 roku.

Dnia 22 marca 1399 roku Jadwiga urodziła córkę, której na chrzcie dano imiona: Elżbieta, Bonifacja. Jednak po trzech tygodniach dziewczynka zmarła, a niebawem zmarła też matka. Zasnęła w Panu 17 lipca 1399 roku, w wieku 25 lat, okrywając naród polski żałobą.

Kanonizacji Jadwigi dokonał św. Jan Paweł II - na krakowskich Błoniach, 8 czerwca 1997 r. Dane zawarte w Metrykach Uniwersytetu Krakowskiego z lat 1400 – 1508 pokazują, iż z terenu parafii Więclawice pochodziło, we wspomnianych latach, wielu studentów Uniwersytetu odnowionego staraniem św. Jadwigi Królowej.

4) św. Stanisław Kostka - urodził się 28 grudnia 1550 r. w Rostkowie na Mazowszu. Naukę pobierał w szkołach jezuickich w Wiedniu, dużo czasu poświęcał na modlitwę, kontemplację i umartwienia nie zyskując sobie tymi działaniami przyjaźni wśród rówieśników. Stanisław, aby wstąpić do zakonu musiał uciec z domu, ponieważ wiedział, że Jego rodzice nie zgodzą się, aby ich syn wstąpił do stanu duchownego.

Jego droga do habitu zakonnego to 650 km, które przebył z Wiednia do Drylingi, gdzie Jezuici mieli swoje kolegium. Śluby zakonne złożył w 1568 roku i w tymże roku zmarł w święto Wniebowzięcia. Jego kult zrodził się natychmiast i spontanicznie. Wieść o śmierci świętego Polaka rozeszła się szybko po Rzymie. Swoim wzorowym życiem, duchową dojrzałością i rozmodleniem budował całe otoczenie.

W roku 1674 papież Klemens X ogłosił bł. Stanisława jednym z głównych patronów Korony Polskiej i Wielkiego Księstwa Litwy. Dekret kanonizacyjny wydał Klemens XI w 1714 r. Jednak z powodu śmierci papieża obrzędu uroczystej kanonizacji dokonał dopiero Benedykt XIV 31 grudnia 1726 r. Jan XXIII uznał św. Stanisława szczególnym patronem młodzieży polskiej.

W lewym, bocznym ołtarzu kościoła jest jego obraz z łacińskim napisem, iż w roku 1678 uuratował parafię od epidemii.

5) Władysław Jagiełło – ur. 1362 lub ok. 1352, zm. 1434, Król Polski, Wielki Książę Litewski. Założyciel dynastii Jagiellonów. Mąż św. Jadwigi. Prowadził wielką wojnę

z zakonem krzyżackim (1409–1411) i dowodził zwycięskimi wojskami polsko-litewskimi w bitwie pod Grunwaldem.

6) Jezuici - Towarzystwo Jezusowe inaczej zakon jezuitów zostało założone w roku 1540 przez Ignacego Loyolę. Zakon jezuitów propagował bezpłatną edukację, kulturę języka ojczystego, rozwój ruchu religijnego. Prawdopodobnie w latach 1614-1619 dobra więclawickie przekazał jezuitom w latach 1614-1619 ówczesny właściciel Więclawic Stanisław Staszkowski. Chociaż w pismach proboszcza Gosławskiego znajdziemy informacje, iż dobra przekazała rodzina Więclawskich. Jezuici dzierżyli dobra więclawickie do kasaty zakonu czyli do roku 1773. Jezuici w przypadku nieobecności duchownego pełnili posługę duszpasterską i udzielali sakramentów. Także jezuici zapewne przyczynili się do reaktywowania w parafii Bractwa św. Izydora Oracza

W kościele w Więclawicach oprócz obrazu jezuitę św. Stanisława Kostki znajdują się także figurki przedstawiające kanonizowanych jezuitów: **św. Stanisława Kostki, św. Ignacego Loyoli, św. Franciszka Ksawerego i św. Alojzego.**

7) Jordanowie - polski ród szlachecki, herbu Trąby. Jordanowie znaczną pozycję w Małopolsce osiągnęli w XV w., a szczyt ich potęgi przypada na wiek XVI. Byli właścicielami dużych włości z zamkami w Zakliczynie i Melsztynie. Najwybitniejszym przedstawicielem rodziny był Spytek Jordan (zm. 1568) - kasztelan i wojewoda krakowski, którego okazały nagrobek znajduje się w kościele św. Katarzyny w Krakowie. Z Więclawicami jedna z gałęzi rodu Jordanów związała się w wieku XIX. Byli to m.in.:

Wincenty Jordan- w Więclawicach osiedlił się w 1820 roku, gdzie urodziła się jego najmłodsza córka. Brał czynny udział w Powstaniu Listopadowym. Po upadku powstania przyjął posadę majora milicji, z której wystąpił po 1836 r. Zmarł w Krakowie w roku 1847.

Jan Kanty Jordan – młodszy brat Wincentego, przejął po nim Więclawice, piastował stanowisko Wójta Więclawic. Zmarł w wieku 54 lat w 1846 roku.

Stanisław Spytek z Zakliczyna Jordan – brat Wincentego, dziedzic Więclawic, ur. 1787, służył w armii Księstwa Warszawskiego oraz armii Napoleona, uczestnik bitwy nad Berezyną i pod Lipskiem („bitwa Narodów”). Walczył także w Powstaniu Listopadowym, zmarł 17 maja 1831 roku w Radomiu od ran poniesionych w bitwie pod Wronowem. Pochowany w Więclawicach.

Jan Chwalibóg z Zakliczyna Jordan - urodzony w 1840 w Więclawicach, syn Jana Kantego, brał udział w powstaniu styczniowym, po upadku powstania przedostał się do Francji, później do Szwajcarii. Po tułaczce emigracyjnej wrócił do Ojczyzny. Zmarł w Krakowie w 1914 roku, pochowany na cmentarzu Rakowickim.

8) Rycerz Więclaw – syn Racibora, wzmiankowany w roku 1212, prawdopodobny założyciel Więclawic.

9) Ks. Franciszek Belina Ossowski- proboszcz parafii Więclawice od roku 1774, kustosz katedralny krakowski i komisarz klasztoru norbertanek w Busku. „Prałat zacny i pobożny”, skuteczny zarządca parafii w Więclawicach – pokrył świątynię nowym gontem, postawił nowy parkan wokół cmentarza, doposażył kościół, budował i remontował budynki mieszkalne i gospodarcze. Warto nadmienić, iż ksiądz Ossowski był także pierwszym badaczem solanek w Busku Zdroju a król Stanisław August Poniatowski uczynił go tamże opiekunem królewskiej spółki wydobywczej. Zmarł w 1788 roku.

10) Ks. Piotr Gosławski – proboszcz parafii w Więclawicach w latach 1876 - 1899, członek korespondent Akademii Mickiewicza w Bolonii, 25 lat zarządzał parafią więclawicką, za czasów księdza Gosławskiego rozpoczęła swoją działalność orkiestra „Hejnał” w 1896 roku. Ksiądz Piotr zmarł w wieku 66 lat, pochowany na cmentarzu w Więclawicach.

11) św. Mikołaj – święty kościoła katolickiego i prawosławnego, żył na przełomie III i IV wieku, był biskupem Miry, wstawił się cudami oraz pomocą biednym i potrzebującym. Główna postać z gotyckiego tryptyku – najcenniejszego zabytku, jaki znajduje się w kościele w Więclawicach Starych.

Wykaz istniejących nazw ulic w miejscowościach gminy Michałowice

Niżej wymienione nazwy nie mogą być ponownie użyte w miejscowościach Więclawice Dworskie i Więclawice Stare.

Lp.	Nazwa ulicy	Miejscowość
1.	Akacyjowa	Michałowice
2.	Awdańców	Michałowice
3.	Bajkowa	Masłomiąca
4.	Banasiówka	Michałowice
5.	Błoniówka	Pielgrzymowice
6.	Bociania	Masłomiąca
7.	Braci	Raciborowice
8.	Braterska	Górna Wieś
9.	Brzozowa	Michałowice
10.	Brzozowa	Masłomiąca
11.	Centralna	Pielgrzymowice
12.	Chmielna	Kozierów
13.	Choinkowa	Masłomiąca
14.	Cicha	Raciborowice
15.	Cichy Kącik	Michałowice
16.	Cisowa	Masłomiąca
17.	Czarcoleska	Masłomiąca
18.	Dąbrowskich	Michałowice
19.	Dębowa	Masłomiąca
20.	Długa	Masłomiąca
21.	Długosza Jana	Raciborowice
22.	Do Słońca	Kozierów
25.	Działkowa	Michałowice
26.	Fiołkowa	Michałowice
27.	Galiczyjska	Michałowice
28.	Gaszowca Piotra	Górna Wieś
29.	Górna	Michałowice
30.	Górska	Pielgrzymowice
31.	Grabowa	Górna Wieś
32.	Grabowiec	Sieborowice
33.	<i>Graniczna</i>	Michałowice
34.	<i>Graniczna</i>	Górna Wieś
35.	<i>Graniczna</i>	Kozierów
36.	Hejnalisty	Kozierów
37.	Jana Pawła II	Michałowice
38.	Jasna	Kozierów
39.	Jastrzębia	Górna Wieś
40.	Jaśminowa	Masłomiąca
41.	Jaworek	Sieborowice
42.	Jesionowa	Masłomiąca
43.	Jesionowa	Michałowice
44.	Jodłowa	Masłomiąca
45.	Jurajska	Masłomiąca

46.	Jutrzenki	Michałowice
47.	Kalinowa	Pielgrzymowice
48.	Kameralna	Michałowice
	Kanonicza	Raciborowice
49.	Kasztanowa	Kozierów
50.	Klinówka	Masłomiąca
51.	Klonowa	Masłomiąca
52.	Klonowa	Michałowice
53.	Kolejowa	Raciborowice
54.	Kolorowa	Masłomiąca
55.	<i>Kołatąja Hugona</i>	Michałowice
56.	<i>Kołatąja Hugona</i>	Masłomiąca
57.	Komora	Michałowice
58.	Kościuszki Tadeusza	Masłomiąca
59.	Koźlica	Michałowice
60.	Krajobrazowa	Raciborowice
61.	Krakowiec	Raciborowice
62.	Krakowska	Michałowice
63.	Królewska	Górna Wieś
64.	Krótką	Masłomiąca
65.	Krótką	Michałowice
66.	Kurzei Józefa ks.	Raciborowice
67.	Kwiatowa	Masłomiąca
68.	Kwiatowa	Michałowice
69.	Landaus	Raciborowice
70.	Laskowiec	Michałowice
71.	Lawendowa	Michałowice
72.	Legionowa	Michałowice
73.	Leśna	Masłomiąca
74.	Leśna	Michałowice
75.	Leśne Wzgórze	Górna Wieś
76.	Lipowa	Kozierów
77.	Lipowiec	Michałowice
78.	Lubicz	Sieborowice
79.	Łąkowa	Michałowice
80.	Łysa Góra	Raciborowice
81.	Magnoliowa	Pielgrzymowice
82.	Majowa	Michałowice
83.	Makowa	Pielgrzymowice
84.	Malownicze Wzgórze	Raciborowice
85.	Malownicza	Masłomiąca
86.	Malownicza	Michałowice
87.	Małwowa	Kozierów
88.	Mały Kraków	Michałowice
89.	Marcowa	Michałowice
90.	Margłowa	Michałowice
91.	Michałki	Michałowice
92.	Miodowa	Michałowice

93.	Młyńska	Raciborowice
94.	Modrzewiowa	Masłomiąca
95.	<i>Myśliwska</i>	Pielgrzymowice
96.	<i>Myśliwska</i>	Raciborowice
97.	Na Błonia	Raciborowice
98.	Na Brzezinę	Raciborowice
99.	Na Gródek	Michałowice
100.	Na Lesie	Raciborowice
101.	Na Leśnym Stoku	Michałowice
102.	Na Zakręcie	Górna Wieś
103.	Nad Dłubnią	Michałowice
104.	Nad Stawem	Sieborowice
105.	Nad Strugą	Michałowice
106.	Nad Zalewem	Raciborowice
107.	Nowowiejska	Kozierów
108.	Ogrodowa	Michałowice
109.	Orzechowa	Górna Wieś
110.	Pałacowa	Sieborowice
111.	Pałęgi Mariana Ks.	Michałowice
112.	Panoramiczna	Górna Wieś
113.	Papieska	Raciborowice
114.	Parkowa	Masłomiąca
115.	Parkowa	Michałowice
116.	Piłsudskiego Józefa Plac	Michałowice
117.	Piwna	Sieborowice
118.	Plebańska	Raciborowice
119.	Pod Akacjami	Raciborowice
120.	Pod Jesionami	Kozierów
121.	Pod Kopcem	Raciborowice
122.	Pod Pielgrzymowem	Raciborowice
123.	Pod Sosną	Kozierów
124.	Podedworze	Michałowice
125.	Podgórze	Górna Wieś
126.	Pogodna	Michałowice
127.	Polna	Kozierów
128.	Południowa	Pielgrzymowice
129.	Prawda	Raciborowice
130.	Prawda	Raciborowice
131.	Przepiórki	Masłomiąca
132.	<i>Przymiarki</i>	Sieborowice
133.	<i>Przymiarki</i>	Pielgrzymowice
134.	Rycerza Racibora	Raciborowice
135.	Radosna	Michałowice
136.	Radzikowskiego Ignacego	Raciborowice
137.	Rajska	Górna Wieś
138.	Rodzinna	Pielgrzymowice
139.	Rycerska	Górna Wieś
140.	Rzeczna	Raciborowice

141.	Rzemieślnicza	Michałowice
142.	Sadowa	Górna Wieś
143.	Sąsiedzka	Michałowice
144.	Słoneczna	Masłomiąca
145.	Słoneczna	Michałowice
146.	<i>Słotwiny</i>	Sieborowice
147.	<i>Słotwiny</i>	Pielgrzymowice
148.	Słowiańska	Górna Wieś
149.	Służebna	Górna Wieś
150.	Smolna	Michałowice
151.	Solarka	Raciborowice
152.	Solna	Raciborowice
153.	Sosnowa	Masłomiąca
154.	Sosnowa	Michałowice
155.	<i>Sosnowiec</i>	Sieborowice
156.	<i>Sosnowiec</i>	Pielgrzymowice
157.	Spacerowa	Masłomiąca
158.	Spokojna	Michałowice
159.	Sportowa	Michałowice
160.	Stroma	Pielgrzymowice
161.	Szkolna	Raciborowice
162.	Szlak	Pielgrzymowice
163.	Śliwkowa	Masłomiąca
164.	Św. Małgorzaty	Raciborowice
165.	Św. Rocha	Raciborowice
166.	Tatrzańska	Pielgrzymowice
167.	Topolowa	Pielgrzymowice
168.	Truskawkowa	Michałowice
169.	Uroczą	Michałowice
170.	Warszawka	Michałowice
171.	Wawelska	Raciborowice
172.	Wąska	Sieborowice
173.	Wesoła	Michałowice
174.	Wichrowa	Raciborowice
175.	Wichrowe Wzgórza	Michałowice
176.	Wichrowe Wzgórze	Masłomiąca
177.	Widerska	Masłomiąca
178.	Widok	Górna Wieś
179.	Widokowa	Masłomiąca
180.	Widokowa	Michałowice
181.	Wieniawa	Raciborowice
182.	Wierzbowa	Pielgrzymowice
183.	Wiosenna	Masłomiąca
184.	Wiśniowa	Michałowice
185.	Wrzosowa	Górna Wieś
186.	Wspólna	Masłomiąca
187.	Wspólna	Michałowice
188.	Zachodnia	Górna Wieś

189.	Zacisze	Michałowice
190.	Zakątek	Pielgrzymowice
191.	Zakrzeńskiego Władysława	Sieborowice
192.	Załucek	Sieborowice
193.	Zanidzie	Michałowice
194.	Zarzeczce	Pielgrzymowice
195.	Zdrowa	Michałowice
196.	Zielona	Masłomiąca
197.	Zielone Wzgórze	Michałowice
198.	Zwierzyniec	Sieborowice
199.	Źródłana	Michałowice

MAPA ULIC WIĘCŁAWIC

ISTNIEJĄCE NAZWY ULIC

Część ulic w Więclawicach będzie miało nadane takie same nazwy jak w innych, sąsiadujących miejscowościach. Ponieważ są to ulice graniczne z miejscowościami, które wprowadziły nazewnictwo ulic wcześniej (Masłomiąca, Pielgrzymowice, Sieborowice), konieczne jest nadanie takiej samej nazwy jaka obowiązują już po jednej ze stron ulicy.

1. DŁUGA – w Więclawicach Dworskich, na granicy z Masłomiąca, droga powiatowa nr 2152K relacji Michałowice-Masłomiąca - Więclawice, nawierzchnia asfaltowa, długość w Więclawicach Dworskich ok. 150 m. Budynki: po stronie Więclawic – kilka.

2. TATRZAŃSKA – w Więclawicach Starych, na granicy z Pielgrzymowicami, droga gminna nr 600502K relacji Więclawice-Prawda - Raciborowice, nawierzchnia asfaltowa, długość w Więclawicach Starych ok.600 m. Budynki: dużo.

3. **LUBICZ** – w Więclawicach Dworskich, na granicy z Sieborowicami, droga powiatowa nr 2154K relacji Więclawice - Zagórzycze, nawierzchnia asfaltowa, długość w Więclawicach Dworskich ok. 530 m. Budynki: po stronie Więclawic Dworskich – dużo.

4. **WŁADYSŁAWA ZAKRZEŃSKIEGO** – w Więclawicach Starych, na granicy z Sieborowicami, droga powiatowa nr 2152K relacji Michałowice – Więclawice - Sieborowice, nawierzchnia asfaltowa, długość w Więclawicach St. ok. 400 m. Budynki: po stronie Więclawic Starych brak.

PROPOZYCJE NAZW ULIC

5. DROGA POWIATOWA NR 2152K – nawierzchnia asfaltowa, przebiega zarówno przez Więclawice Dworskie jak i Więclawice Stare, od ul. Długiej do ul. Władysława Zakrzeńskiego. Długość: ok. 1600 m. Budynki: bardzo dużo, główna droga sołectwa

Proponowana nazwa: **ŚW. JAKUBA**

Uzasadnienie: Św. Jakub jest patronem parafii i kościoła. Od kilku lat tutejszy kościół nosi miano Sanktuarium św. Jakuba. Przez miejscowość przebiega również Szlak św. Jakuba, a Więclawice są jednym z najważniejszych punktów na małopolskim odcinku tego szlaku.

6. DROGA POWIATOWA NR 2157K - nawierzchnia asfaltowa, w Więclawicach Starych, od proponowanej ul. św. Jakuba do skrzyżowania ul. Tatrzańskiej i ul. Centralnej (Pielgrzymowice). Długość: 320 m. Budynki: kilka

Proponowana nazwa: **WYSYŁEK**

Uzasadnienie: Historyczna nazwa tej części miejscowości, uwidoczniiona na mapach, w wykazie nazw miejscowych oraz ciągle używana przez mieszkańców.

7. DROGA GMINNA NR 600501K – nawierzchnia asfaltowa, w Więclawicach Starych, w kierunku Zdzięslawic. Długość: 450 m. Budynki: kilka

Proponowana nazwa: **ŚW. IZYDORA**

Uzasadnienie: Św. Izydor to drugi patron parafii w Więclawicach. W bocznym ołtarzu znajduje się jego wizerunek. Św. Izydor jest też patronem rolników, a Więclawice przez wieki były miejscowością rolniczą.

8. DROGA GMINNA NR 600499K i 600515K (fragment) – nawierzchnia asfaltowa, najpierw w Więclawicach Starych, później w Więclawicach Dworskich, do skrzyżowania dróg na Wolę Więclawską i Masłomiącą i później do Woli Więclawskiej. Długość: ok. 2050 m. Budynki: dużo.

Proponowana nazwa: **PIELGRZYMÓW**

Uzasadnienie: Tą ulicą przebiega od Woli Więclawskiej małopolski odcinek Drogi św. Jakuba, oznaczony żółtą muszlą na niebieskim tle. Droga ta jest co raz popularniejsza wśród pielgrzymów i turystów.

lub

Proponowana nazwa: **DOŁY**

Uzasadnienie: Nazwa historyczna, używana przez mieszkańców do dnia dzisiejszego

lub

Proponowana nazwa: **ŚW. JAKUBA** (w przypadku, gdy główna ulica otrzyma inną nazwę)

Uzasadnienie: Św. Jakub jest patronem parafii i kościoła. Od kilku lat tutejszy kościół nosi miano Sanktuarium św. Jakuba. Wzdłuż tej drogi przebiega również Szlak św. Jakuba.

9. DROGA GMINNA NR 600515K (fragment) – nawierzchnia asfaltowa, w Więclawicach Dworskich, do skrzyżowania dróg na Wolę Więclawską i Masłomiącą i później do Masłomiącej do ulicy Leśnej. Długość: 550 m. Budynki: kilka.

Proponowana nazwa: **LEŚNA**

Uzasadnienie: Ulica stanowi jeden ciąg drogowy z ulicą Leśną w Masłomiącej. Ponieważ numeracja na ulicy rozpoczyna się od strony ul. Długiej w Masłomiącej, w Więclawicach można kontynuować dalej numerację i zachować nazwę ul. Leśna.

10. DROGA GMINNA działka nr 72– nawierzchnia asfaltowa, w Więclawicach Starych. Długość: ok. 515 m. Budynki: kilka.

Proponowana nazwa: **HEJNAŁ** lub **ŚW. CECYLII**

Uzasadnienie: Orkiestra Hejnał jest jedną z najstarszych w województwie, działa od 1896 roku i jest chlubą Więclawic. Św. Cecylia to patronka muzyków, w jej święto Orkiestra Hejnał organizuje co roku koncert.

11. DROGA GMINNA działka nr 165/1 – nawierzchnia asfaltowa, w Więclawicach Dworskich. Długość: ok. 175 m. Budynki: kilka.

Proponowana nazwa: **DO DWORU** lub **JORDANÓW**

Uzasadnienie: W pobliżu tej ulicy znajdował się nieistniejący już dwór. W XIX wieku mieszkała w nim zasłużona dla Polski rodzina Jordanów.

12. DROGA GMINNA działka nr 73 – nawierzchnia utwardzona, w Więclawicach Starych. Długość: 108 m. Budynki: kilka.

Proponowana nazwa: **WODNA lub STAWOWA**

Uzasadnienie: Przy tej małej uliczce znajduje się staw.

13. DROGA PRYWATNA, nr działki 65/9 i 65/20. Długość: 390 m, w Więclawicach Starych. Budynki: kilka.

Proponowana nazwa: **BESKIDZKA**

Uzasadnienie: Przekrętna z ul. Tatrzańską. Z tej ulicy również w pogodne dni widać góry na południu, m.in. pasma Beskidów. Nazwa utrzymana w górskiej konwencji.

14. DROGA PRYWATNA, nr działki 67/11. Długość: 115 m. w Więclawicach Starych. Budynki: kilka.

Proponowana nazwa: **BABIOGÓRSKA**

Uzasadnienie: Przekrętnica z ul. Tatrzańskiej. Z tej ulicy również w pogodne dni widać góry na południu, m.in. pasmo Babiej Góry. Nazwa utrzymana w górskiej konwencji.

15. DROGA PRYWATNA, nr działki 27/16. Długość: ok. 300 m. Na granicy Więclawic Starych i Dworskich, potem w Więclawicach Dworskich. Budynki: kilka.

Proponowana nazwa: **RYCERZA WIĘCŁAWA**

Uzasadnienie: Żyjący w XIII wieku syn Racibora, prawdopodobny założyciel wsi Więclawice.

16. DROGA PRYWATNA, nr działki 108/4. Długość: ok. 187 m. W Więclawicach Dworskich. Budynki: kilka.

Proponowana nazwa: **MUSZELKOWA**

Uzasadnienie: Przekrętnica od ulicy Pielgrzymów, którą podążają pątnicy do Sanktuarium św. Jakuba. Symbolem pielgrzyma do grobu św. Jakuba jest muszla. Także muszla oznaczony jest szlak św. Jakuba.

17. DROGA PRYWATNA, nr działki 50/3 (fragment). Długość: ok. 75 m. W Więclawicach Starych. Budynki: kilka.

Proponowana nazwa: **ŚW. JAKUBA** (przyporządkowanie do drogi powiatowej)

lub

Proponowana nazwa: **MIESZCZAŃSKA**

Uzasadnienie: W czasach nowożytnych na terenie parafii Więclawice swe posiadłości mieli znaczący mieszcianie krakowscy. Teraz również teren parafii jest miejscem osadnictwa mieszkańców Krakowa.

18. DROGA POWIATOWA NR 2154K – nawierzchnia asfaltowa, na granicy Więclawic Dworskich i Zagórzyc Starych. Kontynuacja ul. Lubicz. Długość w Więclawicach Dworskich: ok. 200 m. Budynki: jeden.

Proponowana nazwa: Zalecana jedna nazwa z ciągiem drogowym w Zagórzycach Starych. Konieczne uzgodnienie z sołectwem Zagórzycy.

Lub:

Kontynuacja numeracji i nazwy ul. **LUBICZ**

19. 12. DROGA GMINNA działka nr 69/7, 82 (obydwie w Zagórzycach St.) i 163 (Więclawice Dworskie) – nawierzchnia gruntowa, w Więclawicach Dworskich i na granicy z Zagórzycami Starymi. Długość: 820 m. Budynki: brak po stronie Więclawic Dworskich.

Proponowana nazwa: Zalecana jedna nazwa z ciągiem drogowym w Zagórzycach Starych. Konieczne uzgodnienie z sołectwem Zagórzycy. Po stronie Zagórzyc są już istniejące budynki.

20. DROGA PRYWATNA, nr działki 36/2, 36/8, 36/11. Długość: ok. 110 m. W Więclawicach Dworskich. Budynki: kilka.

Proponowana nazwa: **STRAŻACKA**

Uzasadnienie: przecznica od drogi, przy której znajduje się remiza OSP. Straż pożarna od lat pełni bardzo istotną funkcję dla społeczności lokalnej Więclawic.

21. DROGA PRYWATNA, nr działki: 52/14. Długość: ok. 110 m. W Więclawicach Starych. Budynki: kilka.

Proponowana nazwa: **ŚW. JADWIGI lub WŁADYSŁAWA JAGIEŁŁY**

Uzasadnienie: ulica położona blisko szkoły, proponowani patroni są jednocześnie patronami szkoły podstawowej i gimnazjum.

Zestawienie nazw ulic zaproponowanych w niniejszym opracowaniu:

Więclawice Dworskie

Długa
Do Dworu
Jordanów
Leśna
Lubicz
Muszelkowa
Pielgrzymów
Rycerza Więclawa
Strażacka
św. Jakuba

Więclawice Stare

Babiogórska
Beskidzka
Hejnał
Mieszcząńska
Pielgrzymów
Rycerza Więclawa
Stawowa
św. Cecylii
św. Izydora
św. Jadwigi
św. Jakuba
Tatrzańska
Władysława Jagiełły
Władysława Zakrzeńskiego
Wodna
Wysyłek

DODATKOWE PROPOZYCJE NAZWY ULIC Z UZASADNIENIEM

1. **Jezuitów, Jezuicka** - wielowiekowa działalność i własność zakonu Jezuitów
2. **Konfederatów Barskich** - na pamiątkę potyczki polskich powstańców z Moskalami na polach Więclawic
3. **św. Mikołaja** – główna postać ze średniowiecznego tryptyku w więclawickiej świątyni
4. **św. Stanisława Kostki** – patron Polski i młodzieży, w bocznym ołtarzu kościoła jest jego obraz z łacińskim napisem, iż w roku 1678 uratował parafię od epidemii.
5. **Leliwitów / Leliwa** – ród rycerski, właściciele Więclawic w Średniowieczu / nazwa ich herbu
6. **Szlachecka** – na pamiątkę licznych rodzin szlacheckich, które były właścicielami Więclawic