
133

Strzyżowski Rocznik Muzealny T. I, Strzyżów 2015Strzyżowski Rocznik Muzealny T. I, Strzyżów 2015y y y

Sławomir Wnęk – Boguchwała

Wybrane zagadnienia społeczno-gospodarcze
z dziejów Strzyżowa od końca XIX do połowy XX wieku

W prezentowanym artykule zajmiemy się wybranymi zagadnieniami społeczno-

-gospodarczymi Strzyżowa od końca XIX do połowy XX w., koncentrując się na omó-

wieniu źródeł utrzymania. W dobie autonomii galicyjskiej obserwujemy przyspieszo-

ny rozwój gospodarczy miasta zauważalny w budownictwie publicznym, w mniejszym

stopniu w zakresie architektury przemysłowej, z której najistotniejszym obiektem była

stacja kolejowa zbudowana na początku XX wieku. W czasie II wojny światowej doszło

do zasadniczej zmiany w składzie ludności miasta spowodowanej zagładą społeczno-

ści żydowskiej.

Najobszerniejsze dokumenty dotyczące okresu autonomicznego i dwudziestolecia

międzywojennego Strzyżowa posiada Archiwum Państwowe w Rzeszowie. Pierwszo-

rzędne znaczenie mają zespoły: Akta miasta Strzyżowa, Zarząd Miejski w Strzyżowie

i Akta gminy Strzyżów. Tam znajdują się informacje na temat organizacji magistratu,

funkcjonowania strzyżowskiego rzemiosła i działalności gospodarczej. Wartościowy

zbiór strzyżovianów zdeponowano w Muzeum Samorządowym Ziemi Strzyżowskiej

w Strzyżowie. Skatalogowania wymagają zasoby Archiwum Para' alnego w Strzyżowie,

które tylko częściowo wykorzystano. Archiwum Główne Akt Dawnych w Warszawie

posiada interesujące dane dotyczące rozbudowy połączeń kolejowych w Galicji, w tym

także urozmaicony materiał ikonogra' czny na tyle bogaty, że może stanowić podsta-

wę do odrębnego opracowania historii strzyżowskiego dworca kolejowego. Archiwum

Państwowe w Przemyślu przechowuje dokumenty dotyczące działalności kredytowej

strzyżowskich instytucji, strzyżowskich notariuszy i Sądu Powiatowego w latach 1872-

1946. Wykorzystano także prasę rzeszowską z lat osiemdziesiątych XIX w.

I Strzyżów na przełomie XIX i XX wieku

Hipolit Stupnicki podróżujący po Galicji w połowie XIX w. pisząc o Strzyżowie

skupił się na architekturze strzyżowskiego kościoła. W 1849 r. napisał, iż to miasto „ze

135134

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Ludność Strzyżowa rosła w nieznacznym tempie i wynosiła w 1880 r. 1740 miesz-

kańców, w 1890 - 1835, w 1900 - 2007, w 1910 - 2238. Zestawiając dane dotyczące lud-

ności i budynków mieszkalnych Błażowej, Głogowa, Strzyżowa i Tyczyna, a więc mia-

steczek o porównywalnym potencjale ekonomicznym, zauważymy wspólne tendencje

charakterystyczne dla ośrodków małomiasteczkowych powiatu rzeszowskiego tego

okresu, wyrażające się stagnacją ekonomiczną i zastojem demogra' cznym. Tabela 1.

Tabela 1. Ludność i liczba budynków w Błażowej, Głogowie, Strzyżowie i Tyczynie

w latach 1921 i 1931.

Miejscowość Ludność
w 1921 r.

Budynki
w1921r.

Ludność
w 1931 r.

Budynki
w 1931 r.

Błażowa 5123 901 4631 947

Głogów 2291 420 2550 501

Strzyżów 2905 302 3060 332

Tyczyn 3095 502 3039 538

Źródło; Skorowidz gmin Rzeczypospolitej Polskiej, część III, Warszawa 1935, s. 47.

Sporządzony w 1946 r. spis majątku pożydowskiego w Strzyżowie, aneks 1, po-

zwala przyjrzeć się zabudowie miasta w latach czterdziestych XX w. Większość bu-

dynków w centrum miasta należała do Żydów aktywnych w sferze gospodarczej, więc

na zapleczu kamienic znajdowały się rozległe magazyny mieszczące towary, a nawet

stajnie. Najwięcej było kamienic murowanych parterowych, rzadziej występowały ka-

mienice jednopiętrowe. Odnotowano kilka domów, najpewniej położnych w pobliżu

rynku, w połowie zbudowanych z cegły i drewna. W zabudowie miasta odbijała się

jego słabnąca pozycja ekonomiczna względem rozwijających się ośrodków miejskich6.

W stosunku do okolicznych miejscowości Strzyżów pozostał centralnym punktem

z uwagi na lokalizacje instytucji administracyjnych i pozarolnicze źródła utrzymania.

Miasto przejmowało tereny podmiejskie. Ze Strzyżowem sąsiadowało Przedmieście

Strzyżowskie mające charakter rolniczy. W latach osiemdziesiątych XIX w. było tam

50 domów, które zamieszkiwało 440 mieszkańców: katolików - 436 i 4 izraelitów7. 12

X 1912 r. naczelnik gminy Przedmieście Strzyżowskie i jeden z radnych w czasie obrad

rady gminy zgłosili wniosek o przyłączenie Przedmieścia Strzyżowskiego do Strzyżo-

wa. Nie uzyskał on przychylności rady gminy. W uzasadnieniu radni głosujący prze-

6 J. Ho> , Wygląd małych miast galicyjskich w XIX i na początku XX wieku, [w:] Rozwój przestrzenny miast
galicyjskich , red. Z. Beiersdorf, A. Laskowski, Jasło 2001, s. 97-103.
7 Słownik geogra$ czny Królestwa Polskiego i innych krajów słowiańskich, red. F. Sulimirski, t. 9, Warszawa
1888, s. 137.

starożytnym w gotyckim smaku zbudowanym kościołem”1. Informację tę powtórzył

w drugim wydaniu książki z 1869 r. Zastanawiające jest, że Stupnicki nie zauważył pa-

łacu Skrzyńskich położonego blisko centrum miasta. Na tej podstawie można sądzić,

że autor przewodnika po Galicji nie był w Strzyżowie a informacje na jego temat czer-

pał ze źródeł zastępczych. Obok pałacu znajdował się park i ogród założony u schył-

ku XIX i na początku XX w. w części odgradzającej siedzibę właścicieli od folwarku

w otoczeniu oranżerii zniszczonej w połowie XX wieku2.

Zabudowa i obszar miasta

Mały zespół urbanistyczny charakteryzujący miasteczka stanowi swoisty układ

przestrzenny o organicznej wielkości - rynek, oddzielony od innych wyraźnie zazna-

czoną granicą topogra' czną lub krajobrazową. Zabudowa małego miasta charakte-

ryzuje się szeregiem łączących się ze sobą lub położonych w niewielkiej odległości

zespołów architektonicznych3. Zmiany w architekturze miasta nastąpiły w latach dzie-

więćdziesiątych XIX w. W 1894 r. zbudowano budynek szkoły wydziałowej, wówczas

pięcioklasowej. W „Kronice” szkoły czytamy:

„Przed rokiem 1894 nie miała szkoła własnego budynku szkolnego, lecz tułała

się po najętych domach, aż dopiero w 1894 r. stanął obecny budynek za kierownika

Andrzeja Szmuca”4.

W 1912 r. rozpoczęło działalność strzyżowskie gimnazjum. W budżecie miasta

wydatki na oświatę były znaczne. Miasto dopłacało np. do gimnazjum, s' nansowało

także budowę jednego skrzydła tej placówki5. Jeszcze w latach osiemdziesiątych XIX

w. dominowała zabudowa drewniana. To się zmieniło na przełomie wieków za sprawą

coraz bardziej restrykcyjnych przepisów administracyjnych, ale także na skutek ruiny

budowalnej lub pożarów, które wymusiły te zmiany. W maju 1895 r. spłonęła drew-

niana część miasta, pożar zniszczył m.in. dach kościoła, który odbudowano w latach

1896-1897. Pracami kierował Włodzimierz Demertykiewicz, zaś wnętrze kościoła

obrazami ozdobił Jan Tabiński.
1 H. Stupnicki, Galicyja pod względem geogra$ czno-topogra$ czno-historycznym skreślona przez […]
Z mapą Galicyi, łącznie z obwodem krakowskim i Bukowiną, Lwów 1849, s. 48; tenże, Galicya pod wzglę-
dem geogra$ czno-topogra$ czno-historycznym :z mapą Galicyi i Bukowiną , wyd. 2, Lwów 1869, s.72.
2 J. Piórecki, Zabytkowe ogrody i parki województwa rzeszowskiego, Bolestraszyce 1996, s. 114-116.
3 K. Wejchert, Elementy kompozycji urbanistycznej, Warszawa 1984, s. 23; A. Wyrobisz, Układ przestrzen-
ny miasta jako źródło historyczne [w:] Świat średniowiecza. Studia o' arowane Profesorowi Henrykowi
Samsonowiczowi, red. A. Bartoszewicz i in., Warszawa 2010, s.163-172.
4 Muzeum Samorządowe Ziemi Strzyżowskiej, Kronika szkolna za lata 1794-1929, s. 6.
5 Archiwum Państwowe w Rzeszowie (dalej APRz), Miejskie Gimnazjum Koedukacyjne w Strzyżowie
1912-1938, sygn.. 1-13; Sprawozdanie Dyrekcyi Gimnazjum Realnego z prawem publiczności w Strzyżowie
za rok szkolny 1916/17, Strzyżów 1917, passim.

137136

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

ciwko temu wnioskowi twierdzili, że przyłączanie ich gminy do Strzyżowa będzie dla

niej niekorzystne. Obawiano się, że Przedmieście Strzyżowskie nie będzie dostatecznie

mocno reprezentowane w radzie miasta oraz tego, że miejski ośrodek podporządku-

je sobie gminę wiejską. Podniesiono także problem znacznego zadłużenia Strzyżowa.

Radni byli zdania, że miasto ma spore możliwości rozwoju w granicach administracyj-

nych, niekoniecznie więc powinno sięgać po sąsiednie gminy8. Kwestia przyłączenia

Przedmieścia Strzyżowskiego do miasta powróciła w okresie międzywojennym i za-

kończyła się powodzeniem. W dniu 30 III 1925 r. do Strzyżowa przyłączono gminę

wiejską Przedmieście Strzyżowskie. Akt notarialny sporządzono w strzyżowskiej kan-

celarii9. W 1931 r. obszar miasta wynosił 8,95 km2

Administracja

W 1896 r. Strzyżów został podniesiony do rangi miasta powiatowego, na terenie

którego mieszkało prawie 59 tys. osób podzielonych na 56 gmin. W 1914 r. starostą

strzyżowskim był Stanisław Tyszkowski, sekretarzem namiestnictwa Zygmunt Dem-

bowski, zaś sekretarzem powiatowym Jan Reindl, lekarzem powiatowym dr Antoni

Biliński, a weterynarzem powiatowym Tadeusz Sroczyński. W strukturze starostwa

działał urząd podatkowy kierowany zatrudniający sześciu urzędników i woźnego. Przy

starostwie działała Rada Szkolna Okręgowa, którą kierował Karol Maryański wraz ze

swoim zastępcą księdzem dziekanem Józefem Witkowskim. Obowiązki inspektora

szkolnego pełnił Józef Chuchla. Skład rady uzupełniali jego członkowie reprezentujący

różne środowiska społeczne. Władysław Michałowski z Dobrzechowa reprezentował

okoliczne ziemiaństwo, ksiądz Teodor Marena grekokatolików, Jakub Kanner izraeli-

tów. W 1932 r. zlikwidowano starostwo strzyżowskie, włączając ten obszar do powiatu

rzeszowskiego.

Funkcjonował Sąd Powiatowy podległy Sądowi Obwodowemu w Rzeszowie10.

W 1882 r. sędzią był Feliks Radwański, adiunktem Zygmunt Kowalski, zaś kancelistą

Henryk Mazaraki11. W latach 1907-1916 radcą Sądu Krajowego a następnie naczel-

nikiem Sądu Powiatowego w Strzyżowie był Zygmunt Tałasiewicz rodem z Ropczyc,

sędzia, adwokat i działacz narodowy i spółdzielczy, od 1916 r. związany z Rzeszowem

jako sędzia Sądu Okręgowego. Ponadto zatrudnionych było 3 sędziów: Kazimierz Ja-

8 MSZS, Gmina Przedmieście Strzyżowskie. Księga uchwał założona 1 I 1889 r. Protokół uchwały Rady
Gminy z 12 X 1912.
9 APRz, Akta miasta Strzyżowa, sygn.70.
10 Archiwum Państwowe w Przemyślu, Sąd Powiatowy w Strzyżowie (1872-1946). Akta spraw karnych,
spadkowych, egzekucyjnych, spadkowych, sygn. 618.
11 Szematyzm Królestwa Galicyi i Lodomeryi za 1882 rok, Lwów 1882, s. 124.

recki, Kazimierz Tylko – obaj z tytułami doktora prawa, oraz Jakub Filip Cichocki.

Wspierało ich 4 urzędników kancelaryjnych: Karol Feuerpataky, Bazyli Halski, Józef

Lenkiewicz i Stanisław Kisiel. Szematyzm galicyjski za 1914 r. wymienia trzy kancela-

rie adwokackie, które prowadzili Hersch Fuchs, Henryk SchÖrnstien i Jakub Überal.

Działało kilka kancelarii notarialnych prowadzonych przez Konstantego Rogalskiego

w latach 1873-1875, Feliksa Miskyego (1878-1881) i najdłużej przez Zygmunta Hol-

zera (1883-1914)12.W okresie międzywojennym kancelarie prowadzili Adam Bański

w latach 1925-1933 i Janusz Rudnicki (1925-1947)13.

W latach osiemdziesiątych XIX w. obsada Urzędu Miejskiego była skromna i liczyła

kilka osób. W 1882 r. burmistrzem był Onufry Harmata, jego zastępcą Alter Reicher,

sekretarzem Józef Palinowski, kasjerem Andrzej Schmutz, kontrolerem Józef Ligęza, po-

nadto lekarz powiatowy i policjant14. Krótko przed wybuchem I wojny światowej obsada

Urzędu Miejskiego w Strzyżowie w 1913 r. była następująca. Burmistrzem był Józef Pa-

tryn, zastępcą Piotr Górnicki, sekretarzem Andrzej Przestalski, kasjerem Adest Feiwel,

inspektorem podatkowym Jan Piszczek. Asesorami byli Stanisław Pasternak, Mojżesz

Diamant, Wolf Deutsch i Nechemie Alter. Urząd Miejski zatrudniał ponadto pracowni-

ka kancelaryjnego, trzech policjantów, lampiarza i stróża nocnego15. 15 IX 1914 r., a więc

w warunkach wojennych, Józef Patryn został posądzony przez lekarza pułkowego dra

Brunona Kleina o przyjęcie korzyści majątkowej w wysokości 10 000 koron, w zamian

za odstąpienie od wpisania na listę poborowych kilku strzyżowskich Żydów. Postępo-

wanie wszczęła prokuratura wojskowa w Rzeszowie. Zostało ono umorzone wobec bez-

podstawnych oskarżeń16. W okresie międzywojennym burmistrzem był Józef Chmiel,

działacz niepodległościowy i lekarz, żołnierz Legionów Polskich, uczestnik wojny z bol-

szewikami w 1920 r. W czasie okupacji hitlerowskiej lekarz placówki AK Strzyżów-Nie-

bylec. Jesienią 1944 r. wybrany ponownie burmistrzem Strzyżowa. Tę barwną postać

12 S. Kozak, Obraz notariatu w Galicji w świetle austriackich ustaw notarialnych z 1855 i 1871 roku, „Pra-
ce Historyczno-Archiwalne” t. 5, 1997, s. 107-122; tenże, Notariusze rzeszowscy i ich kancelarie w latach
1859-1914, „Prace Historyczno-Archiwalne” , t. 8, 1999, s.44; tenże, Obszary aktywności gospodarczej lud-
ności miasta i wsi galicyjskiej na podstawie akt notarialnych. Badania sondażowe [w:] Miasteczko i okolica
od średniowiecza do współczesności, red. J. Ho> , Kolbuszowa 2006, s.196-216.
13 Archiwum Państwowe w Przemyślu, Akta notariusza Adama Bańskiego w Strzyżowie (1925-1933), sygn.
883; Akta notariusza Zygmunta Holcera w Strzyżowie (1881-1925), sygn. 884; Akta notariusza Feliksa Mis-
kego w Strzyżowie (1878-1881), sygn. 885; Akta notariusza Konstantego Rogalskiego w Strzyżowie (1873-
1875), sygn. 886; Akta notariusza Janusza Rudnickiego w Strzyżowie (1925-1947), sygn. 887.
14 Szematyzm Królestwa Galicyi i Lodomeryi za 1882 rok, s. 305.
15 Szematyzm Królestwa Galicyi i Lodomeryi za 1913 rok, s. 524.
16 APRz, C.K. Sąd Obwodowy w Rzeszowie, Akta sprawy karnej dra Józefa Patryna, sygn. 561.

139138

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

przypomniał we wspomnieniach J. Nowakowski17.

Od 10 VIII do 16 IX 1873 r. odnotowano 21 o' ar cholery, w tym dzieci do 15.

roku życia było dwanaście18. Był to ostatni nawrót epidemii, o której o' arach dowia-

dujemy się z pamiątkowego obelisku poświęconego o' arom cholery z 1807 r. oraz

z ksiąg zmarłych para' i strzyżowskiej z 1849 i 1855 r. Na niewiele zdało się zamy-

kanie granic i kwarantanny dla podróżnych. Lawinowo przybywało chorych, którzy

umierali w dramatycznych okolicznościach i na wielką skalę19. Publikowano instrukcję

dla służb sanitarnych, ale także odezwy skierowane do ludności cywilnej informujące

o pochodzeniu choroby i jej przebiegu, które odczytywano w miejscach kultu.

W 1914 r. na terenie powiatu strzyżowskiego praktykowało trzech lekarzy: Wiktor

Natter we Frysztaku oraz Józef Patryn i Samuel Taub w Strzyżowie. Praktykowało ponad-

to 10 akuszerek: 2 okręgowe, 1 gminna i 7 jako wolno praktykujące20.W zakresie zdrowia

publicznego miasto ponosiło koszty budowy i konserwacji studzienek miejskich. Z bu-

dżetu miasta utrzymywano łaźnię miejską przy ulicy Sanockiej. Miasto wpłacało do kasy

rzeszowskiego szpitala kwoty należne z powodu leczenia mieszkańców z terenu miasta

i powiatu strzyżowskiego21. W zakresie opieki społecznej z budżetu miasta przekazywa-

no pewne środki na utrzymanie ochronek prowadzonych przez katolików i izraelitów.

Infrastruktura przemysłowa

Na początku XX wieku zbudowano budynek stacji kolejowej, jeden z kilkuna-

stu na trasie Rzeszów - Jasło. Wyróżniał się masywną konstrukcją i funkcjonalnością.

Obok stacji kolejowej znajdowały się: nastawnia, stacja pomp, magazyny i warsztaty22.

11 X 1890 r. ruszył pierwszy pociąg z Rzeszowa do Jasła, zatrzymując się na stacjach

Staroniwa, Boguchwała, Czudec, Strzyżów, Dobrzechów, Wiśniowa, Frysztak, Przy-

bówka, Moderówka i końcowej w Jaśle. Pierwszy pociąg wiozący o' cjalnych gości

17 „W latach międzywojennych Chmielówka była centralnym ośrodkiem politycznym. Chmiel utrzymy-
wał służbę, konie, bryczkę, którą jeździł do magistratu, utrzymywał wszechstronne kontakty ze strzyżow-
skim ziemiaństwem (Filipowicze, Wołkowiccy, Konopkowie). Znane były bankiety i przyjęcia dla osób
odgrywających w Strzyżowie czołową rolę” Zob. J. Nowakowski, Strzyżowski alfabet, Strzyżów 2013, s. 49.
18 Archiwum Para' alne w Strzyżowie, Liber mortuorum 1868-1888 (Para' a Strzyżów) .
19 F. K. Prek, Czasy i ludzie, przygotował do druku, przedmową i wstępem poprzedził H. Barycz, Wrocław
1959, s. 144-145; R. Libelt, Zdrowie publiczne w Galicji w dobie autonomii w świetle współczesnej statystyki,
„Prace Historyczno-Archiwalne”, t. 14, 2004, s. 33-55; G. Zamoyski, Ludność Galicji w latach 1831-1832
w świetle austriackich wydawnictw statystycznych, „Prace Historyczno-Archiwalne”, t. 25, 2013, s. 107-
110.
20 Szematyzm Królestwa Galicyi i Lodomeryi za 1914 rok, s. 961.
21 A. Codello, Samorząd miasta Rzeszowa 1867-1914, Lublin 1964, s.102.
22 Archiwum Główne Akt Dawnych w Warszawie, C.K. Eisenbahn Ministerium, sygn. 194, 195, 196, 197,
198.

wyruszył o 12.30 z Rzeszowa. W Czudcu powitał ich wystrzał z moździerzy i muzyka

wojskowa, podobnie było w Strzyżowie i na pozostałych stacjach23. Czas przejazdu

pociągu wynosił około 3,5 godziny. Trzy strzyżowskie ulice w swej nazwie nawiązu-

ją do tego wydarzenia. Ulica Bośnia nazwę zawdzięcza pracownikom z Bośni, któ-

rych u schyłku XIX w. zatrudniono przy budowie kolei, podobnie Boczna Kolejowa

i Kolejowa położone w sąsiedztwie dworca. W budynku stacji kolejowej przewidziano

mieszkania służbowe dla pracowników kolei, np. naczelnika stacji i jego asystentów,

których wykaz zawierają szematyzmy galicyjskie, tabela 2.

Tabela 2. Naczelnicy i asystenci stacji kolejowej w Strzyżowie w latach 1892-1914

Rok Imię i nazwisko Stanowisko Imię i nazwisko Stanowisko

1892 Józef Dembowski Naczelnik stacji

1893 Józef Dembowski Naczelnik stacji

1894 Bronisław Bałanda Naczelnik stacji

1895 Bronisław Bałanda Naczelnik stacji

1896 Feliks Tokarski Asystent Karol Pec Asystent

1897 Feliks Tokarski Naczelnik stacji Karol Pec

1898 Antoni Tyczyński Naczelnik stacji Witold
Banaszkiewicz

1899 Antoni Tyczyński Naczelnik stacji

1900 Stanisław Florek Naczelnik stacji Michał Świgost Asystent

1901 Stanisław Florek Naczelnik stacji

1902 Stanisław Florek Naczelnik stacji

1903 Stanisław Florek Naczelnik stacji

1904 Stanisław Florek Naczelnik stacji

1905 Stanisław Florek Naczelnik stacji

1906 Ludwik Hock Naczelnik stacji

1907 Ludwik Hock Naczelnik stacji Leonard Szanecki

1908 Ludwik Hock Naczelnik stacji Leonard Szanecki

1909 Ludwik Hock Naczelnik stacji

1910 Ludwik Hock Naczelnik stacji

1911 Paweł Kinda Naczelnik stacji

23 „Kurier Rzeszowski” 1890, nr 20; obszerniej zob. B. Kaczmar, Początki kolei żelaznych w Rzeszowie
1858-1890 [w:] Z przeszłości Rzeszowa, red. M. Jarosińska, Rzeszów 1995, s.109-116.

141140

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

1912 Paweł Kinda Naczelnik stacji

1913 Paweł Kinda Naczelnik stacji

1914 Aleksander Redlich Naczelnik stacji

Szematyzm Królestwa Galicyi i Lodomerii za lata 1892-1914, Lwów 1892-1914.

Jako ciekawostkę związaną z historią strzyżowskiego dworca kolejowego należy

przypomnieć, że właśnie tam w latach 1898-1903 przebywał Wojciech Weiss (1875-

1950), artysta malarz, patron jednej ze strzyżowskich ulic, korzystając z gościny Stani-

sława Florka naczelnika stacji, który był szwagrem artysty.

W budynku dworcowym mieściła się także nowa stacja telegra' czna uruchomiona

1 II 1885, ponadto poczta24 oraz restauracja dworcowa25. Państwowe stacje telegra' czne

działały od 1861 r., wykorzystując urządzenia wynalezione przez Samuela Morsa26. Prob-

lemem urzędników galicyjskich były liczne przypadki niszczenia urządzeń telegra' cz-

nych, a później także kolejowych. Jeszcze w 1946 r. samorządy na terenie powiatu strzy-

żowskiego apelowały do mieszkańców, aby nie niszczyli urządzeń należących do kolei.

Dworzec kolejowy był nie tylko wyróżniającym się budynkiem w architekturze

dziewiętnastowiecznego Strzyżowa, ale najważniejszym czynnikiem sprzyjającym no-

woczesnej zabudowie miasta. Teren od dworca położonego w odległości około kilome-

tra do rynku, jeszcze przed rokiem 1914, wzbogacił okazały budynek Sokoła w otoczeniu

ogrodu, który otaczał żywopłot z akacji, głogu i jarzębiny oraz rozbudowane tereny re-

kreacyjne. Towarzystwo Gimnastyczne Sokół w Strzyżowie powstało w 1896 r. W latach

1909-1910 zbudowany został budynek o powierzchni 10 500 m3, wzorowany na planach

sokolni pochodzącej z Macierzy Sokolej we Lwowie27. Grunt, na którym zbudowano ten

budynek odstąpił Mieczysław Wyżykowski, zadawalając się symboliczną zapłatą. Prace

budowlane nieodpłatnie nadzorował Michał Nowakowski, przedsiębiorca budowlany.

Na ten cel środki przeznaczył także strzyżowski kahał. W tym budynku miały siedzibę

strzyżowskie organizacje społeczne28. Niezbyt wielka odległość dworca od rynku w przy-

padku Strzyżowa spełniała ważną funkcję miastotwórczą29.

24 „Przegląd Rzeszowski”1885, nr 3; Tygodnik Rzeszowski” 1886, nr 58, 68.
25 D. Opaliński, Usługi gastronomiczne na kolejach galicyjskich, „Kwartalnik Historii Kultury Materialnej”
2001, nr 3, s. 209-220.
26 A. Dutkowska, Rozwój komunikacji pocztowej w Galicji XIX wieku [w:] Galicyjskie drogi i bezdroża.
Studium infrastruktury i kultury podróżowania, red. J. Kamińska-Kwak, Rzeszów 2013, s. 169-175.
27 Z. Z. Beiersdorf, Sokolnie w krajobrazie kulturowym i architektonicznym Galicji [w:] Rozwój przestrzen-
ny miast…, s. 355-369.
28 Z. Leśniak, Kartki z dziejów Towarzystwa Gimnastycznego Sokó w Strzy owie 1886-1939, Strzyżów
1990, s. 16-35.
29 D. Opaliński, Rola dworców kolejowych w rozwoju przestrzennym miast galicyjskich [w:] Rozwój prze-
strzenny miast…, s. 305-311.

Kolej tworzyła miejsca pracy. Najpierw przy budowie nasypu, torów, dworca

i dróg tam prowadzących. Zarabiały na tym spółki dostarczające piasek i żwir z Wi-

słoka. Przez wiele lat strzyżowskie spółki korzystały z zasobności rzeki, dostarczając

materiał, którym poprawiano nawierzchnię dróg dojazdowych nie tylko do dworca.

Strzyżowianie pracowali przy obsłudze ruchu kolejowego, także jako robotnicy kole-

jowi. W 1889 r. ogłoszono konkurs na posadę drogomistrza i konduktora w Strzyżo-

wie30. Budynek dworcowy stanowił tło dla zbiorowych fotogra' i strzyżowian, także

z uwagi na walory estetyczne ogrodów przydworcowych31. W połowie sierpnia 1939

r. w pobliżu dworca stacjonował oddział zmotoryzowanej kawalerii dowodzony przez

pułkownika Stanisława Maczka w oczekiwaniu na załadunek sprzętu wojskowego32.

Udział samorządu w rozwoju miasta

Nierozwiązanym problemem strzyżowskiego magistratu był stan dróg, na które

brakowało środków. Ciągle powracała więc ta kwestia, zwłaszcza w odniesieniu do

głównych ulic miasta. Wielokrotnie podnoszono problem budowy chodników prowa-

dzących z rynku do stacji kolejowej. Trasa ta stała się reprezentacyjną ulicą Strzyżowa.

Brakowało również środków na skanalizowanie miasta. Pierwsze prace przeprowa-

dzono w końcu XIX w., w znacznym stopniu były one wymuszone przepisami admi-

nistracyjnymi. Dopiero w lipcu 1930 r. zakończono budowę drugiego kanału miej-

skiego. Zamontowano rury betonowe o średnicy 80 mm zbierające zwartość dołów

kloacznych i wód powierzchniowych z budynków znajdujących się po lewej stronie

rynku w kierunku toru kolejowego. Wylot kanału łączył się pod mostem kolejowym

z drugim kanałem i wpadał do Wisłoka33.

Budowa nowej rzeźni miejskiej w 1908 r., według projektu Zygmunta Zielińskie-

go z Jasła, była kwestią pilną, gdyż stan techniczny budynku nie spełniał warunków

sanitarnych. Nowe przepisy wymagały, aby rzeźnia była murowanym budynkiem po-

krytym blachą. W 1930 r. zaszła potrzeba budowy nowej rzeźni miejskiej. Zbudowano

więc budynek z cegły, wewnątrz którego znajdowały się odrębne hale do uboju zwie-

rząt rogatych, nierogatych, drobiu, stajnie do przechowywania zwierząt przeznaczo-

nych do uboju oraz tzw. hala weterynaryjna, gdzie składowano odpadki zwierzęce.

Obok rzeźni znajdowała się lodownia, tam przechowywano mięso zwierzęce. Budynek

zbudowano z cegły, dach pokryto dachówką34.

30 „Kurier Rzeszowski” 1889, nr 6, nr 7.
31 M. Rymar, Architektura dworców kolei Karola Ludwika w Galicji w latach 1855-1910, Warszawa 2009, s. 188-193.
32 R. Stankiewicz, Kolej w Rzeszowie 1858-2008, Rybnik 2008, s. 54, 63.
33 APRz, Akta miasta Strzyżowa, sygn. 82.
34 Tamże, sygn. 70.

143142

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Przez wiele lat strzyżowskie ulice oświetlały naQ owe latarnie miejskie. W 1893 r.

magistrat zatrudniał lampiarza, ponadto stróża nocnego i trzech policjantów. Miasto

utrzymywało strażników gminnych, w tym pełniących służbę w nocy. W okresie mię-

dzywojennym funkcjonował komisariat policji35. W zakresie bezpieczeństwa publiczne-

go, miasto ' nansowało oświetlenie ulic i placów oraz utrzymanie miejskiego aresztu.

W 1929 r. zakupiono agregat do wytwarzania prądu od przedsiębiorcy z Krynicy za

3000 zł. Rozliczenie tej transakcji prowadziła kancelaria prawnicza z uwagi na roszcze-

nia przedsiębiorcy skierowane wobec strzyżowskiego magistratu. W latach trzydziestych

magistrat rozważał projekt budowy elektrowni miejskiej, którego z braku środków nie

zrealizowano. Kwestię elektry' kacji podjęto dopiero w latach czterdziestych, a wyko-

nawcą był Okręgowy Zakład Elektry' kacji w Tarnowie. W celu jej przyspieszenia 5 II

1947 zawiązał się Komitet Elektry' kacyjny miasta Strzyżowa złożony z 32 osób. Akcję

elektry' kacyjną rozpoczęto 1 VI 1948 i zakończono w połowie 1949 r. 36

II Katolicka i żydowska społeczność miasta

Społeczność katolicka

W latach 1884-1952 strzyżowski okręg para' alny tworzyło 9 miejscowości. Naj-

większą była Godowa, odległa od para' i o 7 kilometrów i licząca około 3000 wiernych,

następnie Strzyżów wraz z Przedmieściem Strzyżowskim, liczące około 2000 wiernych.

Schematyzm diecezji przemyskiej za 1917 r. informuje, że w para' i strzyżowskiej było

8875 wiernych, szacuje jednocześnie, że około 500 para' an (5,5%) przebywało poza pa-

ra' ą w celach zarobkowych, głównie w USA. W skali dekanatu strzyżowskiego liczącego

51 544 wiernych, liczbę emigrantów oszacowano na 8050 osób, tj. 15,6% wiernych37.

Struktura emigracji zarobkowej do USA w latach 1892-1914 została przedstawiona

w odniesieniu do para' i niebyleckiej: Baryczka, Blizianka, Gwoździanka, Jawornik, Ko-

nieczkowa, Lutcza, Małówka, Niebylec i Połomia. Interesujące było by zestawienia doty-

czące emigracji amerykańskiej z para' i strzyżowskiej38.

35 APRz, Akta miasta Strzyżowa, sygn. 74.
36 APRz, Zarząd Miejski w Strzyżowie, sygn. 44.
37 Schematozmus universi venerabilis cleri saecularis et regularis dioecensis rit. lat. Premisliensi pro Anno
Domini, Premisiale 1917, s. 224, (dalej Schematismus).
38 S. Jakubowski, Exodus– czyli transatlantycka ucieczka z Galicji, „Rocznik Niebylecki”, t. 1, Niebylec
2013, s. 147-231

Tabela 4. Para' a strzyżowska w latach 1884-1952

Rok Rok Rok Rok Rok Rok

Okręg para' alny 1884 1911 1917 1930 1938 1952

Strzyżów 798 1119 1518 1780 1800 2915

Przedmieście
Strzyżowskie 451 505 793

Brzeżanka 483 590 649 570 621 650

Gbiska 242 270 285 200 220 255

Godowa 1964 2905 3128 2440 2600 2918

Łętownia 216 186 202 160 173 234

Tropia 439 710 742 540 571 626

Żarnowa 972 1638 + Glinik
Charzewski

1760+ Glinik
Charzewski 1050 1201 1611

Glinik Charzewski
(część) 220 221

Glinik Zaborowski
(przysiółek) 800 868 919

Razem 5565 8117 8875 7760 8274 11 128

Źródło: Schematozmus universi venerabilis cleri saecularis et regularis dioecensis rit. lat. Premisliensi pro
Anno Domini, Premisiale 1884-1938; Rocznik diecezji przemyskiej na rok 1952, Przemyśl 1952, s. 116-117.

Obok kościoła znajdowała się plebania zbudowana w latach 1882-1884 według

projektu Tadeusza Stryjeńskiego, czołowego architekta doby galicyjskiej i okresu mię-

dzywojennego, który często przebywał w majątku Mycielskich w Wiśniowej. W są-

siedztwie znajdował się dom para' alny zbudowany w latach 1908-1911, w czasie pro-

boszczowania księdza Stanisława Kwiecińskiego39.

U schyłku XVIII w. rozpoczął się trwający wiele lat proces zamykania przykoś-

cielnych nekropolii i otwierania cmentarzy położonych w pewnym oddaleniu od

zabudowań. Dawny cmentarz przykościelny zamknięto i ogrodzono płotem. Nie-

użytkowany w połowie XIX w. służył jako miejsce postoju furmanek w dni targowe.

W 1886 r. ksiądz Franciszek Jabczyński otoczył były cmentarz ceglanym murem,

jednak z czasem teren ten zabudowano. Od początku XIX w. para' an strzyżowskich

39 Katalog zabytków sztuki. Województwo rzeszowskie. Ropczyce, Strzyżów i okolice, red. E. Śnieżyńska-
-Stolot, F.Stolot, Warszawa 1978, s. 87-95; L. Grzebień, Para$ a w Strzyżowie i kult Matki Bożej Niepokala-
nej, Kraków 1997, s. 38-41.

145144

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

chowano na nowym cmentarzu pod wezwaniem św. Michała. Tam zbudowano ka-

plicę pod wezwaniem św. Michała. w której odprawiono 3 msze rocznie. W 1863 r.

postawiono murowaną kaplicę na cmentarzu para' alnym. Na Przedmieściu Strzy-

żowskim wzniesiono kaplicę w 1864 pw. św. Józefa40. W 1912 r. rozpoczęły pracę

w Strzyżowie siostry sera' tki, prowadząc ochronkę. W budynku zgromadzenia za-

konnego znajdowała się kaplica pod wezwaniem św. Katarzyny. Latem 1914 r. sio-

stry ochronkę zamieniły na szpital, opiekując się rannymi żołnierzami i chorymi na

tyfus41.

Społeczność żydowska

Materiały źródłowe dotyczące funkcjonowania strzyżowskiej gminy żydow-

skiej uległy rozproszeniu42. Wartość tego źródła jest znikoma z uwagi na ogromne

braki dokumentów. Nie jest możliwe przedstawienie funkcjonowania gminy ani

też ruchu naturalnego ludności, w przypadku gmin podobnej wielkości, tj. Bła-

żowej, Czudca, Dynowa, Kolbuszowej, Sokołowa, Tyczyna43. Strzyżowski okręg

metrykalny tworzył Strzyżów oraz Bonarówka, Brzeżanka, Dobrzechów, Gbiska,

Glinik Charzewski, Godowa, Grodzisko, Kozłówek (od 1876 r.), Łętownia, Marku-

szowa, Oparówka (od 1876 r.), Przedmieście Strzyżowskie, Tropie, Żarnowa i Ży-

znów. W 1870 r. żydowska gmina w Strzyżowie liczyła 933 osób, w 1900 r. liczba

wyznawców wzrosła do 112144.

Na początku XVIII w. w Strzyżowie zbudowano murowaną synagogę z kamienia

w stylu późnobarokowym na planie prostokąta, pokrytą czterospadowym dachem.

W latach osiemdziesiątych XVIII w. przejeżdżający przez Strzyżów Andrzej Ewaryst

Kuropatnicki odnotował więc nową murowaną strzyżowską synagogę.45. W maju

40 Schematismus 1911, s. 268.
41 J. Stasiowska, Działalność sióstr sera$ tek prowincji przemyskiej w setną rocznicę istnienia zgromadzenia.
„Premislia Christiana”, t.1, 2001, s. 383.
42 APRz, Izraelicki Urząd Metrykalny w Strzyżowie, sygn.. 1-4.
43 S. Wnęk, Żydzi w Błażowej od XVII wieku, „Prace Historyczno-Archiwalne” t. 3, 1995, s. 105-140 ; G.
Zamoyski, Finanse żydowskiej gminy wyznaniowej w Czudcu w latach 1928-1939, „Prace Historyczno-
-Archiwalne” t. 5, 1997, s. 253-271; M. Sochacka, Społeczność żydowska w Tyczynie w świetle akt metrykal-
nych z lat 1877-1941, „ Prace Historyczno-Archiwalne, t.12, 2002, s. 99-119; G. Zamoyski, Ruch ludności
w żydowskim okręgu metrykalnym w Sokołowie w latach 1877-1939 [w:] Studia i materiały z dziejów spo-
łecznych Polski południowo-wschodniej, t.1, red. Z. Budzyński, Rzeszów 2003, s. 239-258; K. Ożóg, Ruch
naturalny ludności żydowskiej w okregu metrykalnym w Rzeszowie w latach 1842-1943, „Prace Historycz-
no-Archiwalne”, t.26, 2014, s. 67-99.
44 J. Michalewicz, Żydowskie okręgi metrykalne i żydowskie gminy wyznaniowe w Galicji doby autonomicznej,
Kraków 1995, s. 75, 91, 148.
45 A. E. Kuropatnicki, Geographia albo dokładne opisanie Królestwa Galicyi i Lodomeryi, Przemyśl 1786, s. 58.

1884 r. prasa rzeszowska poinformowała o zawaleniu się strzyżowskiej synagogi 46.

Dwa lata później (20 VI 1886) doniesiono o pożarze synagogi w Strzyżowie47. W cza-

sie okupacji hitlerowskiej Niemcy urządzili tam magazyny, a na podwórzu warsztaty

samochodowe. Zniszczona została osiemnastowieczna polichromia, przemalowana

około 1935 r. przez strzyżowskiego malarza Garfunkela48. Budynek przetrwał okres

wojny w niezłym stanie. Przez dwadzieścia lat synagoga należała do strzyżowskiej

Spółdzielni Samopomoc Chłopska. W latach 1964-1966 przeprowadzono adaptację

budynku na cele oświatowe Od 1966 r. w dawnej synagodze mieści się Miejska Bi-

blioteka Publiczna49.

Najstarsze informacje na temat obecności Żydów w Strzyżowie sięgają drugiej

połowy XVII w. W latach 1673-1674 odnotowano podatników żydowskich w Czud-

cu i Strzyżowie50. Na ten czas datuje się założenie najstarszego cmentarza (obecnie

ul. Przecławczyka), który funkcjonował do końca XVIII w. Obecnie znajduje się tam

miejski skwer. Drugi cmentarz zlokalizowano w centrum miasta przy ul. Daszyń-

skiego. W czasie wojny Niemcy macewami brukowali strzyżowski rynek. W miejscu

dawnego cmentarza znajduje się boisko sportowe. Trzeci cmentarz zlokalizowano pod

Żarnowską Górą. Dzięki ustaleniom Henryka Mohera, strzyżowianina urodzonego

w 1915 r ., który odwiedził rodzinne miasto dwukrotnie w 1990 i 1995 r. wiadomo, że

cmentarz funkcjonował od 1879 r. Moher odczytał większość nazwisk zamieszczonych

na macewach. W 1992 r. cmentarz ogrodzono ze środków Fundacji Nissenbaumów

działającej od 1983 r., której celem jest ratowanie zabytków kultury żydowskiej w Pol-

sce. Żydzi stanowili połowę populacji miasta i byli ważnym elementem życia społecz-

no-gospodarczego Strzyżowa51, tabela 3.

46 „ Przegląd Rzeszowski” 1884, nr 9.
47 „Przegląd Rzeszowski” 1886, nr 12.
48 Z. Jucha, Polichromia ścienna synagog w Łańcucie, Strzyżowie, Niebylcu kuczki żydowskiej w Tyczynie
i odkrycia i konserwacja [w:] Malarstwo monumentalne Polski południowo-wschodniej . Informator re-
gionalny, Rzeszów 1995, s. 50-51.
49 Z. Rusek, D. Skóra, Społeczność żydowska w dawnym Strzyżowie i okolicy - historia i wspomnienia,
Strzyżów 2009, s. 40-41.
50 Z. Guldon, Ludność żydowska w miastach małopolskich w drugiej połowie XVII wieku [w:] Żydzi
w Małopolsce. Studia z dziejów osadnictwa i życia społecznego, red. F. Kiryk, Przemyśl 1991, s. 93.
51 W. Wierzbieniec, Żydzi w województwie lwowskim w okresie międzywojennym. Zagadnienia
demogra$ czne i społeczne, Rzeszów 2003, s. 22, 24, 31, 47, 49, 51-53, 58-60, 64, 78, 99, 237, 250, 264, 303,
323, 347, 359.

147146

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Tabela 3. Społeczność żydowska na terenie Błażowej, Tyczyna i Strzyżowa w latach 1880-

1931 (w %)

Miejscowość 1880 1890 1900 1910 1921 1931

Błażowa 42,2 38,9 34,0 36,0 28,3 23,4

Tyczyn 29,4 34,1 27,2 31,4 30,9 30,5

Strzyżów 49,4 43,3 49,4 51,4 50,5 34,3

E. Wasiutyński, Ludność żydowska w Polsce w wiekach XIX i XX. Studium statystyczne, Warszawa 1930, s.
117; Skorowidz miejscowości Rzeczypospolitej Polskiej, t. 13, Warszawa 1924, s.39; Skorowidz miejscowości
Rzeczypospolitej Polskiej, część 3, Warszawa 1935, s. 47; G. Zamoyski, Mniejszości narodowe na Rzeszow-
szczyźnie w świetle wyników spisu powszechnego z 1931 roku, „Prace Historyczno-Archiwalne” t. 2, 1993,
s. 253-257.

Najlepiej sytuowani przedstawiciele inteligencji strzyżowskiej tj. adwokaci, nota-

riusze, lekarze oraz przedsiębiorcy mieszkali w centrum miasta w kamienicach zloka-

lizowanych w rynku, aktywnie uczestnicząc w życiu społecznym, gospodarczym i po-

litycznym miasta. Liczba ludności żydowskiej w Strzyżowie rosła, choć nie w takim

tempie jak w większych ośrodkach. W latach 1921-1931 odnotowano wyraźny spadek

liczby ludności żydowskiej w Strzyżowie . Głównym powodem była trudna sytuacja

ekonomiczna. Szansą na jej poprawę była zmiana miejsca zamieszkania np. wyjazd do

Palestyny.

Kres trzystuletniej obecności Żydów w Strzyżowie przyniosła II wojna światowa.

W lutym 1940 r. w Strzyżowie przebywało 1238 Żydów, w marcu 1942 r. liczba wzro-

sła do 1515 osób. Latem 1942 r. utworzono strzyżowskie getto, do którego zwożono

Żydów z okolicznych wsi oraz z Krakowa, Łodzi i Warszawy. W ostatnich kilku mie-

siącach funkcjonowania strzyżowskiego getta hitlerowcy znacznie ograniczyli dzienne

racje żywnościowe, które wynosiły 1800 gram mąki, 200 gram cukru i 25 dkg marmo-

lady. W dniach od 26 do 28 VI 1942 r. zlikwidowano strzyżowskie getto i rozpoczęto

transportowanie Żydów furmankami do rzeszowskiego getta. Niezdolnych do drogi

np. osoby kalekie, rozstrzeliwano52.

W czasie okupacji hitlerowskiej, proboszcz strzyżowski ks. Franciszek Majewski

wystawiał metryki chrztu izraelitom, w ten sposób chroniąc niektórych przed eks-

terminacją. W tych działaniach wspierał go strzyżowski wikariusz ks. Władysław

Findysz53. W końcu czerwca 1942 r. gmina żydowska w Strzyżowie przestała istnieć.

Wojnę przeżyła nieliczna grupa strzyżowskich Żydów, ci jednak zdecydowali się na

emigrację m.in. do Austrii, Francji, Izraela lub USA.
52 E. Rączy, Zagłada Żydów w dystrykcie krakowskim w latach 1939-1945, Rzeszów 2014, s.25, 42, 77, 96,
105, 140, 176, 187, 199, 239, 262, 264, 270, 295.
53 E. Rączy, I. Witowicz, Polacy ratujący Żydów na Rzeszowszczyźnie w latach 1939-1945, Rzeszów 2001, s. 181.

W pierwszych miesiącach po opuszczeniu miasta przez Niemców, mienie po-

żydowskie na krótko przejęli żołnierze Armii Czerwonej, następie polscy uchodźcy

z Wołynia w latach 1943-1944, repatrianci oraz mieszkańcy miasta. Niektóre lokale

przyznano organizacjom strzyżowskim, takim jak Związek Inwalidów Wojennych.

także podmiotom gospodarczym, które w tym czasie rozpoczęły działalność, np. spół-

dzielni Samopomoc Chłopska w Strzyżowie.

III Źródła utrzymania

Handel i usługi

Z uwagi na rolniczy charakter powiatu strzyżowskiego, największym zaintereso-

waniem cieszył się handel bydłem i nierogacizną ma miejskiej targowicy położonej

w pobliżu synagogi54. To była najbardziej dochodowa część strzyżowskiego handlu,

odczuwalna także w budżecie miasta. Mając to na uwadze, radni z komisji sanitarnej

wielokrotnie wnioskowali o przebudowę targowicy, wykazując liczne usterki sanitar-

ne. Na początku XX w. bydło i cielęta eksportował do Wiednia Dawid Dembitzer;

handlem nierogacizną zajmował się Roman Wyżykowski, dochodząc do znacznego

majątku55. Wielu przedsiębiorców dzierżawiło od miasta prawo do poboru opłat targo-

wych. W grudniu 1925 r. Władysław Znamirowski złożył w magistracie ofertę dzierża-

wy prawa do poboru opłat targowych od 1 I do 31 XII 1926 r. za kwotę 1200 zł płatną

w miesięcznych ratach56.

Budowa nowej rzeźni miejskiej w 1908 r., według projektu Zygmunta Zielińskiego

z Jasła, była kwestią pilną, gdyż dotychczasowa nie spełniała warunków sanitarnych.

Nowe przepisy wymagały, aby rzeźnia była murowanym budynkiem pokrytym bla-

chą. W 1930 r. zaszła potrzeba budowy nowej rzeźni miejskiej. Zaprojektowano więc

budynek z cegły, wewnątrz którego znajdowały się odrębne hale do uboju zwierząt ro-

gatych, nierogatych, drobiu, stajnie do przechowywania zwierząt przeznaczonych do

uboju oraz tzw. hala weterynaryjna, gdzie składowano odpadki zwierzęce pochodzące

z uboju. Obok rzeźni znajdowała się lodownia, zbudowana z cegły, kryta dachówką.

Tam przechowywano mięso pochodzące z uboju57.

4 I 1910 r. w sali strzyżowskiego Sokoła zorganizowano zebranie założycielskie

Spółki producentów bydła rzeźnego i trzody chlewnej w Strzyżowie. Spółka skupiała pro-

54 Słownik geogra$ czny Królestwa Polskiego..., t. 11, Warszawa 1890, s. 490-491.
55 Skorowidz, s. 115, 116, (część poświęcona handlowi).
56 APRz, Akta miasta Strzyżowa, sygn. 67.
57 APRz, Akta miasta Strzyżowa, sygn. 70.

149148

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

ducentów bydła rzeźnego i trzody chlewnej z terenu powiatu strzyżowskiego58. Znala-

zło to odbicie w obsadzie władz spółki. Na jej czele stanął Stanisław Dydyński, ziemia-

nin z Godowej, a jego zastępcami byli: Michał Koczela z Przedmieścia Strzyżowskiego

i Grzegorz Niemiec z Godowej, obaj rolnicy. Przewodniczącym rady nadzorczej został

wybrany Ignacy Wołkowicki, ziemianin ze Strzyżowa, oraz Walenty Tęczar i Józef Zię-

ba z Dobrzechowa, Józef Sieczkowski z Godowej, Piotr Kozak z Konieczkowej, Józef

Szurlej z Lutczy, Stanisław Szela z Przedmieścia Czudeckiego, Jan Niemiec z Wysokiej

i Józef Kocząb z Wyżnego59. W 1946 r. dochody z targowicy i rzeźni miejskiej oszaco-

wano na 114.470 zł60.

Wyrębem lasów i handlem drewnem (także opałowym) i podpałkami zajmował się

Jakub Kanner; konopiami, włosieniem i pierzem handlowali Jakub Hagel, Michał Krim

i Wolf Weinberg; materiałami budowlanymi - Adest Selig; żelazem Baruch Berglas, zaś

wyrobami płóciennymi - Mojżesz Steinmauer61. W 1911 r. toczyło się postępowanie są-

dowe przeciwko Ozjaszowi Bergerowi, kupcowi ze Strzyżowa. Kilkuset wierzycieli za-

rzucało mu nie wywiązanie się z umów handlowych. W gronie wierzycieli było wielu

kupców strzyżowskich. Licytacja części nieruchomości Bergera częściowo zaspokoiła

wierzycieli62. Na początku XX w. właściciel dóbr strzyżowskich Ignacy Wołkowicki uru-

chomił browar, który dzierżawili katoliccy i żydowscy przedsiębiorcy.

Jarmarki, targi

Jarmarki strzyżowskie cieszyły się znacznym zainteresowaniem jeszcze w koń-

cu XVIII w., a więc u schyłku doby feudalnej. Podobnie było w Czudcu, Frysztaku,

Kołaczycach i Wielopolu. W Strzyżowie przypadały one na pierwszy poniedziałek po

Trzech Królach, kolejne jarmarki przypadały na 8 lutego, w poniedziałek zapustny,

w poniedziałek przedśrodopostny, w poniedziałek po Wielkanocy, 8 maja, 25 lipca, 14

sierpnia, 8 września, 21 października, 6 i 25 listopada. W każdy poniedziałek organi-

58 Członkami założycielami spółki byli: Stanisław Dydyński, Grzegorz Niemiec, Józef Sieczkowski, Józef
Łyszczarz, Karol Dziadosz z Godowej; Andrzej Kołodziej, Władysław Mijalny, Wincenty Tęczar i Józef Zięba
z Dobrzechowa; Filip Niemiec, Jan Niemiec, Jan Włodyka z Wysokiej; Walenty Ściszka, Stanisław Strzępek
z Grodziska; Stanisław Czarnik, Stanisław Szela z Przedmieścia Czudeckiego; Jan Szurlej, Kazimierz Szurlej
z Lutczy; Jan Pęcak, Michał Wieszczek z Żyznowa; Jan Korabiński, Franciszek Puc z Markuszowej, Jan Bełch
z Zawadki; Jan Koczela, Michał Koczela, Franciszek Łyszczarz z Przedmieścia Strzyżowskiego.
59 APRz, C. K. Sąd Obwodowy w Rzeszowie1786-1918, sygn. 396.
60 APRz, Zarząd Miejski w Strzyżowie, sygn. 5.
61 Skorowidz, s. 126, 144, 160,165, 218 (część poświęcona handlowi).
62 APRz, C. K. Sąd Obwodowy w Rzeszowie1786-1918, Akta konkursowe przeciw Ozjaszowi Bergerowi
w Strzyżowie, sygn. 396.

zowano targ63. W okresie międzywojennym dniem targowym był wtorek64. W okresie

galicyjskim magistrat podejmował starania, aby ożywić jarmarki, ale nie przyniosło

to oczekiwanego skutku. Rywalizacja na wolnym rynku była zbyt trudna dla miasta

pozbawionego przemysłu, oferującego niewielki zakres usług i produktów65.

W literaturze wielokrotnie znajdujemy odniesienia do Skorowidza przemysłowo-

-handlowego, który miał dwa wydania: pierwsze w 1906, drugie w 1912 r. Zawarte w nim

informacje nie obejmują wszystkich osób prowadzących działalność gospodarczą, a tyl-

ko tych przemysłowców, którzy wybrali taką formę reklamy. Środowisko strzyżowskich

przemysłowców reprezentowane było przez 35 przedsiębiorców, tabela 4.

Tabela 4. Przedsiębiorcy strzyżowscy w 1912 r. w świetle skorowidza przemysłowo-

-handlowego

Imię i nazwisko Rodzaj
przemysłu Imię i nazwisko Rodzaj przemysłu

Roman Wyżykowski Wyroby
betonowe Majer Beer Fryzjer (perukarz)

Leizor Kulig, Mendel
Kupper, Abraham
Wagner

Blacharstwo Salomon
Brauner Introligator

Ignacy Górnicki,
Władysław Górnicki,
Stanisław Pasternak,
Ignacy Pragłowski

Wyroby
kowalskie

Menasze
Fruchmann Młyn (dzierżawca)

Michał Cukrzyński,
Henryk Pasternak Ślusarstwo Antoni Kulan Piekarstwo

Baruch Diamand, Juda
Gruber Zegarmistrz

Piotr Kruczek,
Franciszek

Patryn, Salomea
Wyżykowska

Masarstwo

Franciszek Jezierski,
Antoni Zamorski

Wyroby
stolarskie

Ignacy
Wołkowicki Browar

63 Kalendarz kółek rolniczych na rok pański 1908, Lwów 1908 część informacyjna bez numeracji stron.
64 „Do atrakcji Strzyżowa należały jarmark odbywające się w każdy wtorek na targowicy i rynku, który
w tamtych latach zdobiły podcienia, stanowiące cenny architektoniczny dokument, zniszczony później
– wydaje się- z tych przyczyn co gmach Sokola. Ogromna gęstwina furmanek, gwar, rżenie koni, prze-
walająca się wzdłuż ścian sklepów tłumy ludzi, zjeżdżających tu z całego powiatu, okupowały prze kilka
godzin centrum miasta, narzucając mu przez ten czas swoją specy' czną atmosferę. Szereg drobnych skle-
pików i punktów usługowych utrzymywało swą biedną egzystencję z targów tego jednego zaczarowanego
dnia w tygodniu” W. Pitera, Wspomnienia z dawnych lat, Strzyżów 1992, s.43.
65 APRz, Akta miasta Strzyżowa, Sprawy handlu, targów, jarmarków, propinacji miejskiej, sygn. 15.

151150

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Józef Wróbel Wyroby
bednarskie Mojżesz Unger Woda sodowa

Kazimierz
Konieczkowski

Rzeźbiarstwo
(z drewna)

Eugeniusz
Stroger Apteka

Edward Leśniak,
Stanisław Wyżykowski

Rymarstwo,
siodlarstwo

i wyrób
uprzęży

NaQ ali Kanner Szklarstwo

Berl Goldberger, Marek
Schafer

Krawiectwo
(ogólnie) Mojżesz HÖnig Malarstwo pokojowe

i dekoracyjne

Franciszek Karol, Paweł
Karolewicz, Antoni
Pasek

Obuwie Abraham
Reicher

Łaźnia miejska
(dzierżawca)

Źródło: Skorowidz przemysłowo-handlowy Galicyi, wyd. 2, Lwów 1912, passim.

W cytowanym zestawieniu nie znajdziemy informacji na temat strzyżowskich

warsztatów kołodziejskich, zajmujących się naprawą kół do pojazdów. Zaledwie kilka

razy pojawiają się one w dokumentach dotyczących przemysłu strzyżowskiego przed

1914 r., potem zanikają. Z pewnością ich właściciele prowadzili działalność niejaw-

ną, co było często praktykowane. Jednak w okresie międzywojennym obserwujemy

stopniowe zanikanie kołodziejstwa na rzecz warsztatów stelmachowskich, które wy-

specjalizowały się w produkcji pojazdów bardziej luksusowych niż tylko wozy i sanie,

wykonując na przykład bryczki wykorzystywane przez strzyżowskich dorożkarzy.

Wiele interesującego materiału na temat strzyżowskiego handlu, rzemiosła

i przedstawicieli wolnych zawodów znajdziemy w zestawieniu sporządzonym kilka

tygodniu po wycofaniu się Niemców z miasta latem 1944 r. Tym bardziej jest ono inte-

resujące, że przedstawia nie tylko źródła utrzymania, ale także nowe miejsca zamiesz-

kania i działalności pracy strzyżowskich przemysłowców, aneks 2.

W niespełna dwa miesiące po opuszczenia miasta przez Niemców, w dniu 17 X

1944 r., przywrócono targi tygodniowe z zastrzeżeniem, że powinny odbywać się wy-

łącznie na terenie targowicy. W ten sposób magistrat starał się zwalczać nielegalny

ubój zwierząt i obrót mięsem66.

Potwierdzono działalność 94 podmiotów gospodarczych, z których największe

znaczenie miały podmioty państwowe. Browar przejęty przez Spółdzielnię Samopo-

moc Chłopska w Strzyżowie zatrudniał 12 pracowników, rzeźnia miejska 4, fabryka

wody sodowej 3, młyn 1. Najwięcej miejsc pracy oferowała administracja67. We wrześ-
66 APRz, Zarząd Miejski w Strzyżowie, sygn. 74.
67 Tamże, sygn. 105.

niu 1944 r. w Strzyżowie odnotowano 57 koni powyżej dwóch lat, 265 wozów i 236

krów, ponadto 105 studni kopanych betonowych a studni z pompą 19.

Rzemiosło

Tradycje rzemiosła strzyżowskiego sięgają połowy XV wieku68. W dobie autono-

mii galicyjskiej znaczenie rzemiosła zmalało na rzecz rozwijającego się przemysłu,

który drogą kolejową dostarczał na lokalny rynek więcej produktów, często lepszej

jakości i konkurencyjnych cenowo. Na skutek tych zmian upadł prężny w dobie feu-

dalnej cech tkacki, podobnie jak w Głogowie69. Inne cechy przetrwały te zmiany prze-

kształcając się w korporacje o charakterze stowarzyszeń70.

W lipcu 1936 r. Cech Wielki w Strzyżowie przekazał archiwum Towarzystwu Re-

gionalnemu Ziemi Rzeszowskiej w Rzeszowie dokumenty związane z działalnością

strzyżowskich rzemieślników od XV wieku71. Podobnie jak w handlu, sytuacja strzy-

żowskiego rzemiosła była trudna, jednak niektórym rzemieślnikom udawało się wejść

ze swoimi towarami na rynek ponadlokalny. W lipcu 1883 r. strzyżowscy rękodzielni-

cy zorganizowali w Strzyżowie wystawę produktów72.

W latach 1896-1905 cechmistrzem był Piotr Górnicki, w latach 1905-1919 Fran-

ciszek Jezierski, a od 1919 do 1927 r. Franciszek Patryn. Na 22 II 1927 zwołano Wal-

ne Zebranie, którego celem był wybór władz stowarzyszenia na trzyletnią kadencję.

W drodze głosowania przewodniczącym stowarzyszenia, czyli cechmistrzem, wybra-

no Franciszka Gocka, jego zastępcą został Józef Urbanik. Wybrano ponadto 8 człon-

ków Wydziału, którymi zostali: Jan Drazen, Franciszek Jezierski, Józef Matłosz, Wła-

dysław Kazalski, Henryk Pasternak, Franciszek Patryn, Jan Władysław Pieprzowski,

Ludwik Sośnicki, oraz 3 zastępców: Władysława Deręgowskiego, Władysława Górni-

ckiego i Władysława Znamierowskiego. Wybrano także trzyosobową Komisję Rewi-

zyjną, którą tworzyli: Michał Kulowski, Michał Łuksa i Julian Sosin73.

W 1941 r. Niemcy pozbawili samodzielności strzyżowski cech, podporządkowu-

jąc go strukturom rzeszowskiego rzemiosła. W kilka miesięcy po zakończeniu okresu

okupacji władze cechu podjęły starania celem reaktywacji Cechu Zjednoczonych Rę-

kodzielników w Strzyżowie. Na 17 XII 1944 r. zwołano I Walne Zebranie. Tego dnia
68 A. Gliwa, Strzyżów. Zarys dziejów miasta od średniowiecznego do polowy XIX wieku…, s. 65-74.
69 E. Bliźniak, Głogowskie cechy rzemieślnicze, „Rocznik Województwa Rzeszowskiego”, t.5, 1968, s.51-83.
70 T. Bieda, Strzyżów i okoliczne miasteczka pod zaborem austriackim 1772-1918, [w:] Studia nad dziejami
Strzyżowa i okolic, red. S. Cynarski, Rzeszów 1980, s. 246-250.
71 F. Kotula, Z dziejów Wojewódzkiego Archiwum Państwowego w Rzeszowie „Rocznik Województwa Rze-
szowskiego”, t. 4, 1965, s. 428.
72 „Przegląd Rzeszowski” 1883, nr 14.
73 APRz, Akta miasta Strzyżowa, Spis rzemieślników i protokoły posiedzeń 1921-1940, sygn. 117.

153152

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

nastąpił podział strzyżowskiego cechu na dwie odrębne instytucje: Cech Zjednoczo-

nych Rękodzielników w Strzyżowie oraz Ekspozyturę.

Celom organizacyjnym poświęcono pierwsze po wojnie Walne Zebranie strzyżow-

skich rękodzielników, które wyznaczono na 15 IV 1945. Wzięło w nim udział 48 samo-

dzielnych rzemieślników zrzeszonych w strzyżowskim cechu74. W imieniu Tymczasowe-

go Komitetu Organizacyjnego Zygmunt Patryn otworzył Walne Zgromadzenie, którego

celem było zorganizowanie Cechu Rzemieślniczego w Strzyżowie. Droga głosowania

wybrano na przewodniczącego Walnego Zebrania Juliana Sosina, obowiązki protoko-

lanta powierzono Bronisławowi Kulawskiemu. Następnie odczytano Statut Cechu. Na

wniosek Władysława Kazalskiego uchwalono wysokość wpisowego na kwotę 100 zł, po-

nadto określono roczną składkę członkowską w kwocie 60 zł. Wysokość wpisowego ucz-

nia ustalono na poziomie 25 zł, tyle samo wynosiła opłata związana z wypisem ucznia.

Wybrano władze cechu. Starszym cechu został Jan Kołodziej, podstarszym Zyg-

munt Jezierski. Wybrano ponadto po 6 ławników, którzy weszli w skład Zarządu

Cechu. Byli to: Leopold Kocój, Władysław Kazalski, Józef Drapała, Józef Patryn,

Wiktor Kulon i Józef Koczela. Wybrano także ich 6 zastępców, którymi zostali: Hen-

ryk Gocek, Tomasz Ładoś, Michał Łuksa, Stanisław Rak, Jan Skoczylas i Stanisław

Ziobro. Uzupełniono trzyosobowy skład Komisji Rewizyjnej, który tworzyli: Julian

Sosin, Stanisław Szajta, Władysław Więch, oraz wskazano ich zastępców, którymi

zostali: Henryk Gocek, Tomasz Ładoś i Józef Moskwa75. Drugie Walne Zebranie Eks-

pozytury wyznaczono na dzień 27 VI 1946. Kierownikiem ekspozytury wybrano

Jana Pieprzowskiego 76

Na podstawie uchwał Stowarzyszenie Zjednoczonych Rękodzielników i Przemy-

słowców w Strzyżowie za lata 1896-1921 możemy odtworzyć warunki pracy strzyżow-

74 W porządku alfabetycznymi byli to: Stanisław Arciszewski - kowal, Stanisław Drozen - stolarz, Włady-
sław Drozen - krawiec, Jan Franczak - piekarz, Henryk Gocek - fryzjer, Tadeusz Gocek - rzeźnik- masarz,
Józef Górnicki - szewc, Leopold Górnicki - kowal, Franciszek Grela - zegarmistrz, Jakub Hudzikiewicz
- rymarz, Zygmunt Jezierski - stolarz, Józef Jastrzębski - kowal, Władysław Kazalski - krawiec, Leopold
Kocój - masarz i rzeźnik, Antoni Koczela - fryzjer, Józef Koczela- kowal, Jan Kołodziej - stolarz, Stanisław
Kołodziej – szewc, Władysław Kołodziej - szewc, Hieronim Konieczkowski - szewc, Bronisław Kulawski -
kominiarz, Wiktor Kulon – piekarz, Władysław Kut - krawiec, Tomasz Ładoś – szklarz, Jan Matuszewski
- blacharz, Józef Moskal - krawiec, Józef Moskwa - krawiec, Stanisław Nowak - budowlaniec, Władysław
Nowak - szewc, Jan Orłow - szewc, Stanisław Pałus – kowal, Władysław Patryn – szewc, Franciszek Piase-
cki - stolarz, Jan Władysław Pieprzowski - rymarz, Antoni Pleśniar - kowal, Władysław Półzieć – stolarz,
Stanisław Rak - kowal, Jan Skoczylas - kowal, Julian Sosin - stolarz, Józef Stodolak – szklarz, Antoni Suda-
cki - rzeźnik i masarz, Piotr Szpiech – kowal, Józef Urbanik - budowniczy, Władysław Wiech – krawiec,
Benedykt Wyciślak - malarz, Stanisław Ziobro - krawiec, Mieczysław Żydzik – masarz i rzeźnik.
75 APRz, Cech Rzemiosł Różnych w Rzeszowie, sygn. 397, k.1-2.
76 APRz, Akta miasta Strzyżowa, Protokół spisany dnia 26 czerwca 1946 r. z Walnego Zebrania członków
Ekspozytury Powiatowego Cechu Rzemieślniczego Rzeszowskiego w Strzyżowice, sygn. 123, k. 14.

skiej administracji rzemieślniczej. Oto kilka przykładów. Na posiedzeniu stowarzysze-

nia w dniu 5 IX 1897 r. Piotr Górnicki (cechmistrz) zgłosił wniosek, aby zorganizować

w Strzyżowie Kasę Chorych. 18 II 1902 przekazano 120 koron cechowi szewskiemu na

zakup sztandaru. 1 III 1902 r. cechmistrz Górnicki wnioskował o częściową rekom-

pensatę za straty jakie poniósł jego warsztat w trakcie pełnienia funkcji cechmistrza.

Wielokrotnie dyskutowano nad wyborem delegatów na zjazdy rękodzielników orga-

nizowane w Krakowie i Lwowie. Często pojawiał się problem wsparcia ' nansowego

członków cechu, którzy nie byli w stanie wykonywać zawodu. W sytuacji śmierci rze-

mieślnika okazywano wsparcie jego rodzinie77

Siedziba cechu znajdowała się przy ulicy Słowackiego, w lokalu wynajmowa-

nym przez stowarzyszenie. W okresie międzywojennym na wyposażenie składały się:

9 krzeseł, szafa na akta i księgi cechowe oraz obraz o łącznej wartości 52 złotych78

W sprawozdaniu kasowym Ekspozytury Cechu Powiatowego Rzemieślniczego Rze-

szowskiego w Strzyżowie za okres od 6 V 1945 do 6 VII 1946, po stronie rozchodów

zanotowano wydatki związane z wynajmem i malowaniem pomieszczenia, wymianą

stolarki, kupnem opału oraz wyposażeniem pomieszczenia (szafa, biurko, krzesła oraz

przybory kancelaryjne).

W lutym 1927 r. na Walnym Zebraniu stowarzyszenia powołano przewodniczą-

cego Komisji Egzaminacyjnej dla egzaminów czeladniczych w Strzyżowie na okres

trzech lat. Stanowisko to powierzono Konstantemu Pragłowskiemu, dyrektorowi sied-

mioklasowej szkoły; jego zastępcą został Kazimierz Konieczkowski. Walne Zgroma-

dzenie wybrało egzaminatorów do poszczególnych komisji egzaminacyjnych dla:

• przemysłu kowalskiego złożone z 8 majstrów i 4 czeladników;

• przemysłu stolarskiego złożone z 4 majstrów i 4 czeladników;

• przemysłu szewskiego złożone z 5 majstrów i 5 czeladników;

• przemysłu rzeźniczego i masarskiego złożone z 8 majstrów i 4 czeladników;

• przemysłu krawieckiego złożone z 4 majstrów i 4 czeladników;

• przemysłu rymarskiego i siodlarskiego złożone z 4 majstrów i 4 czeladników;

• kołodziejskiego złożony z 8 majstrów i 3 czeladników.79

Wyzwoliny kończyły zróżnicowany czas terminowania w warsztatach rzemieśl-

niczych. Zwykle czas nauki określano na 3 lub 4 lata, zależnie od zawodu. W umowie

o naukę określano zasady jej odbywania i obowiązki obydwu stron. Od 1 I 1903 do

1 I 1907, a więc przez 4 lata, naukę kowalstwa miał pobierać Stanisław Mazur pocho-
77 APRz, Akta miasta Strzyżowa, Stowarzyszenie Zjednoczonych Rękodzielników i Przemysłowców w Strzy-
żowie. Księga uchwał 1896-1921, sygn. 116.
78 APRz, Akta miasta Strzyżowa, Księga składek członków, sygn. 129.
79 APRz, Akta miasta Strzyżowa, Spis rzemieślników i protokoły posiedzeń 1921-1940, sygn. 117.

155154

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

dzący z Baryczki u majstra Jana Wróbla. Warunki umowy w imieniu ucznia z maj-

strem podpisał jego ojciec Jan Mazur. Ustalono, że majster gwarantuje uczniowi odzież

i opranie bielizny. Wynagrodzenie za naukę wynosiło 70 koron płatne w dwóch ratach:

na początku nauki 40 koron, pozostałe 30 koron najpóźniej przy wyzwolinach. Jan

Mazur zastrzegł sobie, że gdyby nauka zawodu została przerwana nie z winy ucznia,

majster winien mu zwrócić 50 koron80 .

W niektórych zawodach nauka trwała dłużej. W 1903 r. wyzwolony został Woj-

ciech Jacek uczący się kowalstwa u swojego ojca. Z treści dokumentu wyzwolin po-

zwalającego na samodzielne wykonywanie zawodu kowalskiego wynika, że przez

6 lat terminował u ojca, dodatkowo kształcił się w Ołomuńcu, nabywając biegłości

i wprawy do rzemiosła kowalskiego. W zakładzie fotogra' cznym Stanisława Patryna

działającym od 1920 r., nauka trwała 2 lata. Tyle uczyła się (od 15 VII 1928 do 15

VIII 1930) Maria Stojowska rocznik 1906, urodzona w Zboiskach koło Krosna. Jej

ojciec wypłacił Patrynowi 350 zł w trzech ratach81. W czasie wyzwolin obowiązywała

jednolita formuła odczytywana przez majstra w obecności cechu. Zacytujmy treść

formuły wyzwolin w rzemiośle szewskim przeprowadzonych w Strzyżowie w dniu

16 IX 1900 r.

„Ja niżej podpisany, majster szewski przedstawiam Szanownym Panom Majstrom

swego ucznia Leona Jareckiego rodem ze Strzyżowa powiat Rzeszów, religii rzymskokato-

lickiej, liczący lat 26; iż przez przeciąg tego czasu terminował lat 4, to jest od dnia 1 stycz-

nia 1898 do dnia 1 stycznia 1892; iż tenże przez przeciąg tego czasu sprawował się pilnie,

wzorowo i chwalebnie; iż jego dobrym postępowaniem powodowanym wspomnianego

ucznia, za zdolnego towarzysza wyzwalam i polecam go Szanownym Panom Majstrom,

co dla lepszej wiary naszymi podpisami i pieczęcią zatwierdzamy”.

Na podstawie tekstu wyzwolin cechu strzyżowskiego uzyskujemy informację, że

w nauce rzemiosła przeważali ludzie młodzi do 25 roku życia. Odnotowano jeden

przypadek posiadania uprawnień mistrzowskich przez kobietę. Mistrzem kominiar-

stwa była Kazimiera Pietryka, nie umiejąca pisać, więc na świadectwie wyzwolin za-

stąpił ją urzędnik cechowy, tabela 5.

80 APRz, Akta miasta Strzyżowa, Księga zapisów uczniów 1892-1907, sygn. 119, k. 49.
81 APRz, Akta miasta Strzyżowa, Rejestr uczniów 1923-1948, sygn. 120.

Tabela 5. Księga wyzwolin w strzyżowskim cechu w latach 1892-1911

Rzemiosło Katolicy Żydzi Razem Miejsce pochodzenia
uczniów

1892

Szewstwo 2, ślusarstwo - 1 2 1 3 Strzyżów - 3

1893

Kowalstwo - 3, pierkarstwo,
szewstwo, ślusarstwo, zegar-
mistrzostwo po 1

4 3 7 Strzyżów - 5, Gbiska,
Rzegocina po 1

1894

Kowalstwo - 3, krawiectwo,
rymarstwo, stolarstwo,
szewstwo po 1

7 1 8
Strzyżów - 6, Przed-
mieście Strzyżowskie,
Zaczernie po 1

1895

Szewstwo - 3, stolarstwo - 2,
kowalstwo, masarstwo, pie-
karstwo po 1

7 1 8
Strzyżów – 4, Doma-
radz, Niebylec, Pstrą-
gowa, Ropczyce po 1

1896

Krawiectwo - 2,kowalstwo,
piekarstwo, rzeźnictwo,
szewstwo po 1

5 2 7
Strzyżów – 3 Niewod-
na, Sieniawa, Zagóry
po 1

1897

Szewstwo - 6, murarstwo - 4,
kowalstwo - 3,rzeźnictwo,
stolarstwo po 2,krawiectwo,
piekarstwo po 1

15 3 18

Strzyżów – 7,Gbiska
- 4, Dobrzechów Gro-
chaniec, Krościenko
Wyżne, Niebylec,
Przedmieście Czu-
deckie, Przedmieście
Strzyżowskie, Ulanów,

1898

Szewstwo - 3, fryzjerstwo,
kowalstwo,, rzeźnictwo, sto-
larstwo po 1

5 3 8

Strzyżów – 2, Brze-
ziny, Godowa, Kroś-
cienko Wyżne, Lecka
po 1

1899

Szewstwo - 4, kowalstwo,
rzeźnictwo, stolarstwo po 1 9 1 10

Strzyżów – 4, Brzezów-
ka, Glinik Charzewski,,
Godowa, Niebylec,
Smarzowa, Wielopole
Skrzyńskie po 1

157156

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

1900

Szewstwo - 5, masarstwo 3,
kominiarstwo, rzeźnictwo
po 2,krawiectwo, piekar-
stwo, stolarstwo, szklarstwo
po 1

15 4 19

Strzyżów – 11, Frysz-
tak - 2, Korczyna,
,Lutcza, Majscowa,
Nawsie Brzostwow-
skie, Rzeszów po 1

1901

Kowalstwo - 7, masarstwo,
szklarstwo po 3, krawiectwo,
stolarstwo, szewstwo po 2,
bednarstwo, piekarstwo,
rzeźnictwo po 1

15 7 22

Strzyżów – 13, Nie-
bylec - 2, Domaradz,
Frysztak, Grodzisko,
Konieczkowa, Lutcza,
Przedmieście Czude-
ckie, Rymanów po 1

1902

Kowalstwo, szewstwo po 5,
piekratswo - 2, krawiectwo.
Murarstwo, rzeźnictwo po 1

11 4 15

Strzyżów – 5, Go-
dowa, Wiśniowa 2,
Niebylec, Odrzykoń,
Przedmieście Czude-
ckie, Sieniawa, Wielo-
pole, Żabno po 1

1903

Kowalstwo - 7, rzeźnictwo -
2, blacharstwo, ciesielstwo,
krawiectwo, rymarstwo,
stelmach po 1

10 4 14

Strzyżów – 3,Barycz-
ka, Drabinianka, Gbi-
ska, Nadolany, Nieby-
lec, Połomia, Wysoka
Strzyżowska po 1

1904

Kowalstwo, piekarstwo, sto-
larstwo po 1 2 1 3 Korczyna, Staromie-

ście ,Strzyżów po 1

1905

Krawiectwo 1 1 Niebylec

1906

Szewstwo - 4, stolarstwo - 3,
kowalstwo - 2, piekarstwo
- 1

10 0 10

Strzyżów – 6, Kobyle,
Korczyna, Przedmie-
ście Strzyżowskie,
Szufnarowa,

1907

Szewstwo - 4, kowalstwo- 2,
blacharstwo, kominiarstwo,
krawiectwo, rymarstwo, sto-
larstwo, szklarstwo, zegar-
mistrzostwo po 1

10 3 13

Strzyżów – 4, Nieby-
lec - 3, Dobrzechów,
Glinik Charzewski,
Kombornia, Przed-
mieście Strzyżowskie,
Turka, Tyszowice po 1

1908

Szewstwo - 7, kowalstwo - 3,
krawiectwo, szklarstwo, 9 3 12 Strzyżów – 7, Żyznów

- 2, Czudec, Małówka,

1909

Krawiectwo, szewstwo po 1 1 1 2 Połomia, Strzyżów
po 1

1910

0

1911

Rzeźnictwo 1 0 1 1 Przemyśl

Razem 137 44 181

Źródło, APRz, Akta miasta Strzyżowa, Księga wyzwolin (1892-1911), sygn. 118.

Na podstawie księgi wyzwolin (tabela 1) możemy zauważyć, że w rzemiośle

strzyżowskim wyraźnie dominowała społeczność katolicka. Przewaga katolickich

rzemieślników zauważana była szczególnie w usługach budowlanych i kowalstwie,

w mniejszym stopniu w rzemiośle spożywczym. Anulując pochodzenie terytorialne

rzemieślników, stwierdzamy ,że najwięcej z nich było rodem ze Strzyżowa i powia-

tu strzyżowskiego. Migracja ludności wywołana wybuchem wojny spowodowała, że

w latach 1940-1944 w strzyżowskim cechu rozpoczęli działalność gospodarczą nowi

rzemieślnicy. Rudolf Janikowski (ur. w 1895 r.) pochodził z Lubyczy Królewskiej, pro-

wadził młyn w Godowej. Egzamin na młynarza młynów średnich zdał we Lwowie

w 1920 r. Pracował m. in. w Sądowej Wiszni. Franciszek Jantsch urodzony w 1892

r. w Monasterzyskach był piwowarem. Świadectwo zdolności piwowarskich wystawił

mu w 1911 r. Zarząd Browaru w Dobromilu. Od 23 IV 1940 r. dzierżawił strzyżowski

browar82. 1 X 1946 w strzyżowskim cechu działał Baruch Hauben urodzony w 1906 r.

w Strzyżowie, z zawodu krawiec, który niebawem opuścił Strzyżów.

82 APRz, Akta miasta Strzyżowa, Cech Rzemieślniczy w Rzeszowie. Ekspozytura Strzyżów. Protokoły. Reje-
stracja nowych zawodów zaliczanych do rzemiosła, sygn. 123.

159158

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

W styczniu 1946 r. w cechu zarejestrowanych było 47 majstrów reprezentujących

17 rzemieślniczych specjalności.

Szewstwo: Józef Górnicki, Stanisław Kołodziej, Hieronim Konieczkowski, Włady-

sław Lutak, Władysław Nowak, Władysław Patryn, Józef Urbanik;

Stolarstwo: Stanisław Drozen, Stanisław Horak, Zygmunt Jezierski, Michał Łuksa,

Władysław Półzięć, Julian Sosin, Ludwik Woźniacki;

Krawiectwo: Władysław Drozen, Maria Karol, Józef Moskwa, Józef Moskal, Sta-

nisław Ziobro;

Masarstwo: Jan Baran, Franciszek Gocek, Leopold Kocój, Zygmunt Patryn, Anto-

ni Sudacki, Mieczysław Żydzik;

Piekarstwo: Jan Franczak, Jan Glen, Jan Grabarz, Wiktor Kulon;

Fryzjerstwo: Henryk Gocek, Weronika Glazar, Antoni Koczela;

Kominiarstwo: Bolesław Barburski, Stanisław Kulawski ;

Rymarstwo: Jakub Hudzikiewicz, Jan Władysław Pieprzowski;

Szklarstwo: Tomasz Ładoś, Józef Stodolak.

Jednym majstrem reprezentowane były następujące zawody: betoniarstwo - Fran-

ciszek Midura; blacharstwo - Jan Matuszewski; cholewkarstwo -Stanisław Szajta; mły-

narstwo - Józef Grzesikowski; murarstwo - Stanisław Nowak; ślusarstwo - Henryk

Pasternak; zakład fotogra' czny - Stanisław Patryn i zegarmistrzostwo - Franciszek

Grela83

W styczniu 1947 r. Urząd Wojewódzki w Szczecinie rozesłał po kraju informa-

cję dotyczącą zapotrzebowania na rzemieślników różnych specjalności. Podobnej tre-

ści oferta napłynęła na początku kwietnia 1947 r. z powiatu lubańskiego, gdzie pilnie

poszukiwano kołodziejów, kowali, masarzy, murarzy, rzeźników, rymarzy, piekarzy,

stolarzy i ślusarzy. W ogłoszeniu z powiatu lubańskiego zaznaczono, że część propo-

nowanych do przejęcia warsztatów jest zniszczona, niektóre prowadzone są przez nie-

mieckich właścicieli. Zachętą do przyjazdu na Ziemie Zachodnie była oferta przeję-

cie poniemieckiego gospodarstwo wraz z warsztatem w Lubaniu, Strzelnie i Złotoryi.

Zachęcano do zamieszkania w Szczecinie, oferując mieszkania. Ogłoszenia tej treści

wywieszono w siedzibie strzyżowskiego cechu84.

83 APRz, Cech Rzemiosł Różnych w Rzeszowie, sygn. 394, k. 10-11.
84 APRz, Cech Rzemiosł Różnych w Rzeszowie, sygn. 391, 392.

IV Inne źródła utrzymania

Działalność kredytowa

W latach 1900-1939 działało w Strzyżowie kilkanaście stowarzyszeń kredyto-

wych, w większości należących do żydowskich przedsiębiorców i były to: Towarzy-

stwo Eskontowe, Towarzystwo Kredytowe dla Handlu i Przemysłu, Bank Kredytowy,

Towarzystwo Kupieckie, Towarzystwo Zaliczkowe i Oszczędnościowe oraz Towarzy-

stwo Zaliczkowe i Kredytowe. Pod względem liczebności stowarzyszeń kredytowych

Strzyżów był porównywalny z Błażową, Głogowem, Kańczugą, Sokołowem, Tyczynem

i Żołynią. Najlepiej zorganizowany był Rzeszów, gdzie zarejestrowano 16 podmiotów

zajmujących się udzielaniem kredytów85.

Społeczność katolicka korzystała m.in. ze Strzyżowskiej Kasy Oszczędności,

Gminnej Kasy Oszczędności, Kasy Stefczyka później przemianowanej na Bank Spół-

dzielczy im. dra Franciszka Stefczyka oraz Komunalnej Kasy Oszczędności Miasta

Strzyżowa86. W okresie międzywojennym, aby zaciągnąć kredyt w Banku Polskim lub

innych bankach państwowych, wymagano zabezpieczenia hipotecznego i poświadcze-

nia trzech żyrantów. Sytuację tę wykorzystywały banki prywatne, udzielające kredytu

na znacznie wyższy procent, za to bez uciążliwej procedury. Drobni kupcy żydow-

scy korzystali z zapomóg prężnie rozwijających się Kas Bezprocentowych, biedotę zaś

wspierała Kasa Ludowa i darowizny zamożnych izraelitów. Katolicy pożyczali w strzy-

żowskiej Kasie Stefczyka87. Trudna sytuacja ekonomiczna narażała wielu mieszkańców

na zapożyczanie się w warunkach lichwy.

Wisłok w gospodarce miasta

Odnotować należy również znaczenie Wisłoka w gospodarce miasta. Stałym za-

jęciem były prace przy regulacji rzeki. Była już mowa o tym, że od lat dziewięćdziesią-

tych XIX w. Wisłok dostarczał materiałów do budowy dworca kolejowego i utrzymania

dróg. Połączenie kolejowe Rzeszów - Jasło sprzyjało rozwojowi turystyki i wypoczyn-

85 APRz, C.K. Sąd Obwodowy w Rzeszowie1786-1918, Rejestr stowarzyszeń zarobkowo- gospodarczych
1904-1912, sygn. 231, 232, 233.
86 Archiwum Państwowe w Przemyślu, Bank Spółdzielczy im. dra Stefczyka w Strzyżowie 1931-1951, sygn.
1138; Komunalna Kasa Oszczędności Miasta Strzyżowa 1911-1951, sygn. 1175; Towarzystwo Zaliczkowe
i Kredytowe w Strzyżowie 1927-1942, sygn. 1180; Kasa Stefczyka w Strzyżowie 1907-1946, sygn. 1220;
Gminna Kasa Spółdzielcza w Strzyżowie 1927-1949, sygn. 1228, Spółka Oszczędności i Pożyczek w Strzyżo-
wie 1907-1940, sygn. 1231.
87 J. Świeboda, Banki w Rzeszowie od XVII do XX wieku , Rzeszów 2002, s. 44, 109; G. Zamoyski, Instytucje
drobnego kredytu w Galicji [w:] Miasteczko i okolica - od średniowiecza do współczesności, red. J. Ho> ,
Kolbuszowa 2006, s. 156-192.

161160

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

kowi już u schyłku XIX w. Sporym zainteresowaniem mieszkańców miasta i okolicy

cieszyła się plaża w Gbliskach. W 1892 r. sokoli rzeszowscy zorganizowali wycieczkę

kolejową do Strzyżowa. Kilka lat później (1897) działalność rozpoczęła sekcja rowero-

wa rzeszowskiego Sokoła, organizując wycieczki m.in. do Strzyżowa88. Dzięki Wisło-

kowi Strzyżów na początku XX w. stał się miejscowością letniskową. W przewodniku

po uzdrowiskach galicyjskich czytamy na temat letniska strzyżowskiego:

Letnisko nad rzeką Wisłokiem bez urządzeń specjalnych dla letników, roczna fre-

kwencja dochodzi do 100 osób. W miejscu 3 lekarzy i apteka. Aprowizacja łatwa i wy-

starczająca. Doskonałe rzeczne kąpiele w Wisłoku89.

W 1909 r. Mieczysław Orłowicz złożył do druku maszynopis przewodnika po Ga-

licji. Brak środków a następnie wybuch wojny spowodował, że książkę opublikowano

dopiero w 1919 r. Zatem informacje w niej zawarte odnoszą się do pierwszej dekady

XX w. Orłowicz pisząc o Strzyżowie zaznaczył, że miasto oddalone jest od dworca

kolejowego o kilometr, którą to odległość można pokonać np. dorożką płacąc za kurs

od 60 do 90 halerzy. O dorożkarzu strzyżowskim Stanisławie Nodze pochodzącym

z Pstragowej słyszymy w 1944 r. Orłowicz wymienił także strzyżowskie domy goś-

cinne, czyli kwatery turystyczne należące do S. Wyżykowskiego i K. Kuca oraz domy

zajezdne Borgnichta i Kannera; ponadto polecał posiłki przygotowywane w sali strzy-

żowskiego Sokoła90. W 1912 r. dom zajezdny prowadziła Katarzyna Wnęk91. Wskazać

równie należy na połączenia promowe na Wisłoku łączące miasto i Żarnową. W listo-

padzie 1944 r. zbudowano drewniany most łączący Strzyżów z Gbiskami z przezna-

czeniem na cele wojskowe. W 1949 r. słyszymy o kładce na Wisłoku przeznaczonej dla

ludności cywilnej, która zapewniała połączenie na tej trasie92.

Centralny Okręg Przemysłowy

W styczniu 1937 r. burmistrz Józef Chmiel wysłał pismo do Departamentu Spraw

Wojskowych przy Ministerstwie Spraw Wojskowych w sprawie zainteresowania władz

centralnych korzyściami płynącymi z lokalizacji inwestycji wojskowych w Strzyżo-

wie. Burmistrz wskazywał na dogodne położenie miasta w sąsiedztwie linii kolejowej

88 J. Rut, Działalność Towarzystwa Gimnastycznego „Sokół” w Rzeszowie na polu turystyki pieszej i rowero-
wej w latach 1886-1914 [w:] Z dziejów Towarzystwa Gimnastycznego „Sokół” w Polsce, red. W. Cynarski,
K. Obodyński, M. Mirkewicz, Rzeszów 2004, s. 108-113.
89 Przewodnik po uzdrowiskach, miejscowościach klimatycznych Galicyi. Opracowali S. Lewicki, M. Orło-
wicz, T. Praschil, Lwów 1912, s. 175.
90 M. Orłowicz, Ilustrowany przewodnik po Galicji, Bukownie, Spiszu, Orawie i Śląsku Cieszyńskim, Lwów
1919, s. 374-375.
91 Skorowidz, s. 94 (część handlowa).
92 APRz, Akta miasta Strzyżowa, sygn. 80.

Rzeszów - Jasło, niskie koszty wykupu gruntów oraz tanią siłę roboczą93. Dla władz

wojskowych rejon ten był ważny z uwagi na prowadzone sondażowe poszukiwania su-

rowców mineralnych, głównie ropy naQ owej, gazu i rudy w 1937 i 1938 r. W Koniecz-

kowej poszukiwano ropy naQ owej, w Gogołowie, Stępinie i Żyznowie odkryto rudę

karpacką. W Strzyżowie planowano budowę fabryki chemicznej produkującej proch

i materiały wybuchowe, ale tego planu nie zrealizowano94. Być może strzyżowska fa-

bryka prochu znalazłaby się w budżecie COP na lata 1940-1942, w którym zakładano

rozbudowę przemysłu chemicznego pracującego na potrzeby wojska95.

Niepowodzenie w tym zakresie zaważyło na przyszłości miasta. W położonej bli-

sko Rzeszowa Boguchwale w ramach COP uruchomiono w przeddzień wojny fabrykę

porcelany. W okresie powojennym fabryka zmieniła oblicze miejscowości, nadając jej

charakter podmiejski, tworząc liczne miejsca pracy w przemyśle, także dla mieszkań-

ców Strzyżowa odległego o 30 kilometrów. Wprowadziła ponadto do krajobrazu wiej-

skiego elementy architektury przemysłowej96. To pokazuje, jak wiele stracił Strzyżów

na skutek odstąpienia od budowy fabryki w mieście w ramach COP.

Podsumowanie

Prezentowany artykuł jest zachętą do dyskusji nad dziejami Strzyżowa, ponieważ

zaległości w tym zakresie są ogromne. Wydaje się, że najpierw powinni na ten temat

wypowiedzieć się urbaniści, którzy omówiliby szczegółowo kierunki rozwoju prze-

strzennego miasta, budownictwa publicznego i sakralnego, sieć drożną oraz rozwój

komunikacji. Na szersze omówienie zasługuje działalność magistratu, szczególnie

w zakresie planowania i realizacji zagadnień gospodarczych.

Z uwagi na znaczenie para' i w życiu społecznym miasta należy wszechstronnie

przedstawić jej dzieje. Apelował o to kilkanaście lat temu ojciec Ludwik Grzebień

w szkicu poświęconym strzyżowskiej para' i. Na podstawie metryk para' alnych moż-

na przedstawić dynamikę rozwoju społeczności katolickiej od końca XVIII w. i w ten

sposób rozpocząć studia nad dziejami para' i. Bliżej nieznana historia strzyżowskiej

fary byłaby interesującym źródłem informacji na temat poszczególnych okresów

w dziejach miasta. Opracowanie dziejów strzyżowskich nekropolii, poza omówieniem

93 APRz, Akta miasta Strzyżowa, sygn. 77.
94 J. Petrus, Budownictwo Centralnego Okręgu Przemysłowego na Rzeszowszczyźnie i jego wpływ na kształto-
wanie się stosunków gospodarczo-społecznych, „Rocznik Województwa Rzeszowskiego”, t. 6, 1969, s. 171, 173.
95 W. Jabłonowski, Wojskowi i instytucje wojskowe w budowie konsolidacji państwa po 1935 r. [w:] COP.
Przeszłość . Teraźniejszość. Przyszłość, red. J. Konefał, Stalowa Wola 2007, s.111-130.
96 M. Furtak, Centralny Okręg Przemysłowy 1936-1939. Architektura i urbanistyka. Kraj. Region. Miasto.
Fabryka. Osiedle. Budynki, Łódź 2014, s. 143.

163162

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

walorów architektury nagrobnej, byłoby obszernym komentarzem do dziejów strzy-

żowskiej elity97. Na pogłębioną analizę zasługuje mało znany obszar życia społecznego,

które na przełomie XIX i XX w. rozwijało się dynamicznie, angażując społeczność

Strzyżowa i okolicy w różnego rodzaju organizacjach98.

Aneksy

Aneks 1

Wykaz gruntów i majątków pożydowskich na terenie miasta Strzyżowa

Imi i nazwisko
w a ciciela

Powierzchnia
w m2 Budynki

Dzier awca
wzgl dnie

u ytkownik

Dwojra Reich 5 935
Budynek murowany
parterowy i komórki

Zarz d Powierniczy

Aron Józef
Steinmauer

475
Budynek murowany
parterowy

Zarz d Powierniczy

Rose Karpf 315
Budynek murowany
parterowy

Zarz d Powierniczy

Mendel Lustgarten 669
Budynek drewniany
parterowy

Zarz d Powierniczy

Mendel Diamand 769
Budynek murowany
jednopi trowy

Zarz d Powierniczy

Jakub Miller 188
Budynek murowany
parterowy

Zarz d Powierniczy

Ides Leitner 400
Budynek murowany
parterowy

Zarz d Powierniczy

Leizor Borgenicht 261
Budynek murowany
parterowy

Zarz d Powierniczy

Izaak Adest 261
Budynek murowany
parterowy

Zarz d Powierniczy

Feiga Singer vel
Roth

234
Budynek murowany
parterowy

Zarz d Powierniczy

Mendel Markus
Scheffer

231
Budynek murowany
parterowy

Zarz d Powierniczy

97 Z. Romaniuk, Cmentarz jako źródło do badań nad elitami miast na przykładzie Bielska Podlaskiego [w:]
Małe miasta. Elity, red. M. Zemło, Supraśl 2005, s. 343-347.
98 M. Gaweł, Strzyżów i powiat strzyżowski u progu niepodległości (1914-1921). Komunikat badawczy [w:]
Małe miasta. Tradycje walk o niepodległość, red. M. Zemło, Lublin-Supraśl 2013, s. 171-187.

Pinkas Kanner 502
Budynek murowany
parterowy

Zarz d Powierniczy

Feiga Hochdorf 466
Budynek murowany
parterowy

Zarz d Powierniczy

Salomon Rich 572
Budynek murowany
jednopi trowy

Zarz d Powierniczy

Nochemie Spiro 319
Budynek murowany
jednopi trowy

½ Zarz d
Powierniczy;
½ miejscowa Stra
Po arna

Leib Hersch Fass 530
Budynek murowany
parterowy

Zarz d Powierniczy

Hinde Grinbaum 382
Budynek parterowy
pó murowany, pó
drewniany

Zarz d Powierniczy

Leib Hersch Reich 197
Budynek murowany
parterowy

Zarz d Powierniczy

Hersch Reich
i Lewinson Zudzik

274
Budynek murowany
parterowy

Zarz d Powierniczy

Chaim Juda
Horowitz

249
Budynek murowany
jedno- i dwupi tro-
wy

Zarz d Powierniczy

Go da Grinblat 274
Budynek murowany
parterowy

Zarz d Powierniczy

Leizor Loss 160
Budynek murowany
pi trowy

Zarz d Powierniczy

Laja Haber 156
Budynek murowany
parterowy

Zarz d Powierniczy

Leja Brandla
Stilberberg

109
Budynek murowany
parterowy

Zarz d Powierniczy

Jakub Kanner 428
Budynek murowany
parterowy

Zarz d Powierniczy

Jakub Sturm 597
Budynek murowany
parterowy

Zarz d Powierniczy

Dwoira Reich 180
Budynek murowany
parterowy

Zarz d Powierniczy

Jakub Kanner 263
Budynek murowany
parterowy

Zarz d Powierniczy

Paja Ichel, Samuel
Reitz

223
Budynek murowany
parterowy

Zarz d Powierniczy

165164

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Gmina wyznaniowa 557
Budynek murowany
pi trowy

Miejscowy o rodek
zdrowia

Feiga Goldberg 381
Budynek murowany
pi trowy

Zarz d Powierniczy

Gmina wyznaniowa 1020
Budynek murowany
parterowy (a nia)

Zarz d Powierniczy

Chuna Schliselberg 127
Budynek murowany
pi trowy

Zarz d Powierniczy

Salomon Samueli -
Po owa budynku
murowanego tj. pi -
tro

Zarz d Powierniczy

Jochwet Kulik 300
Budynek murowany
parterowy

Zarz d Powierniczy

Idesa Beer 166
Budynek drewniany
parterowy i stajenka

Zarz d Powierniczy

Saul Schlisserberg 806
Budynek drewniany
parterowy

Zarz d Powierniczy

Chana Zimet 623
Budynek murowany
parterowy

Zarz d Powierniczy

Hencia Haber 314
Budynek drewniany
parterowy

Zarz d Powierniczy

Mendel Guzik 1450
Budynek murowany
parterowy

Bursa gimnazjalna

Bendet Silberman 97
Budynek drewniany
parterowy

Zarz d Powierniczy

Mendel Guzik 145
Budynek murowany
pi trowy

Zarz d Powierniczy

Meilech Denn 471
Budynek drewniany
parterowy

Bursa gimnazjalna

Ryfka Horowitz 180
Pó budynku muro-
wanego, pi trowego

Zarz d Powierniczy

Gmina wyznaniowa 1231
Budynek murowany
(bo nica)

Spó dzielnia Samo-
pomoc Ch opska
w Strzy owie

Dwojra Goldman 353
Rozpocz ta budowa
domu murowanego

Zarz d Powierniczy

Abraham Berglas 363 Plac niezabudowany Zarz d Powierniczy

Ryfka Bart 1800 Plac niezabudowany Zarz d Powierniczy

Leja Grinbaum 583 Plac niezabudowany Zarz d Powierniczy

Abraham Kalb 711 Plac niezabudowany Zarz d Powierniczy

Miszkieta Kulik 320 Plac niezabudowany Zarz d Powierniczy

Dwojra Siegel 655 Plac niezabudowany Zarz d Powierniczy

Gmina wyznaniowa 14 928 Cmentarz Zarz d Powierniczy

Gmina wyznaniowa 5500 Nowy cmentarz Zarz d Powierniczy

APRz, Zarząd Miejski w Strzyżowie, sygn. 48.

Aneks 2

Wykaz czynnych przedsiębiorstw handlowych, przemysłowych, rzemieślniczych

i wolnych zawodów w Strzyżowie z 16 IX 1944 r.

Imię i nazwisko Miejsce
zamieszkania

Rodzaj
przedsiębiorstwa

Adres
przedsiębiorstwa

Stanisław Partyn Aleje 352 Zakład
fotogra' czny

Słowackiego -
kiosk

Katarzyna Sikora Gimnazjalna 119
Sprzedawca
porcelany, szkła
i naczyń

Rynek 132

Szczepan
Gawałkiewicz Rynek 156

Handel towarów
żelaznych
i artykułów
gospodarczych

Rynek 156

Stefania
Konieczkowska Rynek 154 Galanteria Rynek 154

Leon Gorzelski Słowackiego 201 Galanteria Słowackiego 201

Tadeusz Bosek Rynek 122
Sprzedaż napojów
alkoholowych
z wyszynkiem

Rynek 122

Józef Soja i Spółka Jasielska 12 Handel towarami
żelaznymi Słowackiego 202

Mieczysław
Konieczkowski Rynek 119

Handel towarów
mieszanych i wody
sodowej

Słowackiego 129

Józef Miśtak Rynek 135 Handel towarów
mieszanych Rynek 135

Edmund
Zumkowski Tylna 346 Piekarnia Tylna 346

Jan Matuszewski Rynek 153 Pracownia
blacharska Rynek 153

167166

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Stanisław Peteraf Kolejowa 273 Sklep
z dewocjonaliami Rynek 149

Stanisław Malejki Na Działach

Handel towarów
mieszanych
i przyborów
szewskich

Rynek 142

Zygmunt Jezierski Zawale 220 Pracownia
stolarska Zawale 220

Władysław
Kazalski Bośnia 86 Pracownia

krawiecka Rynek 153

Stanisław
Kołodziej Jasielska 58 Pracownia szewska Jasielska 58

Maria Oświertnia Kościelna 103 Sklep komisowy Rynek 137

Tomasz Ładoś Rynek 144 Pracownia
szklarska Rynek 144

Władysław
Kołodziej Gimnazjalna 112 Pracowania

szewska Gimnazjalna 112

Helena Panek Kolejowa 174
Drobna sprzedaż
dewocjonaliów po
jarmarkach

Województwo
Rzeszowskie

Eugenia
Konieczkowska Słowackiego 201 Handel towarów

mieszanych Słowackiego 201

Wilhelmina
Schorrer Kolejowa 275

Sprzedaż napojów
alkoholowych
z wyszynkiem

Kolejowa 275

Zbigniew
Sroczyński Słowackiego 237 Dom Rolniczo-

Handlowy Słowackiego 186

Wiktor Kulon Rynek 135 Piekarnia Rynek 135

Stanisław Noga Pstrągowa Dorożkarz Rynek 140

Michał Łuksa Słowackiego 199 Pracownia
stolarska Rynek 144

Jakub
Chudzikiewicz Słowackiego 223 Rymarz Słowackiego 223

Stanisław Nowak Rynek 150 Murarz Rynek 150

Józef Stodolak Żarnowa 119
Handel szkła
ta) owego
i porcelany

Rynek 135

Benedykt Wyciślak Tylna 159 Malarz pokojowy
i szyldów Rynek 159

Franciszek Grela Rynek 143 Zegarmistrz Rynek 143

Stanisław Ziobro Słowackiego 353 Krawiec Słowackiego 353

Franciszek Gocek Słowackiego 185 Rzeźnictwo
i wędliniarstwo Słowackiego 185

Anna Bublik Słowackiego 185 Galanteria Słowackiego 185

Franciszek Midura Zakopna 74
Wyrób betonów
i dachówek
ceramicznych

Zakopna 74

Jan Pieprzowski Jasielska 53 Rymarstwo
i siodlarstwo Jasielska 53

Ignacy Ziobro Słowackiego 184 Handel towarów
mieszanych Słowackiego 184

Janina Kozioł Strażacka 187 Galanteria Rynek 127

Henryk Leśniak Słowackiego 247 Handel towarów
mieszanych Słowackiego 247

Maria Indyk Kolejowa 279 Handel towarów
mieszanych Rynek 152

Kazimiera
Karolowa Kościelna 93 Galanteria Rynek 157

Maria Lipska-
Pasek Sanocka Sklep z obuwiem Sanocka

Stanisław Przytocki Jasielska 111 Wyszynk napojów
bezalkoholowych Jasielska 111

Daniel Rósch
i Spółka Słowackiego Restauracja

z wyszynkiem Zakopna

Henryk Gocek Zawale 224 Zakład fryzjerski Słowackiego 192

Franciszek Jancz Jasielska 33 Browar Jasielska 33

Józef Moskwa Strażacka 181 Zakład krawiecki Sanocka 172

Julian Sosin Zawale 245 Pracownia
stolarska Zawale 245

Henryk Leśniak Słowackiego 247 Handel towarów
mieszanych Słowackiego 247

Stanisław
Markowicz Słowackiego 296 Handel towarów

mieszanych Słowackiego 192

Ignacy Glazar Sanocka 173
Sprzedaż farb
i artykułów
gospodarczych

Strażacka 187

169168

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Jan Kołodziej Bośnia 76 Pracownia
stolarska Jasielska 50

Jan Wyżykowski Rynek 124
Sprzedaż napojów
alkoholowych
z wyszynkiem

Rynek 124

Florian Jakubczak Dobrzechów 32 Handel towarów
mieszanych Jasielska 61

Wojciech Glazar Słowackiego 226 Zakład fryzjerski Słowackiego 226

Ludwika
Dachowska Strażacka 182

Sklep tytoniowy
i handel
papierniczy

Słowackiego 199

Zygmunt Patryn Tylna 365 Rzeźnictwo
i masarstwo Rynek 126

Spółdzielnia
Rolniczo-
Handlowa
w Strzyżowie

Rynek 183 Rynek 183

Śmiatacz i Spółka Rynek 146
Sklep towarów
tekstylnych
i galanteria

Rynek 146

Czesław
Deręgowski
i Władysław
Górnicki

Tylna 346 Fabryka wody
sodowej Strażacka 181

Władysław Gdula Słowackiego 302 Biuro pisania
podań Słowackiego 302

Katarzyna Kut Rynek 155 Sklep towarów
mieszanych Rynek 155

Józef Grzesikowski Bośnia 79 Młyn gospodarczy Bośnia 79

Ludwik Górnicki Słowackiego 204

Sprzedaż
przyborów
szkolnych ,pism
i książek

Słowackiego 204

„Bata” Rynek 131
Sprzedaż obuwia,
dodatków
i pończoch.

Rynek 131

„Bata” Rynek 131 Reperacja
pończoch Rynek 131

Józef Górnicki Sanocka 176 Pracownia szewska Sanocka 176

Stanisław Szajta Słowackiego 215 Pracownia szewska Słowackiego 194

Leopold Górnicki Jasielska 60 Pracownia
kowalska Jasielska 60

Ludwik Woźniacki Sanocka 345 Pracownia
stolarska Sanocka 345

Józef Koczela Dobrzechów 140 Pracownia
kowalska Strzyżów

Władysław Nowak Jasielska 51 Pracownia szewska Jasielska 51

Władysław Ziobro Godowa 381 Handel towarami
żelaznymi Rynek 128

Józef Urbanik Jasielska 66 Murarz Jasielska 66

Witold Perek Słowackiego 186 Cukiernik Słowackiego 185

Stanisław
Pasternak Słowackiego 234 Wyszynk bez

alkoholu Słowackiego 234

Bronisław
Kulawski Kościelna 100 Kominiarstwo Strzyżów- Niebylec

Władysław Patryn Kościelna 210 Szewstwo Słowackiego 186

Leopold Kocój Słowackiego 194 Rzeźnik Słowackiego

Hieronim
Konieczkowski Zawale 118 Pracownia szewska Słowackiego 192

Władysław Drozen Bośnia Pracownia
krawiecka Rynek 136

Maria Karol Boczna
Słowackiego

Pracownia
krawiecka

Boczna
Słowackiego

Józef Gruszka Rynek 140 Handel towarów
mieszanych Rynek 140

Wilhelm Kulon Rynek 149 Sprzedaż napojów
alkoholowych Rynek 149

Władysław
Moskwa Rynek 138

Skup jaj
wymienianych na
cukier

Rynek 136

Anna Bublik Słowackiego 185 Galanteria Słowackiego 185

Grzegorz Futujma Słowackiego 188 Apteka i drogeria Słowackiego 188

Hurtownia soli Rynek 185 Strażacka 187

Andrzej Kawa Rynek 134 Handel jarzynami Rynek 134

Okręgowa
Spółdzielnia
Mleczarska

Słowackiego 250

171170

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Grzegorz Kresiński Słowackiego 202 Wyrób naczyń
glinianych Słowackiego 202

Władysław Półzięc Za Torem 94 Stolarnia Za Torem 94

Władysław
Bronocki Bośnia 102 Krawiec damski Bośnia 102

Halszka Daniec Jasielska Skład towarów
mieszanych Rynek 48

Wacław Ho> man Słowackiego 186 Adwokat Słowackiego 186

Władysław
Medyński Słowackiego 183 Adwokat Słowackiego 183

Oktaw Pietruski Rynek 129 Adwokat Jasielska 103

Zdzisław Daniec Jasielska Adwokat Jasielska

Jerzy Rudnicki Jasielska 40 Notariusz Jasielska 40

Adam Patryn Rynek 129 Lekarz Słowackiego 229

Władysław Hajduk Taubówka 246 Lekarz Taubówka 246

Józef Chmiel Żarnowska 316 Lekarz Żarnowska

Adam Soja Żarnowska Lekarz Żarnowska

Antoni Gorlach Zawale Lekarz weterynarii Zawale

Edward Patryn Słowackiego 252 Lekarz weterynarii Słowackiego 252

APRz. Zarząd Miejski w Strzyżowie, sygn. 73.

Bibliogra' a

I Archiwalia
Archiwum Główne Akt Dawnych w Warszawie

C.K. Eisenbahn Ministerium, sygn. 195

Archiwum Państwowe w Rzeszowie
Akta miasta Strzyżowa, sygn. 15, 67, 70, 74, 77, 80, 82, 116, 117, 119, 120, 123, 129.
Cech Rzemiosł Różnych w Rzeszowie, sygn. 397, k.1-2; 394, k. 10-11; 391, 392.
C.K. Sąd Obwodowy w Rzeszowie 1786-1918, sygn. 231, 232, 233, 396, 561.
Izraelicki Urząd Metrykalny w Strzyżowie, sygn. 1-4.
Miejskie Gimnazjum Koedukacyjne w Strzyżowie 1912-1938, sygn. 1-13.
Zarząd Miejski w Strzyżowie, sygn. 5, 44, 74.

Archiwum Państwowe w Przemyślu
– Akta notariusza Adama Bańskiego w Strzyżowie (1925-1933), sygn. 883;
– Akta notariusza Zygmunta Holzera w Strzyżowie (1881-1925), sygn. 884;
– Akta notariusza Feliksa Miskego w Strzyżowie (1878-1881), sygn. 885;
– Akta notariusza Konstantego Rogalskiego w Strzyżowie(1873-1875), sygn. 886;
– Akta notariusza Janusza Rudnickiego w Strzyżowie (1925-1947), sygn. 887;
– Bank Spółdzielczy im. dra Stefczyka w Strzyżowie 1931-1951, sygn. 1138;
– Gminna Kasa Spółdzielcza w Strzyżowie 1927-1949, sygn. 1228;
– Kasa Stefczyka w Strzyżowie 1907-1946, sygn. 1220;
– Komunalna Kasa Oszczędności Miasta Strzyżowa 1911-1951, sygn. 1175;
– Sąd Powiatowy w Strzyżowie (1872-1946). Akta spraw karnych, spadkowych, egzekucyjnych,

spadkowych, sygn. 618;
– Spółka Oszczędności i Pożyczek w Strzyżowie 1907-1940, sygn. 1231;
– Towarzystwo Zaliczkowe i Kredytowe w Strzyżowie 1927-1942, sygn. 1180.

Archiwum Para' alne w Strzyżowie
Liber mortuorum 1868-1888 (Para$ a Strzyżów)

Muzeum Samorządowe Ziemi Strzyżowskiej w Strzyżowie
– Gmina Przedmieście Strzyżowskie. Księga uchwał założona 1 I 1889 r. Protokół uchwały rady

gminy z 12 X 1912.
– Kronika szkolna za lata 1794-1929.

Materiały źródłowe
Szematyzm Królestwa Galicyi i Lodomeryi za 1882 rok, Lwów 1882.

II Opracowania
Beiersdorf Z. Z.,
2001 Sokolnie w krajobrazie kulturowym i architektonicznym Galicji [w:] Rozwój przestrzen-

ny miast…, s. 355-369.

173172

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Bieda T.,
1980 Strzyżów i okoliczne miasteczka pod zaborem austriackim 1772-1918, [w:] Studia nad

dziejami Strzyżowa i okolic, red. S. Cynarski, Rzeszów, s. 246-250.

Bliźniak E.,
1968 Głogowskie cechy rzemieślnicze, „Rocznik Województwa Rzeszowskiego”, t.5, s.51-83.

Codello A.,
1964 Samorząd miasta Rzeszowa 1867-1914, Lublin, s.102.

Dutkowska A.,
2013 Rozwój komunikacji pocztowej w Galicji XIX wieku, [w:] Galicyjskie drogi i bezdroża. Stu-

dium infrastruktury i kultury podróżowania, red. J. Kamińska-Kwak, Rzeszów, s. 169-175.

Furtak M.,
2014 Centralny Okręg Przemysłowy 1936-1939. Architektura i urbanistyka. Kraj. Region.

Miasto. Fabryka. Osiedle. Budynki, Łódź

Gaweł M.,
2013 Strzyżów i powiat strzyżowski u progu niepodległości (1914-1921). Komunikat badaw-

czy [w:] Małe miasta. Tradycje walk o niepodległość, red. M. Zemło, Lublin-Supraśl,
s.171-187.

Gliwa A.,
2014 Strzyżów. Zarys dziejów miasta od średniowiecznego do polowy XIX wieku, Strzyżów

Guldon Z.,
1991 Ludność żydowska w miastach małopolskich w drugiej połowie XVII wieku [w:] Żydzi

w Małopolsce. Studia z dziejów osadnictwa i życia społecznego, red. F. Kiryk, Przemyśl.

Grzebień L.,
1997 Para$ a w Strzyżowie i kult Matki Bożej Niepokalanej, Kraków,

Jabłonowski W.,
2007 Wojskowi i instytucje wojskowe w budowie konsolidacji państwa po 1935 r. [w:] COP.

Przeszłość . Teraźniejszość. Przyszłość, red. J. Konefał, Stalowa Wola, s.111-130.

Jakubowski S.,
2013 Exodus– czyli transatlantycka ucieczka z Galicji, Rocznik Niebylecki, t. 1, s. 147-231

Jucha Z.,
1995 Polichromia ścienna synagog w Łańcucie, Strzyżowie, Niebylcu kuczki żydowskiej w Ty-

czynie i odkrycia i konserwacja [w:] Malarstwo monumentalne Polski południowo-
-wschodniej . Informator regionalny, Rzeszów, s. 50-51.

Kaczmar B.,
1995 Początki kolei żelaznych w Rzeszowie 1858-1890 [w:] Z przeszłości Rzeszowa, red. M.

Jarosińska, Rzeszów, s. 109-116.

Kalendarz kółek rolniczych na rok pański 1908, Lwów 1908, część informacyjna bez numeracji stron.

Katalog zabytków sztuki. Województwo rzeszowskie. Ropczyce, Strzyżów i okolice, red. E. Śnie-
żyńska-Stolot, F. Stolot, Warszawa 1978, s. 87-95;

Kotula F.,
1965 Z dziejów Wojewódzkiego Archiwum Państwowego w Rzeszowie „Rocznik Wojewódz-

twa Rzeszowskiego”, t. 4, s. 428.

Kozak S.,
1997 Obraz notariatu w Galicji w świetle austriackich ustaw notarialnych z 1855 i 1871 roku,

„Prace Historyczno-Archiwalne” t. 5, s. 107-122;
1999 Notariusze rzeszowscy i ich kancelarie w latach 1859-1914, „Prace Historyczno-Archi-

walne”, t. 8,
2006 Obszary aktywności gospodarczej ludności miasta i wsi galicyjskiej na podstawie akt no-

tarialnych. Badania sondażowe [w:] Miasteczko i okolica od średniowiecza do współ-
czesności, red. J. Ho> , Kolbuszowa, s.196-216.

Kuropatnicki A. E.,
1786 Geographia albo dokładne opisanie Królestwa Galicyi i Lodomeryi, Przemyśl,

Leśniak Z.,
1990 Kartki z dziejów Towarzystwa Gimnastycznego Sokół w Strzyżowie 1886-1939, Strzyżów

Libelt R.,
2004 Zdrowie publiczne w Galicji w dobie autonomii w świetle współczesnej statystyki, „Prace

Historyczno-Archiwalne”, t.14, s.33-55;

Michalewicz J.,
1995 Żydowskie okręgi metrykalne i żydowskie gminy wyznaniowe w Galicji doby

autonomicznej, Kraków,

Nowakowski J.,
2013 Strzyżowski alfabet, Strzyżów

Opaliński D.,
2001 Usługi gastronomiczne na kolejach galicyjskich, „Kwartalnik Historii Kultury Material-

nej”, nr 3, s. 209-220.
2001 Rola dworców kolejowych w rozwoju przestrzennym miast galicyjskich [w:] Rozwój prze-

strzenny miast…, s. 305-311.

Orłowicz M.,
1919 Ilustrowany przewodnik po Galicji, Bukownie, Spiszu, Orawie i Śląsku Cieszyńskim,

Lwów, s. 374-375.

Ożóg K.,
2014 Ruch naturalny ludności żydowskiej w okregu metrykalnym w Rzeszowie w latach 1842-

1943, „Prace Historyczno-Archiwalne”, t. 26, s. 67-99.

Piórecki J.,
1996 Zabytkowe ogrody i parki województwa rzeszowskiego, Bolestraszyce, s. 114-116

Petrus J.,
1969 Budownictwo Centralnego Okręgu Przemysłowego na Rzeszowszczyźnie i jego wpływ

na kształtowanie się stosunków gospodarczo-społecznych, „Rocznik Województwa Rze-
szowskiego”, t. 6, s. 171, 173.

175174

Wybrane zagadnienia społeczno-gospodarcze...Sławomir Wnęk

Prek F. K.,
Czasy i ludzie, przygotował do druku, przedmową i wstępem poprzedził H. Barycz,
Wrocław 1959,
Przewodnik po uzdrowiskach, miejscowościach klimatycznych Galicyi. Oprac. S. Lewi-
cki, M. Orłowicz, T. Praschil, Lwów 1912,

Rączy E.,
2014 Zagłada Żydów w dystrykcie krakowskim w latach 1939-1945, Rzeszów,

Rączy E., Witowicz I.,
2001 Polacy ratujący Żydów na Rzeszowszczyźnie w latach 1939-1945, Rzeszów

Romaniuk Z.,
2005 Cmentarz jako źródło do badań nad elitami miast na przykładzie Bielska Podlaskiego,

[w:] Małe miasta. Elity, red. M. Zemło, Supraśl, s. 343-347

Rusek Z., Skóra D.,
2009 Społeczność żydowska w dawnym Strzyżowie i okolicy - historia i wspomnienia, Strzyżów

Rut J.,
2004 Działalność Towarzystwa Gimnastycznego „Sokół” w Rzeszowie na polu turystyki pie-

szej i rowerowej w latach 1886-1914 [w:] Z dziejów Towarzystwa Gimnastycznego „So-
kół” w Polsce, red. W. Cynarski, K. Obodyński, M. Mirkewicz, Rzeszów, s. 108-113.

Rymar M.,
2009 Architektura dworców kolei Karola Ludwika w Galicji w latach 1855-1910, Warszawa, s.

188-193.

Słownik geogra) czny Królestwa Polskiego i innych krajów słowiańskich, t. 9 i 11, red. F. Sulimir-
ski, Warszawa 1888-1890

Sochacka M.,
2002 Społeczność żydowska w Tyczynie w świetle akt metrykalnych z lat 1877-1941 „ Prace

Historyczno-Archiwalne, t.12, s. 99-119;

Sprawozdanie Dyrekcyi Gimnazjum Realnego z prawem publiczności w Strzyżowie za rok szkolny
1916/17, Strzyżów 1917

Stankiewicz R.,
2008 Kolej w Rzeszowie 1858-2008, Rybnik, s. 54, 63.

Stasiowska J.,
2001 Działalność sióstr sera) tek prowincji przemyskiej w setną rocznicę istnienia zgromadze-

nia. „Premislia Christiana”, t.1, s. 383.

Stupnicki H.,
1849 Galicyja pod względem geogra) czno-topogra) czno-historycznym skreślona przez […]

Z mapą Galicyi, łącznie z obwodem krakowskim i Bukowiną, Lwów, s. 48;
1869 Galicya pod względem geogra) czno-topogra) czno-historycznym :z mapą Galicyi i Bu-

kowiną , wyd. 2, Lwów, s.72.

Świeboda J.,
2002 Banki w Rzeszowie od XVII do XX wieku , Rzeszów,

Wejchert K.,
1984 Elementy kompozycji urbanistycznej, Warszawa, s. 23;

Wierzbieniec W.,
2003 Żydzi w województwie lwowskim w okresie międzywojennym. Zagadnienia

demogra) czne i społeczne, Rzeszów,

Wnęk S.,
1995 Żydzi w Błażowej od XVII wieku, „Prace Historyczno-Archiwalne” t. 3, s. 105-140 ;

Wyrobisz A.,
2010 Układ przestrzenny miasta jako źródło historyczne,[w:] Świat średniowiecza. Studia

o& arowane Profesorowi Henrykowi Samsonowiczowi, red. A. Bartoszewicz i in., War-
szawa, s. 163-172.

Zamoyski G.,
1997 Finanse żydowskiej gminy wyznaniowej w Czudcu w latach 1928-1939, „Prace Histo-

ryczno-Archiwalne” t. 5, s. 253-271
2003 Ruch ludności w żydowskim okręgu metrykalnym w Sokołowie w latach 1877-1939 [w:]

Studia i materiały z dziejów społecznych Polski południowo-wschodniej, t. 1, red. Z.
Budzyński, Rzeszów, s. 239-258

2006 Instytucje drobnego kredytu w Galicji [w:] Miasteczko i okolica - od średniowiecza do

współczesności, red. J. Ho' , Kolbuszowa, s. 156-192.
2013 Ludność Galicji w latach 1831-1832 w świetle austriackich wydawnictw statystycznych,

„Prace Historyczno-Archiwalne”, t. 25, s. 107-110.

III Prasa
„Kurier Rzeszowski”: 1889, nr 6, nr 7; 1890, nr 20
„Przegląd Rzeszowski”: 1883, nr 14; 1884, nr 9; 1886, nr 12.

Selected socio-economic issues in the history of Strzyżów
from the late 19th until mid-20th century

(e article discusses selected socio-economic issues occurring in Strzyżów from the late
19th until mid-20th century. (e presentation includes basic information about the town’s
layout and its administrative structures. A signi& cant part of the study focuses on religious
relations in Strzyżów, taking into account di' erent denominations typically occurring in the
times of Galicia and during the interwar period. Most importantly, the article investigates
economy related matters, such as the basic sources of income, and provides an insight into the
organizational structure of local trade and cra* s which played a key role in the small town’s
economy.

Key words: Economy, sources of income, population of Strzyżów.

