
Chrzcielnica w rocznicę chrztu Polski
[8] PRZEGLĄD OSIECKI

Pochodząca z drugiej połowy XVIII wieku chrzcielnica z kościoła parafialnego w
Osiecznej w 1050. rocznicę chrztu Polski została odnowiona.

Chrzcielnica od wielu lat była i
jest elementem wystroju kościoła,
nie spełniała jednak już swych
funkcji. Nie było nawet takiej moż-
liwości, bo była popękana, znisz-
czona, nadgryziona przez ząb
czasu.

W tym roku dzieci przystępu-
jące do pierwszej komunii świętej
miały współfinansować jej konser-
wację. Ksiądz proboszcz Przemy-
sław Konieczny zwrócił się więc
do Joachima Nowackiego z firmy
zajmującej się konserwacją i na-
prawą przedmiotów zabytkowych i
artystycznych Daniela Nowac-
kiego z Osiecznej z prośbą o
pomoc.

Fachowiec obejrzał chrzciel-
nicę i razem z księdzem probosz-
czem napisali wniosek do
konserwatora zabytków o wyda-
nie pozwolenia na prowadzenie
prac konserwatorskich, które pa-
rafia otrzymała.

- W niedzielę przy obiedzie

rozmawialiśmy o "naszej"

chrzcielnicy - naszej, bo przy niej

chrzczony był mój teść, jego brat,

moja żona i jej rodzeństwo, nasze

dzieci i wnuki. Od tej chrzcielnicy

zaczęło się życie katolickie naszej

rodziny i wielu pokoleń parafian.

Postanowiliśmy więc w roku jubi-

leuszu Chrztu Polski ufundować

remont chrzcielnicy - opowiada
Daniel Nowacki.

Prace zostały wykonane w trzy
miesiące. Rozpoczęły się od wy-
konania badań sondażowych po-
szczególnych warstw malarskich i
rozpoznania stanu zachowania
drewna przed demontażem
chrzcielnicy, którą trzeba było wy-
ciąć z posadzki, bowiem przez
lata remontów została "wtopiona"
w kolejne warstwy posadzki na-
kładane we wcześniejszych wie-
kach.

- Kiedy zdemontowaliśmy ten

zabytek okazało się, że odkryliśmy

oryginalną gotycką posadzkę -

mówi Daniel Nowacki pokazując
przy tym zdjęcia wykonane pod-
czas prac.

Warto wspomnieć, że kościół w
pierwotnych założeniach był trój-
nawowym kościołem gotyckim. W
XVIII wieku został przebudowany i
otrzymał barokowy wystrój. Wtedy
też w kościele pojawiła się obec-
nie istniejąca chrzcielnica. Pewnie
mało kto wie, że chrzcielnica, która
przez lata była malowana różnymi
farbami i do złudzenia przypomi-
nała kamienną, tak naprawdę wy-
konana jest z drewna. Jedynie
okucia służące do podnoszenia
pokrywy są elementami z metalu.
Wewnątrz jest też metalowa misa,
w której jest woda święcona.
Nową misę do chrzcielnicy wyko-
nała firma Henryka Hrapka.

Wiele elementów było mocno
spróchniałych, na przykład
skrzydło ducha świętego, które
rozleciało się w proch i trzeba było
je odtworzyć, albo podstawa
chrzcielnicy, której nie dało się
uratować i trzeba było wykonać od
nowa. Tym zajął się zakład stolar-
ski pana Borowczyka z Łoniewa.

- Wykonał podstawę troszkę

większą niż oryginalna i na małych

nóżkach, by gromadząca się pod

posadzką wilgoć mogła wyparo-

wywać i nie niszczyła chrzcielnicy.

Poza tym chrzcielnica nie jest już

wtopiona, dlatego po jej odsunię-

ciu można zobaczyć pierwotne

podłoże - mówi Daniel Nowacki.
Z chrzcielnicy zostały usunięte

wszystkie wtórnie nakładane
warstwy malarskie i pozłoty od
oryginalnego wystroju z XVIII
wieku i wtedy ukazały się wszyst-
kie zniszczenia przeróbki. Oka-
zało się, że niektóre elementy
ozdobne były pokryte 24 - karato-
wym złotem. Wszelkie ubytki zos-
tały uzupełnione żywicą. Cała
chrzcielnica miała jasny kolor. Tak
też została odnowiona, został jej
więc przywrócony pierwotny wy-
gląd. Pozostałą kompozycję
chrzcielnicy stanowi dekoracja
stiukowa znajdująca się na pilast-
rze w formie upiętej kotary z glorią
Ducha Świętego. Odrestauro-
wano też szafkę nad chrzcielnicą,
która służyła do przechowywania

olejów. Dorobiono
zaginiony kluczyk.

- Na szczycie po-

krywy znajdował się

krzyż, który był doro-

biony później. Syn

Joachim wyrzeźbił

więc kwiaton w for-

mie nawiązujący do

stylu barokowego

XVIII - wiecznej

chrzcielnicy. - mówi
D. Nowacki

Chrzcielnica zos-
tała odrestaurowana
jeszcze przed świę-
tami wielkanocnymi i
w świątecznym cza-
sie stała na ołtarzu.
Teraz wróciła na
swoje miejsce i przy
niej od tego czasu
odbywają się chrzty
młodych parafian.

Oryginalna gotycka posadzka.

Przed... ...i po remoncie.

