

HERB GMINY BUDZYŃ

Ekspertyza historyczno-heraldyczna

(zarys historyczny i podstawa prawna)

Poznań 2017/2019

Gmina Budzyń należy do tej grupy gmin polskich, które posiadają staropolską tradycję heraldyczną. Niestety do dnia dzisiejszego Budzyń nie posiada współczesnej wersji herbu, który oparty by był o możliwie jak najpełniejszą dokumentację historyczną. Obecnie Gmina Budzyń posługuje się wizerunkiem herbu wzorowanym na opisie z przywileju królewskiego z XVII w., który jednak w znaczącym zakresie odbiega od prawideł sztuki heraldycznej i jest zbyt wielkim uproszczeniem wyobrażenia herbowego. W 2017 r. Wójt Gminy Budzyń Pan Marcin Sokołowski wyszedł z inicjatywą przyjęcia herbu samorządowego. Realizacja koncepcji heraldycznej dla Gminy Budzyń została powierzona dr Gerardowi Kucharskiemu. Opracowanie nowego projektu herbu powinno uwzględniać podstawowe kryteria poprawności, na które składają się cztery podstawowe czynności, a mianowicie: 1) zachowanie zgodności z prawidłami sztuki heraldycznej; 2) respektowanie zasad tworzenia staropolskich herbów samorządu terytorialnego; 3) uwzględnienie tradycji heraldycznej i najstarszej metryki herbu; 4) zachowanie kanonów współczesnej estetyki w zakresie stylizacji ikonograficznej.

I. Podstawa prawna

Współczesna symbolika samorządowa swoje podstawy prawne czerpie z kilku aktów prawnych (ustaw i rozporządzeń). Są to w kolejności chronologicznej m.in: *Ustawa o odznakach i mundurach* z 21 grudnia 1978 r.; *Ustawa o samorządzie terytorialnym* z 8 marca 1990 r.; *Ustawa o zmianie niektórych ustaw w związku z wdrożeniem reformy ustrojowej państwa* z 29 grudnia 1998 r.; *Rozporządzenie Rady Ministrów w sprawie Komisji Heraldycznej* z 27 lipca 1999 r. Regulacje prawne dotyczące posiadania herbów przez gminy współcześnie reguluje *Ustawa o samorządzie gminnym* z 8 marca 1990 r., która w rozdziale 3, art. 18, punkt 13 stanowi, że do wyłącznej właściwości gminy (rozumianej w prawnej wykładni, jako wspólnotę samorządową, którą stanowią gminy) należy „podejmowanie uchwał w sprawie herbu gminy”. Wprawdzie ustawa ta nie wzmiankuje nic o prawie gmin do posiadania flagi, to jednak wytworzony już zwyczaj przyjmowania ich przez gminy stał się powszechnością, co jeszcze bardziej nadało gminom odrębnego, donioślejszego charakteru. Bardziej precyzyjnie ujmuje powyższą kwestię *Ustawa o zmianie niektórych ustaw w związku z wdrożeniem reformy ustrojowej państwa* z 29 grudnia 1998 r., która dokonała m.in.

nowelizacji *Ustawy o odznakach i mundurach* z 21 grudnia 1978 r. Artykuł 3.1 rzeczonyj ustawy podaje: „Jednostki samorządu terytorialnego mogą ustanawiać, w drodze uchwały organu stanowiącego danej jednostki, własne herby, flagi, emblematy oraz insygnia i inne symbole”. Określona w ustawie „jednostka samorządu terytorialnego” odnosi się również do gminy, jako „wspólnoty samorządowej”. Wykładnia taka zgodna jest z wytycznymi Komisji Heraldycznej. W myśl woli ustawodawcy jednym z symboli samorządu powinna być pieczęć. Ustawa z 29 grudnia 1998 r. stanowi, iż gmina ma prawo do używania pieczęci ze swoim herbem, „zawierającej pośrodku, zamiast orła [...] herb gminy”. Symbol ten ma silne zakorzenienie w staropolskiej tradycji.

II. Dzieje i przynależność administracyjna Budzyna

Gmina Budzyń położona jest w województwie wielkopolskim, w powiecie chodzieskim i rozciąga się na powierzchni 209,09 km², z czego 59% tej przestrzeni zajmują użytki rolne, 36% tereny leśne i 5% pozostałe. Według podziału Polski na krainy fizyczno-geograficzne zaproponowanego przez J. Kondrackiego obszar Gminy leży w obrębie mezoregionu, będącego częścią makroregionu Pojezierze Wielkopolskie, wchodzącego w skład prowincji Pojezierze Południowobałtyckie. Tereny te bogate są w stary drzewostan wpisany do rejestru pomników przyrody Województwa Wielkopolskiego. Ośrodek gminny znajduje się w Budzynie. Gmina Budzyń od północy sąsiaduje z Gminą Chodzież, od wschodu z Gminą Margonin z powiatu chodzieskiego i Gminą Wągrowiec z powiatu wągrowieckiego, od południa z Gminą Rogoźno z powiatu obornickiego, od południowego-zachodu z Gminą Ryczywół z powiatu obornickiego, a od zachodu z Gminą Czarnków z powiatu czarnkowsko-trzcianieckiego. Gmina Budzyń liczy obecnie 8502 mieszkańców (stan z 2018 r.) i administracyjnie podzielona jest na 13 sołectw (Brzekiniec, Budzyń, Bukowiec, Dziewoklucz, Grabówka, Kąkolewice, Nowe Brzeźno, Ostrówki, Podstolice, Prosna, Sokołowo Budzyńskie, Wyszynki, Wyszyny) i 3 miejscowości niesołeckie. Siedzibą Gminy jest Budzyń, będący jednocześnie największą miejscowością gminy, liczącą prawie 4500 mieszkańców. Ziemia Budzyńska to dla wielu jej mieszkańców i przybyszów przede wszystkim wspaniała przyroda, miły sercu krajobraz, w którym przetrwały ślady przeszłości. Sam Budzyń posiada interesujący układ urbanistyczny, z siatką dobrze rozplanowanych ulic, świadczących o dawnym miejskim charakterze ośrodka.

Gmina z administracyjnego punktu widzenia to wspólnota samorządowa mieszkańców na danym terenie, do zakresu działania której należą wszystkie sprawy publiczne o znaczeniu lokalnym, i w której jej mieszkańcy uczestniczą w sprawowaniu władzy. Początki gmin, jako jednostek podziału administracyjnego i samorządu terytorialnego sięgają w dziejach ustroju Polski pierwszych lat XIX w. Mocą dekretu z 23 lutego 1809 r. w Księstwie Warszawskim wprowadzono gminę wiejską, na której czele stał powoływany przez prefekta wójt (z uprawnieniami administracyjnymi i porządkowymi) oraz radę wiejską posiadającą ograniczone prawa samorządowe. Jako podstawowe jednostki podziału administracyjnego gminy funkcjonowały także za czasów Królestwa Polskiego i Wielkiego Księstwa Poznańskiego, które formowano z majątków ziemskich prywatnych oraz rządowych.

Na mocy wielkiej pruskiej reformy administracyjnej zapoczątkowanej w 1815 r. podstawowymi jednostkami podziału terytorialnego w Wielkim Księstwie Poznańskim (jak i w całych Prusach) stały się prowincje, obwody rejencyjne, powiaty oraz gminy miejskie i wiejskie. Wielkie Księstwo Poznańskie, jako prowincja, podzielona była na dwa obwody rejencyjne (poznański i bydgoski). Obwody te dzieliły się na powiaty, w obrębie których znajdowały się małe miasta i miasteczka, natomiast większe miasta stanowiły powiaty miejskie. Na czele powiatów stał landrat (radca ziemski) od 1833 r. mianowany w Wielkim Księstwie Poznańskim przez króla pruskiego. Od 1872 r. powiat stał się podstawową jednostką podziału administracyjnego, pełniący funkcję administracji rządowej i samorządowej. Uprawnienia Landrata (starosty) obejmowały nadzór nad administracją rządową i organami samorządu powiatowego (sejmik i wydział powiatowy). Wprowadzona z opóźnieniem do Wielkiego Księstwa Poznańskiego pruska reforma administracyjna, wdrażała zróżnicowany status prawny ludności miejskiej i ustrój gmin wiejskich. Gminy obejmowały pewną liczbę wsi (gromad), obszary dworskie i osady. Na podstawie ustawy z 1833 r. powołano Distrikts-Amty (komisariaty obwodowe). Na czele każdego stał Distrikts-Kommissar (komisarz obwodowy), powoływany przez Naczelnego Prezesa Prowincji Poznańskiej. W skład Distrikts-Amtów wchodziły gminy wiejskie (kierowali nimi sołtysi) oraz obszary dworskie (kierowali nimi przewodniczący obszarów dworskich). Do kompetencji komisarzy obwodowych należało między innymi: czuwanie nad bezpieczeństwem publicznym i przestrzeganiem przepisów budowlanych i drogowych, nadzór nad związkami i stowarzyszeniami oraz nad rzemiosłem, handlem i przemysłem, prowadzenie ewidencji ludności, opieka nad ubogimi, współpraca przy organizacji wyborów. Ponadto komisarze wykonywali na podległym sobie obszarze zarządzenia landrata i innych władz nadrzędnych. Prawne funkcjonowanie samorządu na szczeblu gmin wiejskich zostało

wprowadzone dopiero w 1891 r., mocą oddzielnej ustawy, w myśl której gminę stanowić mogła nawet pojedyncza wieś, która realizowała zadania własne i poruczone.

W odrodzonej Rzeczypospolitej Polskiej uchwalona w 1921 r. Konstytucja wprowadziła gminy miejskie i wiejskie, jako najniższe jednostki samorządu terytorialnego, co potwierdziły kolejne akty normatywne z 1928 i 1933 r. Od 1933 r. gromady i osady weszły w skład gmin zbiorowych. W gromadzie organem uchwałodawczym była rada lub zebranie gromadzkie, wykonawczym zaś – sołtys. W gminie natomiast organem uchwałodawczym była rada gminy, a wykonawczym – wójt i ławnicy, tworzący zarząd gminy. Po II wojnie światowej powrócono do systemu organów administracji rządowej i samorządowej funkcjonującego w II RP, opartego na trójstopniowym podziale państwa na województwa, powiaty i gminy. Dopiero ustawa z 20 marca 1950 r. zlikwidowała samorząd terytorialny. Kolejna ustawa z 25 września 1954 r. zastąpiła gminę gromadą, a w 1972 r. gromady ponownie zastąpione zostały gminami. Mocą *Ustawy o dwustopniowym podziale administracyjnym państwa* z 1975 r. wprowadzony został podział na województwa i gminy, który obowiązywał do 1990 r., kiedy to na mocy *Ustawy o samorządzie gminnym* z 8 marca, dokonano zmian w systemie samorządu terytorialnego. Do najważniejszych należało prawo do tworzenia przez mieszkańców miast i gmin wspólnot samorządowych. Dnia 1 stycznia 1999 r. weszła w życie kolejna reforma administracyjna Polski, która wprowadziła 3-stopniową strukturę podziału terytorialnego. Oprócz województw rządowo-samorządowych oraz gmin, przywrócono także zlikwidowane w 1975 r. powiaty. Reforma ta miała na celu budowę samorządności, usprawnienie działań władzy w terenie oraz zbliżenie się do obywatela.

Terytorium obecnej Gminy Budzyń od wczesnego średniowiecza związane było z Wielkopolską, z wyodrębnioną w okresie pierwszych Piastów kasztelanią rogozińską. Obszar Gminy wraz z kasztelanią rogozińską, już od drugiej połowy XIII w. trwale złączony został z dzielnicą wielkopolską. Po śmierci księcia Przemysła I w 1257 r., dzielnice poznańska i kaliska zostały połączone, a rządy w całym państwie wielkopolskim objął jego brat, książę Bolesław Pobożny. Po śmierci Bolesława w 1279 r., władzę w całej Wielkopolsce przejął jego bratanek, książę Przemysł II (król od 1295 r.), syn Przemysła I, który sprawował ją, aż do swojej śmierci w 1296 r. W tym samym roku obszar Wielkopolski uległ ponownemu podziałowi, południową część Wielkopolski, od granicy śląskiej po rzeki Odrę i Wartę, aż do jej spływu w nurt rzeki Noteci otrzymał książę Henryk Głogowski, północną zaś część Wielkopolski książę Władysław Łokietek. Tereny gminy Budzyń weszły w skład władztwa Łokietka. W 1300 r. cała Wielkopolska wraz z obszarem budzyńskim znalazły się w rękach

króla Wacława II czeskiego, koronowanego w ostatnich dniach sierpnia tego roku w Gnieźnie na króla Polski. Sprawował on rządy w Wielkopolsce przez swoich komorników i starostów, tj. m.in.: księcia opawskiego Mikołaja (1301), Fryderyka z Szachowic (1302-1303) i Mikołaja Bożatica (1304). W tym okresie pojawiła się też instytucja starostów w Polsce. Śmierć Wacława II w 1305 r. i nagły zgon jego następcy - syna Wacława III w 1306 r., zakończyły panowanie czeskie w Wielkopolsce. Wykorzystał to Henryk Głogowski, który w 1306 r. zajął Poznań i okolice, w tym Budzyń, a następnie opanował całą Wielkopolskę. Władysław Łokietek utrzymał się tylko w powiecie nakielskim i konińskim. Rządy śląskie w Wielkopolsce trwały do 1314 r., po czym w tym samym roku władzę w całej dzielnicy objął Władysław Łokietek, a po nim Kazimierz Wielki i następni władcy Polski. Od tego też czasu (tj. od reformy administracji terytorialnej w XIV w.), aż do drugiej połowy XVIII w. obszar gminy Budzyń administracyjnie przynależał do powiatu poznańskiego w województwie poznańskim.

Taki układ administracyjny obowiązywał do końca okresu przedrozbiorowego. Po dwóch latach od pierwszego rozbioru Polski, w 1774 r. Budzyń i terytorium Gminy zostało bezprawnie zaanektowane przez Królestwo Prus, co było wykroczeniem poza oficjalne postanowienia rozbiorowe i znalazło się pod zaborem pruskim, i włączone w granice nowo utworzonego Dystryktu Nadnoteckiego ze stolicą w Bydgoszczy. Taki stan utrzymywał się do 1807 r.

W okresie Księstwa Warszawskiego (1807-1815) Budzyń i obszar Gminy wchodziły w skład departamentu bydgoskiego w powiecie pilskim, a po utworzeniu Wielkiego Księstwa Poznańskiego (1815 r.), przemianowanego w 1848 r. na Prowincję Poznańską, znalazły się w granicach obwodu rejencyjnego bydgoskiego, w powiecie chodzieskim (od 1818 r.). Taki układ administracyjny pozostawał do 1918 r. Następnie na mocy *Ustawy „O tymczasowej organizacji zarządu byłej dzielnicy pruskiej”* 12 sierpnia 1919 r., z byłych terenów pruskich utworzono województwo poznańskie, z dotychczasową siatką powiatów. Budzyń i terytorium Gminy znajdowały się w dalszym ciągu w powiecie chodzieskim, województwie poznańskim. Taki stan obowiązywał do 1939 r. W czasie II wojny światowej Budzyń wraz z obszarem Gminy zostały włączone bezpośrednio do III Rzeszy Niemieckiej i leżały w tzw. Kraju Warty, w obrębie rejencji poznańskiej, w powiecie chodzieskim.

Po zakończeniu wojny w 1945 r., przywrócono dawny podział administracyjny Polski sprzed września 1939 r. Budzyń i teren Gminy wraz z powiatem chodzieskim, znalazły się w granicach województwa poznańskiego. Reforma administracji terytorialnej w 1975 r., zlikwidowała powiaty i wprowadziła kolejne zmiany polegające na tym, iż od 1 czerwca tego

roku, Budzyń i terytorium Gminy Budzyń weszły w skład utworzonego województwa pilskiego. Taki stan obowiązywał do końca 1998 r. Od 1 stycznia 1999 r., w wyniku nowej reformy, omawiany teren znalazł się w granicach reaktywowanego powiatu chodzieskiego, w województwie wielkopolskim.

Terytorium Gminy Budzyń posiada długą historię związaną od średniowiecza z Wielkopolską. Historyczne metryki poszczególnych miejscowości Gminy, udokumentowane źródłowo, niejednokrotnie sięgają XIII-XV w. Do najstarszych wsi Gminy zaliczamy m.in.: Brzekiniec (1426 r.), Budzyń (1450 r.), Dziewoklucz (1463 r.), Grabówka (XV w.), Kąkolewice (1469 r.), Niewiemko (XVI w.), Ostrówki (1299 r.), Podstolice (1368 r.), Prosna (1475 r.), Sokołowo Budzyńskie (1466 r.), Wyszynki (XV w.), Wyszyny (1400).

Najstarsze ślady obecności człowieka na terenie Budzyna i okolicy potwierdzone archeologicznie, pochodzą z okresu neolitu (młodszej epoki kamienia 4200-2500 p.n.e.). Potwierdzają to odnalezione zabytki w postaci kamiennych toporków, ryłców, drapaczy, liściaków zlokalizowane zwłaszcza w południowej części gminy oraz na zachód od wsi Budzyń. Ponadto na obszarze Budzyna odnaleziono również ślady ludności kultury łużyckiej z okresu brązu (1000 - 650 p.n.e.) oraz młodszych kultur archeologicznych takich jak: kultura pomorska, kultura grobów kloszowych, kultura wielbarska. W okresie wczesnego średniowiecza na terenie gminy Budzyń rozwijało się osadnictwo związane z boczną odnogą szlaku solnego prowadzącego z Poznania do Kołobrzegu.

Ukształtowany w okresie rozbicia dzielnicowego Polski wewnętrzny administracyjny podział Wielkopolski w zasadniczym zrębie uległ stabilizacji do czasów współczesnych. Etymologia nazwy tej miejscowości, jak zgodnie podają badacze (S. Rospond, Słownik etymologiczny, s. 43; K. Rymut, Nazwy miast Polski, s. 44; Z. Zierhoffer, Budzyń [w:] Nazwy miejscowe Polski, t. I, s. 443; pochodzi od apostrofu *budzyń* czyli „lichsza, gorzej zabudowana część wsi”. S. Rospond nie wyklucza, że nazwa może pochodzić też od nazwy osobowej *Budza Budz*, z sufiksem *-yn*, *-yń*.

W XI w. funkcjonowało grodzisko w Budzynie, które stanowiło w tym czasie swoiste centrum regionu w zakresie handlowo-usługowym i gospodarczym. W XIII w. na terenie gminy Budzyń graniczyły ze sobą trzy kasztelanie: od zachodu – czarnkowska, od północy - ujska i od wschodu – rogozińska, w skład której wchodził m.in. Budzyń, Podstolice, Brzekiniec, Dziewoklucz. W tym czasie Budzyń nadal był niewielkim lokalnym ośrodkiem, społeczno-gospodarczym. Ulokowany w grodzie niewielki plac targowy sprzyjał tworzeniu się tutaj lokalnego centrum handlowego. Najprawdopodobniej już w tym czasie funkcjonował tu kościół parafialny p.w. św. Barbary, należący do diecezji poznańskiej, który w późniejszym

czasie był wielokrotnie odbudowywany i przebudowywany. W 1450 r., jak informują źródła, plebanem w Budzynie był Maciej, który pozostawał w sporze z Sędziwojem plebanem z Żonia w diecezji gnieźnieńskiej o prawo parafialne nad wsią Brzekiniec. W latach 1469-1473 plebanem w Budzynie był Piotr. Jeszcze w pierwszej połowie XV w. rozpoczęto proces lokacji miejskiej Budzyna.

Jak wynika z późniejszych dokumentów królewskich, pierwsza lokacja miasta odbyła się za czasów pierwszych Jagiellonów. Źródła podają, że Budzyń posiadał już prawa miejskie w 1458 r., zatem lokacja odbyła się zapewne przed tą datą. Przywilej lokacyjny wystawił najpewniej król Kazimierz Jagiellończyk. Miasto było własnością królewską. Jak informują źródła, w 1458 r. Kazimierz Jagiellończyk oddał w zarząd Budzyń Włodkowi z Danaborza, kasztelanowi i staroście nakielskiemu, a w 1470 r. zezwolił, aby Jan i Władysław, synowie Włodka z Danaborza, ze swym opiekunem Łukaszem z Górki wojewodą poznańskim, ustąpili z Budzyna na rzecz Mikołaja Działyńskiego. W tym czasie Budzyń jako miasto królewskie dołączył do niegrodowego starostwa rogozińskiego. Najprawdopodobniej w skutek niewłaściwego doglądu ośrodka i słabej organizacji miasto Budzyń podupadło i miejscowość utraciła prawa miejskie. Informują o tym dokumenty z 1472 r., gdzie Budzyń wymieniony jest wśród wsi powiatu kcyńskiego, które nie zapłaciły wiardunku królewskiego i mają zapłacić 14 grzywien kary. Również dokument Kazimierza Jagiellończyka z 1485 r. dla Mikołaja Działyńskiego wojewody inowrocławskiego wymienia Budzyń jako wieś. W dokumencie tym król zezwolił zastawić wsie królewskie Budzyń, Podstolice i Brzekiniec za 1600 florenów węgierskich Przeclawowi z Potulic. Pod koniec XV w. dobra te w zastawie w równych częściach trzymali bracia Stanisław i Wojciech Potuliccy, synowie Przeclawa.

Za czasów króla Aleksandra Jagiellończyka 1501-1506, nastąpiła kolejna lokacja miejska Budzyna. Nadanie przez króla prawa miejskiego Budzynie podyktowane było niezawodnie chęcią ożywienia społeczno-gospodarczego ośrodka i okolicy, tym bardziej, że zapewne wcześniej dokonano już parcelacji działek a część instrumentów miejskich (karczma, zakłady rzemieślnicze, plac targowy, itp.), mogły już istnieć. Jednak i tym razem Budzyń nie cieszył się długo z posiadanych praw miejskich, bowiem już w 1518 r. wymieniany jest pośród wsi królewskich. Niewykluczone, że jednym z czynników wpływającym na trudności w dłuższym utrzymaniu praw miejskich była niewielka liczba osadników i brak przybyszów z zewnątrz chcących tu się osiedlić. Niewykluczone też, że zabrakło odpowiednich ludzi, którzy zajęli by się skuteczną organizacją życia w nowym mieście. Wydaje się także, że nowa lokacja nigdy nie została także odpowiednio wsparta materialnie przez samego króla lub/i dzierżawców w rękach których pozostawał Budzyń.

Kolejny władca Polski król Zygmunt Stary w 1518 r. nadał wieś Budzyń w dożywotne posiadanie Mikołajowi Potulickiemu. W 1527 r. król zmienił jednak swoją decyzję i zezwolił Mikołajowi Działyńskiemu podkomorzemu dobrzyńskiemu i staroście brodnickiemu wykupić z rąk Mikołaja Potulickiego te dobra królewskie. Jak informują rejestry skarbowe z 1563 r. Budzyń płacił pobór od 1 łanu sołtysiego, 32 kołodziejów, 2 karczem i 1 człowieka luźnego. W latach 1564/1565 źródła wymieniają miasteczko Budzyń leżące w starostwie rogozińskim. Liczyło ono 35 ludzi, którzy posiadali trochę roli i nie płacili czynszu, tylko zobowiązani byli do tzw. pieszej roboty, za wykonywanie której otrzymywali ponadto strawę ze dworu. Ponadto 26 kołodziejów z Budzyna płaciło po 12 groszy na kwartał podatku leśnego, a inni mieszkańcy płacili mniejszą kwotę. Ludzie tzw. luźni płacili ogółem około 7 florenów i 4 grosze rocznie podatku leśnego. Opłata z tzw. targowego wynosiła 3 floreny i 8 groszy rocznie, a opłata za susz leśny z Dziewoklucza 1 floren 12 groszy. Ogółem dochód z miasteczka Budzyń wynosi 60 florenów 2 groszy. Od roku 1563 do parafii budzyńskiej należał tylko Budzyń. W 1577 r. tenentariuszem rogozińskim był Krzysztof Sokołowski, który zawiadywał dobrami budzyńskimi. W 1580 r. K. Sokołowski płacił pobór z Budzyna od 1 łanu wójtowskiego, 15 zagrodników, 1 komornika i 20 kołodziejów.

W początkach XVII w. Budzyń nadal się rozwijał, czego dowodem był fakt funkcjonowania tu wójtostwa budzyńskiego, któremu podlegała jurysdykcja i nadzór administracyjny. Zahamowanie tego procesu nastąpiło na skutek wielkiego pożaru z 1626 r., który strawił połowę zabudowań miejskich, w tym ratusz budzyński, w którym były przechowywane wszystkie dokumenty i przywileje miejskie. Ocalał kościół parafialny p.w. św. Barbary, który jak podają źródła z 1628 r., był patronatu królewskiego. Według spisu z 1631 r. w Budzynie było jedynie 18 domów, a szacunkowa liczba mieszkańców wynosiła nie więcej niż 150 osób. Ludzie trudnili się drobnym rzemiosłem (tkactwem, bednarstwem, wyrobem smoły, kołodziejstwem, piwowarstwem) a przede wszystkim uprawą roli. W 1641 r. Budzyń liczył już 25 domów, co spowodowane było zapewne dobrą koniunkturą społeczno-gospodarczą ośrodka.

Niezwykle ważnym wydarzeniem w dziejach Budzyna było odnowienie prawa miejskiego przez króla Władysława IV, 23 czerwca 1641 r. W przywileju królewskim czytamy, że mieszkańcy Budzyna zwrócili się do władcy z prośbą odnowienia ich prawa i przywilejów, „których potwierdzenie za najjaśniejszego świętej pamięci [króla] Aleksandra, naszego poprzednika, znajdują się w aktach naszej kancelarii większej”. Pierwotne przywileje miejskie, jak informuje dokument królewski, uległy zniszczeniu w wyniku pożaru miasta i ratusza, w którym były przechowywane. Władysław IV odnowił prawa i przywileje

Budzynia „na wzór innych miast, a szczególnie sąsiedniego Rogoźna, z którym owo miasto Budzyń jest związane”. Królewski przywilej nadawał miastu prawo cywilne, „samo miasto zaś Budzyń, jak jest ono od dawna określone w swoich granicach na długość, szerokość i w poprzek, przenosimy z prawa polskiego na niemieckie, zwane magdeburskim, na zawsze”. Mieszczanie budzyńscy zwolnieni zostali „od wszelkiego prawodawstwa i wymiaru sprawiedliwości wszystkich wojewodów królestwa, kasztelanów, starostów, sędziów, podsędków i jakichkolwiek innych urzędników i ich pomocników”. Mieszczanie odąd odpowiadać mieli tylko przed swoimi aktualnymi wójtami według prawa magdeburskiego. Ponadto w myśl przywileju królewskiego mieszczanie zobowiązani byli każdego roku (w pierwszy poniedziałek po święcie św. Mateusza Apostoła i Ewangelisty) przedstawić swojemu dzierżawcy czterech elektorów, z których ten wyznaczy jednego na burmistrza miasta. „Wybierany zaś wójt każdego roku w tymże czasie będzie miał swobodę dostępu do oficjalnego dzierżawcy i do odwiecznego herbu, którego urzędnicy tego miasta używali, sygnując swoje dokumenty i wszystkie czynności publiczne od pierwotnej lokacji tegoż miasta, którego też będzie mógł używać: pół orła koloru białego, w poprzek niego zaś klucz, jak ręką artysty zostało wyrażone”. Mocą przywileju Władysława IV zatwierdzono też wszystkie istniejące w Budzynie bractwa kupieckie i cechy rzemieślnicze oraz te które powstaną w przyszłości oraz zrównano ich prawa z bractwami, stowarzyszeniami i cechami innych miast, zwłaszcza miasta Rogoźna. Budzyń otrzymał także prawo organizowania cotygodniowego targu w każdą niedzielę oraz dwóch dorocznych jarmarków: jednego w święto Wniebowstąpienia Pańskiego, drugiego w niedzielę po święcie św. Michała Archanioła.

Odnowienie prawa miejskiego dla Budzynia, niezawodnie związane było z chęcią intensywniejszego rozwoju ośrodka. Akcja ta nie przez przypadek zbiegła się z okresem drugiej fali osadnictwa w północnej Wielkopolsce trwającym w pierwszej połowie XVII w. (w okresie przed wojami szwedzkimi). W przypadku Budzynia, już w początkach XVII w. na obrzeżach miasta pojawiło się nowe osiedle nazywane Nowe Budy (Neubuden). Nowi kolonizatorzy (z reguły innowiercy – protestanci) pochodzili głównie z terenu Niemiec i Niderlandów. Oprócz ożywienia społeczno-gospodarczego Budzynia, na obszarze tej gminy powstało szereg nowych wsi, założonych na tzw. „surowym korzeniu”. Były to m.in.: Nowa Wieś Wyszyńska (1618 r.), Bukowiec (1629 r.), Sokołowo Budzyńskie (1629 r.).

Potwierdzenie Budzynie prawa miejskiego magdeburskiego i innych przywilejów oraz odnowienie przywileju pożarowego wystawili także kolejni władcy Polski, tj.

Jan Kazimierz w 1649 r., Michał Korybut Wiśniowiecki w 1670 r., Jan III Sobieski w 1681 r., August II w 1720 r., August III w 1745 i 1750 r., Stanisław August Poniatowski w 1773 r.

Okres tzw. potopu szwedzkiego (1655-1660) mocno zahamował rozwój miasta. Wojska szwedzkie nie tylko splądrowały i ograbiły domostwa mieszkańców Budzyna, ale też spustoszyły miejscowy kościół parafialny. Dla poprawy warunków ekonomicznych miasta i jego mieszkańców, król Michał Korybut Wiśniowiecki 10 kwietnia 1670 r. nadał Budzyniowi prawo warzenia i sprzedaży piwa na wzór miasta Rogoźna. Ponadto w przywileju królewskim czytamy „aby dzięki napływowi ludzi transakcje handlowe stały się łatwiejsze, a sam handel z Bożą pomocą przywrócił lepszy stan i zamożność naszych poddanych, dlatego do poprzednich jarmarków, przyznanych już łaskawie temu miastu, przyznajemy następne: jeden mianowicie w niedzielę *in Albis* (tj. Białą, pierwszą po Wielkanocy), drugi w niedzielę najbliższą po święcie św. Jana Chrzciciela, trzeci w święto Wniebowzięcia NMP”.

Znaczenie przemysłu piwowarskiego w Budzynie od końca XVII w. dla ogólnej kondycji gospodarczej miasta przez kolejne dziesięciolecia było niezwykle ważne. W 1681 r. król Jan III Sobieski potwierdził Budzyniowi wolność warzenia i sprzedaży piwa. W 1706 r. starosta rogoziński Jan Zebrzydowski wydał pozwolenie na wybudowanie w Budzynie browaru dla warzenia piwa, dzięki czemu miasto zyskało nową ważną z punktu widzenia gospodarczego inwestycję. Formalne przyjęcie statutu Bractwa Piwowarów w Budzynie nastąpiło 19 maja 1720 r., kiedy to starsi Cechu Piwowarów m.in. Jan Czekalski i Balcer Stypka przedłożyli go do zatwierdzenia burmistrzowi Budzyna Wojciechowi Rozen. Burmistrz natomiast przekazał ów statut do potwierdzenia królowi Augustowi II, który dokonał tego 19 maja 1721 r. W myśl artykułów statutowych do cechu piwowarskiego przyjmowano jedynie osoby dobrze wyedukowane w rzemiośle, po odbyciu nauki trwającej 1 rok i 6 tygodni, z wyjątkiem heretyków i innowierców. Kandydat winien był uiścić opłatę 10 grzywien monety polskiej na Chwałę Bożą i na restaurowanie ołtarza Matki Boskiej Bolesnej w kościele parafialnym w Budzynie. Młodszy członkowie powinni zadbać o należyty pochówek zmarłych starszych Cechu. Starsi bracia zobligowani byli do pilnowania odpowiedniej jakości produkowanego piwa, które należało wytwarzać wyłącznie ze słodu pszennego i jęczmiennego. Członkowie bractwa piwowarskiego posiadali monopol na produkcję piwa. Produkcja piwa przez osoby spoza cechu możliwa była jedynie po uzyskaniu jego zgody i deklaracji o niezwłocznym przystąpieniu do cechu. Niestosowanie się do tych wytycznych obciążone było karą dwóch funtów wosku i konwią piwa. Karano również za nieuczciwą konkurencję w zakupie pszenicy i jęczmienia, za lżenie i obrażanie innych

członków bractwa, za zaniedbywanie swych posług w kościele, za nieposłuszeństwo względem starszych braci.

W pierwszej połowie XVIII w. wójtostwo budzyńskie dzierżyła rodzina Szoldrskich. W tym czasie miasto poważnie ucierpiało na skutek kolejnych wojen (III wojny północnej 1700-1721) i było mocno spustoszone. Z tego też względu w 1745 r. Władysław Szoldrski, starosta generalny Wielkopolski, starosta rogoziński i łączycki, posiadający wójtostwo budzyńskie po uzyskaniu odprawy od miasta w wysokości 2000 zł polskich, zrzekł się jego i wszelkich praw do niego mu przysługujących na rzecz miasta Budzyna. Król August III przychylił się do tej akcji i ją zaaprobował wystawiając stosowny dokument 11 sierpnia 1750 r. Od tego też czasu zaczęło funkcjonować niegrodowe starostwo budzyńskie, które za rządów króla Stanisława Augusta Poniatowskiego było w posiadaniu Jana Chłapowskiego podsędka ziemskiego poznańskiego. Nadzór sądowy nad mieszczanami z Budzyna sprawował do 1774 r. starosta budzyński. Według danych statystycznych w 1772 r. Budzyń liczył 348 mieszkańców.

W XVII i XVIII w. większość zabudowy miasta była drewniana. Drewniany był też kościół parafialny p.w. św. Barbary, który w takim stanie funkcjonował do pierwszej połowy XIX w. W nim to znajdowały się m.in. późnogotycka rzeźba z początków XVI w., późnorenesansowy ołtarz główny z XVII w. z obrazem Trójcy Świętej z przełomu XVII i XVIII w. pochodzący z tzw. szkoły wielkopolskiej. W górnej części ołtarza widniał obraz patronki parafii - św. Barbary, z XIX w. W kościele znalazły się też dwa boczne ołtarze barokowe z XVIII w. Przy kościele działała także szkoła katolicka, w której udzielano podstawowej edukacji z zakresu pisania i czytania oraz katechezy. W 1755 r. w Budzynie powstało Bractwo Kurkowe, które zatwierdził król Stanisław August Poniatowski.

W 1774 r., czyli wkrótce po I rozbiorze Polski, w wyniku akcji armii pruskiej Budzyń został włączony do Królestwa Prus. Według spisu z tego roku w mieście było 349 mieszkańców (275 Polaków, 74 Niemców), 70 gospodarzy, 17 chałupników, 8 obozowych, 7 tkaczy, 7 sukienników, 4 szewców, 4 kołodziei, 3 kowali, 2 garncarzy, 2 stolarzy, 1 królewski karczmarz, 1 owczarz, 1 rymarz i 1 pastuch. W 1775 r. swoje urządowanie na stanowisku burmistrza zakończył Łukasz Wojczyński, pochodzący jeszcze z wyboru z czasów Rzeczypospolitej. Nowym burmistrzem został Niemiec J. Viebieg.

Jak informują źródła z 1783-1788 r. liczba domów w Budzynie wynosiła 121 (wszystkie drewniane) a liczba mieszkańców 827 osób. W 1802 r. Budzyń liczył 888 mieszkańców, a w 1816 r. – 992 mieszkańców (662 katolików, 270 ewangelików, 60 Żydów). W okresie Księstwa Warszawskiego przez Budzyń kilkakrotnie przemieszczały się wojska

napoleońskie. W 1813 r. na tzw. Okręgliku – miejscu na wzgórzu na północ od centrum Budzynia, pochowano zmarłych z wycieńczenia i od ran żołnierzy francuskich, wracających spod Moskwy. W tym też miejscu zaczęto grzebać zmarłych w wyniku zarazy cholery itp. Z czasem na tym cmentarzu postawiono dwa dębowe krzyże, a następnie po ich obaleniu się, ok. 1910 r. wzniesiono tu na wysokiej kolumnie figurę Matki Boskiej Wspomożycieli Wiernych. Za czasów Księstwa Warszawskiego właścicielem Budzynia i okolic był francuski generał Jean Ambroise de Lariboissiere.

W początkach czwartej dekady XIX w. zauważalny był rozwój miasta i okolicy, czego najlepszym dowodem był stan ludności Budzynia – 1226 mieszkańców w 1831 r. Dominowała ludność wyznania katolickiego – 718 osób. Ewangelików było 355, Żydów 153. W mieście stało 168 domów, wszystkie drewniane. Ludność nadal trudniła się w większości rolnictwem i drobnym rzemiosłem oraz handlem. W 1840 r. liczba mieszkańców miasta wzrosła do 1308 osób. Najprawdopodobniej istniała już tu szkoła elementarna, która zapewne powstała znacznie wcześniej być może w czasach Księstwa Warszawskiego.

Doniosłym wydarzeniem w dziejach Budzynia była budowa nowego murowanego kościoła parafialnego p.w. św. Barbary w miejscu dotychczasowego - drewnianego. Prace nad wznoszeniem nowej świątyni zaczęto w 1842 r. a ukończono w 1849 r. Była to jednonawowa budowla murowana z cegły o prostych neoromańskich formach, z ceglanyimi elewacjami ze skromnym detalem architektonicznym oraz z czworoboczną wieżą zwieńczoną wysmukłym hełmem z latarnią. Do świątyni przeniesiono część wyposażenia z poprzedniego kościoła. W tym czasie (1843 r.) Budzyń liczył 1592 mieszkańców. W 1853 r. świątynię budzyńską otoczono murem z kamienia i cegły. W 1885 r. miejscowy proboszcz ksiądz Michał Klimecki założył Straż Grobu Pańskiego, czyli tzw. „Turków”. Na terenie przykościelnym z czasem powstały mogiły, w których spoczywają proboszczowie i powstańcy wielkopolscy. W 1858 r. w mieście żyło 1751 mieszkańców. Budzynianie wzięli także udział w powstaniu styczniowym 1863 r., m.in. Szymon Dowczyński i Kazimierz Janowski.

W świetle spisu z 1871 r. w Budzynie było 210 domostw i 1878 mieszkańców (1050 katolików, 651 ewangelików, 154 Żydów). W 1874 r. w mieście powstał pruski Urząd Stanu Cywilnego. W 1877 r. liczba mieszkańców zmniejszyła się do 1777 osób. W tym czasie Budzyń był siedzibą komisarza odwodowego, funkcjonował katolicki kościół parafialny p.w. św. Barbary oraz filialny kościół protestancki. Działała szkoła elementarna katolicka i protestancka, urząd pocztowy III klasy oraz stacja kolei żelaznej łączącej Poznań z Piłą (od 1879 r.). Odbywały się też cztery jarmarki roczne. W roku szkolnym 1872/1873 do klasy pierwszej uczęszczało 88 uczniów, a do klasy II aż 113.

W wyniku systematycznie rozrastającej się w mieście gminy ewangelickiej w latach 1881-1883 r. pobudowano osobny kościół dla tej wspólnoty. Wystawiono go w niedalekiej odległości od kościoła katolickiego. Jego bryła przybrała też podobną formę do wcześniejszego kościoła katolickiego. Świątynia ta zwieńczona była wysmukłym hełmem. W drugiej połowie XIX w. zostały założone też dwa cmentarze: ewangelicki, przy ul. Wągrowieckiej, z najstarszym zachowanym nagrobkiem z 1896 r. oraz cmentarz katolicki (nadal czynny). Obok tych cmentarzy funkcjonował założony około 1700 r. cmentarz żydowski (obecnie nieistniejący). W 1889 r. decyzją władz pruskich i niemieckiej części mieszkańców na rynku w Budzynie wystawiono „Kriegerdenkmal” – pomnik ku czci zwycięstw w wojnach, które doprowadziły do zjednoczenia Niemiec. W 1895 r. Budzyń liczył 1910 mieszkańców (1081 katolików, 741 protestantów, 88 Żydów).

Istotne miejsce w Budzynie pełniła także miejscowa katolicka szkoła ludowa, której kierownikiem od 1894 r. był Roman Hyszer. W Budzynie jako nauczyciel przepracował on ponad 50 lat. W 1896 r. na wyższym i średnim poziomie nauczania wprowadzono podczas lekcji religii język niemiecki. Trzy lata później, w maju 1899 roku wprowadzono także nauczanie tego języka na stopniu niższym. Odtąd aż do odzyskania przez Polskę niepodległości, jedynym językiem wykładowym w budzyńskiej Volksschule był język niemiecki. W latach 1897-1898 wybudowano nowy, piętrowy budynek szkoły z 4 salami lekcyjnymi i mieszkaniem dla kierownika placówki. Od tego momentu katolicka szkoła ludowa stała się placówką czteroklasową. W 1905 r., jak podają spisy, ludność miasta liczyła 2118 osób. Do szkoły katolickiej w 1906 r. uczęszczało 218 uczniów. W tym też roku 15 października miał miejsce strajk szkolny uczniów polskich, protestujących przeciwko nauczaniu religii w języku niemieckim oraz wprowadzeniu niemieckich podręczników. W proteście uczestniczyło 139 uczniów i trwał on aż 8 miesięcy (do 15 czerwca 1907 r.). W 1910 r. miasto miało 2022 mieszkańców (1122 Niemców i 896 Polaków).

Powstanie wielkopolskie dotarło do Budzyna 5 stycznia 1919 r., kiedy to miasto wyzwolone zostało przez oddział powstańców z Rogoźna. Walki trwały jednak nadal. Dnia 7 lutego 1919 r. – powstańcy wielkopolscy pod dowództwem Leona Napiecka broniący Budzyń przed oddziałami pruskimi zdobyli koło Okręglika niemiecki samochód pancerny. Oficjalne przywrócenie polskiej administracji w Budzynie miało miejsce 26 kwietnia 1919 r., kiedy to mieszkańcy miasta otrzymali symboliczny klucz do ratusza. Do szkoły powrócił język polski. W 1921 r. w mieście założono też oddział Towarzystwa Gimnastycznego „Sokół”, a w 1923 r. – powstało Towarzystwo Powstańców i Wojaków im. Dowbora-Muśnickiego. W 1923 r. założono w Budzynie Ochotniczą Straż Pożarną. Według

spisu z 1925 r. miasto liczyło 2206 mieszkańców. W kolejnych latach liczba mieszkańców zmniejszyła się na skutek opuszczenia miasta przez część (przede wszystkim tą zamożną) ludności pochodzenia niemieckiego. Doprowadziło to do powolnego podupadania miasta. Stopniowy upadek miejscowego rzemiosła oraz pogłębiająca się recesja gospodarcza z początku lat trzydziestych XX w. oraz brak woli politycznej, sprawiły, że w 1934 r. doszło do odebrania Budzyniowi praw miejskich przez Radę Ministrów RP. W tym czasie Budzyń liczył 2027 mieszkańców (1640 katolików, 370 protestantów i 17 Żydów). W 1936 r. w Budzynie nastąpiło odsłonięcie pomnika Józefa Piłsudskiego na ulicy Rynkowej. Ciekawostką może być fakt, iż w latach 1929 – 1939 na terenie lasów budzyńskich często wizytował na polowaniach prezydent Ignacy Mościcki. Tuż przed wybuchem wojny w 1939 r. Budzyń zamieszkiwało 1860 osób.

W czasie II wojny światowej wojska niemieckie wkroczyły do Budzyna 5 września 1939 r. rozpoczynając okupację. Niemcy przywrócili Budzyniowi status miasta i wprowadzili własną administrację. Dnia 12 września 1939 r. miała miejsce pierwsza egzekucja 2 mieszkańców Budzyna, zamordowanych przez Niemców. Następnie 23 września 1939 r. aresztowano miejscowego proboszcza księdza Stanisława Łakotę, który został zamordowany przez Niemców 7 listopada 1939 r. W tym dniu zabito także innych budzyńskich: kierownika budzyńskiej szkoły Władysława Kaję, policjanta Tomasza Skrętego i Stefana Nowaka. W sumie w czasie II wojny światowej Niemcy zamordowali ponad 100 osób (część wywieziono do Generalnego Gubernatorstwa). Wyzwolenie Budzyna spod okupacji niemieckiej nastąpiło 23 stycznia 1945 r. w wyniku wkroczenia wojsk radzieckich. Przywrócono też administrację polską. Budzyń pozostał wsią. Dnia 30 stycznia 1945 r. pierwszym powojennym wójtem Budzyna został Józef Krawczyński. W 1956 r. w Budzynie uruchomiono kino wiejskie, jedno z dwóch pierwszych w Wielkopolsce. W 1961 r. miejscowość liczyła 2059 mieszkańców. Po likwidacji gromad, od 1973 r. Budzyń ponownie stał się siedzibą władz gminnych. W 1976 r. ukończono budowę budynku Gminnego Ośrodka Kultury, a trzy lata później oddano do użytku obwodnicę Budzyna. W 1979 r. wybudowano nową Szkołę Podstawową. W 1982 r. miało miejsce ponowne ustawienie na Okręgliku figury Matki Boskiej. W 1986 r. odsłonięto przed Domem Kultury pomnik „W hołdzie walczącym o wolność Ziemi Budzyńskiej”.

Po przemianach ustrojowych 1989 r. Budzyń stał się prężnym ośrodkiem produkcyjno-handlowym. W 1990 r. wójtem Gminy Budzyń został Marcin Sokołowski, który urząd ten pełni do dnia dzisiejszego. W 1999 r. Budzyń liczy ponad 4000 mieszkańców.

III. Tradycje heraldyczne Budzyna

Budzyn należy do grupy miejscowości polskich o staropolskiej tradycji heraldycznej. Związane jest to z tym, iż przynajmniej od XVII w. Budzyna będąc miastem, posiadał własny herb. Najstarsza zachowana informacja o herbie Budzyna pochodzi z dokumentu króla Władysława IV z 20 lipca 1641 r. odnawiającego przywilej lokacyjny miasta. Wprawdzie nie zachował się oryginał tego aktu, jednak treść jego znana jest z kopii (oblaty) z ksiąg grodzkich kcyńskich z 1649 r. oraz transumptów królewskich: Jana III Sobieskiego z 1681 r. i Stanisława Augusta Poniatowskiego z 1773 r. W przywileju królewskim znalazła się informacja o herbie, która dowodzi, iż Budzyna najprawdopodobniej posiadał swój herb od dawna, a król Władysław IV nie nadawał nowego znaku miastu, tylko zatwierdził już istniejący. W przywileju czytamy „stały herb publiczny tegoż miasta, którego używały urzędy miejskie dla pieczętowania pism i wszelkich czynności publicznych, począwszy od pierwszej lokacji tego miasta, będzie nadal w użyciu – tj. pół Białego Orła przez środek z kluczem” (*Publicavit autem eius Oppidi perpetuum(ue) Insigne quo magistratus illius Oppidi insignandis litteris omnibusque actionibusque publicis ex primura locatione ejusdem oppidi usi sunt, eodem utetur dimidiata aquila coloris albi per eum vero clavis prout hic manu artificis est expressum*).

Z okresu odnowienia lokacji miejskiej Budzyna przez króla Władysława IV w 1641 r. pochodzi też najstarsza znana pieczęć herbowa miasta, która wprost nawiązuje do opisu z przywileju lokacyjnego, na co uwagę zwrócili już wcześniej O. Hupp, M. Gumowski, K. Rakoczy, M. Adamczewski. Ukazuje ona w polu pieczęci tarczę herbową dwudzielną w słup. W polu pierwszym widnieje półorzeł niekoronowany w prawo. W polu pierwszym i drugim znajduje się klucz w pas piórem w prawo i na dół. Uchwyt klucza w polu drugim, pióro klucza poniżej skrzydła półorła w polu pierwszym. Napis otokowy tej pieczęci brzmi: **SIGILLVM OPPIDVM BVDZINENSIS 1641 CIVITATIS**, a jej wymiary to 33 mm. Pieczęcią tą magistrat budzyński posługiwał się najprawdopodobniej do drugiej połowy XVIII w. Z tego samego okresu pochodzi druga mniejsza pieczęć miejska Budzyna o wymiarach 23/21 mm. Jej wyobrażenie jest identyczne jak w przypadku pieczęci większej. Napis otokowy brzmiał: **SIGILLUM OPPIDVM BUDSINENSIS 1641**.

Kolejna pieczęć Budzyna weszła do użytku kancelarii miejskiej po pierwszym rozbiore Polski, kiedy to miasto w 1774 r. zostało bezprawnie przyłączone do państwa pruskiego. Widnieje ona na dokumentach miejskich z lat 1776-1803 przechowywanych w Archiwum Państwowym w Poznaniu. Ukazuje ona w polu pieczęci tarczę herbową, w której połuorła niekoronowanego w prawo i klucz w pas piórem w prawo i w dół. Uchwyt klucza po lewej stronie, pióro klucza po stronie prawej. W legendzie otokowej umieszczono napis: **SIGILLUM CIVITATIS BUDSINENSIS 1774**. Wielkość pieczęci to 26/24 mm.

Na początku XIX w. pieczęć herbową Budzyna zastąpiono pieczęcią z orłem pruskim i niemieckim napisem otokowym. Jej wymiary to 20 mm. W czasach Księstwa Warszawskiego, w początkowym okresie, kiedy zezwalało miastom jeszcze na posługiwanie się pieczęciami z własną symboliką, w 1807-1808 r. niewykluczone, że Budzyń posługiwał się pieczęcią herbową. Następnie, kiedy w 1811 r. władze administracyjne Księstwa Warszawskiego zakazały miastom używania własnych herbów (zwłaszcza na pieczęciach), nakazując posługiwanie się pieczęciami z herbem ogólnopaństwowym, czyli tarczą z godłem sasko-polskim, Budzyń najprawdopodobniej zaczął używać pieczęci z tą właśnie symboliką. Używano jej tylko do 1815 r. W okresie Wielkiego Księstwa Poznańskiego magistrat posługiwał się także okazjonalnie swoją dawną pieczęcią herbową z legendą **SIGILLVM CIVITATIS BVDSINENSIS 1641**. Wielkość pieczęci 23/21 mm.

W drugiej połowie XIX w. magistrat budzyński sprawił sobie nową pieczęć niemieckojęzyczną, z orłem pruskim w polu pieczęci. Napis otokowy brzmiał * **MAGISTRAT POLIZEI-VERWALTUNG D. STADT BUDSIN**. Jej wymiary to 31 mm. Pieczęć ta pozostawała w użytkowaniu do czasu powstania wielkopolskiego 1918/1919 r.

Po odzyskaniu niepodległości i przyłączeniu Budzyna do Polski miasto powróciło do herbowej pieczęci z napisem otokowym * **MAGISTRAT** * **MIASTA BUDZYŃIA**. W polu pieczęci umieszczona była tarcza herbowa dwudzielna w słup, na której widniał połuorzół niekoronowany w prawo. W polu pierwszym i drugim znajdował się klucz w pas piórem w prawo i na dół. Uchwyt klucza w polu drugim, pióro klucza poniżej skrzydła połuorła w polu pierwszym. Wielkość pieczęci 46 mm. Fakt umieszczenia na pieczęci orła niekoronowanego, jak słusznie zauważył E. Rakoczy, podyktowana była zaczerpnięciem wyobrażenia napieczętnego, bądź to ze starszej pieczęci pochodzącej z czasów zaborów, bądź z wcześniejszych herbarzy F.A. Vossberga czy O. Huppa i in. Pieczęcią tą magistrat posługiwał się do 1934 r. tj. do czasu, gdy Budzyń przestał być miastem.

W okresie okupacji niemieckiej 1939-1945, kiedy administrację nad Budzyniem sprawowali Niemcy, polskie pieczęcie urzędowe Budzyna, tak jak i innych miast i gmin, były zastąpione niemieckimi, wykonanymi według jednolitego wzoru. W godle pieczęci umieszczony był orzeł hitlerowski w prawo (Gapa), trzymający w szponach wieniec laurowy ze swastyką. Pieczęcie te miały średnicę 35 mm. Znajdują się one na dokumentach w zbiorach Archiwum Państwowego w Poznaniu i Oddziale tegoż archiwum w Pile.

Po zakończeniu II wojny światowej i przywróceniu administracji polskiej w Budzynie, ze względu na brak nowej polskiej pieczęci, ówczesny wójt Budzyna (Leon Błaszyk) przez krótki czas (do 1949/1950 r.) używał jeszcze dawnej pieczęci miejskiej sprzed 1934 r. Następnie w latach 1950-1990 Budzyń nie stosował pieczęci z herbem tylko godło państwowe – Orła Białego bez korony, zwróconego w prawo. Pieczęć z herbem Budzyna pojawiła się w Urzędzie Gminy dopiero w początkach lat 90-tych XX w. W legendzie widnieje napis otokowy: * **GMINA BUDZYŃ**. Wielkość pieczęci 36 mm. Pieczęć ta używana jest obecnie.

Badając tradycję heraldyczną Budzyna nie sposób nie wykorzystać ikonografii zamieszczonych w różnego rodzaju litografiach, herbarzach, wydawnictwach, odznakach, malowidłach, płaskorzeźbach, itp. Dzięki temu możliwe jest prześledzenie procesu kształtowania się wizerunku herbu miejscowości na przestrzeni dłuższego okresu (ostatnich 150 lat). Autorzy wyobrażenia herbowego Budzyna, zdając sobie sprawę z tego, że herb miejski jest niezwykle ważnym symbolem dziejów wspólnoty, cennym zabytkiem

historycznym, źródłem szczególnej wagi, niejednokrotnie dokładali wielkich starań, aby ukazać go w formie jak najwłaściwszej. Zdarzało się jednak, że niekiedy dochodziło do niezachowania zasad heraldyki, np. poprzez wprowadzanie napisów, liter, cyfr w polu tarczy, zbędnych dodatkowych elementów, nieheraldycznych barw, figur i tarczy herbowej, itp. W publikacjach heraldycznych przedstawienia i opisy herbu Budzynia spotykamy już od połowy XIX w. W 1870 r. S. Krzyżanowski w swoim wydawnictwie wzorując się na pracy F. Vossberga nie określił wprawdzie barw herbu, jednak dał opis herbu Budzynia: „Orła pół głową w prawo, skrzydła rozpostarte, od lewej strony w połowie przecina do klucz”. Identyczny opis powtórzono w „Słowniku geograficznym Królestwa Polskiego” w haśle dotyczącym Budzynia. O. Hupp i Z. Słupski bazując na wydawnictwie Vossberga zaprezentowali podobny wzór herbu, czyli w czerwonym polu tarczy herbowej połuorła niekoronowanego białego oraz klucz złoty w pas piórem w dół i w prawo. M. Gumowski w 1932 r. zaproponował wizerunek herbu ukazujący w czerwonym polu tarczy herbowej koronowanego złotą koroną połuorła po prawicy oraz klucz złoty w pas piórem w dół i w prawo. W 1937 r. P. Grzeczka w swoim pamiętniku „Moje wspomnienia...”, opublikował herb Budzynia ukazujący w tarczy dwupolowej dzielonej w słup połuorła białego koronowanego z kluczem w pas. W 1939 r. A. Chomicki w swojej publikacji heraldycznej natomiast podał opis herbu miasta, który wprost nawiązywał do opisu S. Krzyżanowskiego (bez podania barw).

- A) Herb Budzynia wg F.A. Vossberga (1866 r.)
 B) Herb Budzynia wg O. Huppa (1898 r.)
 C) Herb Budzynia wg Z.Ś. Słupskiego (1911 r.)
 D) Herb Budzynia wg M. Gumowskiego (1932 r.)

E)

F)

E) Herb Budzynia na okładce kalendarza (1941 r.)

F) Herb Budzynia wg M. Haisiga (1967 r.)

W 1968 r. kwestią herbu Budzynia zajął się prof. Eustachy Rakoczy, który zwrócił się w tej sprawie do znawców problematyki profesorów: Mariana Haisiga z Wrocławia, Zygmunta Wdowiszewskiego z Warszawy i Mariana Gumowskiego z Torunia. Powodem pochylenia się nad tą tematyką E. Rakoczego było zamieszczenie w publikacji pt. „Miasta Polskie w Tysiącleciu” z 1967 r. niespotykanego dotąd herbu Budzynia (tabl. LXXVI), ukazującego na czerwonej tarczy jednopolowej królewskiego orła białego ze złotym kluczem w pas. W korespondencji jaką otrzymał E. Rakoczy od rzeczonych badaczy było wiele cennych uwag i wyjaśnień. Z. Wdowiszewski odpisał następująco: „Przy opracowywaniu dokumentacji herbów miast brano pod uwagę w przeszło 80% wyłącznie pieczęcie miejskie, które, jak wiadomo, nie mają barw. Dla wielu miast trzeba było dopiero stwarzać odpowiednie barwy, stosując się do prawideł heraldyki. Jednym z tych prawideł jest to, że w heraldyce nie można umieszczać metalu na metal /złoto odpowiada barwie żółtej, a srebro barwie białej/. Otóż w herbie Budzynia nie można było dać pola czerwonego i białego, gdyż część klucza żółtego musiałaby być w polu białym czyli metal na metalu. Z tych względów trzeba było umieścić całą tarczę o barwie czerwonej. A gdyby Redakcja zwracała się do poszczególnych Rad Narodowych w sprawie barw, to dzieło nie ukazałoby się nawet za 15 lat”. (Warszawa, 11 VI 1968 r.)

Natomiast efektem owocnej dyskusji E. Rakoczego z M. Gumowskim były przyjęcie dla herbu Budzynia dwupolowej tarczy (czerwono-białej) z koronowanym orłem. Do herbu wprowadzono też klucz czarny zamiast złotego. Badacze ci wspólne stanowisko co do poprawności herbu Budzynia przyjęli 17 lipca 1968 r. osobnym dokumentem z barwną ilustracją herbu.

HERB MIASTA BUDZYŃIA

w barwach heraldycznie poprawnych

Tarcza herbowa dwupolowa. W polu czerwonym pół królewskiego białego orła. Korona, dziób i pazur złote. Pole drugie białe. Klucz położony poziomo przez środek obu pól koloru czarnego.

Toruń, 16.07.1968r.

/Prof.dr Marian Gumowski/

Kazimierz Rakoczy

M. Gumowski

/Kazimierz Rakoczy/

G) Skan dokumentu z opisem i ilustracją herbu Budzyna z podpisem M. Gumowskiego

H) Figura Matki Boskiej Częstochowskiej na Okręgliku z herbem Budzyna na cokole (2007 r.)
I) Herb Budzyna na witaczu (2007 r.)

J) Listownik Wójta Gminy Budzyna z herbem (2014 r.)

K) Znaczek okolicznościowy straży tzw. Turków z herbem Budzyna (2005 r.)

L) Patera z herbem Budzyna wręczona Prezydentowi Ryszardowi Kaczorowskiemu (2003 r.)
Ł) Stula kapłańska z herbem Budzyna (2007 r.)

M) Tablica informacyjna z herbem Budzyna (2017 r.)
N) Herb Budzyna na ścianie przed wejściem do Urzędu Gminy (2017 r.)

IV. Propozycje desygnatów Gminy Budzyń

1. Herb

Komponując projekt herbu dla Gminy Budzyń starano się zachować jak najwięcej wątków ikonograficznych pochodzących z okresu staropolskiego. W ten sposób herb nie pozbył się oryginalnego, historycznego wyobrażenia i zyskał świeżość oraz większą czytelność. Takie przesłanki towarzyszyły także dwom badaczom - Profesorom - Marianowi Gumowskiemu i Kazimierzowi Rakoczemu (Eustachemu Rakoczemu), którzy już w 1968 r. zaproponowali herb Budzyna, określając także jego barwy. Nie uzyskał on jednak akceptacji Komisji Heraldycznej.

Obecny projekt herbu zakłada umieszczenie godła w tarczy późnogotyckiej, zwanej też hiszpańską, jak to zaleciło I Krakowskie Kolokwium Heraldyczne (8 października 1999 r.) i Komisja Heraldyczna. Tarcza ta jest zaokrąglona od dołu o proporcjach wysokości do szerokości jak 7 : 6. Proponuję projekt herbu, który oparty jest na opisie z XVII w. oraz godle pieczęci z XVII w., a także sugestjach Komisji Heraldycznej.

Opis projektu herbu:

W polu czerwonym dwudzielnym w słup, w polu pierwszym (prawym) półorzel niekoronowany w prawo srebrny, z dziobem, nogami i szponami złotymi. W polu pierwszym i drugim klucz w pas piórem w prawo i na dół złoty. Uchwyt klucza w polu drugim, pióro klucza poniżej skrzydła półorla w polu pierwszym. (Ilustracja 1)

(Ilustracja 1)

Herb można umieszczać na: sztandarze, fladze, (w całości lub godło), pieczęciach urzędowych i innych oznakach władz gminnych (wójta, jego zastępcy, przewodniczącego rady i jego zastępców, członków rady), na budynkach, które są siedzibą władz samorządowych gminy, a także we wnętrzach tychże budynków, budynkach będących własnością samorządu, na pismach, okolicznościowych drukach, wizytówkach władz gminnych (za zgodą rady, a także niższych urzędników), na tablicach pamiątkowych fundowanych przez władze samorządu, słupach granicznych tzw. witaczach, pojazdach, transparentach umieszczanych przy drodze. Używanie herbu przez osoby nieurzędowe jest dopuszczalne za zgodą Rady Gminy i/lub Wójta. Może ono mieć jednak charakter tylko czasowy.

2. Flaga

Do głównych weksyliów samorządowych zaliczane są flagi. W świetle *Ustawy z 29 grudnia 1998 r. „jednostkom samorządu terytorialnego”* przysługuje prawo do używania flag. Flagi gminne powinny mieć postać płachty barwionej w barwy herbu gminy, na którą może być nałożony herb, godło lub jego część. Flaga winna być przytwierdzona na stałe lub czasowo do drzewca, wciągana po linie na maszt lub zawieszona swobodnie na linie. Flaga może istnieć w nieograniczonej ilości egzemplarzy. Inaczej jest w przypadku chorągwi, która jako hierarchicznie wyższe rangą weksylium, będące płatem w barwie pola tarczy z malowanym bądź aplikowanym nań godłem herbu bez tarczy, przytwierdzona jest na stałe do drzewca i występuje w kilku egzemplarzach. Współcześnie zmierza się w kierunku scalania w jeden system znaków weksyliów i herbów. Obok flag składających się jedynie z barwnych pasów, słupów itp., wyróżnia się także flagi urzędowe, które stanowią swoiste połączenie tradycyjnej flagi z chorągwią, gdyż tworzy się je w oparciu o klasyczną flagę, na którą nakłada się herb. W ten sposób obok flagi państwowej, będącej równocześnie flagą ogólnonarodową, rodzi się powoli nowy system flag terytorialnych.

Proponuję przyjęcie flagi urzędowej (z godłem lub herbem). Flaga urzędowa powinna być zastrzeżona do wyłącznego użytku służbowego gminnych władz samorządowych. Przy jej tworzeniu uwzględnić należy zasadę tworzenia flag, a mianowicie powinna być skomponowana z barw heraldycznych (odpowiednikiem srebra jest biel, zaś złota barwa żółta). Flaga jest dwustronna, przy opisie uwzględnia się jednak jej stronę główną, określoną z perspektywy patrzącego, tzn. odniesienia, gdy drzewce (maszt) znajduje się z jego lewej strony, a płat skierowany jest w prawą stronę. Na fladze nie umieszcza się żadnych innych napisów.

Opis projektu flagi:

Flagę stanowi poziomy płat materii barwy czerwonej o proporcji boków 5 : 8, umieszczony krótszym bokiem do drzewca, na środku którego, centralnie umieszczone jest godło gminy Budzyń. (Ilustracja 2)

(Ilustracja 2)

Flagę można umieścić pionowo, ale w takiej sytuacji jej skraj górny przechodzi na lewą stronę. Zalecam przyjęcie flagi z godłem co jest zgodne z tendencją tworzenia współczesnych weksyliów samorządowych, a ponadto stwarza możliwość pełnej indywidualizacji flagi. W ten sposób flaga będzie nie tylko symbolem odróżniającym daną wspólnotę terytorialną od innych, ale także symbolem pozwalającym lepiej identyfikować się lokalnemu społeczeństwu. Zgodnie ze staropolską tradycją weksylia samorządowe powinny być nośnikami manifestacji ich herbów lub godeł.

Zastosowanie flagi gminnej jest następujące: podnosi się ją przed budynkiem lub na budynku stanowiącym siedzibę władz gminy (np. ratusz) albo miejsce ich obrad lub przebywania. Flaga jest umieszczona po lewej stronie przed wejściem głównym (od strony patrzącego) na drzewcu, lub osadzona powyżej flagi państwowej, wojewódzkiej i powiatowej. Kolejność flag ustalona jest według hierarchii i jest następująca: flaga państwowa, flaga wojewódzka, flaga powiatu, flaga gminy, flaga służbowa (straż, policja, poczta, bank, itp.); flagi inne (instytucji itp.). Rozwiązania szczegółowe rozstrzyga protokół flagowy.

3. Pieczęć

Jednym z symboli samorządu terytorialnego w myśl woli ustawodawcy są pieczęcie. Proponuję pieczęcie urzędowe z godłem Gminy i majuskułowym napisem otokowym: pierwszą z napisem: GMINA BUDZYŃ, drugą z napisem WÓJT GMINY BUDZYŃ oraz trzecią z napisem RADA GMINY BUDZYŃ. Napisy są rozdzielone za pomocą sześciopromiennych, ażurowych gwiazdek. Typ czcionki – Times New Roman CE. Otok zewnętrzny podwójny – pierwszy, skrajny ciągły, drugi perełkowy, otok wewnętrzny pojedynczy ciągły. Średnica wszystkich trzech pieczęci wynosi 36 mm. (Ilustracja 3).

PIECZĘCIE GMINY BUDZYŃ

Wielkość pieczęci 36 mm.

(Ilustracja 3)

Opracowanie:
dr Gerard Kucharski

Bibliografia

Źródła archiwalne:

- **Archiwum Archidiecezjalne w Gnieźnie** – AKM II 65 16;
- **Archiwum Archidiecezjalne w Poznaniu** – Biskupi poznańscy, AV 10; Biskupi i arcybiskupi poznańscy, OA X 081; OA X 736; Konsystorz i Kuria Arcybiskupia, KA 0117; KA 2886; KA 4333; KA 4333; KA 5637; KA 6027; KA 7902; KA 7903; KA 10175; KA 10234; KA 10254, i in.; Akta ogólne kościołów parafialnych, filialnych i kaplic, KA II 095/01; KA II 095/02; KA II 095/03; KA II 095/04; Kapituła Metropolitalna, KM 0766, Archidiecezjalny Instytut Akcji Katolickiej, AIAK 0198; Katolickie Stowarzyszenie Mężów, KSM 0075; Księgi metrykalne parafii rzymskokatolickiej Budzyń PM 028/01 do 028/09;
- **Archiwum Cechu Piwowarów w Budzynie** – Dokumenty: Przywilej króla Jana III Sobieskiego z 15 V I 1681 r.; Przywilej króla Stanisława Augusta Poniatowskiego z 13 X 1773 r.; Statut Braci Piwowarów zatwierdzony przez Augusta II z 19 V 1721 r.; Akta cechu braci piwowarów 1766-1864; akta cechu piwowarów, cechmistrza starszych i podstarszych 1843-1856; Protokół cechu piwowarów 1745-1792, 1845; Książka protokolarna cechu 1883-1955; Rejestr składek cechu 1788-1869; Książka rachunkowa cechu 1725-1890; Akta dochodu i rozchodu 1799-1862; Inwentarz cechu 1839-1844; Akta kwitów cechu; Książka dochodu i rozchodu 1878-1950; Różne umowy i rachunki cechu 1708 -1948; korespondencja różna 1781-1919;
- **Archiwum Główne Akt Dawnych w Warszawie** – Metryka Koronna, dokumenty pergaminowe,
- **Archiwum Państwowe w Poznaniu** – Akta miasta Budzyń, sygn. I/1-I/2; Cechy miasta Budzyń - Cechy miast województwa wielkopolskiego – Budzyń; Cech stolarzy Budzyń; Urząd Gminy Budzyń; Chodzież cechy, sygn. 1; Księgi grodzkie Kcynia, sygn. 143; Akta stanu cywilnego Parafii Rzymskokatolickiej Budzyń; Akta Stanu Cywilnego Parafii Ewangelickiej Budzyń; Bractwo Strzeleckie w Budzynie; Towarzystwo Gimnastyczne „Sokół” w Budzynie; Bractwo Kurkowe w Budzynie; Okręgowy Sąd Administracyjny w Pile (1919-41), Starostwo Powiatowe w Czarnkowie;
- **Archiwum Państwowe w Poznaniu Oddział w Pile** – Inspektorat Szkolny Budzyń; Acta Specjalia; Starostwo Powiatowe w Chodzieży; Akta miasta Budzyń; Akta gminy Budzyń; Powiatowy Inspektorat Szkolny w Chodzieży; Prezydium Gromadzkiej Rady Narodowej w Budzynie; Urząd Stanu Cywilnego w Budzynie; Rada Narodowa Gminy Budzyń; Urząd Gminy w Budzynie; Rejencja Pogranicza Poznań – Prusy Zachodnie w Pile (XVIII-1945), Starostwo powiatowe w Pile,
- **Archiwum Państwowe w Bydgoszczy** – Akta Regencji Bydgoskiej Königlich Westpreussisch Kriegs – und Domänenkammer – Deputation in den Distrikten an der Netze, (zespół akt magistratu w Budzynie);
- **Archiwum Urzędu Gminy w Budzynie** - Akta i dokumenty, Kronika gminy, pieczęcie.
- **Archiwum Parafii p.w. św. Barbary w Budzynie** - Kronika parafialna, Księgi metrykalne, dokumenty.

- **Centralne Archiwum Wojskowe** – Akta personalne 24/17008; 24/682

Źródła drukowane:

- *Acta exeditionum bellicallium palatinatus Callissiensis et Posnaniensis in Valachos et in Turcas a. 1497-1498 in archive region Posnaniensis asservata*, wyd. M. Bobrzyński, [w:] *Starodawne Prawa Polskiego Pomniki*, t. VII, Kraków 1882.

- *Atlas Kościoła łacińskiego w Rzeczypospolitej Obojga Narodów w XVIII wieku*, oprac. S. Litak, Lublin 2006.

Adamczewski M., *Heraldyka miast wielkopolskich do końca XVIII wieku*, Warszawa 2000.

- Dachnowski J.K., *Herbarz szlachty Prus Królewskich z XVII wieku*, wyd. Z. Pentek, Kórnik 1995.

- Engel B.: *Die mittelalterlichen Siegel des Thorner Rathsarchivs, mit besonderer Berücksichtigung des Ordenslandes*, t. 1-2. Thorn 1894-1895.

- Gumowski M., *Najstarsze pieczęcie miast polskich XIII i XIV wieku*, Roczniki Towarzystwa Naukowego w Toruniu, R. 62 (1957), z. 2, Toruń 1966.

- Gumowski M., *Pieczęcie i herby miast wielkopolskich*, Poznań 1932.

- Gumowski M., *Pieczęcie i herby miast pomorskich*, Toruń 1939.

- Hupp O., *Die Wappen und Siegel der Deutschen Staedte: Flecken und Doerfr: nach amtlichen und archivalisch*, Frankfur/M 1898.

- Hupp O., *Deutsche Ortswappen*, Bremen 1915.

- *Inventarium omnium et singulorum privilegiorum, litterarum, diplomatum, scripturarum et monumentorum quaecunque in Archivo Regni in arce Cracoviensi... per commissaries 1652 Confectum*, ed. E. Rykaczewski, Paris 1862.

- *Inwentarz aktów sejmikowych Prus Królewskich (1600-1764)*, wyd. K. Górski, Toruń 1950.

- *Karte von Ost-Preussen nebst Preussischch Lithauen und West-Preussen nebst dem Netzdistrict aufgenommen unter Leitung des Königl. Preuss. Staats Ministers Herrn von Schroetter in den Jahren von 1796 bis 1802*, Berlin 1802-1812.

- *Katalog inwentarzy dóbr ziemskich XVI-XVIII w. sporządzony na podstawie ksiąg grodzkich i ziemskich*, oprac. zbiorowe, red. W. Maciejewska, Warszawa 1959.

- *Katalog miejscowości województwa wielkopolskiego. Podział terytorialny z dnia 01.01.1999*, Poznań 1999.

- *Kodeks dyplomatyczny Polski*, t. 1-3, wyd. L. Rzyszczewski, A. Muczkowski, J. Bartoszewicz, Warszawa 1847-1854.

- *Kodeks dyplomatyczny Wielkopolski*, t. 1-11, Poznań 1886 - 1999.

- Kuczyński S.K., *Polskie herby ziemskie. Geneza, treści, funkcje*, Warszawa 1993.

- *Lustracja województw wielkopolskich i kujawskich 1616-1620*. Cz. 1, wyd. Z. Górski, R. Kabaciński, J. Pakulski, Warszawa-Wrocław 1994.

- Paprocki B., *Herby rycerstwa polskiego*, wyd. K.J. Turowski, Kraków 1858.

- Piekosiński F., *Pieczęcie polskie wieków średnich*, Kraków 1899.
- *Pommerellisches Urkundenbuch*, ed. Max Perlbach, Danzig 1882.
- *Skorowidz miejscowości Rzeczypospolitej Polskiej z oznaczeniem terytorialnie im właściwych i urzędów oraz urzędzeń komunikacyjnych*, praca zbiorowa pod kier. T. Bystrzyckiego, Przemysł–Warszawa 1933.
- *Spis miejscowości Polskiej Rzeczypospolitej Ludowej*, oprac. zbiorowe, Warszawa 1967.
- *Teki A. Pawińskiego*, t. I-VII, Warszawa 1900-1905.
- *Urzednicy centralni i nadworni Polski XIV-XVIII wieku*, red. A. Gąsiorowski, Kórnik 1992.
- *Urzednicy wielkopolscy XII-XV wieku*, red. A. Gąsiorowski, t. 1, Wrocław 1985.
- *Urzednicy Prus Królewskich XV-XVII wieku. Spisy*, oprac. K. Mikulski, Wrocław-Warszawa-Kraków 1990.
- Wittyg W., *Pieczęcie miast dawnej Polski*, Kraków 1905.
- *Wykaz dóbr ziemskich skonfiskowanych przez rządy zaborcze w latach 1773-1867*, wyd. J. Iwaszkiewicz, Warszawa 1929.
- *Visitationes bonorum archiepiscopatus necnon capituli Gnesnensis saeculi XVI... "Wizytacje dóbr arcybiskupstwa Gnieźnieńskiego i kapituły Gnieźnieńskiej z XVI wieku...* red. B. Ulanowski, 1920.
- Vossberg F.A., *Wappenbuch der Städte der Grossherzogthums Posen*, Berlin 1866.
- *Źródła dziejowe Polski, t. XII-XIII*, wyd. A. Pawiński, Warszawa 1883.

Źródła normatywne:

- *Ustawa z dnia 21 grudnia 1978 r. o odznakach i mundurach*, *Dziennik Ustaw PRL*, R. 1978, Nr 31 z dnia 30 grudnia, poz. 130, art. 2-3.
- *Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym*, *Dziennik Ustaw RP*, R. 1990, Nr 16 z dnia 19 marca, poz. 95, rozdz. 2, art. 18, ust. 13.
- *Ustawa z dnia 18 maja 1990 r. o zmianie ustawy o samorządzie terytorialnym oraz innych ustaw*, *Dziennik Ustaw RP*, R. 1990, Nr 34 z dnia 26 maja, poz. 199, art. 2, ust. 2.
- *Ustawa z dnia 29 grudnia 1998 r. o zmianie niektórych ustaw w związku z wdrożeniem reformy ustrojowej państwa*, *Dziennik Ustaw RP*, R. 1998, Nr 162 z dnia 30 grudnia 1998 r., poz. 1126, art. 1 i art. 5.
- *Rozporządzenie Rady Ministrów z dnia 27 lipca 1999 r. w sprawie Komisji Heraldycznej*, *Dziennik Ustaw RP*, R. 1999, Nr 70 z dnia 26 sierpnia, poz. 779.
- *Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z 20 stycznia 2000 w sprawie powołania Komisji Heraldycznej*, *Dziennik Ustaw RP*, R. 2000, Nr 6 z dnia 31 stycznia, poz. 83.
- Dz. U. Nr 48: 1934, poz. 422.

Opracowania:

- Anders P., *Pałuki*, Poznań 1997.

- Arnold S., *Geografia historyczna Polski*, Warszawa 1961
- *Atlas historyczny Polski*, red. W. Czaplński, T. Ładogórski, Wrocław 1996.
- Biedermann H., *Leksykon symboli*, Warszawa 2004.
- Bieniak J., *Polskie rycerstwo średniowieczne. Wybór pism*, Kraków 2002.
- Biskup M., *Wojna trzynastoletnia i powrót Polski nad Bałtyk w XV wieku*, Warszawa 1990.
- Biskup M., *Wojna trzynastoletnia*, Gdańsk 1965.
- Chenel A.P., Simarro A.S., *Słownik symboli*, Warszawa 2008.
- Chomiccki A., *Herby miast i ziem polskich*, Warszawa 1939.
- Cichy A., *Pilskie*, Poznań 1979.
- Cybulski W., *Powrót do Korzeni*, Budzyna 2000.
- Deresiewicz J., *Z przeszłości Prus Królewskich*, Poznań 1947.
- Długopolski E., *Władysław Łokietek na tle swoich czasów*, Wrocław 1951.
- Drelicharz W., Piech Z., *Podstawy prawne symboliki samorządowej III Rzeczypospolitej*, [w:] *Współczesna heraldyka samorządowa i jej problemy*, red. W. Drelicharz, Z. Piech, Kraków 2000.
- Drelicharz W., Piech Z., *Symbolika samorządowa III Rzeczypospolitej – propozycje rozwiązań (na przykładzie województwa małopolskiego)*, [w:] *Współczesna heraldyka samorządowa i jej problemy*, red. W. Drelicharz, Z. Piech, Kraków 2000.
- Dudziak D., *Strajk Szkolny w Budzynie w latach 1906-1907*, Budzyna 2006.
- Dudziński P., *Alfabet heraldyczny*, Warszawa 1997.
- *Dzieje Wielkopolski t. 1 do roku 1793*, red. J. Topolski, t. 2, Poznań 1969-1971.
- Feuillet M., *Leksykon symboliki chrześcijańskiej*, Poznań 2006.
- Forster D., *Świat symboliki chrześcijańskiej*, wyd. 2, Warszawa 2001.
- Gloger Z. *Encyklopedia staropolska ilustrowana*, t. 1-4; Warszawa 1978.
- „*Głos Budzyna*”, nr 1 i n.
- *Godło i barwa Polski samorządowej. Herby i flagi miast i gmin polskich*, Warszawa 1998.
- Gołdyn P., *Symbolika religijna i kościelna w herbach miast polskich do końca XX wieku*, Warszawa 2008.
- Grzeczka P., *Moje wspomnienia z walk o Niepodległość Polski*, Budzyna 1937.
- Gumowski M., *Herby miast polskich*, Warszawa 1960.
- *Heraldyka samorządowa II Rzeczypospolitej (1918-1939)*, red. S.K. Kuczyński, Włocławek 2002.
- *Herby miast polskich w okresie zaborów (1772-1918)*, red. S. K. Kuczyński, Warszawa 1999.
- Hoffsümmer W., *Leksykon dawnych i nowych symboli*, Kielce 2001.
- Holsche A. C., *Geografie Und Statistik von West – Süd Und Neuostpreussen*, Berlin 1807.
- *Informator turystyczny. Powiat chodzieski*, Bydgoszcz 2001.
- *Inwentaryzacja krajoznawcza Polski*, oprac. zbiorowe, Warszawa 1990.
- Jarochoński K., *Wielkopolska w czasie pierwszej wojny szwedzkiej od 1655-1657*, Poznań 1884.

- Jędraszewski W., *Tryptyk Wielkopolski. Spis parafii i miejscowości wieku XIX*, T. 2, Archidiecezja Poznańska, Gniezno 2009.
- Kamińska K., *Lokacje miast na prawie magdeburskim na ziemiach polskich do 1370 r. Studium historycznoprawne*, Toruń 1990.
- Kallas M., *Historia ustroju Polski X–XX w.*, Warszawa 1996.
- Karwowski S., *Historia Wielkiego Księstwa Poznańskiego*, t. 1-3, Poznań 1918-1931.
- *Katalog inwentarzy dóbr ziemskich XVI-XVIII w. sporządzony na podstawie ksiąg grodzkich i ziemskich*, oprac. red. W. Maciejewska, Warszawa 1959.
- Kętrzyński W., *O ludności polskiej w Prusach niegdyś krzyżackich*, Lwów 1882.
- Kopaliński W., *Słownik symboli*, Warszawa 1990.
- Kostrzewski J., *Wielkopolska w pradziejach*, Warszawa 1955.
- Kozierowski S., *Atlas nazw geograficznych słowiańszczyzny zachodniej*, Z.1, Poznań 1945.
- Kozierowski S., *Pierwotne osiedlenie dorzecza Warty od Koła do Ujścia w świetle nazw geograficznych*, Poznań 1926.
- Kozierowski S., *Szemantyzm historyczny ustrojów parafialnych dzisiejszej archidiecezji poznańskiej*, Poznań 1935.
- Krowicki K., *Pancernik pod Budzynie*, „Tygodnik Polski” nr 8 (1990)
- Kubiciel R., *Polskie ustawodawstwo heraldyczne 1919-1999*, [w:] *Współczesna heraldyka samorządowa i jej problemy*, red. W. Drelicharz, Z. Piech, Kraków 2000.
- Kulejewska-Topolska Z., *Nowe lokacje miejskie w Wielkopolsce od XVI do końca XVIII wieku*, Poznań 1964.
- Litak S., *Atlas Kościoła łacińskiego w Rzeczypospolitej Obojga Narodów w XVIII w.*, Lublin 2006.
- Lurker M., *Słownik obrazów i symboli biblijnych*, Poznań 1989.
- Łęcki W., *Piła i okolice*, Poznań 1979.
- Łęcki W., *Piła i okolice*, Przewodnik. Warszawa 1987.
- Łęcki W., *Województwo pilskie*, Warszawa-Poznań 1988.
- Łosowski J., *Odznaki i atrybuty władz samorządowych szczebla gminnego, powiatowego i wojewódzkiego. Propozycje rozwiązań*, [w:] *Współczesna heraldyka samorządowa i jej problemy*, red. W. Drelicharz, Z. Piech, Kraków 2000.
- Łowmiański H., *Początki Polski. Polityczne i społeczne procesy kształtowania się narodu do początku wieku XIV*, t. VI, cz.2, Warszawa 1985.
- Łuczak Cz., *Młynarstwo, kultura ludowa Wielkopolski*, t. I, Poznań 1960.
- Maisel W., *Archeologia prawna Polski*, Warszawa 1982.
- Maisel W., *Insignia, odznaki, godności i stroje dawnych polskich urzędników samorządowych*, [w:] *Polskie tradycje samorządowe a heraldyka*, red. P. Dymmel, Lublin 1992.
- Maisel W., *Stroje, insignia i odznaki polskich urzędników miejskich*, [w:] *Insignia miast polskich*. Katalog wystawy zorganizowanej przez Muzeum Historii miasta Poznania, Poznań 1992.

- Malec M., *Słownik etymologiczny nazw geograficznych Polski*, Warszawa 2003.
- *Materiały do polskiego herbarza samorządowego*, z. 1, red. H. Seroka, K. Skupieński, Lublin 1995.
- *Miasta polskie w Tysiącleciu*, red. M. Siuchniński, Wrocław-Warszawa-Kraków 1965, t. 1-2.
- Morzewski J., *Polska wyspa w powiecie chodzieskim za czasów zaborczych*, Chodzież 1932.
- *Nazwy miejscowe Polski. Historia pochodzenie zmiany*, red. K. Rymut, t. 1-7, Kraków 1996-2007.
- Niewęglowski W. Al., *Leksykon świętych*, Warszawa 1998.
- Nowacki J., *Archidiecezja poznańska w granicach historycznych i jej ustrój*, Poznań 1964.
- Pastoureaux M., *Średniowieczna gra symboli*, Warszawa 2006.
- *Pieczęcie w dawnej Rzeczypospolitej*, red. Z. Piech, J. Pakulski, J. Broniszewski, Warszawa 2006.
- *Polskie tradycje samorządowe a heraldyka*, red. P. Dymmel, Lublin 1992.
- *Przyroda województwa pilskiego i jego ochrona*, Poznań-Piła 1997.
- Rakoczy E., *Budzyń ongiś miasto królewskie*, Jasna Góra – Budzyń 2014.
- Rakoczy E., *Pod znakiem białego Orła*, „Ziemia Nadnotecka” R. 9 (1969), nr 10.
- *Rocznik Nadnotecki*, R. 1975-2016.
- Rospond S., *Słownik etymologiczny miast i gmin PRL*, Wrocław 1984.
- Rospond S., *Słownik nazw geograficznych Polski Zachodniej i Północnej*, t. 1-2, Warszawa 1951.
- Ruks W., *Rogoźnianie w obronie (...) Budzyna*, [w:] *Rogoźno w Powstaniu Wielkopolskim 1912-1919*, „Rogozińskie Zeszyty Historyczne” 1998, nr 4.
- Rymut K., *Nazwy miast Polski*, Wrocław 1987.
- Rządkowski T., *Rezerwy przyrody i inne chronione obiekty przyrodnicze w województwie pilskim*, Piła 1988.
- Schmidt E., *Geschichte des Deutschtums In Lande Posen*, Bydgoszcz 1904.
- Seibert J., *Leksykon sztuki chrześcijańskiej. Tematy, postacie, symbole*, Kielce 2007.
- *Słownik etymologiczny nazw geograficznych Polski*, oprac. M. Malec, Warszawa 2003.
- *Słownik geograficzny Królestwa Polskiego i innych krajów słowiańskich*, t. 1-14, Warszawa 1884 i n.
- *Słownik starożytności słowiańskich*, t. 1-6, Wrocław 1961-1996.
- *Słownik terminologiczny sztuk pięknych*, wyd. 4, Warszawa 2003.
- Szymankiewicz Z., *Z dziejów chodzieskiego obwodu Armii Krajowej*, „Rocznik Nadnotecki”, t. XIX-XX, 1998/89.
- Śliwiński B., *Pogranicze kujawsko-pomorskie w XII-XIII w. Z dziejów Bydgoskiego i Wyszogrodzkiego w latach 1113-1296*, Warszawa – Poznań 1989.
- Śmigieński A., *Województwo pilskie*, Poznań 1981.
- Tłoczek I.F., *Miasteczka rolnicze w Wielkopolsce*, Warszawa 1955.
- Warschauer A., *Geschichte der Provinz Posen in polnischer Zeit*, Poznań 1914.
- Wąsicki J., *Ziemie polskie pod zaborem pruskim: Prusy Południowe 1793-1806*, Wrocław 1957.
- Wąsicki J., *Ziemie polskie pod zaborem pruskim. Wielkie Księstwo Poznańskie 1815-1840*, Warszawa-Poznań 1980.

- Werner A., *Geschichte ewangelischen Parochien In der Provinz Posen*, Leipzig 1901.
- Widłak B., *Aspekty plastyczne i artystyczne projektowania herbów ziemskich w dobie współczesnej*, [w:] *Współczesna heraldyka samorządowa i jej problemy*, red. W. Drelicharz, Z. Piech, Kraków 2000.
- *Współczesna heraldyka samorządowa i jej problemy*, red. W. Drelicharz, Z. Piech, Kraków 2000.
- Wuttke H., *Stadtebuch des Landes Posen*, Leipzig 1877.
- *Zasłużeni dla Ziemi Chodzieskiej w Powstaniu Wielkopolskim 1918-1919*, red. R. Grewling, Chodzież 2004.
- Zierhofferowie Z. i K., *Nazwy miast Wielkopolski*, Poznań 1987
- Zimmermann K., *Fryderyk Wielki i jego kolonizacja rolna na ziemiach polskich*, Poznań 1915.
- Znamierowski A., *Herbarz rodowy*, Warszawa 2004.
- Znamierowski A., *Insygnia, symbole i herby polskie*, Warszawa 2003.
- Znamierowski A., *Wielka księga heraldyki*, Warszawa 2010.
- Żychliński L., *Złota księga szlachty polskiej*, t. 4, Poznań 1886.