

HERB, FLAGA, FLAGA STOLIKOWA, BANNER I PIECZĘĆ GMINY CHEŁMIEC — UZASADNIENIE

HERB

U podstawy błękitnego pola tarczy pofalowany pas srebrny, z brodzącą w prawo postacią św. Krzysztofa z Dzieckiem Jezusem na lewym barku w tunikach srebrnych (białych) i ze złotym (żółtym) kosturem w prawej dłoni z takimiż nimbami wokół głów, płaszcz św. Krzysztofa czerwony.

Gdzie: św. Krzysztof występuje na dziewiętnastowiecznej pieczęci gminnej (z 1860 roku) — drugiego pod względem ludności sołectwa Marcinkowice i jest tradycyjnym godłem dotychczasowego, nieformalnego herbu gminy Chełmiec używanego od początku lat 90. XX wieku, tj. prawie ćwierć wieku. Ponadto św. Krzysztof jest (w mnogości różnorodnych motywów i symboli poszczególnych sołectw gminy) godłem neutralnym. Ponadto, bardzo trudno znaleźć jednoznaczny symbol, odzwierciedlający starożytność tych ziem, a tym bardziej połączyć z postacią św. Krzysztofa, np. wczesnośredniowieczne grodziska, symbolikę szlachecką (rycerską) i kościelną (klaryski, norbertanki, kapituła sądecka) oraz znaki napieczęte z pieczęci wiejskich.

Barwy użyte w herbie gminy można interpretować następująco:

Błękit — jest barwą Matki Bożej, nieba, wiary, prawdy, lojalności, wierności, stałości, Wenus, szafiru, miedzi i powietrza.

Srebro (biel) — to symbol czystości, uczciwości i lojalności oraz pokory, a także Księżycy, perły, wody i pokoju.

Złoto (żółcień) — symbolizuje Boski majestat, objawienie Ducha Świętego, glorię zmartwychwstania, szlachetność, wspaniałomyślność, życzliwość, Słońce, topaz i światło.

Czerwień — to barwa krwi Odkupiciela, symbol Syna Bożego oraz Boskiego pomazańca (króla). Oznacza też miłość, dzielność, poświęcenie i żarliwość. Jest barwą Marsa, rubinu, ognia i wojny.

FLAGA

Flagą jest płat tkaniny o proporcjach: 5 : 8, dzielona w słup (pionowo) w proporcjach: 1 : 1, w barwach: białej i błękitnej (niebieskiej), pośrodku białego pasa przy drzewcu herb Gminy Chełmiec (Wersja Nr 2).

Barwy na fładze odzwierciedlają barwną tynkturę herbu Gminy Chełmiec, ale także można tłumaczyć je, jako:

Błękit — jest barwą Matki Bożej, nieba, wiary, prawdy, lojalności, wierności, stałości, Wenus, szafiru, miedzi i powietrza.

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

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

Czerwień — to barwa krwi Odkupiciela, symbol Syna Bożego oraz Boskiego pomazańca (króla). Oznacza też miłość, dzielność, poświęcenie i żarliwość. Jest barwą Marsa, rubinu, ognia i wojny.

FLAGA STOLIKOWA

Flagą stolikową jest płat tkaniny o proporcjach: 2 : 1, dzielona w pas (poziomo) w proporcjach: 1 : 1, w barwach: białej i błękitnej, a na górnym pasie (białym) herb Gminy Chełmiec (Wersja Nr 2).

Uzasadnienie barw banneru jest podobne jak przy herbie i fladze Gminy Chełmiec

BANNER

Bannerem jest płat tkaniny o proporcjach: 4 : 1 dzielony w pas (poziomo) w proporcjach: 1 : 2 o barwach od góry płata: białej i błękitnej (niebieskiej). Na górnym białym pasie pośrodku herb Gminy Chełmiec (Wersja Nr 2).

Uzasadnienie barw banneru jest podobne jak przy herbie i fladze Gminy Chełmiec

PIECZĘĆ

Koło o średnicy 36 mm. W otoku napis „GMINA CHEŁMIEC”, między napisem „GMINA” i „CHEŁMIEC” dwie konturowe sześciopromienne gwiazdki. W środku liniowego koła (pieczęci) godło z herbu Gminy Chełmiec (Wersja Nr 2).

*

Położenie i charakterystyka gminy

Gmina Chełmiec wchodzi w skład powiatu nowosądeckiego, będącego częścią woj. małopolskiego. Dokładniej, leży w jego centralnej części. Graniczy od zachodu z gminą wiejską Limanowa w pow. limanowskim, od północy z gminami Łososina Dolna i Gródek nad Dunajcem w powiecie nowosądeckim; od północnego wschodu z gminą Korzenna; od południa z gminą Kamionka Wielka i miastem Nowy Sącz, a od południowego wschodu z gminą Podegrodzie. Sołectwo Kunów stanowi enklawę na terenie gminy Kamionka Wielka. Jednak najdłuższą granicę gmina Chełmiec posiada z miastem Nowy Sącz, które otacza go z trzech stron.

Powierzchnia gminy Chełmiec wynosi 112,53 km², a liczba mieszkańców wynosi ponad 26100 osób. Tym samym gmina Chełmiec zajmuje 20 miejsce w woj. małopolskim pod względem liczby mieszkańców, ale i pierwsze wśród gmin wiejskich! Jest to również jedna z największych gmin wiejskich w Polsce! Gęstość zaludnienia sięga 210 osób na km². Na gminę składa się 27 sołectw: Bicyce Dolne, Bicyce Górne, Boguszowa (cz. wsi. Piątkowa), Chełmiec, Chomranice, Dąbrowa, Januszowa, Klęczany, Klimkówka, Krasne Potockie, Kunów, Kurów, Librantowa, Mała Wieś, Marcinkowice, Naściszowa, Niskowa, Paszyn, Piątkowa, Rdziostów, Świniarsko, Trzetrzewina, Ubiad, Wielogłowy, Wielopole (cz. wsi Wielogłowy), Wola Kurowska, Wola Marcinkowska. O „nietypowości” gminy świadczy jeszcze jeden fakt, większa część (najstarsza) stolicy gminy — Chełmca, znajduje się w granicach administracyjnych... Nowego Sącza! Podobnie jak większa część wsi Naściszowa.

W stolicy gminy — Chełmcu mieszka ponad 2900 osób, po ok. 2100 mieszkańców liczą trzy sołectwa: Paszyn, Świniarsko i Marcinkowice. Ponad 1000 mieszkańców liczą: Trzetrzewina — ok. 1700, Piątkowa ok. 1300, Wielogłowy ok. 1200, Librantowa, Januszowa i Kłęczany — po ok. 1150 oraz Krasne Potockie, Chomranice, Mała Wieś i Dąbrowa — od 900 do 1000 osób. Pozostałe miejscowości liczą mniej mieszkańców (od 500 do 800): Wielopole i Bilczyce Dolne (po ok. 810), Niskowa (ok. 730), Biczycze Dolne (ok. 810), Ubiad (ok. 590), Biczycze Górne (ok. 520). Reszta miejscowości liczy poniżej 500 mieszkańców: Rdziostów (ok. 470), Kunów (ok. 400), Wola Marcinkowska (ok. 270), Klimkówka (ok. 300), Wola Kurowska (ok. 240). Najmniejsze wioski gminy to: Boguszowa, Naściszowa i Kurów (ok. 150 — 170 mieszkańców). Pięć sołectw gminy liczy więcej mieszkańców niż kilkanaście polskich miejscowości o miejskim statusie.

Na terenie gminy nie ma miejscowości, które by w przeszłości posiadały status miasta lub nawet osady. Gmina ma dwoisty charakter, związany on jest z położeniem geograficznym, bowiem leży w Kotlinie Sądeckiej, która rozgranicza Beskid Wyspowy i Pogórze Rożnowskie. Dnem Kotliny płynie z południa na północ Dunajec. O dwoistości gminy świadczy nie tylko umowna granica na Dunajcu, ale także dość istotne różnice etnograficzne. Im dalej na zachód od Dunajca, tym częściej spotykamy wśród mieszkańców cechy folkloru Lachów „od Sącza” lub „od Limanowej”, a na wschód od tej rzeki cechy charakterystyczne dla kultury Pogórczan. W ostatnich latach te cechy ulegają jednak stopniowemu zatarciu.

Blisko $\frac{1}{4}$ obszaru gminy znajduje się w kotlinie Dunajca, w której leży stolica powiatu — Nowy Sącz, a prawie $\frac{3}{4}$ na łagodnych stokach krańców Beskidu Wyspowego i Pogórza Rożnowskiego oraz w dolinkach potoków spływających do Dunajca. Stolica gminy znajduje się na średniej wysokości ok. 270-300 m n.p.m. Najwyżej położone miejsca gminy znajdują się na wysokości od 400 do 652 m n.p.m. (rejon Trzetrzewiny, m.in. góry: Litacz — 652 m n.p.m.; Białowodzka Góra — 616 m n.p.m.; Dąbrowska Góra — 561 m n.p.m.; Gródek (Chełmska Góra) — 501 m n.p.m. itd.). Zalesione szczyty wzgórz, malowniczo wznoszące się nad dolinami rzek i potoków, a położonych na poziomie 400 — 500 m. n.p.m., pokryte są lasem iglastym (głównie świerkami, jodłami) z domieszką drzewostanu liściastego — głównie bukowego, dębowego i grabowego. W dolinach rzek i potoków dominuje olchy, wierzby, brzozy i osiki.

Lasy zajmują ok. 25% powierzchni gminy, poniżej rozciągają się pola uprawne, łąki i sady. Gleby w gminie nie są najwyższej klasy (od III do V), głównie na podłożu skalistym i ilasto-gliniastym.

Chełmiec i inne wioski korzystnie położone wzdłuż Dunajca, linii kolejowej oraz głównych dróg znajdują się w bezpośredniej bliskości Nowego Sącza. Stąd tu liczne osiedla domów jednorodzinnych z działkami rekreacyjnymi, zasiedlone głównie przez byłych mieszkańców centrum i blokowisk Nowego Sącza. Świadczy o tym stały wzrost liczby mieszkańców gminy spowodowany nie tylko przyrostem naturalnym. Wielu mieszkańców utrzymuje ożywione kontakty, pracuje lub uczy się w niedalekim Nowym Sączu.

**

Zarys historii gminy Chełmiec

Z przełomu IX i X wieku pochodzą ślady grodzisk, które przypisuje się organizacji plemiennej Wiślan. Najprawdopodobniej w 2 połowie IX wieku Wiślanie zostali podporządkowani Państwu Wielkomorawskiemu i być może zostali częściowo schryścianizowani. Istnieją przesłanki, że początki niektórych osad gminy Chełmiec sięgają czasów plemiennego Państwa Wiślan, czyli w wieków: IX — X. Jedno jest pewne, że gdy Bolesław Chrobry na przełomie X i XI wieku podbijał pozostające pod jurysdykcją Królestwa

Czeskiego, tereny dawnego związku plemiennego Wiślan, to było ono dobrze zorganizowane, gdyż miały za sobą ponad wiekową przynależność do Państwa Wielkomorawskiego i kilkudziesięcioletnią chrystianizację w obrządku słowiańskim.

Do czasów współczesnych przetrwały legendy, o ożywionej działalności misyjnej braci św. Cyryl i Metody, a później św. Wojciech Biskupa Męczennika na obszarach Beskidu Wyspowego. Są to legendy, gdyż wspomniani Święci nigdy na tych terenach nie przebywali.

Z całą pewnością wiślański rodowód mają odkryte w XX wieku grodziska w Naszczowicach i Chełmcu, natomiast piastowski już rodowód mają grody w Marcinkowicach i Podegrodziu (Zamczysko i Grobla). Pierwszy przejął rolę spalonego grodu w Chełmcu, a drugi w Naszczowicach. Prawdopodobnie, właśnie w Podegrodziu w roku 1014 wzniesiono pierwszą budowlę romańską — rotundę. Z biegiem lat, gdy rozwijała się piastowska administracja wojskowo-sądowo-gospodarcza — system kasztelanii, gród wzniesiono w Sączu (Starym) i on przejął podstawowe funkcje okolicznych grodów, które stopniowo podupadały lub zostały zniszczone w trakcie różnych walk.

Kasztelania sądecka objęła swoim zasięgiem całą obecną ziemię sądecką, częściowo limanowską (rejon rzeki Łososiny) oraz bezludne tereny naddunajeckie wraz z częścią Dolnego Spiszu i Podhala.

Istniejące od czasów plemiennych do późnego średniowiecza w Kotlinie Sądeckiej: grody, gródki, strażnice i brony, stanowiły doskonale przemyślany system obronno-policyjny, który strzegł traktów z południa na północ biegnących wzdłuż Dunajca, Popradu, Białej i Ropy na Węgry.

W 1257 roku Kinga, żona Bolesława Wstydliviego otrzymała od niego w wieczyste uposażenie (w zamian za olbrzymi posag) — Sącz (kasztelanię) i ogromne obszary nad Dunajcem, Popradem, Ropą, Białą i Łososiną. W odróżnieniu od Kotliny Sądeckiej, tereny te były wtedy bardzo rzadko zaludnione. Otrzymała ona przy tym pełną władzę administracyjno-sądowniczą. Jednocześnie Bolesław Wstydlivy lokował na prawie niemieckim miasto Sącz, którego nazwa pochodzi od imienia Sądek lub Sandek. Wytyczono go na płaskiej terasie wsi Dunajec w widłach Dunajca i Popradu, naprzeciw starych grodów w Podegrodziu.

Inicjatorami pierwszej wielkiej kolonizacji wschodniej i południowej części Beskidu Wyspowego, Beskidu Sądeckiego, dolin Popradu oraz dolin górnego biegu Dunajca była właśnie księżna Kunegunda (Kinga), a po roku 1280 klasztor klarysek ze Starego Sącza. Rok po śmierci męża — księcia krakowskiego i sandomierskiego Bolesława V Wstydliviego, księżna Kunegunda została pierwszą ksenią założonego przez siebie klasztoru.

Wszystkie zakładane (i reorganizowane stare) w tym czasie wioski lokowała na podstawie prawa niemieckiego. Kinga przekazała na uposażenie klasztoru klarysek, cały swój osobisty majątek: pieniądze i kosztowności oraz wszystkie swoje dotychczasowe włości, w tym: miasto Sącz i 28 wiosek. Po śmierci Kingi, jako przeciwwagę dla Sącza będącego we władaniu klarysek, w widłach Dunajca i Kamienicy król czeski i polski Wacław II lokował w roku 1292 nowe, konkurencyjne miasto — Kamienicę, które po kilkudziesięciu latach przyjęło nazwę Sącz. Tam też zaczął urzędować kasztelan, a później starosta. Duchowny — „stary” Sącz, stracił na znaczeniu na rzecz „nowego” Sącza” leżącego naprzeciw Chełmca i tak zostało do dzisiejszych czasów.

Wykształcone w XIV wieku stosunki własnościowe na obszarze Sądecczyzny (w tym w rejonie Chełmca) przetrwały bez większych zmian do I rozbioru Polski w roku 1772 (a nawet później do lat 1782-85). Poszczególne wioski gminy Chełmiec stanowiły własność: królewską, dominującą duchowną (biskupią i zakonną) oraz rycerską (szlachecką) — magnacką. Niektóre wioski z gminy Chełmiec stanowiły własność rajców miejskich Nowego Sącza. Na terenie obecnej gminy znajduje się wieś Trzetrzewina, która jako jedna z niewielu w Małopolsce była wolna i zasiedlała ją drobna szlachta zagrodowa i wolni kmiecie.

Należy dodać, że po objęciu tronu przez Władysława Łokietka, znaczna liczba dóbr klasztoru klarysek została przez niego skonfiskowana i włączona do dóbr królewskich lub przekazana zaufanemu rycerstwu. W ten sposób do dóbr królewskich trafił Kunów. Do dóbr biskupich lub kapituły sądeckiej należały następujące wioski: Kurów, Wola Kurowska, Biczycze, Świniarsko i Krasne (Biczyckie); do dóbr zakonnych: Januszowa, Boguszowa, Naściszowa, Kwieciszowa i Librantowa (norbertanki), natomiast klarysyki ze Starego Sącza posiadały wsie: Chełmiec, Świniarsko — Mała Wieś, Rdziostów (Zrostów, Rzdostów), a bożogrobcy z Miechowa wieś Niskowa — Szymanowice (prawie wszystkie były dzierżawione lub zarządzane przez szlachtę). Do średniej i drobnej szlachty (rycerstwa) należały następujące wioski: Chomranice, Dąbrowa, Drzykowa (część), Klęczany, Klimkówka, Krasne (ob. Potockie), Marcinkowice, cz. Szymanowic, Ubiad (d. Obiad lub Obydza), Wielogłowy, Wielopole i Wola Marcinkowska (d. Chomranice Niższe). Jak wspomniano wyżej, w Trzetrzewinie dominowała szlachta zagrodowa, która gospodarowała podobnie, jak kmiecie na łanie lub półankach. Piątkowa i Paszyn należał do rajców sądeckich. Od XIV wieku do roku 1772 roku można odnotować ponad sto nazwisk właścicieli i dzierżawców, ale w zasadniczy sposób stosunki własnościowe nie uległy zmianie.

Należy przypuszczać, że część miast i wiosek dolin Beskidu Wyspowego, Kotliny Sądeckiej oraz Pogórza Rożnowskiego, od końca XIII wieku kolonizowała nie tylko ludność polska, ale także niemiecka. Świadczą o tym nazwy niektórych wiosek i przysiółków, np. Januszowa — Sonnenscheyn, Librantowa — Poręba Hildebranta. Do beskidzkiego konglomeratu należy dodać także pasterskich, ruskojęzycznych Wołochów, którzy wędrując grzbietami Bieszczad, Beskidów, Gorców i Pienin zasiedlali niektóre doliny. Dotarli również na zbocza gór otaczających Kotlinę Sądecką. Miało to miejsce głównie w wieku XV i XVI. Czy ludność wołoska (łemkowska) zasiedliła wioski wchodzące w skład obecnej gminy Chełmiec — trudno stwierdzić. Znaczący wpływ, począwszy od XIV wieku odegrała społeczność żydowska, która obecna była w prawie każdej wiosce.

Istniejące od XIII wieku w dobrach klarysek i norbertanek folwarki i gospodarstwa kmiece i zagrodnicze oraz młyny i karczmy prosperowały dobrze lub bardzo dobrze. Obciążenia ludności poddanej nie były w nich tak ciężkie jak w innych, sąsiednich dobrach. Podobnie było w dobrach rajców miejskich. Powolny spadek poziomu życia chłopów, zaczął się dopiero po potopie szwedzkim, chociaż po tym okresie powinności w naturze i czynsz nie były jeszcze tak dotkliwe.

Tradycje sadownicze w naddunajeckich dolinach sięgają co najmniej XVI wieku, gdyż rejon ten słynął z wyrobu powideł i suszonych, kwaszonych oraz marynowanych śliw. Świadczą o tym noty w tzw. ordynacjach, m.in.: ganiące chłopów za warzenie piwa i śliwowicy w kotłach przeznaczonych na powidła ze szkodą na prawo propinacyjne starosądeckiego klasztoru klarysek (dokument z 1676 roku). Sady musiały znajdować się nie tylko przy folwarkach, ale także w gospodarstwach kmiecych i zagrodniczych.

W latach 1768-1771 teren Sądeczyzny był miejscem kilkunastu potyczek oddziałów konfederatów barskich z wojskami rosyjskimi — jedna z większych w rejonie Marcinkowic. Działania te dodatkowo zubożyły wioski obecnej gminy chełmieckiej, toteż wkroczenie wojsk austriackich większość chłopów Sądeczyzny przyjęła z ulgą.

Między 1773 a 1785 rokiem rząd austriacki skonfiskował wszystkie dobra królewskie i duchowne w Galicji i Lodomerii, które następnie przeszły pod tzw. zarząd dóbr kameralnych i na tzw. Fundusz Religijny. Konfiskata nie ominęła dóbr starosądeckich klarysek starosądeckich i sądeckich norbertanek. Niewielką część tych dóbr po kilkunastu latach zwrócono (zwłaszcza klaryskom), ale większość do końca 1829 roku sprzedano na licytacji. Z innych utworzono wspomniany Fundusz Religijny. Powstały w ten sposób latyfundia możnych rodów szlacheckich (np. Stadniccy, Lanckorońscy, Brunicy itd.) i kupieckich, np. Hebenstreitów. W ten sposób część dóbr trafiło w ręce rodowitych Austriaków lub Niemców

Sudeckich. Oni to, przy wsparciu władz austriackich, już od końca XVIII wieku zaczęli sprowadzać do swoich dóbr na Sądecczyźnie osadników niemieckich. To wtedy założono np. nową wieś — Chełmiec Niemiecki — Deutsch Klemmitze, między Chełmcem i Świniarskiem — osada Hutweide. Akcja ta, przeprowadzona na małą skalę i przy stosunkowo niewielkim wsparciu dworu austriackiego nie powiodła się. Jeszcze przed końcem XIX wieku nieliczna ludność niemiecka uległa prawie całkowitej polonizacji. Współczesnym śladem niemieckiego pochodzenia jest wyznanie ewangelickie i z niemiecka brzmiące nazwiska, a także niemieckojęzyczne dokumenty dawnej gromady Chełmiec Niemiecki. Jeszcze w połowie XX wieku były również widoczne różnice architektoniczne w zabudowaniach między Chełmcem Polskim a Chełmcem Niemieckim.

W latach 1848-1850 przeprowadzono w Galicji uwłaszczenie chłopów i zniesiono pańszczyzny. W roku 1855 zlikwidowano ostatecznie tzw. sądownictwo dominalne, które w imieniu rządu austriackiego sprawowali właściciele majątków dworskich. Ciekawostką może być fakt, że od roku 1858 do lat trzydziestych XX wieku w wielu miejscowościach gminy wydobywano ropę naftową, np. w Klęczanach, Chomranicach i Librantowej. Praca przy wydobyciu ropy naftowej znacznie podniosła standard życia mieszkańców okolicznych wiosek. Wielu z nich pozwoliła na wykup ziemi od zadłużonych właścicieli pobliskich majątków. Zresztą ślady kopalń zachowały się do dnia dzisiejszego. W latach osiemdziesiątych XIX wieku przez teren gminy przeprowadzono linie kolejowe.

Dziewiętnastowieczne i dwudziestowieczne pieczęcie wiejskie jednowioskowych gmin z terenu obecnej gminy Chełmiec

Do czasów współczesnych zachowały się odciski 17 z 27 dziewiętnastowiecznych i dwudziestowiecznych pieczęci jednowioskowych gmin, które obecnie wchodzi w skład obecnej gminy Chełmiec, m.in.:

Chełmiec Niemiecki — pieczęć z końca XVIII wieku przedstawia św. Piotra z gałązką palmową i kluczami;

Chełmiec Polski — pieczęć pochodząca najprawdopodobniej z przełomu XVIII i XIX wieku przedstawia św. Rocha w kapeluszu na głowie, kostur w prawej ręce i psem u stóp;

Chomranice i Krasne Potockie — pieczęć z 2 poł. XIX wieku przedstawia Matkę Bożą z Dzieciątkiem Jezus na ręku;

Dąbrowa — na niewyraźnym odcisku pieczęci gminnej z 2 poł. XIX widoczne jest drzewo dębowe na pagórku, grabie po prawej i kosa po lewej;

Januszowa — pieczęć z 1 poł. XIX wieku przedstawia drzewo na pagórku;

Kunów — pieczęć z 2 poł. XIX wieku przedstawia biegnącą kunę;

Kurów — pieczęć z końca XIX wieku przedstawia rybę w prawo i rybę w lewo;

Librantowa i Boguszowa — pieczęć z końca XIX wieku przedstawia lecącego ptaka (orła lub gołębia?);

Marcinkowice — pieczęć z roku 1860 przedstawia postać **św. Krzysztofa brodzącego przez rzekę z Dzieciątkiem Jezus**;

Paszyn — pieczęć z końca XVIII wieku używana, od co najmniej do 2 połowy XIX wieku przedstawia Oko Opatrzności, pod nim brzozę i pług;

Piątkowa — pieczęć z początku XX wieku używana, od co najmniej do roku 1930 przedstawia w czterech polach: dzięcioła stukającego w pień, dwa proporce, pomłość (herb Nałęcz) i orła;

Rdziostów — pieczęć z początku XX wieku używana, od co najmniej do roku 1930 przedstawia św. Michała Archanioła z podniesionym mieczem nad smokiem;

Świniarsko — pieczęć z końca XVIII wieku, używana do 2 poł. XIX wieku przedstawia dzika lub świnię;

Wielogłowy i Ubiad — pieczęć z roku 1870 przedstawia Oko Opatrzności nad pługiem;

Wielopole — pieczęć z końca XVIII wieku, używana do 2 poł. XIX wieku przedstawia drwała z siekierą w prawej ręce.

Najstarsze parafie na terenie gminy Chelmiec:

1. **Chomranice** — parafia rzymsko-katolicka p.w. **Imienia Najświętszej Maryi Panny** od 2 połowy XIII wieku i obejmuje wioski: Chomranice, część Kłęczan, Krasne Potockie, Wola Marcinkowska. Pierwotnym wezwaniem kościoła był **św. Marcin**.

2. **Wielogłowy** — parafia rzymsko-katolicka p.w. **Najświętszej Maryi Panny Wniebowziętej** od 2 połowy XIII wieku i obejmuje wioski: Wielogłowy, Dąbrowa, część Klimkówki, część Kurowa, Ubiad (Obiad, Obydza), część Wielopola, Wola Kurowska. Wcześniej należały jeszcze pozostałe części Kurowa i Wielopola.

Pierwszorządne znaczenie do dalszych rozważań nad wykorzystaniem symboliki kościelnej, ma historyczna obecność na terenie obecnej gminy Chelmiec, od średniowiecza (1280 roku), aż do 1785 roku **zakonu klarysek** ze Starego Sącza, a także **zakonu norbertanek** z Nowego Sącza, które od XV wieku do roku 1785 władowały kilkoma wioskami we wschodniej części gminy.

Patronami, najstarszych, średniowiecznych parafii, do których należały wioski obecnej gminy Chelmiec to: **św. Jakub Starszy Apostoł** w Podegrodziu i **św. Małgorzata** w Nowym Sączu. Niestety, kościoły te leżą poza granicami obecnej gminy Chelmiec.

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

Projekt graficzny — Karolina Chorążka-Paluch (Uniwersytet Jagielloński, absolwentka Wydziału Malarstwa Akademia Sztuk Pięknych w Krakowie oraz Podyplomowych Studiów Grafiki Użytkowej AGH w Krakowie).