

Przedborska fabryka porcelany (Paweł Ziemia)

04.03.2013.

W dziejach wielu miast i miasteczek, są historie zapomniane i ukryte w przeszłości dziejów. Ulotna ludzka pamięć nie przekazała ich potomnym. Tak jest też w przypadku Przedborza. Skąpość materiałów źródłowych, niszczonych przez pożary czy zaginionych podczas wojen, jak również znikoma liczba przeprowadzonych na jego terenie prac archeologicznych, w sposób dotkliwy ogranicza szersze poznanie dziejów miasta i jego mieszkańców. Jedną z wielu zapomnianych kart historii Przedborza, jest budowa fabryki porcelany.

Miasteczko to miało swoje szczęście w swojej historii. Jednym z okresów względnej prosperity i wielkiej szansy na rozwój, był dla Przedborza lata 20 XIX wieku. Miasto zaczęło rozwijać się dzięki temu co dała mu natura. Powstała fabryka sukna oraz kamieniołom piaskowca. Są to sprawy w miarę zbadane i znane. Jak by w ich cieniu pozostaje historia związana z próbami uruchomienia na Widomie w Przedborzu, fabryki porcelany. I w tym przypadku, nie bez znaczenia było to co tej ziemi dała natura, czyli woda oraz złoża gliny ogniotrwałej, odkrytej tutaj w znacznych ilościach wprawdzie w trzecim dziesięcioleciu XIX w. Jak na razie nie wiele wiadomo na ten temat. Udało się jedynie zebrać szkiełkowe wiadomości, rozsiane w publikacjach książkowych i prasowych, które stanowią podstawę do napisania tego skąpego artykułu.

Produkcja porcelany na ziemiach polskich, rozwinęła się w czasach panowania Stanisława Augusta Poniatowskiego. Pierwsze polskie fabryki porcelany powstały w kresowym Korcu a następnie Tomaszowie Lubelskim. Ich dyrektorem był Franciszek de Mezer, potomek osiadłej w Polsce francuskiej rodziny, która przybyła nad Wisłę w XVII wieku. W prowadzonych przedsięwzięciach wspomagał go brat Michał. Musieli oni być szczególnie obeznanymi fachowcami w dziedzinie wyrobu fajansu i porcelany, skoro powierzono im budowanie fabryk oraz wyrób porcelany nieomalże od samych podstaw. Świadczy o tym może o utrzymywaniu kontaktów przez Mezerów z rodzinną Francją, i nabywaniu przez nich wiedzy i praktyki w dziedzinie wyrobu tego towaru, w słynnej fabryce porcelany w Sevres pod Paryżem.

Sejm, doceniając wybitne osiągnięcia Franciszka Mezera na niwie produkcji białego złota, jak zwykło się, ze względu na dochodowość produkcji, nazywał porcelanę, nadając jej i jego rodzinie polskie szlachectwo.

Pod fachowym okiem ojca wiedzy i praktyki, w prowadzeniu porcelanowego interesu, nabierał jego syn – Karol, który miał po ojcu przejąć zarządzanie tomaszowską fabryką. Ta niestety zaczęła podupadać, ze względu na zmiany granic jakie dokonały się na skutek utworzenia Księstwa Warszawskiego a następnie Królestwa Polskiego, zwanego potocznie Kongresówką. Zmiany te odcięły wytwórnię porcelany w Tomaszowie Lubelskim od terenów, bogatych w doskonałej jakości glinę, które pozostały pod panowaniem austriackim.

Narodziła się wtedy myśl przeniesienia fabryki na tereny, w których glina kaolinowej, niezbędnej do produkcji porcelany, była pod dostatkiem. Rząd Królestwa zezwolił wspólnemu udziałowcom upadającej fabryki na poszukiwanie odpowiedniego surowca na terenie woj. sandomierskiego. W taki sposób, Karol de Mezer trafił do Przedborza. W podaniu skierowanym do Komisji Spraw Wewnętrznych z dnia 30 kwietnia 1827 roku, Karol w związku z tym, że fabryki w Tomaszowie Lubelskim utrzymać nie może, a pod Przedborzem znalazł odpowiednie złoża gliny, prosi Komisję o pożyczkę w wysokości 20 000 polskich złotych na założenie wytwórni porcelany w tym miasteczku.

W tym samym roku tomaszowska fabryka zaprzestaje produkcji. Nie wiadomo czy w międzyczasie, czy w całości, jej wyposażenie zostaje przeniesione do nowo wybudowanej fabryki porcelany w Przedborzu. Czy fachowcy również się do Przedborza przenieśli? Tego nie wiadomo. Faktem jest, że fabryka została tu wybudowana a przynajmniej zainicjowano jej powstanie. Jej istnienie potwierdza plan miasta Przedborza i Widomy z roku 1828, autorstwa J.W. Jarockiego. Zabudowania fabryki zlokalizowane były w miejscu, w którym obecnie stoi bar Oberża i rozciągający się mniej więcej, na wprost od wylotu ulicy Majowa Góra, która nosiła wtedy nazwę Fabryczna, do granicy z Wólą Przedborską. Niedaleko zatem od fabryki sukiennej wybudowanej przez Wojciecha Lange.

W kolejnym podaniu do Komisji Rządowej z dnia 13 marca 1828 roku, Karol Mezer informuje, że zostawił fabrykę w Tomaszowie i prosi znów o pożyczkę na uruchomienie fabryki w Przedborzu.

Tym razem jednak jest to kwota 3 000 zł.

Na oczekiwanej wnioskowanej sumy 23 000 zł, Karol Mezer, otrzymał tylko 4 000 zł pożyczki. Prawdopodobnie zdecydował o to, że wyrzbić porcelany w przedborskiej fabryce nigdy nie ruszy. Otrzymane środki musiały okazać się zbyt szczupłe na uruchomienie nowej fabryki. Nie wiadomo na ile też, szczerze były intencje otwarcia tej fabryki przez Mezera.

Fragment mapy z 1828 roku, W.J. Jarockiego „Plan Przedborza i Przedmieścia Widoma”, z naniesionymi na nią zabudowaniami fabryki porcelany przy ul. Piotrkowskiej.

Sprawa odzyskania udzielonej Mezerowi zapomogi, we wspomnianej kwocie 4 000 zł, ciągnęła się do roku 1835. Rzad nie mógł odnaleźć domużnika w granicach Królestwa Kongresowego, który prawdopodobnie osiadł w należącej do cesarstwa austriackiego, Galicji. Wierzyciel próbując odzyskać chociaż część pożyczonych pieniędzy, próbował zlicytować budynki, w których miała powstać wytwórnia porcelany. Nie było do nabycia nieruchomości jednak chętnych. Bezskutecznie próbowano sprzedać też formy do odlewania naczyń, Lewinowi Sunderlandowi, właścicielowi fabryki fajansu w Iłży.

W taki to sposób, zamknęła się, trwając krótko jeden z wielu epizodów w historii małego nadpilickiego miasteczka.

Czy Przedbórz, miał okazję ku temu by zasłynąć z wyrobu porcelany, tak jak Korzec czy Ąmielów? Tego zapewne nigdy się nie dowiemy.

Paweł Zioba - członek Towarzystwa Miłośników Przedborza