

MIEJSCE KAPLICZEK I PRZYDROŻNYCH KRZYŻY W KRAJOBRAZIE TERENÓW WIEJSKICH MAZOWSZA

Beata Fortuna-Antoszkiewicz, Kinga Kimic

Katedra Architektury Krajobrazu, Wydział Ogrodnictwa i Architektury Krajobrazu
Szkoła Główna Gospodarstwa Wiejskiego, Warszawa
Department of Landscape Architecture, Faculty of Horticulture and Landscape Architecture
Warsaw Agricultural University-SGGW
e-mail: kimic@alpha.sggw.waw.pl

Streszczenie. Krajobraz terenów wiejskich Mazowsza to rozległe równinne obszary pól uprawnych poprzecinane pasmami lasów oraz towarzyszące im wioski i małe miasteczka. Szczególnie miejsce w tej scenerii zajmują kapliczki i krzyże przydrożne, których istnienie związane jest ściśle z lokalną tradycją. Pochodzą one z różnych okresów historycznych, a najwięcej zachowanych do dziś powstało w końcu XIX i w I połowie XX w. Obok tych najstarszych tworzonych przez anonimowych ludowych artystów odnaleźć można również współczesne, przyjmujące różnorodne formy. Fundowane w celach wotywnych do dziś pełnią one rolę symboliczną, która wyraźnie podkreślana jest w okresach świąt religijnych. Te drobne elementy przestrzenne związane z krajobrazem wiejskim wystawiane były w miejscach o szczególnym znaczeniu. Towarzyszące drogom i lokalizowane na ich rozstajach stawały się jednocześnie drogowskazami ułatwiającymi orientację, odszukanie wybranego miejsca, mówiły o granicach istniejących podziałów przestrzennych. Przystrajane kwiatami i świecami zachęcały do zatrzymania się, modlitwy i kontemplacji. O wartościach tych niewielkich obiektów sakralnych decyduje ich wiek i walory artystyczne, ale także głęboko zakorzenione treści historyczne i kulturowe oraz ich ścisły związek religijny i emocjonalny z lokalną społecznością. Dziś niestety możemy zaobserwować pogłębiającą się rywalizację tych tradycyjnych elementów architektury z obiektami infrastruktury technicznej, co przyczynia się do zatracania granicy pomiędzy *sacrum* a *profanum*. Znacznym przekształceniom ulega krajobraz wiejski, a wraz z nim kapliczki i krzyże przydrożne znikają na tle intensywnej zabudowy, gubią się w gąszczu słupów wysokiego napięcia, znaków drogowych i reklamowych tablic. Wobec tych wszystkich zagrożeń niezbędna jest właściwa ochrona tych unikalnych elementów naszego dziedzictwa.

Słowa kluczowe: kapliczki, krzyże przydrożne, Mazowsze, krajobraz wiejski

WSTĘP

Region Mazowsza usytuowany w centralnej części terytorium Polski charakteryzuje się płaskim ukształtowaniem terenu z nielicznymi obniżeniami doliny rzeki Wisły i jej dopływów. Wielowiekowa tradycja rolnictwa odbiła tu swe piętno widoczne w rozbudowanych układach pól uprawnych towarzyszących liniowo ukształtowanym wioskom wpisanim w malownicze tereny lasów.

Przemierzając się drogami Mazowsza, odnaleźć można enklawy tradycji, napotkać dominujące w przestrzeni charakterystyczne dla regionu elementy przyrodnicze (zadrzewienia przydrożne i śródpolne, ogławiane wierzby) oraz historyczną architekturę (dwory, pałace, zabudowania wiejskie). Bardzo ważne miejsce w krajobrazie tego regionu zajmują wznoszone wzdłuż historycznych i lokalnych szlaków komunikacyjnych elementy sakralne. Należą do nich zachowane i użytkowane do dziś, wciąż zachwycające swym pięknem stare drewniane kościoły ukryte wśród pomnikowych drzew. To także dominujące w obrębie osad kościoły murowane i kaplice, których jasne bądź ceglane fasady i wieże widoczne są nawet z odległych miejsc. O specyfice krajobrazu terenów wiejskich Mazowsza i jego bezpośrednim odniesieniu do duchowego aspektu świadczą także niewielkie elementy sakralne, które równie mocno przemawiają do naszej wyobraźni i zachwycają. Szczególną rolę pełnią tu przydrożne krzyże i kapliczki – zarówno te najstarsze, od wielu dekad związane z danym miejscem, jak i te nowe stanowiące kontynuację tradycji. Ich różny stan zachowania oraz sposób „wkomponowania” w elementy współczesnej architektury oraz infrastruktury technicznej bywa często zaskakujący, ale niestety w negatywny sposób. Stanowi to przyczynę, dla której należy określić ich rolę i znaczenie w kształtowaniu wiejskiego krajobrazu Mazowsza oraz zapobiec współczesnym niewłaściwym przekształceniom ich bezpośredniego otoczenia, które w nieodwracalny sposób ujmuje ich unikalnym wartościom.

METODY

W latach 2003–2006 przeprowadzone zostały badania poświęcone przemianom krajobrazu terenów wiejskich regionu Mazowsza, a w tym szczególnie miejscu, jakie zajmują w nim drobne elementy sakralne, takie jak kapliczki i krzyże przydrożne. Głównym celem badań było zarówno odnalezienie tych zachowanych elementów i określenie ich roli w krajobrazie, jak i ustalenie kierunków przekształceń otoczenia mających bezpośredni wpływ na te obiekty, a zapoczątkowanych w Polsce po II wojnie światowej i kontynuowanych obecnie.

Badania terenowe krajobrazu terenów wiejskich i funkcjonujących w nim tradycyjnych drobnych elementów sakralnych objęły sąsiedztwo głównych i lokalnych tras komunikacyjnych zawartych w obrębie dwóch reprezentacyjnych obszarów – w północno-wschodniej części regionu w otoczeniu miast Warszawa – Legionowo – Nowy Dwór Mazowiecki oraz w południowo-zachodniej części regionu w otoczeniu miast Warszawa – Błonie – Piaseczno. Obserwacji poddano odnalezione w krajobrazie kapliczki i krzyże przydrożne, uwzględniając ich lokalizację i sąsiedztwo oraz formę, a także określono ich funkcje przestrzenne i kulturowe. Przeprowadzone badania pozwoliły na wydobycie wartości tych obiektów sakralnych w odniesieniu do pełnionej przez nie

bardzo ważnej roli w krajobrazie wiejskim Mazowsza oraz określenie zagrożeń, jakim podlegają w wyniku niewystarczającej ochrony.

FORMY, FUNKCJE, MIEJSCE KAPLICZEK I PRZYDROŻNYCH KRZYŻY

Określenie liczby drobnych elementów sakralnych znajdujących się na terenie opracowania jest bardzo trudne, ponieważ nie została wykonana dotychczas dokumentacja z tego zakresu. W niektórych wioskach i na terenach z nimi sąsiadujących odnaleźć można pojedyncze obiekty, w innych znajduje się ich kilkanaście lub więcej. Te funkcjonujące do dziś – mimo iż pozostają w różnym stanie zachowania – pochodzą z kolejnych okresów historycznych. Najstarsze powstały w końcu XVIII i XIX w., większość tworzona była w wieku XX. Wśród najczęściej spotykanych elementów dominują przydrożne krzyże różnej wielkości – najstarsze rzeźbione w drewnie i malowane (rys. 1a), rzadziej kamienne i z żelaza z umieszczoną na nich postacią Chrystusa (rys. 1b, 2, 5a).

Rys. 1. Stare krzyże wystawione przy drogach na tle łąk, pól i zadrzewień: a – skromny krzyż drewniany z XIX w. (Radziejowice), b – krzyż żelazny z trójlistkami na zakończeniach ramion pochodzący z końca XVIII w. (Pęcice) (fot. Beata Fortuna-Antoszkiewicz 2003)

Fig. 1. Old crosses exposed along roads against a background of meadows, fields and forests: a – simple wooden cross from 19th Century (Radziejowice), b – iron cross with trefoils on the ends of its arms built in the end of 18th Century (Pęcice) (photo Beata Fortuna-Antoszkiewicz 2003)

Popularne są kapliczki naziemne z figurą Matki Boskiej umieszczoną na cokole (rys. 6a) lub nazywane powszechnie „domkowymi” zakładane na planie kwadratu lub prostokąta wznoszone z cegły i otynkowane z dwu- lub czterospadowym dachem (rys. 4).

Niekiedy bywają dodatkowo zdobione z podkreślonym schodkami wejściem i ogrodzone płotkiem z towarzyszącym im niewielkim ogródkiem kwiatowym. Bardzo popularne w tym regionie są także figury Matki Boskiej wkomponowane w fasady budynków mieszkalnych.

Rys. 2. Krzyż żelazny z 1903 r., bogato dekorowany umieszczony na murowanym cokole (Rokitno) (fot. Beata Fortuna-Antoszkiewicz 2003)

Fig. 2. Richly decorated iron cross standing on plinth – from 1903 (Rokitno) (photo Beata Fortuna-Antoszkiewicz 2003)

Krzyże przydrożne i kapliczki wykonywane na specjalne zamówienie i sfinansowane przez wyspecjalizowanych rzemieślników przyjmowały zazwyczaj formy bardziej okazałe. W większości przypadków były to jednak dzieła artystów anonimowych, twórców związanych z danym miejscem i jego lokalną kulturą. Formy tych obiektów oparte na kanonach właściwych dla ludowych rzeźbiarzy wynikały zatem z ich indywidualnej fantazji. Czerpali z tradycji rodzimej i wzbogacali te obiekty o elementy nawiązujące do lokalnego folkloru. Innym

źródłem inspiracji były style narzucane i propagowane przez Kościół – powszechne zatem było naśladowanie wzorów obowiązujących w budownictwie sakralnym. Niezależnie od wielkości i formy obiekty te wzbudzały podziw dla sztuki ówczesnych ludowych artystów, pozostając w wielu wypadkach do dziś „perłami polskiego krajobrazu” [Seweryn 1958].

Rys. 3. Stary drewniany krzyż ustawiony przy kościele (Chotomów) (fot. Kinga Kimic 2006)

Fig. 3. Old wooden cross exposed next to the church (Chotomów) (photo Kinga Kimic 2006)

Niewielkie elementy sakralne fundowane były zarówno przez duchownych, jak i wiejską społeczność – jako wyraz wspólnych intencji lub indywidualnych działań jednostek bądź rodzin. I choć te realizowane przez zwykłych mieszkańców pozostawały zazwyczaj skromniejsze, to fakt ten absolutnie nie umniejszał ich szczególnej roli i unikalnych wartości. Kapliczki i krzyże przydrożne były przede wszystkim świadectwem ludzkich uczuć i przeżyć – zarówno tych pozytywnych, radosnych, jak i smutnych. Były wyrazem próśb kierowanych do Boga, wdzięczności i podziękowań za otrzymane łaski, np. za odbycie szczęśliwej podróży i powrót do domu, wyleczenie z ciężkiej choroby lub poprawę zdrowia, ale także bardziej ogólne – za uchronienie od kataklizmów, takich jak pożar, powódź, nieurodzaj, głód, epidemie itp. Wystawiano je na znak zgody i pojednania. Poświęcane były również pamięci zmarłych, a często przyjmowały cha-

rakter pomników o wyrazie ogólnonarodowym wystawiane na pamiątkę poległych w czasie zmagania wojennych – ta szczególna rola związana jest oczywiście z okresem, gdy Polska pozostawała pod zaborami. Świadectwem intencji tych obiektów pozostają czytelne do dziś rzeźbione lub wypisywane na tabliczkach inskrypcje informujące o roku budowy czy nazwisku wystawiającego. Zawarte na nich wersy modlitewne do dziś zachęcają do zatrzymania się, zastanowienia, kontemplacji i modlitwy w zamierzonej intencji fundatora.

a)

b)

Rys. 4. Kapliczki „domkowe” murowane z towarzyszącymi im ogródkami ozdobnymi: a – Olszewnica Stara, b – Kałuszyn (fot. Kinga Kimic 2006)

Fig. 4. Built of bricks and plastered shrine-houses with small decorative gardens: a – Olszewnica Stara, b – Kałuszyn (photo Kinga Kimic 2006)

Szczególna symbolika tych niewielkich obiektów wynika niezaprzeczalnie z ich odniesienia sakralnego. Pozostając świadectwem wiary, pełnią one rolę przesłania religijnego. Aspekt ten powoduje, iż nie tylko te samodzielnie występujące elementy, ale także ich bezpośrednie i nieco dalsze otoczenie nosi znamię *sacrum*. Mimo pewnej tajemnicy wynikającej z szerokiego odniesienia duchowego, przestrzeń ta postrzegana jako całość, stanowiąc integralny element w mistycznym odczuwaniu szeroko pojętego kosmosu, staje się bardziej zrozumiała, przystępna i do pewnego stopnia oswojona [Eliade 1997]. A odczuwanie ducha danego miejsca w tak szerokim, nieograniczonym rozumieniu jest możliwe i tym większe przez ziemskie, namacalne odniesienie do otaczającej przyrody i przestrzeni czytelnych w charakterystycznych elementach wiejskiego krajobrazu, stanowiących nierozzerwalne tło dla kapliczek i przydrożnych krzyży. Stąd też ich lokalizacja ma istotne znaczenie. Tradycją było zatem wystawianie ich w miejscach o szczególnych wartościach wizualnych i przyrodniczych – od zawsze towarzyszyły zarówno polnym drogom i ścieżkom, jak i głównym, uczęszczanym traktom komunikacyjnym. Usytuowane na granicy wsi witały i żegnały podróżnych, a te lokowane na rozstajach pełniły rolę swoistych drogowoskazów. Do dziś pozostają świadectwem funkcjonujących dawniej podziałów przestrzennych, ułatwiając orientację i poruszanie się na danym terenie. Wystawiane w pobliżu ważnych budowli pozwalały na ich szybkie odnalezienie. Stawały się charakterystycznymi elementami danego miejsca zatopionego w pięknym krajobrazie. Towarzystwo więc rzekom i mostom, czasem wystawiane były na polach, przy lasach czy malowniczej grupie drzew. Te lokalizowane przy cmentarzach i w pobliżu kościołów (rys. 3) zapraszały do ich odwiedzenia, do modlitwy i kontemplacji.

Sadzenie w ich otoczeniu drzew, ozdobnych krzewów czy kwiatów w towarzyszących im niewielkich ogródkach miało za zadanie dodatkowo podkreślić rangę miejsca oraz spotęgować odczuwanie wrażeń. Ważność tych elementów w codziennym życiu mieszkańców podkreślana była wykonywanymi w ich obrębie zabiegami pielęgnacyjnymi, takimi jak kontynuowane do dziś malowanie i odnawianie, przystrajanie kwiatami, świecami i różnobarwnymi wstążkami na okoliczność świąt religijnych i narodowych.

WSPÓŁCZESNE ZAGROŻENIA

Współczesny krajobraz terenów wiejskich Mazowsza ulega przemianom zapoczątkowanym po II wojnie światowej i kontynuowanym obecnie, a związanym zwłaszcza z przemianami gospodarczymi i ekonomicznymi dokonywanymi po 1989 r. Spontaniczne działania lokalnych społeczności przejawiają się niestety coraz częściej dewastacją tego, co przez wieki rozwijało się w określonym porządku. Burzenie obowiązującego dotychczas ładu czytelne jest w dowolności współczesnej architektury, zmianie istniejących podziałów przestrzennych,

Rys. 5. Krzyże współczesne: a – drewniany wkomponowany w stalową oprawę wystawiony na skrzyżowaniu dróg (Chotomów), b – drewniany ze strzelistym zwieńczeniem wystawiony w prywatnym ogrodzie (Chotomów) (fot. Kinga Kimic 2006)

Fig. 5. Contemporary crosses: a – wooden cross introduced into a composition of steel construction exposed on the cross-road (Chotomów), b – wooden cross with spire cap exposed in private garden (Chotomów) (photo Kinga Kimic 2006)

przenoszeniu na tereny wiejskie związane z rolnictwem uciążliwych funkcji miejskich, chaosie panującym w elementach naziemnej infrastruktury technicznej, czy zakłócaniu percepcji otoczenia powodowanym przez wszechobecną reklamę [Fortuna-Antoszkiewicz i Kimic 2005]. Przekształcenia te mają charakter ogólny, aczkolwiek powszechny, destruktywnie wpływają również na przyrodnicze elementy krajobrazu, niekorzystnie oddziałując na związane z nim drobne elementy przestrzenne, takie jak kapliczki i krzyże przydrożne. Należy w tym miejscu wyodrębnić jednak dwa kierunki przemian, którym omawiane elementy podlegają. Pierwszy rodzaj zjawisk ma charakter naturalny i związany jest przede wszystkim z upływem czasu. Najstarsze obiekty sakralne starzeją się, ulegając powolnemu niszczeniu, zaczynają stopniowo zanikać – zwłaszcza te pozostawione na uboczu oraz pozbawione opieki, co jest m.in. wynikiem migracji ludności terenów wiejskich do miast, czy uleganiu negatywnym wpływom

czynników środowiskowych. Niektóre obiekty nadmiernie upiększane domowymi sposobami zatracają swój pierwotny, unikalny wygląd, a nowo tworzone w wielu wypadkach nie nawiązują do lokalnej tradycji, ale wręcz przeciwnie, pod względem formy pozostają oderwane od kontekstu specyficznego dla krajobrazu Mazowsza (rys. 6b).

Rys. 6. Kapliczki współczesne: a – kamienna na cokole zwieńczona krzyżem (Łady) (fot. Beata Fortuna-Antoszkiewicz 2003), b – drewniana naśladująca styl zakopiański (Topolina) (fot. Kinga Kimic 2006)

Fig. 6. Contemporary shrines: a – stone shrine with cross on the top exposed on the plinth (Łady) (photo Beata Fortuna-Antoszkiewicz 2003), b – wooden shrine as the imitation of the Zakopane style (Topolina) (photo Kinga Kimic 2006)

Nie omijają ich także ataki wandalizmu. Drugim, bardziej widocznym oraz postępującym znacznie szybciej i w szerszym zakresie rodzajem zjawisk są działania wynikające ze współczesnej bezmyślności zarówno jednostek, grup społecznych, jak i lokalnych władz. Niekontrolowany rozwój terenów wiejskich z przekształceniami ich dotychczasowych funkcji oraz intensywny rozrost terenów podmiejskich odbija swe piętno na mazowieckim krajobrazie. Przytłoczone tym rozwojem i zdominowane przez nowe sztuczne otoczenie drobne obiekty sakralne pozostawione są własnemu losowi. Na tle agresywnej architektury stają

się wręcz niewidoczne, na pewno mniej eksponowane, pozostając na swych pierwotnych miejscach noszących znamiona *sacrum*. Gubią się w natłoku i chaosie elementów otaczających, są wchłaniane przez rozrastającą się siatkę dróg, domów i warsztatów usługowych. Często dla ich ratowania konieczna pozostaje zmiana lokalizacji wobec narastających nowych inwestycji, np. przesunięcie z obszaru poszerzanej drogi na pobocze lub do prywatnego ogrodu (rys. 5b).

Rys. 7. Negatywne przekształcenia bezpośredniego otoczenia elementów sakralnych: a – stary drewniany krzyż rywalizujący z elementami naziemnej infrastruktury technicznej i współczesną architekturą o agresywnej formie i barwach (trasa Warszawa – Jabłonna), b – przystanek autobusowy usytuowany w bezpośrednim sąsiedztwie starych krzyży przydrożnych (Kałuszyn) (fot. Kinga Kimic 2006)

Fig. 7. Negative changes of immediate vicinity of sacral elements: a – old wooden cross competed with technical spatial elements and aggressive architecture for the place (Warszawa – Jabłonna rout), b – bus-stop situated next to old wayside crosses (Kałuszyn) (photo Kinga Kimic 2006)

Zazwyczaj jednak kapliczki i przydrożne krzyże konkurować muszą ze słupami wysokiego napięcia, znakami drogowymi i tablicami reklamowymi (rys. 7). Jest to niestety widoczna oznaka zmian dotychczasowego wartościowania elementów wpisanych w lokalny tradycyjny krajobraz i życie mieszkańców danego terenu.

DYSKUSJA I WNIOSKI

Dywagując nad miejscem i rolą drobnych obiektów sakralnych, takich jak powszechne w mazowieckim krajobrazie kapliczki i przydrożne krzyże, możemy mówić o ich szczególnych, a wręcz unikalnych wartościach.

Rozpatrując znaczenie tych elementów w odniesieniu do czasów obecnych, łatwo można doszukać się ich niepodważalnych **wartości historycznych**. Są one związane przede wszystkim z wiekiem tych obiektów, które będąc świadkami poprzednich dekad przybliżają nam i jednocześnie poświadczają pewne historyczne zdarzenia. Stają się ich powiernikami i pomnikami, co zasygnalizował już w „Encyklopedii staropolskiej” Zygmunt Gloger. Stanowią one namacalne dokumenty właściwej dla czasu ich powstania epoki, uzupełniając i wzbogacając wiedzę o cechach minionych okresów. Stają się przedmiotem badań nad ich formą i przenoszonymi treściami przedstawiają jednocześnie **wartość naukową**.

Drobne obiekty sakralne jako świadkowie poprzednich epok są obrazem panujących ówczesnie kanonów piękna. I choć wśród tworzonych w kolejnych latach i zachowanych do dziś dominują te prostsze i mniej okazałe noszące w wielu wypadkach cechy raczej odpustowego wystroju, to odznaczają się swą własną unikalną estetyką. Ten szczególny wyraz plastyczny związany z regionalną i lokalną tradycją obrazuje jeden z nurtów czy stylów danej epoki, często wzbudzając podziw dla sztuki ludowych artystów. Obiekty te noszą w sobie bowiem ogromną siłę oddziaływania na odbiorcę, posiadają zdolność wywoływania określonych uczuć i wrażeń. Ta ważna rola kapliczek i przydrożnych krzyży w odniesieniu do omawianego aspektu jest tym większa, iż uczestniczą one bezpośrednio w tworzeniu harmonijnej kompozycji z ich przyrodniczym i architektonicznym otoczeniem. Są nierozzerwalnym elementem mazowieckiego krajobrazu i źródłem **artystycznych wartości**.

O unikalnych walorach kapliczek i przydrożnych krzyży decydują także niesione przez nie treści humanistyczne. Związek emocjonalny z lokalną społecznością, twórcami, pamięcią o fundatorach czy intencjach wystawienia obiektu pozostaje na zawsze dziedzictwem kulturowym danego miejsca, składając się na jego szczególny obraz. Owiane legendami i przyciągające uwagę te niepozorne elementy stanowiły jednocześnie i stanowią nadal duchowe punkty odniesienia zarówno dla jednostek, jak i grup społecznych. Stanowią przecież o wyższych, symbolicznych **wartościach religijnych**. Ściśle związane z miejscem kultu i jednocześnie wkomponowane w piękne otoczenie stanowią wyraz społecznej tożsamości i jej nierozzerwalnego związku z kulturowym krajobrazem – pozostają jego materialnym składnikiem zarówno w odniesieniu historycznym, jak i współczesnym. Tak szeroka gama walorów tych niewielkich obiektów sakralnych składa się zatem na całokształt związanych z regionem Mazowsza, a niesionych przez nie **wartości kulturowych** – wartości umożliwiających nieprzerwany dialog pomiędzy poprzednimi i następnymi pokoleniami. Niestety dziś można odnieść wrażenie, iż walory te, postrzegane przez jednych za unikatowe,

przez innych zostają dostrzeżone w sposób niewystarczający, aby uwzględnić je w kierunkach rozwoju danego obszaru.

Po dokonaniu przedstawionych tu obserwacji sposobu funkcjonowania i próbie określenia roli kapliczek i przydrożnych krzyży w krajobrazie terenów wiejskich Mazowsza dziś można podjąć próbę stwierdzenia, iż w świadomości współczesnego człowieka zaciera się i tak nie zawsze czytelna granica pomiędzy *sacrum* i *profanum*. Zjawisko to potęgowane jest powszechną akceptacją negatywnych przemian i brakiem właściwego odniesienia do kultywowanej wielowiekowej tradycji. Intensywna transformacja krajobrazu mazowieckiego mająca oddźwięk destruktywny w odniesieniu do zastanej substancji przyrodniczej i kulturowej powoduje, iż drobnym obiektom sakralnym zagraża utrata ich unikalnych i – wydawałoby się – ponadczasowych wartości pielęgnowanych przez lata. Skala zagrożeń jest bardzo rozległa w skutkach i związana z wieloma wymienionymi wyżej aspektami. Dlatego też, dla utrzymania cech charakterystycznych dla krajobrazu terenów wiejskich Mazowsza konieczne jest uwzględnienie w nim obecności tych niewielkich obiektów sakralnych. Niezbędne jest zatem przeprowadzenie ich szczegółowej inwentaryzacji w celu objęcia właściwą opieką konserwatorską, a tym samym zachowanie, a w możliwych przypadkach przywrócenie ich unikalnych wartości historycznych, kulturowych związanych z tradycją miejsca i regionu, społecznych, artystycznych, a także pielęgnowanie wartości religijnych.

PIŚMIENICTWO

- Bartman E., 2003. Przyrodnicze i kulturowe wartości krajobrazów Polski. Zesz. Nauk. Wydz. Ogród. WSE-H Skierniewice, 3, 81–88.
- Eliade M., 1996. *Sacrum i profanum. O istocie religijności*. Wyd. KR Warszawa.
- Eliade M., 1997. *Sacrum*. Mit. Historia. Warszawa.
- Fortuna-Antoszkiewicz B., Kimic K., 2004. Wiejski krajobraz Mazowsza – tradycja a współczesność. Mat. Konf. VI Forum Architektury Krajobrazu, 16–17 października 2003. „Krajobraz i ogród wiejski. Tradycje a współczesny krajobraz wsi polskiej”. Wyd. KUL Lublin, 2, 73–79.
- Fortuna-Antoszkiewicz B., Kimic K., 2005. Negative aspects of the contemporary Mazovia's rural landscape transformation. Selected examples. Ann. Warsaw Agric. Univ. – SGGW, Horticulture and Landscape Architecture, Warsaw, 26, 127–135.
- Gloger Z. Encyklopedia staropolska.
- Humphrey C., Vitebsky P., 1998. *Architektura sakralna. Magia, tradycja, rzeczywistość*. Wyd. MUZA SA Warszawa.
- Kosiński W., 2004. Byt i krajobraz wsi polskiej – szanse i zagrożenia. Mat. Konf. VI Forum Architektury Krajobrazu, 16–17 października 2003. „Krajobraz i ogród wiejski. Nowe idee i metody w architekturze krajobrazu”. Wyd. KUL Lublin, 1, 37–51.
- Myczkowski Z., 2002. Tożsamość „dawna” i „nowa” a regionalizm architektoniczno-krajobrazowy. Mat. Konf. IV Forum Architektury Krajobrazu „Krajobraz jako wizerunkotożsamości regionalnej (zagrożenia, ochrona i kształtowanie)”. Wyd. Fundacja Przestrzeni Górnego Śląska Katowice, 106–108.

- Richling A., 2003. Przyroda Mazowsza i jej antropogeniczne przekształcenia. Wyższa Szkoła Humanistyczna im. A. Gieystora w Pułtusku, Pułtusk.
- Seweryn T., 1958. Kapliczki i krzyże przydrożne w Polsce. Warszawa.
- Tworkowski S., 1977. Problemy architektury i krajobrazu wsi. Warszawa.

THE PLACE OF SHRINES AND WAYSIDE CROSSES IN THE MAZOVIA'S RURAL LANDSCAPE

Abstract. The Mazovia's rural landscape with its villages and small towns is characterized by wide flat area crossed by fields and parts covered by forests. Very important in that scenery are small sacral elements like wayside shrines and crosses which existence is closely connected with local tradition. Many of them created by anonymous popular artists in the end of 19th and the first part of 20th centuries are still preserve. They were founded as votive designs and conveyed acts of faith. Their symbolic meaning is still visible in the time of church holidays. Those small architectural elements of rural landscape were placed in singular localisation. They accompanied transit roads and cross-roads as a kind of road signs, pointed the direction to other important places or buildings and marked the spatial division. Shrines and wayside crosses embellished by flowers and candles encouraged people to stop, provoke them to pray and spend time on contemplation. The unique values of those objects are connected with their age and artistic quality. They became elements of the Mazovia's spiritual and material culture, the part of its history and tradition. Unfortunately today we observe the intensive rivalry between those sacral objects and technical elements what lose the thin border of *sacrum* and *profanum*. The Mazovia's rural landscape is changed very fast by common urbanisation. In this situation old shrines and wayside crosses fade away against the background of buildings, traffic-signals and billboards. The maintenance of those unique sacral elements of our heritage is necessary in the case of that negative changes.

Key words: shrines, wayside crosses, Mazovia, rural landscape