

STUDNIE W KRAJOBRAZIE LUBELSZCZYZNY

Tadeusz Głuski, Agata Kryjak

Katedra Melioracji i Budownictwa Rolniczego, Uniwersytet Przyrodniczy w Lublinie
Department of Land Melioration and Agricultural Construction, University of Life Sciences in Lublin
e-mail: tadeusz.gluski@up.lublin.pl

Streszczenie. Na terenie województwa lubelskiego istnieją obecnie studnie spełniające rolę dekokracją. Studnie wraz z rozwojem techniki zostały zastąpione wodociągami i obecnie często stanowią jedynie alternatywne źródło poboru wody. Istnieją jeszcze miejscowości, w których używa się żurawi studziennych, spotkać je można w miejscowości Banachy w województwie lubelskim. Teren województwa jest bardzo zróżnicowany pod względem głębokości zalegania wód podziemnych, dlatego urządzenia poboru wody są różnorodne. Gdy woda zalega płytko pod ziemią, do poboru wykorzystuje się żurawie lub tzw. kluczkę. W przypadku zalegania wody głęboko, buduje się studnie wiercone, zaopatrzone w pompę. Spotyka się również studnie artezyjskie, w których woda wypływa pod ciśnieniem z głęboko położonych warstw wodnych, natomiast studnie abisyńskie buduje się w przypadku małych głębokości. Wiele studni zostało odrestaurowanych i obecnie stanowią zdobniczy element miejscowości. Studnie zazwyczaj mają bardzo podobną obudowę składającą się z typowych urządzeń służących do poboru wody, są to najczęściej kołowroty z korbą lub kołem. Studnia niegdyś była jednym z najważniejszych punktów miasta. Stanowiła ona miejsce spotkań towarzyskich oraz pełniła rolę miejscowej gazety. Obecnie studnie zanikają z krajobrazu Lubelszczyzny. W miejscach, gdzie możliwość podłączenia się do wodociągu staje się realna, rezygnuje się z używania studni, która z czasem niszczeje i w końcowym etapie zostaje zasypana.

Słowa kluczowe: Lubelszczyzna, krajobraz, studnie

WSTĘP

Woda jest nieodłącznym czynnikiem potrzebnym do życia i prawidłowego funkcjonowania człowieka. Niegdyś pozyskiwano ją ze źródeł naturalnych: rzek, jezior, strumieni itp. Ludzie budowali swoje osady w pobliżu zbiorników wodnych. W czasach, gdy człowiek oddalał się od rzek, jezior, zaczął poszukiwania wody w ziemi. Tak powstały studnie, pierwsze już 8 tys. lat p.n.e. Żurawie zaczęto budować 3 tys. lat p.n.e. Dopiero w XVIII w. budowę studni rozpoczęto po zapoznaniu się z geologiczną budową terenu. Stanowiły one niegdyś nieodłączny element centrum miast i gospodarstw rolnych na wsi.

Powstanie i rozwój sieci wodociągowych miało olbrzymi wpływ na istnienie i stan techniczny studni kopanych. Niektóre z nich zostały zasypane, inne pozostawione i nieeksploatowane niszczeją, jeszcze inne stanowią alternatywne źródło poboru wody, a niektóre zostały odnowione i stanowią głównie dekoracyjny element krajobrazu.

STUDNIE NA LUBELSZCZYŹNIE – ZNACZENIE I KULTUROWE

Studnie odgrywały istotną rolę w religiach niemal całego świata. Na cmentarzach żydowskich budowano studnie przy wyjściu z cmentarza, ponieważ to w nich, jak nakazywał obyczaj, należało dokonać ablucji. W islamie studnie budowano w pobliżu świątyń i to w nich obmywano ciało przed przystąpieniem do modlitwy. Z kolei na cmentarzach katolickich ze studni wykorzystuje się wodę do podlewania zieleni oraz mycia grobów.


Ryc. 1. Studnia na cmentarzu katolickim w miejscowości Motycz w woj. lubelskim (fot. A. Kryjak)

Fig. 1. The well on catholic cemetery in Motycz in Lubelskie area (phot. A. Kryjak)

Studnie też stały się miejscem kultu i wodę z nich traktuje się jako świętą. Dzieje się tak w przypadku źródeł m.in. w Radeczniczy, w Biłgoraju w kaplicy p.w. Marii Magdaleny, w kaplicy Zjawienia w miejscowości Leśna Podlaska oraz w Krasnobrodzie [Górak 1988].


Ryc. 2. Kaplica „Na wodzie” św. Antoniego w Radecznicy (fot. A. Kryjak 2010)
 Fig. 2. The well “on water” of Saint Anthony’s chapel in Radecznicza, in Lubelskie area
 (phot. A. Kryjak 2010)


Ryc. 3. Studnia przy Kaplicy św. Rocha w Krasnobrodzie w woj. lubelskim (fot. A. Kryjak, 2010)
 Fig. 3. The well behind Saint Roch’s chapel Krasnobród in Lubelskie area (phot. A. Kryjak)


Ryc. 4. Studnia w Kaplicy Zjawienia w miejscowości Leśna Podlaska (fot. A. Kryjak, 2010)
 Fig. 4. The well in Zjawienie Chapel in Leśna Podlaska in Lubelskie area (phot. A. Kryjak)

STUDNIE NA LUBELSZCZYŹNIE – RÓŻNORODNOŚĆ KONSTRUKCJI

Studnie pojawiały się już w czasach starożytnych, a ich konstrukcja przechodziła swoistą ewolucję. Niegdyś do ich powstania stosowano materiały dostępne jedynie w okolicy istnienia źródła poboru wody. Wykorzystywano do tego celu drewno i kamień. Dopiero w 1920 r. Stanisław Staszic wprowadził w swoich majątkach do budowy cegłę. Również połowa XX w. jest okresem rozpowszechnienia betonu. Używanie materiałów o małej wytrzymałości spowodowało, że na terenie Lubelszczyzny zachowało się niewiele ciekawych konstrukcji studni. Obecnie większość obiektów znajduje się na obszarach wiejskich, są to zazwyczaj studnie wykonane metodą kopaną lub wierconą. Na terenie województwa istnieją studnie stanowiące jedynie rolę dekoracyjną krajobrazu, są to m.in. studnia w Bochońcu, która otwiera szlak turystyczny w miejscowości, w Kazimierzu Dolnym, w Nałęczowie, na Zamku Lubelskim, przy kościele św. Agnieszki w Lublinie, w miejscowości Teodorówka i inne.


Ryc. 5., Ryc. 6. Studnia w miejscowości Teodorówka w woj. lubelskim (fot. A. Kryjak 2010)

Fig 5., Fig. 6. The well in Teodorówka in Lubelskie area (phot. A. Kryjak 2010)

Wraz z rozwojem techniki zostały one zastąpione wodociągami i obecnie często stanowią alternatywne źródło poboru wody, np. w niektórych gospodarstwach wiejskich służą jedynie do podlewania zieleni. Istnieją jeszcze miejscowości, w których używa się żurawi studziennych, spotkać je można w miejscowości Banachy w woj. lubelskim, niemal w każdym gospodarstwie wiejskim.

Teren województwa jest bardzo zróżnicowany pod względem zalegania wód podziemnych, toteż konstrukcja studni i urządzenia poboru wody są wszelakie. Gdy woda zdatna do spożycia zalega płytko pod ziemią, to do poboru wykorzystuje się żurawie, a także mniej znane, tzw. kluczki („drewniane drażki zakończone hakiem”) [Górak 1988].


Ryc. 7. Studnia w miejscowości Nałęczów w woj. lubelskim. „Chatka Żeromskiego” (fot. A. Kryjak 2010)
Fig. 7. The well in Nałęczów in Lubelskie area (phot. A. Kryjak 2010)


Ryc. 8. Studnia w miejscowości Banachy w woj. lubelskim (fot. A. Kryjak 2010)
Fig. 8. The well in Banachy in Lubelskie area (phot. A. Kryjak 2010)

Na przełomie lat powstała również studnia pasowa. Powstała specjalna konstrukcja, która zawierała w swojej budowie silnik elektryczny oraz pas o zamkniętym obwodzie, z jednej strony zanurzony na ok. 1 m w wodzie. Wodę wydobywa na swojej powierzchni pas, lina konopna lub łańcuch. Wcześniej m.in. w miejscowościach Aleksandrówka, Szastarka, Błażek istniały studnie dreptakowe [Górak 1988]. Zawierały one w swojej budowie koło zamachowe służące do obracania wału drewnianego. Obracano je poprzez nacisk bądź poprzez chodzenie po nim. Po kole chodziły głównie kobiety i dzieci, ponieważ obracanie ręczne było za ciężkie i mogło być obracane jedynie przez mężczyzn. W przypadku tych studni do wydobywania wody służyły drewniane pojemniki zwane antałkami, których pojemność była równoważna pojemności dwóch wiader. Zazwyczaj przy wydobywaniu wody ze studni służyły dwa antałki, jeden napełniał się wodą, a drugi był wówczas przy wale [Stefański 1994]. Całość przykrywał dach pokryty słomą. Obok studni umiejscowione było koryto drewniane służące do pojenia zwierząt. Przykładem takiej studni jest studnia w Muzeum Wsi Lubelskiej w Lublinie.


Ryc. 9. Studnia z miejscowości Błażek, Muzeum Wsi Lubelskiej w Lublinie (fot. A. Kryjak 2010)

Fig. 9. The well from Błażek in Lubelskie area (phot. A. Kryjak 2010)

Z uwagi na dostępność materiałów cembrowinę wykonywano z drewna lub z kamienia. Dopiero z czasem zastąpiono drewno betonem. Spotyka się również studnie, których cembrowinę stanowiła skała, gdzie u szczytu zabezpieczano dodatkowo szyb studzienny kręgami betonowymi. Obudowa części nadziemnej była drewniana [Górak 1988]. Często obok studni umiejscowione było drewnia-

ne koryto przeznaczone do pojenia zwierząt w gospodarstwach wiejskich. Miejsce studni wybierano blisko domu bez pomocy różdżkarza czy studniarza. Najczęściej czynił to sam gospodarz. Wodę wykorzystywano do wszelakich robót na terenie gospodarstwa, jak również do użytku domowego. Z czasem wraz z rozwojem techniki podłączano pompy, dzięki którym wodę doprowadzano do wnętrza domów czy miejsc, w których trzymane były zwierzęta [Przewłocki i in. 1966]. Obecnie można jeszcze spotkać studnie publiczne, z których wciąż można pobierać wodę. Na niektórych widnieje informacja dotycząca jakości wody. Przykładem jest studnia w Markuszowie, mieszcząca się na targowisku. W miejscowości Frampol w centrum umiejscowiona jest studnia publiczna z pompą.


Ryc. 10. Studnia publiczna w miejscowości Markuszów w woj. lubelskim (fot. A. Kryjak 2010)

Fig. 10. The public well in Markuszów in Lubelskie area (phot. A. Kryjak 2010)

W Lublinie wybudowano wiele studni głębinowych, które m.in. zasilają w wodę miasto lub stanowią alternatywne źródło wody dla jego mieszkańców. Studnie te są własnością MPWiK.

W przypadku zalegania wody głęboko, buduje się studnie wiercone, zaopatrzone w pompę. Spotyka się również studnie artezyjskie, w których woda wypływa pod ciśnieniem z głęboko położonych warstw wodnych, a także studnie abisyńskie, które buduje się, gdy woda jest na małej głębokości. Wiele studni zostało odrestaurowanych i obecnie stanowią zdobniczy punkt miejscowości, np. w Majdanie Grabina. Odznaczają się one zazwyczaj bardzo podobną obudową składającą się z typowych urządzeń służących do poboru wody, są to najczęściej kołowroty z korbą lub kołem od sieczkarni. Dach pokryty jest gontem bądź bla-

chą [Gloger 1907]. Wsparty jest na czterech słupach z krzyżulcami. Na szczycie czterospadowego dachu najczęściej znajduje się zdobniczy pazdur. Studnia niegdyś była jednym z najważniejszych punktów miasta. Stanowiła ona miejsce spotkań towarzyskich oraz pełniła rolę miejscowej gazety. Powstał również zawód – nosiwoda. Była to osoba zajmująca się noszeniem wody w wiadrach do okolicznych mieszkań. Obecnie studnie zanikają z krajobrazu Lubelszczyzny. W miejscach, gdzie możliwość podłączenia się do wodociągu staje się realna, rezygnuje się z używania studni, która z czasem niszczeje i w końcowym etapie zostaje zasypana. Często jednak spotyka się zastosowanie samej obudowy jako część zdobniczą ogrodu. Niektóre studnie, mimo iż nie służą już do poboru wody, stanowią element dekoracyjny ogrodu przydomowego.

PODSUMOWANIE

Studnie od wieków stanowiły istotny element krajobrazu zarówno wiejskiego, jak i miejskiego. Na terenie Lubelszczyzny zachowało się wiele ciekawych studni. Na obszarach wiejskich znajdują się studnie niemalże w każdym gospodarstwie. Wykorzystuje się je obecnie w zależności od dostępu do wodociągów, do podlewania ogrodów, pojenia zwierząt i do celów spożywczych. Woda pobierana ze studni do celów spożywczych i bytowych musi być odpowiedniej jakości potwierdzonej badaniem, a usytuowanie studni w gospodarstwie określają przepisy prawa budowlanego, zapewniając bezpieczną odległość od pozostałych obiektów w obejściu. W przypadku gdy istnieją w danym miejscu wodociągi, studnie przestają być używane. Często spotyka się nieczynne już studnie, które stanowią element krajobrazu regionu. Studnie takie jak w Bohotnicy, w Nałęczowie, w Majdanie Grabina, w Krasnobrodzie czy w innych miejscowościach stanowią ciekawy zabytkowy element krajobrazowy województwa. W niektórych miejscowościach, takich jak np. Banachy k. Biłgoraja, można jeszcze spotkać żurawie, urządzenia wykorzystywane do wydobywania wody ze studni. Są one nadal używane i mimo lat wykorzystywania nadal są sprawne.

Powstanie i rozwój sieci wodociągowych miało olbrzymi wpływ na istnienie i stan techniczny studni kopanych. Niektóre z nich zostały zasypane, inne pozostawione i nie eksploatowane niszczeją, jeszcze inne stanowią alternatywne źródło poboru wody, a niektóre zostały odnowione i stanowią głównie dekoracyjny element krajobrazu.

PIŚMIENICTWO

- Gloger Z., 1907. *Budownictwo drzewne i wyroby z drzewa w dawnej Polsce*. T. 1. Warszawa.
- Górak J., 1988. *Studnie wiejskie na Lubelszczyźnie*. Studia i materiały lubelskie. T 13, s. 117–134, Lublin.
- Przewłocki O., Tkaczenko A., Czarnocki K., 1966. *Studnie*. Arkady, Warszawa.
- Stefański J., 1994. *Studnia z Błażka – studium historyczno-etnograficzne*. Materiały niepublikowane Muzeum Wsi Lubelskiej, Lublin.

WELLS OF LUBLIN REGION

Abstract. In the Lublin province, there are currently fulfilling the role of decorative wells. Wells with the development of techniques for water supply have been replaced and is now often the only alternative source of water. There are still places where wells are used cranes, they can be found in Banachy in Lublin province. The area of the region is very diverse in terms of depth of groundwater, so water abstraction are diverse. When the water level buried is in arrears, for the collection of used cranes, or so. kluczka. In the case of deep-water retention, builds wells drilled, fitted with a pump. There are also used artesian wells where the water flows under pressure from the deep water layers, and the Abyssinian wells are constructed with small depth. Many wells have been restored and is now a decorative part of the village. Wells typically have a very similar case consisting of the typical devices used to collect water, they are most windlasses with hand crank or a wheel. The well was once one of the main points of the city. It provided a meeting place for party and served as a local newspaper. Currently, wells are disappearing from the landscape of the Lublin region. In places where the possibility of connecting to the water supply becomes a real dispensed with the use of wells which degrades over time and in the final stage will be swamped.

Key words: Lubelskie side, landscape, the well