

SZLAK ARCHITEKTURY DREWNIANEJ JAKO SYSTEMOWA FORMA OCHRONY ZABYTKOWEGO BUDOWNICTWA DREWNIANEGO

Marek Pak

ARS NOVA
ul. Jagiellońska 51/5, 25-606 Kielce,
e-mail: marekpak@o2.pl

Streszczenie. W artykule zaprezentowany jest system kompleksowej ochrony zabytków drewnianego budownictwa w ramach szlaku architektury drewnianej. Dzięki zgrupowaniu obiektów w formie kolekcji, zapewniony jest stały monitoring i łatwiejszy dostęp do źródeł finansowania remontów i konserwacji. W artykule przedstawione zostały istniejące na terenie Polski szlaki architektury drewnianej oraz sprawozdanie z prac nad przygotowaniem szlaku architektury drewnianej w woj. świętokrzyskim.

Słowa kluczowe: budownictwo drewniane, zabytki budownictwa drewnianego

Drewniana architektura zajmuje szczególne miejsce pośród ogólnie pojętego dziedzictwa kulturowego. Po pierwsze z racji pewnej wyjątkowej więzi emocjonalnej, którą tworzą z odbiorcą (z uwagi na materiał organiczny – ciepły, bliski człowiekowi – oraz skalę zachowująca zazwyczaj kameralny charakter), po drugie z uwagi na swoją nietrwałość i delikatność przywodzącą również na myśl żywy organizm. W ostatnim czasie dochodzi do tego walor unikalności, bo drewniane zabytki po prostu znikają w oczach. I to nie tylko z powodu korozji biologicznej drewna, a może właśnie za przyczyną tejże spowodowanej przez bodaj najgroźniejszego szkodnika o łacińskiej nazwie *Homo sapiens*.

Wciąż bowiem jeszcze w wielu miejscach, głównie pośród mieszkańców wsi, pokutuje przeświadczenie, że drewno jest materiałem o wiele gorszym niż betonowy pustak, a drewniany dom lub nawet kościół jest ogólnie sprawą wstydliwą i najlepiej, żeby zniknął. Paradoksalne, jak przeciwstawne bywają poglądy na temat drewnianych budowli.

Czy istnieje zatem jakiś sposób na zmianę w świadomości, by budownictwo drewniane mogło zaistnieć jako skarb a nie jako ciężar?

I tu właśnie pojawia się koncepcja i teza poniższego artykułu. Jedynym sposobem, by poglądy mogły się tak radykalnie zmienić, jest wyciągnięcie najmocniejszego atutu – pieniądza. Trzeba zatem doprowadzić do sytuacji, by słowo

„cenne”, używane dotychczas w odniesieniu do wartości niematerialnej tego fragmentu naszego dziedzictwa, dało się wyrazić w złotych lub euro. Innymi słowy, by posiadanie na terenie swojej miejscowości unikalnego zabytku drewnianego budownictwa przelożyło się na wzrost dochodów mieszkańców.

Mowa tu oczywiście o ewentualnych dochodach z turystyki, która z roku na rok zaczyna odgrywać coraz większą rolę wśród źródeł utrzymania mieszkańców polskich wsi i małych miasteczek. Ale aby taka zależność mogła wystąpić, zabytek musi przestać być anonimowy, dostępny jedynie dla wąskiej grupy ludzi, którzy „wiedzą gdzie szukać”. Trzeba informacje na temat obiektu rozpropagować, korzystając zarówno z tradycyjnych metod takich jak tablice informacyjne czy znaki drogowe, jak i z szeroko pojętych możliwości przekazu, jakie dają media i multimedia.


Fot. 1. Barokowy kościół w Mníchowie – jeden z najpiękniejszych w regionie (fot. M. Pak)

Fig. 1 Baroque church in Mníchów – one of the most beautiful in the region (phot. M. Pak)

Oczywiście akcja tego typu w odniesieniu do pojedynczego obiektu może dotyczyć tylko najcenniejszych i najatrakcyjniejszych zabytków. Skromniejsze lub mniej cenne nie mają szans na taką reklamę, chyba że zostaną ujęte w system i w ramach tego systemu wyeksponowane. I tu właśnie wkracza idea szlaku architektury drewnianej, jako takiego systemowego rozwiązania; formuła szlaku miałaby przekształcić te nierzadko podpadające już obiekty w produkt turystyczny. W dzisiejszym świecie bowiem zabytkowa architektura staje się jednym z najistotniejszych elementów generujących ruch turystyczny, a ujęcie ist-

niejących na terenie regionu najciekawszych zabytków budownictwa drewnianego w formę szlaku turystycznego daje możliwość znacznie szerszego ukazania walorów drewnianej architektury oraz dotarcia do dużo większej liczby odbiorców.


Fot. 2. Kościół w Mníchowie – wewnątrz (fot. M. Pak)

Fig. 2. Chuch in Mníchów – interior (phot. M. Pak)

Obiekty ujęte w taką formułę stają się jednocześnie elementami systemu, a co za tym idzie automatycznie zyskują dodatkową ochronę oraz stały monitoring. Zniszczenie bowiem któregokolwiek z nich owocuje zdekompletowaniem szlaku, będącego przecież formą kolekcji. Kolekcji ważnej już nie tylko dla pojedynczych miejscowości, ale dla całego regionu (województwa), a co za tym idzie – pozostającej pod opieką władz samorządowych. Tym bardziej że – jak podają źródła internetowe – jest to największa w Europie struktura tego typu grupująca zabytki drewnianej architektury¹.

Z powstaniem szlaku wiązaliśmy więc wielkie nadzieje. W trzech sąsiadujących województwach (małopolskim, podkarpackim i śląskim) szlak taki działał i widać było, że działa dobrze. Jego formuła była dopracowana i dawała się w łatwy sposób zaadaptować na potrzeby województwa świętokrzyskiego. Pozostawało jedynie „dowiązać” się do tej istniejącej struktury, tworząc tym samym jednolity układ. W odniesieniu do zasobów naszego regionu rzecz wydawała się nie tylko prosta, ale wręcz samonapędzająca. Twórcy szlaku na Podkarpaciu, Śląsku, a zwłaszcza w Małopolsce nie mieli tego komfortu.

¹ http://pl.wikipedia.org/wiki/Szlak_architektury_drewnianej


Fot. 3. Kościół św. Idziego w Zborówku – jeden z najstarszych kościołów drewnianych zachowanych na terenie Polski (wg dendrodatowania zbudowany w 1443 r.) (fot. M. Pak)

Fig. 3. Chuch in Zborówek – one of the oldest in the Poland (phot. M. Pak)

Pierwszy szlak architektury drewnianej powstał w Małopolsce², głównie dzięki staraniom dr. Mariana Korneckiego. Prace nad szlakiem trwały od roku 1999 do 2003. Wkrótce za przykładem Małopolski zaczęto tworzyć podobne szlaki na Śląsku³ i Podkarpaciu⁴. Przebiegało to symultanicznie, co zaowocowało otwarciem szlaków niemal w tym samym czasie w trzech sąsiadujących województwach.

Od strony merytorycznej temat opracowywały Regionalne Ośrodki Badań i Dokumentacji Zabytków będące, podobnie jak ośrodek kielecki, częścią KOBiDZ-u (Krajowego Ośrodka Badań i Dokumentacji Zabytków), tak więc

² Szlak architektury drewnianej w województwie małopolskim, o długości 1500 km, obejmuje 237 zespołów architektonicznych od kościołów, cerkwi, kaplic i dzwonnicy po spichlerze, wiejskie chałupy i szlacheckie dwory. Najcenniejszymi obiektami są kościoły wpisane 3 lipca 2003 r. na prestiżową listę UNESCO. następujące świątynie w miejscowościach: Binarowa, Blizne, Dębno Podhalańskie, Haczów, Lipnica Dolna, Sękowa <http://www.drewniana.malopolska.pl/>

³ Szlak architektury drewnianej w województwie śląskim, o długości 1060 km obejmuje 93 zabytkowe obiekty i zespoły architektury drewnianej: kościoły, kaplice, dzwonnice, chałupy, karczmy, leśniczówki, pałacyk myśliwski, skanseny i obiekty gospodarcze – młyn wodny i spichlerze. http://www.slaskie.pl/szlak_architektury_drewnianej/

⁴ Szlak Architektury Drewnianej w województwie podkarpackim, o łącznej długości 1202 km, podzielony jest na 9 tras. <http://www.podkarpackie.pl/szlak>

rozpoczynając pracę nad świętokrzyskim odcinkiem, mogliśmy w każdej chwili skorzystać z doświadczeń kolegów z innych ośrodków.


Fot. 4. Kościół św. Idziego w Zborówku – wnętrze (fot. M. Pak)

Fig. 4. Chuch in Zborówek – interior (phot. M. Pak)

Oczywiście konieczna tu była współpraca z władzami samorządowymi. Od strony finansowej i organizacyjnej nadzór sprawował Urząd Marszałkowski, za pośrednictwem podległej mu Regionalnej Organizacji Turystycznej. Prace nad przygotowaniem szlaku rozpoczęły się w Regionalnym Ośrodku Badań i Dokumentacji Zabytków w Kielcach w roku 2006. Z posiadanego materiału uformowany został projekt, niejako osnowa przyszłego szlaku, obejmujący wyznacze-

nie obiektów, wstępne wytyczenie tras na podstawie dróg jezdnych, określenie długości tras oraz stopnia ich dostępności.

Świętokrzyski Szlak Architektury Drewnianej miał obejmować początkowo około 40 obiektów – głównie drewnianych kościołów zlokalizowanych na terenie województwa świętokrzyskiego⁵.


Fot. 5. Modernistyczny kościół Niepokalanego Serca NMP w Kielcach (fot. M. Pak)

Fig. 5. Church of Holy Mary in Kielce (phot. M. Pak)

Zostały one pogrupowane w formie tras turystycznych o długościach zoptymalizowanych pod kątem turystyki samochodowej. Zaproponowano łącznie 5 tras w regionie, w tym tzw. pętlę kielecką, będącą krótką trasą nastawioną raczej na turystykę rowerową, a nie, jak cztery pozostałe – samochodową.

⁵ Szlak architektury drewnianej w województwie świętokrzyskim składa się z 4 tras oraz małej pętli kieleckiej: Trasa nr I: Chotelek Zielony » Busko Zdrój » Probołowice » Topola » Stradów » Cudzynowice » Gorzków » Rachwałowice » Świniary » Zborówek » Chroberz » Strzegom » Niekrasów » Beszowa; Trasa nr II: Małogoszcz » Rembieszycy » Tokarnia » Chomentów » Mni-chów » Mierzwin » Krzcięcice » Mieronice » Obiechów » Trzciniec » Rakoszyń » Kossów » Bebelno » Kurzelów; Trasa nr III: Lipa » Odrowąż » Mroczków » Bliżyn » Skarżysko-Bzin » Parszów » Krynki » Radkowice » Tarczek » Bodzentyn » Kakonin » Kielce Dworek Laszczy-ków; Trasa nr IV: Sarnówek » Bodzechów » Ostrowiec Świętokrzyski » Ruda Kościelna » Gliniany » Ożarów » Trójca » Kleczanów » Stodoły » Gierczyce » Góra Witosławska; Mała pętla kielecka: Kielce-Białogon » Kielce ul. Urzędnicza » Dyminy » Dąbrowa » Wola Kopcowa » Zagórze » Mójca » Kielce Dworek Laszczyków; <http://drewniane.swietokrzyskie.travel>


Fot. 6. Kościół Niepokalanego Serca NMP w Kielcach – wnętrze (fot. M. Pak)

Fig. 6. Church of Holy Mary in Kielce – interior (phot. M. Pak)

Trasa ta obejmuje obiekty znajdujące się na terenie miasta Kielce bądź należące przez długi czas do parafii katedry kieleckiej. Taki podział stwarza szansę na pozyskanie dodatkowych funduszy na ochronę z budżetu miasta.


Mapa 1. Pętla kielecka. <http://drewniane.swietokrzyskie.travel>

Map 1. Pętla kielecka. <http://drewniane.swietokrzyskie.travel>


Fot. 7. Probołowice – kościół z XVIII w. (fot. M. Pak)

Fig. 7. Probołowice – the church of the eighteenth century (phot. M. Pak)


Fot. 8. Probołowice – wnętrze kościoła (fot. M. Pak)

Fig. 8. Church in Probołowice – interior (phot. M. Pak)

W pierwszym etapie oprócz wyznaczenia tras dla wszystkich wytypowanych obiektów opracowane zostały tablice informacyjne o jednolitej szacie graficznej zawierające informacje o obiekcie, notkę o jego historii oraz informacje o znajdujących się w okolicy drewnianych zabytkach. Forma graficzna nawiązuje do tablic zastosowanych w województwie małopolskim.

Drugi etap obejmuje wykonanie oznaczeń drogowych, strony internetowej oraz przewodnika zawierającego m.in. obszerne informacje dotyczące historii drewnianych kościołów i kaplic świętokrzyskiego szlaku.

Szlak architektury drewnianej jest kolejnym dowodem na możliwość wykorzystania potencjału mechanizmów wolnego rynku w służbie ochrony dóbr kultury. Powoli tego typu podejście, które w Europie Zachodniej jest „oczywistą oczywistością” staje się normą również w naszym kraju.

Autor pragnie wyrazić nadzieję, że ta największa w Europie kolekcja architektury drewnianej będzie się nadal powiększać, aż doczekamy się Ogólnopolskiego Szlaku Architektury Drewnianej. A tymczasem zapraszam do odwiedzania prześlicznych kościółków i kaplic naszego regionu, bo mówiąc najprościej – w tym „pięknie niedostrzeganym” jest czar, jest piękno i jest Polska.

PIŚMIENNICTWO

- Adamczyk A., 1998. *Kościół drewniany w województwie kieleckim*. Kielce.
Mirowski R., 2002. *Drewniane kościoły i dzwonnice Ziemi Świętokrzyskiej*. Kielce.
Kornecki M., 1999. *Kościół drewniany w Małopolsce*. Kraków.
Mielczarek Z., 1994. *Budownictwo drewniane*. Warszawa.
Brykowski R., Kornecki M., 1984. *Drewniane kościoły w Małopolsce Południowej*. Ossolineum, Wrocław.
Brykowski R., 1995. *Drewniana architektura cerkiewna na koronnych ziemiach Rzeczypospolitej*. Warszawa.
Tłoczek I., 1980. *Polskie budownictwo drewniane*. Ossolineum, Wrocław.
Strony internetowe:
<http://www.podkarpackie.pl/szlak>
<http://drewniane.swietokrzyskie.travel>
http://www.slaskie.pl/szlak_architektury_drewnianej/
<http://www.drewniana.malopolska.pl/>

THE ROUTE OF WOODEN ARCHITECTURE AS A SYSTEM FORM OF PROTECTION OF HISTORICAL WOODEN BUILDINGS

Abstract. In this article we presented a system for comprehensive protection of the historical wooden buildings in the route of wooden architecture. By grouping objects in a collection is ensured constant monitoring and easier access to finance repairs and maintenance. The article presents the existing routes wooden architecture in Poland and a report on the preparation of the route of wooden architecture in the. Swietokrzyskie region.

Key words: wooden buildings, historical wooden building