
UCHWAŁA NR XXXV/349/18
RADY GMINY KRASOCIN

z dnia 7 marca 2018 r.

w sprawie Programu Opieki nad Zabytkami Gminy Krasocin na lata 2018–2021

Na podstawie art.7 ust. 1 pkt 9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz. U. z 2017 r.
poz. 1875 ze zm.) oraz art. 87 ust. 3 i 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad
zabytkami (t. j. Dz. U. z 2017 r. poz. 2187 ze zm.) uchwala się, co następuje:

§ 1. Przyjmuje się Program Opieki nad Zabytkami Gminy Krasocin na lata 2018-2021, stanowiący
załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Krasocin.

§ 3. Uchwała wchodzi w życie zdniem podjęcia i podlega ogłoszeniu w Dzienniku Urzędowym
Województwa Świętokrzyskiego.

Przewodniczący Rady Gminy

Rafał Chruściel

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 1

Załącznik do Uchwały NR XXXV/349/18

Rady Gminy Krasocin

z dnia 7 marca 2018 r.

GMINA KRASOCIN

PROGRAM OPIEKI NAD
ZABYTKAMI GMINY KRASOCIN

NA LATA 2018 - 2021
Krasocin, grudzień 2017

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 1

Spis Treści

 1. Wstęp 3
2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami 3
3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce 4
4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego 7
4.1. Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad

zbytkami
7

4.1.1. Narodowa Strategia Rozwoju Kultury na lata 2004 – 2020 wraz z uzupełnieniem na lata
2004-2020.

7

4.1.2. Koncepcja Przestrzennego Zagospodarowania Kraju do 2030 8
4.1.3. Strategia Rozwoju Kapitału Społecznego 2020 9
4.1.4. Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami 9
4.2. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonania na poziomie

województwa i powiatu
10

4.2.1. Strategia rozwoju województwa świętokrzyskiego do 2020 r. 10
4.2.2. Plan zagospodarowania przestrzennego województwa świętokrzyskiego 10
4.2.3. Program Opieki nad Zabytkami województwa świętokrzyskiego na lata 2013-2016 10
5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego 11
 5. 1. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na

poziomie gminy (analiza dokumentów programowych gminy)
11

5.1.1. Strategia Rozwoju Gminy Krasocin do 2021 r. 11
5.1.2. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy

Krasocin
12

5.1.3. Miejscowy Plan Zagospodarowania Przestrzennego Gminy Krasocin 13
5.1.4. Gminny Program Rewitalizacji Gminy Krasocin na lata 15
5.2. Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego gminy 15
5.2.1. Zarys historii obszaru gminy 15
5.2.2. Krajobraz kulturowy 16
5.3. Zabytki nieruchome 17
5.4. Zabytki wpisane do gminnej ewidencji zabytków 19
5.5. Zasoby archeologiczne 22
5.6. Zabytki o największym znaczeniu dla gminy 27
6. Ocena stanu dziedzictwa kulturowego gminy. Analiza szans i zagrożeń 32
7. Założenia programowe Gminnego Programu Opieki nad Zabytkami 33
8. Instrumenty realizacji programu opieki nad zabytkami 35
9. Zasady oceny realizacji Gminnego Programu Opieki nad Zabytkami 35
10. Źródła finansowania programu opieki nad zabytkami 36
11. Realizacja i finansowanie przez gminę zadań z zakresu ochrony zabytków 36
12. Bibliografia 38
13. Spis tabel 38

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 2

1. Wstęp.

Przedmiotem Programu Opieki Nad Zabytkami Gminy Krasocin jest dziedzictwo kulturowe Gminy
Krasocin, odzwierciedlające historię i znaczenie regionu. Lokalne zabytki stanowią istotny element
krajobrazu kulturowego, kształtują indywidualną tożsamość i świadomość mieszkańców regionu. Niniejsze
opracowanie sporządzono w celu określenia głównych zadań i kierunków działań na rzecz ochrony oraz
opieki nad zabytkami w okresie najbliższych czterech lat.

Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (t. j. Dz. U.
2017 poz. 2187 ze zm.) nakłada na gminy obowiązek sporządzania programu opieki nad zabytkami
(art. 87 ustawy). Określa ona przedmiot, zakres i formy ochrony zabytków. Niezależnie od obowiązku
ochrony zabytków, stanowiących historyczną i materialną spuściznę pokoleń, zachowanie, a także
przywrócenie zabytkom utraconych walorów jest uzasadnione społecznie i ekonomicznie. Gminny program
opieki nad zabytkami sporządzany jest przez Wójta, a następnie po uzyskaniu opinii Wojewódzkiego
Konserwatora Zabytków, zostaje przyjęty przez Radę Gminy. Sporządza się go na okres 4 lat, natomiast co
2 lata Wójt przedstawia Radzie Gminy sprawozdanie z wykonania programu. Gminny program opieki nad
zabytkami nie jest aktem prawa miejscowego, jednak podlega publikacji w Dzienniku Urzędowym
Województwa Świętokrzyskiego.

Program opieki nad zabytkami ma pomóc w aktywnym zarządzaniu zasobem stanowiącym dziedzictwo
kulturowe gminy. Wskazane w programie działania są skierowane na poprawę stanu zabytków, ich
rewaloryzację oraz zwiększenie dostępności do nich mieszkańców i turystów. Gminny Program Opieki Nad
Zabytkami m. in. poprzez działanie edukacyjne, ma też budzić w lokalnej społeczności świadomość
wspólnoty kulturowej, roli i znaczenia lokalnych wartości i wspólnych korzeni. Wspólna dbałość
o zachowanie wartości kulturowych wzmacnia poczucie tożsamości, wspiera identyfikacji jednostki z tzw.
małą ojczyzną. Program jest dokumentem o charakterze strategicznym, uwzględniając w szczególności cele,
kierunki działań oraz zadania z zakresu opieki nad zabytkami.

2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami.

Podstawą prawną do sporządzenia Programu Opieki nad Zabytkami Gminy Krasocin, stanowi
ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t. j. Dz. U. z 2017 poz. 2187 ze
zm.), która w art. 87 ust. 1 zobowiązuje Wójta do sporządzania na okres 4 lat gminnego programu opieki
nad zabytkami.

Program, o którym mowa ma na celu:

1) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji
przestrzennego zagospodarowania kraju;

2) uwzględnienie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa
archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;

3) zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;

4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;

5) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych
i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad
zabytkami;

6) określenie warunków współpracy z właścicielami zbytków, eliminujących sytuacje konfliktowe
związane z wykorzystaniem tych zabytków;

7) podejmowanie przedsięwzięć uniemożliwiających tworzenie miejsc pracy związanych z opieką nad
zabytkami.

Zgodnie z art. 87 ust. 3 - 5 w/w Ustawy.... Gminny Program Opieki nad Zabytkami przyjmuje Rada
Gminy po uzyskaniu pozytywnej opinii Wojewódzkiego Konserwatora Zabytków, po czym program
ogłaszany jest w wojewódzkim dzienniku urzędowym. Z realizacji programu Wójt, co dwa lata sporządza
sprawozdanie, które jest zobowiązany przedstawić Radzie Gminy.

3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 3

Obowiązujące uregulowania prawne, dotyczące ochrony zabytków i opieki nad zabytkami, zostały
zawarte w szeregu dokumentów:

1) Konstytucji Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997 r. w trzech artykułach:

a) Art. 5: „Rzeczpospolita Polska (...) strzeże dziedzictwa narodowego oraz zapewnia ochronę
środowiska, kierując się zasadą równoważnego rozwoju”;

b) Art. 6 ust. 1: „Rzeczpospolita Polska stwarza warunki upowszechniania równego dostępu do dóbr
kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju oraz (...) udziela pomocy
Polakom zamieszkałym za granicą w zachowaniu ich związku z narodowym dziedzictwem kulturalnym”;

c) Art. 86: „Każdy jest obowiązany do dbałości o stan środowiska i ponosi odpowiedzialność za
spowodowane przez siebie jego pogorszenie. Zasady tej odpowiedzialności określa ustawa”.

2) Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t. j. Dz. U.
z 2017 poz. 2187 ze zm.) stanowi podstawę prawną ochrony dziedzictwa kulturowego w kraju, określa
politykę zarządzania zabytkami, wyznacza główne zadania państwa i właścicieli obiektów zabytkowych.
Szczegółowe zapisy określają przedmiot, zakres, formy ochrony i opieki nad zabytkami, zasady
finansowania prac konserwatorskich, restauratorskich i robót budowanych przy zabytkach, a także
organizację organów ochrony zabytków. Zgodnie z art. 3 użyte w ustawie określenia oznaczają:

a) zabytek – nieruchomość lub rzecz ruchomą, ich części lub zespoły, będące dziełem człowieka lub
związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie
leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową;

b) zabytek nieruchomy – nieruchomość, jej część lub zespół nieruchomości, o których mowa
w pkt. 1;

c) zabytek ruchomy – rzecz ruchomą, jej część lub zespół rzeczy ruchomych, o których mowa
w pkt. 1;

d) zabytek archeologiczny – zabytek nieruchomy, będący powierzchnią, podziemną lub podwodną
pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących
się w nich wytwórców bądź ich śladów albo zabytek ruchomy, będący tym wytworem;

e) krajobraz kulturowy – przestrzegana przez ludzi przestrzeń, zawierająca elementy przyrodnicze
i walory cywilizacji, historyczne ukształtowana w wyniku działania czynników naturalnych i działalności
człowieka;

W art. 4 zapisano, że ochrona zabytków polega, w szczególności, na podejmowaniu przez ograny
administracji publicznej działań mających na celu:

a) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie
zabytków oraz ich zagospodarowanie i utrzymanie;

b) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;

c) udaremnianie niszczenia i niewłaściwego korzystania z zabytków;

d) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;

e) kontrolę stanu zachowania i przeznaczania zabytków;

f) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy
kształtowaniu środowiska.

Ponadto w art. 6, ustawa definiuje m. in. podstawowe pojęcia z zakresu ochrony i opieki nad
zabytkami oraz przedmiot, zakres, formy i sposób ich ochrony. W myśl tej ustawy ochronie i opiece
podlegają (bez względu na stan zachowania):

a) zabytki nieruchome będące, w szczególności:

- krajobrazami kulturowymi,

- układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,

- dziełami architektury i budownictwa,

- dziełami budownictwa obronnego,

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 4

- obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami
przemysłowymi,

- cmentarzami,

- parkami, ogrodami i innymi formami zaprojektowanej zieleni,

- miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobowości lub
instytucji;

b) zabytki ruchome będące w szczególności:

- dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej,

- kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji
osób, które tworzyły te kolekcje,

- numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami,
odznakami, medalami i orderami,

- wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami
świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki,
dokumentującymi poziom nauki i rozwoju cywilizacyjnego,

- materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach
(t. j. Dz. U. z 2012 r. poz. 642 ze zm.),

- instrumentami muzycznymi,

- wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi,

- przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub
instytucji;

c) zabytki archeologiczne będące, w szczególności:

- pozostałościami terenowymi pradziejowego i historycznego osadnictwa,

- cmentarzyskami,

- kurhanami,

- reliktami działalności gospodarczej, religijnej i artystycznej.

Ochronie mogą podlegać również nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu
budowlanego, placu, ulicy lub jednostki osadniczej.

Art. 7 określa formy i sposób ochrony zabytków:

a) wpis do rejestru zabytków,

b) uznanie za pomnik historii,

c) utworzenie parku kulturowego,

d) ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu
lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację
inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację
inwestycji w zakresie lotniska użytku publicznego.

Art. 16 ust. 1, wskazuje radę gminy jako organ tworzący park kulturowy w celu ochrony krajobrazu
kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi
charakterystycznymi dla miejscowej tradycji budowlanej – na podstawie, po zasięgnięciu opinii
wojewódzkiego konserwatora zabytków.

Art. 17 określa sposób zarządzania parkiem oraz zakazy i ograniczenia dotyczące terenu parku.

Art. 18 wymienia dokumenty strategiczne sporządzane na szczeblu krajowym, wojewódzkim,
powiatowym i gminnym, gdzie uwzględnia się ochronę i opiekę nad zabytkami oraz precyzuje co
w szczególności zawierają wymienione koncepcje, strategie, analizy, plany i studia.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 5

Art. 19 wskazuje, że studia uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz
miejscowe plany zagospodarowania przestrzennego uwzględniają: ochronę zabytków nieruchomych
wpisanych do rejestru zabytków i ich otoczenie, inne zabytki nieruchome znajdujące się w gminnej
ewidencji zabytków oraz parki kulturowe, ustalenia gminnego programu opieki nad zabytkami, strefy
ochrony konserwatorskiej ustalone w zależności od potrzeb, na których obowiązują ograniczenia, zakazy
i nakazy mających na celu ochronę znajdujących się na tych terenach zabytkach. Art. 20 mówi
o konieczności uzgadniania projektów i zmian planów zagospodarowania przestrzennego wojewódzkich
i miejscowych z wojewódzkim konserwatorem zabytków. Art. 21 mówi o ewidencji zabytków jako
o podstawie sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy. Art.
22 mówi w jakiej formie są prowadzone ewidencje zabytków krajowe, wojewódzkie i gminne oraz, że
włączenie karty ewidencyjnej zabytku ruchomego niewpisanego do rejestru wojewódzkiej ewidencji
zabytków może nastąpić za zgodą właściciela tego zabytku.

Art. 89 wskazuje że organami ochrony zabytków są: minister właściwy do spraw kultury
i ochrony dziedzictwa narodowego, w imieniu którego zadania i kompetencje, w tym zakresie,
wykonuje Generalny Konserwator Zabytków oraz wojewoda w imieniu którego zadania i kompetencje
w tym zakresie wykonuje wojewódzki konserwator zabytków.

Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz. U. z 2017 r., poz. 1875 ze zm.), gdzie
w art. 7 ust. 1, pkt. 9 zostały określone zadania własne gminy: „zaspokojenie zbiorowych potrzeb
wspólnoty należy do zadań własnych gminy. W szczególności zadania własne gminy obejmują sprawy
(...) kultury, w tym (...) ochrony zabytków i opieki nad zabytkami”. Pośrednio do ochrony zabytków
odnoszą się zadania obejmujące kwestie: ładu przestrzennego, gospodarki nieruchomościami, ochrony
środowiska i przyrody oraz gospodarki wodnej, gminnych dróg, ulic, mostów, placów oraz organizacji
ruchu drogowego, bibliotek gminnych i innych instytucji kultury, kultury fizycznej i turystyki, zieleni
gminnej i zadrzewień, cmentarzy gminnych, utrzymania gminnych obiektów i urządzeń użyteczności
publicznej oraz obiektów administracyjnych, promocji gminy.

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (t. j.
Dz. U. z 2017 r. poz. 1073 ze zm.) określa zasady kształtowania polityki przestrzennej przez jednostki
samorządu terytorialnego i organy administracji rządowej oraz zakres i sposoby postępowania w
sprawach przeznaczania terenów na określone cele oraz ustalania zasad ich zagospodarowania i
zabudowy. Ustawa, mówi także, że w planowaniu i zagospodarowaniu przestrzennym, uwzględnia się
wymagania ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane (t. j. Dz. U. z 2017 r. poz. 1332 ze zm.),
normalizuje działalność obejmującą: projektowanie, budowę, utrzymanie i rozbiórkę obiektów budowlanych
oraz określenie zasad działania organów administracji publicznej w tych dziedzinach. Przepisy ustawy
nie naruszają przepisów odrębnych, w szczególności m. in. o ochronie zabytków i opiece nad zabytkami,
w odniesieniu do obiektów i obszarów wpisanych do rejestru zabytków oraz obiektów i obszarów objętych
ochroną konserwatorską na podstawie miejscowego planu zagospodarowania przestrzennego. Ustawa -
prawo budowlane traktuje zabytki w sposób szczególny, podkreślając, iż obiekty budowlane należy
projektować i budować zapewniając ochronę obiektów wpisanych do rejestru zabytków oraz obiektów
objętych ochroną konserwatorską (art. 5, ust 1, pkt 7). W przypadku obiektów wpisanych do rejestru
zabytków wymagane jest uzyskanie pozwolenia na remont tychże obiektów lub ich rozbiórkę (ale w tym
wypadku dopiero po skreśleniu obiektu z rejestru zabytków przez generalnego konserwatora zabytków)
(art. 39, ust 1-2). W stosunku do obiektów budowlanych oraz obiektów niewpisanych do rejestru zabytków,
a ujętych w gminnej ewidencji zabytków, pozwolenie na budowę lub rozbudowę obiektu budowlanego
wydaje właściwy organ w uzgodnieniu z wojewódzkim konserwatorem zabytków (art. 39, ust 3).
W przypadku chęci zainstalowania na takim obiekcie tablic i urządzeń reklamowych, ustawa nakłada
obowiązek uzyskania pozwolenia od wojewódzkiego konserwatora zabytków przez wydanie pozwolenia na
budowę.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (t. j. Dz. U. z 2017 r. poz. 519
ze zm.), która mówi między innymi o tym, że ochrona środowiska polega na zachowaniu wartości
kulturowych.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (t. j. Dz. U. z 2018 r. poz. 142
ze zm.), której przepisy określają między innymi kompetencje dotyczące wycinki i pielęgnacji drzew, na
terenach objętych prawną opieką konserwatorską. Ustawa z dnia 21 sierpnia 1997 r. o gospodarce
nieruchomościami (t. j. Dz. U. z 2018 r. poz. 121 ze zm.) w rozumieniu ustawy, celem publicznym jest

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 6

między innymi: opieka nad nieruchomościami, stanowiącymi zabytki w rozumieniu przepisów o ochronie
zabytków i opiece nad zabytkami. Ustawa określa między innymi postępowanie wobec nieruchomości
objętych prawną ochroną konserwatorską.

Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (t. j.
Dz. U. z 2017 r. poz. 862 ze zm.), która precyzuje, że działalność kulturalna polega na
upowszechnianiu i ochronie kultury (art. 1 ust. 1). Mecenat nad działalnością kulturalną sprawuje państwo
i polega on na wspieraniu i promocji twórczości, edukacji i oświaty kulturalnej, działań i inicjatyw
kulturalnych oraz opieki nad zabytkami (art. 1 ust. 2). Mecenat nad działalnością kulturalną sprawują też
jednostki samorządu terytorialnego (art. 1 ust. 4). Art. 2 ustawy wymienia formy organizacyjne działalności
kulturalnej, wśród których znajdują się obok teatrów, oper, operetek, filharmonii, orkiestr, kin, muzeów,
bibliotek, domów kultury, ognisk artystycznych, galerii sztuki - ośrodki badań i dokumentacji w różnych
dziedzinach kultury. Jednostki samorządu terytorialnego organizują działalność kulturalną, tworząc
samorządowe instytucje kultury, dla których prowadzenie takiej działalności jest podstawowym celem
statutowym. Prowadzenie działalności kulturalnej jest zadaniem własnym jednostek samorządu
terytorialnego o charakterze obowiązkowym (art. 9 ust. 1, 2). Instytucje kultury, a zwłaszcza muzea,
jednostki organizacyjne mające na celu opiekę nad zabytkami, ośrodki badań i dokumentacji, biura wystaw
artystycznych, galerie i centra sztuki, Filmoteka Narodowa, biblioteki, domy i ośrodki kultury, świetlice
i kluby, ogniska artystyczne, domy pracy twórczej - prowadzą w szczególności działalność w zakresie
upowszechniania kultury. Do podstawowych zadań tych instytucji należy między innymi sprawowanie
opieki nad zabytkami.

Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (t. j. Dz. U.
z 2016 r. poz. 1817 ze zm.) w ramach ustawy, gminy mogą wspierać działalność kulturalną związaną
z ochroną zabytków i tradycji prowadzoną przez organizacje pozarządowe (między innymi stowarzyszenia).
Zasady ochrony zabytków znajdujących się w muzeach i bibliotekach określają:

Ustawa z dnia 21 listopada 1996 r. o muzeach (t. j. Dz. U. z 2017 r. poz. 972 ze zm.), która określa
podstawowe ramy i zasady funkcjonowania polskich muzeów.

Ustawa z dnia 27 czerwca 1997 r. o bibliotekach (t. j. Dz. U. z 2012 poz. 642 ze zm.), mówi że
biblioteki i zbiory stanowią dobro narodowe oraz służą zachowaniu dziedzictwa narodowego. Biblioteki
organizują i zapewniają dostęp do zasobów dorobku nauki i kultury polskiej oraz światowej. Ochronę
materiałów archiwalnych regulują przepisy Ustawy z dnia 14 lipca 1983 r. o Narodowym zasobie
archiwalnym i archiwach (t. j. Dz. U. z 2016 r. poz. 1506 ze zm.).

Ustawa z dnia 9 października 2015 r. o rewitalizacji (t. j. Dz. U. z 2017 r. poz. 1023 ze zm.). Ustawa
stanowi pierwszy akt prawny poświęcony w całości ważnemu zagadnieniu rewitalizacji; wprowadza nowe
rozwiązania, które mają uporządkować proces rewitalizacji, zdefiniować najważniejsze pojęcia
i zagadnienia, a także wprowadzić jednolitą ścieżkę proceduralną dla tworzenia gminnych programów
rewitalizacji. Powstała w Ministerstwie ustawa o rewitalizacji stworzyła ramy prawne dla rewitalizacji
w Polsce. Zawarte w niej regulacje mają zachęcać coraz więcej samorządów do prowadzenia tego procesu.
Jej zapisy uporządkowały pojmowanie rewitalizacji. Powinna być ona dobrze zaplanowana i uwzględniać
sferę społeczną, gospodarzą i przestrzenną. Rewitalizacja nie jest jedynie remontem, modernizacją czy
odbudową, ale kompleksowym, wielowymiarowym procesem, którego głównym celem jest trwałe
podniesienie jakości życia na obszarze zdegradowanym. Musi więc zawierać dopasowane do danego
miejsca działania aktywizacyjne, edukacyjne, kulturalne, integrujące lokalną społeczność.

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego.

4.1. Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami.

Gminny Program Opieki nad Zabytkami Gminy Krasocin powinien funkcjonować
w powiązaniu z dokumentami programowymi. Dokumenty, do których odwołuje się Gminny program
opieki nad zabytkami połączono na trzech poziomach: ogólnokrajowym, regionalnym (wojewódzkim) oraz
lokalnym. Są to różnego rodzaju strategie, studia i programy.

4.1.1. Narodowa Strategia Rozwoju Kultury na lata 2004-2013 wraz z uzupełnieniem na lata 2004-
2020.

Narodowa Strategia Rozwoju Kultury na lata 2004 - 2013 przyjęta przez Radę Ministrów 21 września
2004 r., rozwinięta w 2005 r., poprzez przygotowane przez Ministerstwo Kultury uzupełnienie Narodowej
Strategii Rozwoju Kultury na lata 2004 - 2020, jest podstawowym dokumentem rządowym, w którym

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 7

w oparciu o rzetelną analizę podjęto próbę określenia zasad polityki kulturalnej państwa w warunkach
rynkowych. Stanowi ona podstawę do dalszych systemowych rozwiązań w dziedzinie kultury. Misją tej
strategii jest „zrównoważony rozwój kultury jako najwyższej wartości przenoszonej ponad pokoleniami,
określającej całokształt historycznego i cywilizacyjnego dorobku Polski, wartości warunkującej tożsamość
narodową i zapewniającej ciągłość tradycji i rozwój regionów”. Uznając kulturę za jeden z podstawowych
czynników rozwoju regionów zapisano w strategii następujące priorytety:

1) wzrost efektywności zarządzania kulturą;

2) wprowadzenie innowacyjnych rozwiązań w systemie działalności kulturalnej i w systemie
upowszechniania kultury;

3) wzrost uczestnictwa i wyrównanie szans w dostępie do szkolnictwa artystycznego, dóbr i usług
kultury;

4) poprawa warunków działalności artystycznej;

5) efektywna promocja twórczości;

6) zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków;

7) zmniejszenie luki cywilizacyjnej przez modernizację i rozbudowę infrastruktury kultury.

Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004 - 2020 wprowadza programy
operacyjne służące realizacji strategii. Jednym z nich jest Program Operacyjny „Dziedzictwo kulturowe”.
W programie wyróżnione zostały dwa komplementarne priorytety:

1) rewaloryzacja zabytków nieruchomych i ruchomych oraz rozwój kolekcji muzealnych. Podstawowym
celem priorytetu jest poprawa stanu zachowania zabytków, kompleksowa ich rewaloryzacja, zwiększenie
roli zabytków w rozwoju turystyki, poprawa warunków instytucjonalnych, prawnych i organizacyjnych
w zakresie ochrony zabytków i ich dokumentacji, zabezpieczenie zabytków, muzealiów i archiwaliów przed
skutkami klęsk żywiołowych, kradzieżami i nielegalnym wywozem za granicę;

2) zadania związane z zakupami dzieł sztuki i kolekcji dla instytucji muzealnych, zakupami starodruków
i archiwaliów, konserwacji i digitalizacji muzealiów, archiwaliów, starodruków, księgozbiorów oraz
zbiorów filmowych, wspieraniu rozwoju muzealnych pracowni konserwatorskich oraz nowych technik
konserwacji zabytków ruchomych.

4.1.2. Koncepcja Przestrzennego Zagospodarowania Kraju do 2030.

Uchwałą Nr 125/2014 z dnia 24 czerwca 2014 r. Rada Ministrów określiła Koncepcje Przestrzennego
Zagospodarowania Kraju do 2030 roku, która będzie realizowana poprzez realizację celów szczegółowych:

Cel 1. Podwyższenie konkurencyjności głównych ośrodków miejskich Polski w przestrzeni europejskiej
poprzez ich integrację funkcjonalną przy zachowaniu policentrycznej struktury systemu osadniczego
sprzyjającej spójności.

Cel 2. Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie
integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju,
wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich
terytoriów.

Cel 3. Poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez

rozwijanie infrastruktury transportowej i telekomunikacyjnej.

Cel 4. Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości
środowiska przyrodniczego i walorów krajobrazowych Polski.

Cel 5. Zwiększenie odporności struktury przestrzennej kraju na zagrożenia naturalne i utraty
bezpieczeństwa energetycznego oraz kształtowanie struktur przestrzennych wspierających zdolności
obronne państwa.

Cel 6. Przywrócenie i utrwalenie ładu przestrzennego.

4.1.3. Strategia Rozwoju Kapitału Społecznego 2020 (przyjęta przez Radę Ministrów w dniu
26.03.2013 r.)

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 8

Głównym celem Strategii Rozwoju Kapitału Społecznego jest wzmocnienie udziału kapitału
społecznego w rozwoju społeczno-gospodarczym kraju. Głównemu celowi przyporządkowano cztery cele
szczegółowe, wśród których czwarty, „Rozwój i efektywne wykorzystanie potencjału kulturowego
i kreatywnego”, priorytet 4.1. „Wzmocnienie roli kultury w budowaniu spójności społecznej” odnieść
można do ochrony dziedzictwa kulturowego. Wśród kierunków działań wymienia się:

1) tworzenie warunków wzmacniania tożsamości i uczestnictwa w kulturze na 15 poziomie lokalnym,
regionalnym i krajowym;

2) ochronę dziedzictwa kulturowego i przyrodniczego oraz krajobrazu;

3) digitalizację, cyfrową rekonstrukcję i udostępnianie dóbr kultury.

W Strategii podnosi się również kwestię aktywnego udziału społeczeństwa w ochronie zabytków
i opiece nad nimi.

4.1.4. Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami.

Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami na lata 2014 – 2017 przyjęty
w dniu 24 czerwca 2014 r. przez Radę Ministrów jest narzędziem realizacji polityki konserwatorskiej
w wymiarze ogólnokrajowym, umożliwia koordynowanie działań wielu podmiotów skoncentrowanych na
ochronie zabytków, tj.: organów konserwatorskich, instytucji kultury i osób prywatnych zaangażowanych
w społeczną opiekę nad zabytkami. Głównym celem programu jest wzmocnienie roli dziedzictwa
kulturowego i ochrony zabytków w rozwoju potencjału kulturowego i kreatywnego Polaków oraz poprawa
stanu zabytków w Polsce.

Do realizacji celu głównego opracowano trzy cele szczegółowe:

1) wspieranie rozwiązań systemowych na rzecz ochrony zabytków w Polsce;

2) wzmocnienie synergii działań organów ochrony zabytków;

3) tworzenie warunków do aktywnego uczestnictwa w kulturze, edukacji na rzecz dziedzictwa
kulturowego oraz jego promocji i reinterpretacji.

W ramach Krajowego Programu zdefiniowane zostały także zagadnienia horyzontalne, rozumiane jako
tematy przewodnie, których problemy zostały poruszone, w co najmniej dwóch obszarach diagnozy oraz
dwóch celach szczegółowych. Wskazują one priorytety w obszarze ochrony zabytków przyjęte do realizacji
do 2017 r.:

1) uporządkowanie sfery ochrony zabytków nieruchomych – uporządkowanie rejestru, a także
podniesienie jakości służb w zakresie realizacji pozostałych zadań w odniesieniu do zabytków
nieruchomych;

2) dostosowanie prawa i praktyk ochrony zabytków w Polsce do standardów międzynarodowych;

3) wzmocnienie realizacji konstytucyjnej zasady pomocniczości, w szczególności w odniesieniu do zadań
realizowanych przy zaangażowaniu obywateli lub skierowanych bezpośrednio do nich;

4) zwiększenie efektywności ochrony lokalnego dziedzictwa kulturowego - poprawa przepływu
informacji pomiędzy organami ochrony zabytków, a społecznością żyjącą w ich otoczeniu;

5) zwiększenie zaangażowania samorządów (w szczególności na poziomie gmin) w ochronę zabytków
i opiekę nad nimi, a także pobudzenie zaangażowania społecznego na rzecz ochrony zabytków;

6) działania administracyjne zmierzające do zwiększenia dostępności obiektów zabytkowych dla osób
niepełnosprawnych.

Gminny Program Opieki nad Zabytkami Gminy Krasocin na lata 2018-2021 wpisuje się w cele
strategiczne dotyczące ochrony zabytków i dziedzictwa kulturowego realizowane na szczeblu krajowym.

4.2. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonania na poziomie
województwa i powiatu.

4.2.1. Strategia rozwoju województwa świętokrzyskiego do 2020 r.

Strategia Rozwoju Województwa Świętokrzyskiego do 2020 r. przyjęta uchwałą Sejmiku
Województwa Świętokrzyskiego Nr XXXIII/589/13 z dnia 16 lipca 2013 r. jako nadrzędną funkcję rozwoju
regionu przyjęła misję: „Pragmatyczne dążenie do najpełniejszego i innowacyjnego wykorzystania przewag

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 9

i szans, odwrócenia niekorzystnych tendencji demograficznych oraz podniesienia jakości życia
mieszkańców przy jednoczesnej dbałości o stan środowiska”. W Strategii … wyznaczono wizję:
„Świętokrzyskie – region zasobny w kapitał i gotowy na wyzwania”.

Konkretyzacja powyższej misji będzie się odbywała poprzez realizację następujących sześciu celów
strategicznych:

1) Koncentracja na poprawie infrastruktury regionalnej;

2) Koncentracja na kluczowych gałęziach i branżach dla rozwoju gospodarczego regionu;

3) Koncentracja na budowie kapitału ludzkiego i bazy dla innowacyjnej gospodarki;

4) Koncentracja na zwiększeniu roli ośrodków miejskich w symulowaniu rozwoju gospodarczego
regionu;

5) Koncentracja na rozwoju obszarów wiejskich;

6) Koncentracja na ekologicznych aspektach rozwoju regionu.

Dla głównych celów strategicznych wyznaczono pod cele wraz z zadaniami, których nie obejmują zadań
z zakresu ochrony i opieki nad zabytkami.

4.2.2. Plan Zagospodarowania Przestrzennego Województwa Świętokrzyskiego.

Plan Zagospodarowania Przestrzennego Województwa Świętokrzyskiego został przyjęty uchwałą
Sejmiku XLVII/833/14 z dnia 22 września 2014 r. Dziedzictwo kulturowe w Planie… zostało omówione
w rozdziale V Uwarunkowania i problemy występujące w poszczególnych dziedzinach zagospodarowania
przestrzennego w podrozdziale 4. Głównym zadaniem w zakresie zagospodarowania przestrzeni kulturowej
jest skuteczna ochrona i rewaloryzacja zasobów dziedzictwa kulturowego oraz racjonalne ich
zagospodarowanie z myślą o poszerzeniu wiedzy zwłaszcza młodego pokolenia, świadomości historycznej
obywateli, także wykorzystaniu jako czynnika rozwoju gospodarczego i promocji. Istotnym zadaniem jest
także wykorzystanie dziedzictwa kulturowego w procesie umacniania tożsamości kulturowej lokalnych
mieszkańców przy jednoczesnym zachowaniu i kultywowaniu specyfiki lokalnej.

Głównym celem polityki przestrzennej jest zachowanie i umacnianie regionalnej tożsamości
kulturowej, jak także zapewnienie ochrony i racjonalne wykorzystanie zasobów dziedzictwa kulturowego,
stosownie do przepisów ustawy o ochronie dóbr kultury oraz innych ustaw związanych z tą problematyką.

4.2.3. Program Opieki nad Zabytkami Województwa Świętokrzyskiego na lata 2013–2016.

Program został przyjęty Uchwałą Nr XXIX//524/13 przez Sejmik Województwa Świętokrzyskiego
z dniem 25 marca 2013 r. Część programowa przedstawia cel generalny: „Ochrona i zachowanie
materialnego oraz niematerialnego dziedzictwa kulturowego województwa świętokrzyskiego”. Na cel
generalny składają się następujące 3 cele operacyjne wraz z wyznaczonymi kierunkami działań:

1. Ochrona i zachowanie dziedzictwa oraz krajobrazu kulturowego.

1.1. Rozpoznanie i dokumentacja zasobów zabytkowych.

1.2. Ochrona zabytków ruchomych.

1.3. Ochrona zabytków nieruchomych.

1.4. Ochrona zabytków archeologicznych.

1.5. Ochrona zabytkowych układów architektonicznych.

1.6. Stwarzanie warunków dla powstania i rozwoju parków kulturowych oraz ochrona krajobrazu
kulturowego.

2. Rozwój i efektywne wykorzystanie potencjału dziedzictwa kultowego.

2.1. Poprawa dostępu do zasobów dziedzictwa.

2.2. Promocja zasobów dziedzictwa kulturowego.

2.3. Wykorzystanie potencjału dziedzictwa kulturowego w rozwoju regionalnym.

3. Tworzenie warunków do wzmacniania tożsamości regionalnej w oparciu o dorobek kultury materialnej
i niematerialnej.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 10

3.1. Kultywowanie tradycji w oparciu o zasoby dziedzictwa kulturowego.

3.2. Popularyzacja wiedzy o dziedzictwie kulturowym.

Do wypisanych kierunków działań przydzielono odpowiednie zadania z wydzielonymi podmiotami, które
powinny je zrealizować oraz potencjalne źródła finansowania. Przedstawiono również w osobnym
podrozdziale zadania wynikające z przyjętych kierunków działań, będące w kompetencji Województwa
Świętokrzyskiego. W dokumencie znajduje się ponadto analiza SWOT dla województwa w odniesieniu do
dziedzictwa kulturowego. Uwagę zwracają dwie pozycje w słabych stronach: „brak aktualizacji gminnych
ewidencji zabytków w części gmin” oraz „brak programów opieki nad zabytkami w części gmin
i powiatów”. W charakterystyce stanu zasobów dziedzictwa kulturowego województwa świętokrzyskiego
wydzielono i opisano:

1) zabytki znajdujące się w rejestrze zabytków województwa świętokrzyskiego;

2) pomniki historii;

3) parki kulturowe;

4) plany zagospodarowania przestrzennego;

5) krajobraz kulturowy;

6) układy urbanistyczne, ruralistyczne i zespoły budowlane;

7) dzieła architektury i budownictwa (w tym: architektura sakralna, rezydencjonalna, synagogi
i zbory, zabudowa miast);

8) dzieła budownictwa obronnego;

9) obiekty techniki;

10) cmentarze;

11) formy zaprojektowanej zieleni;

12) miejsca upamiętniające wydarzenie historyczne lub działalność wybitnych osobistości

lub instytucji;

13) muzea i obiekty gromadzące działa sztuki;

14) wyposażenie obiektów i kolekcje sztuki;

15) stanowiska archeologiczne;

16) gwarę;

17) strój ludowy;

18) twórczość ludową;

19) inne elementy niematerialnego dziedzictw kulturowego.

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego.

5.1. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie
gminy (analiza dokumentów programowych gminy).

Gminnym Program Opieki nad Zabytkami Gminy Krasocin na lata 2018- 2021 jest zgodny
z dokumentami gminnymi o charakterze strategicznym.

5.1.1. Stratega Rozwoju Gminy Krasocin do 2021 r.

„Strategia Rozwoju Gminy Krasocin na lata 2014-2021” wskazuje kierunek rozwoju gminy poprzez
ustalenie wizji i misji, wybór obszarów priorytetowych, celów strategicznych i operacyjnych
a w ich ramach działań i zadań. „Strategia …” ustanawia jednocześnie podstawy dla podejmowania
kluczowych decyzji w przyszłości, tworzenia planów szczegółowych i kreowania projektów
o zasadniczym wpływie na rozwój lokalny. „Strategia …” stanowi fundament systemu zarządzania
sukcesywnym rozwojem gminy. Powinna również pozwolić na wzrost jakości ochrony zdrowia,
przyczyniać się ożywiania życia kulturalnego w gminie, powstawania nowych inicjatyw służących
spędzaniu wolnego czasu przez mieszkańców, zwłaszcza młodzieży i dzieci. Rozpoznanie potrzeb

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 11

i oczekiwań mieszkańców stworzyło podstawy do określenia wizji i misji Gminy Krasocin a następnie
pozwoliło na stworzenie podstaw do uruchomienia pożądanych procesów rozwojowych.

Wizja Gminy Krasocin:

Gmina Krasocin- przyjazna dla rozwoju gospodarki oraz dla mieszkańców poprzez zapewnienie
wysokiego poziomu usług społecznych i atrakcyjna turystycznie dzięki czystemu środowisku.

Sposobem urzeczywistnienia zakładanej wizji jest misja. Stanowi ona nadrzędny cel funkcjonowania
wspólnoty samorządowej. Określa przede wszystkim rolę władz w procesie rozwoju, ale ma równocześnie
integrować, motywować i rozbudzać aspiracje całej społeczności lokalnej. Misja jest zwięzłym opisem
docelowego, oczekiwanego stanu i zakresu funkcji spełnianych przez gminę wobec jej mieszkańców
i otoczenia. Stan opisywany w misji ma charakter idealny, którego osiągnięcie powinno być zasadniczym
celem wszystkich działań podejmowanych przez lokalną społeczność i władze. Zgodnie z powyższą
definicją cele strategiczne i cele operacyjne odwołują się do zadeklarowanej misji, a zaproponowane w ich
ramach działania prowadzić będą do postulowanego w misji stanu.

Misja rozwoju Gminy Krasocin:

Gmina Krasocin- przyjazny dla środowiska ośrodek gospodarczy, rolniczy i turystyczny,
uwzględniający potrzeby i dążenia lokalnej społeczności.

U podstaw misji rozwoju Gminy Krasocin leży przekonanie, iż gmina ma potencjalne szanse by stać się
atrakcyjnym miejscem do zamieszkania, życia, prowadzenia działalności gospodarczej, lokowania kapitału
a także wypoczynku i spędzania wolnego czasu. przedsiębiorczości, do podejmowania inicjatyw samo
zatrudnienia, skutecznego wspierania przedsiębiorczości społecznej w formie organizacji pozarządowych.
Powinna również pozwolić na wzrost jakości ochrony zdrowia, przyczyniać się ożywiania życia
kulturalnego w gminie, powstawania nowych inicjatyw służących spędzaniu wolnego czasu przez
mieszkańców, zwłaszcza młodzieży i dzieci.

Zakłada się, że wdrażanie „Strategii …” będzie wynikiem aktywności możliwie dużej liczby podmiotów
lokalnych.

W „Strategii Rozwoju Gminy….” w rozdziale 2.6.5. Kultura i dziedzictwo, wymieniono wszystkie
zabytki, które są wpisane do rejestru zabytków jak również te, które ujęte zostały w GEZ.

5.1.2. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Krasocin.

Studium zostało opracowane na zlecenie gminy w 2000 r. Rada Gminy Krasocin przyjęła Studium …
uchwałą nr III/10/2000 z dniu 27 marca 2000 r. Ostatnia zmiana studium w 2017 r. (Uchwała Nr
XXX/290/17 z dnia 13 września 2017 r.) określa politykę przestrzenną gminy.

Stosowne miejsce w wymienionym dokumencie zajmuje problematyka stanu i ochrony dziedzictwa
kulturowego, zabytków i dóbr kultury współczesnej, w tym:

1) zarys dziejów obszaru gminy;

2) zabytki wpisane do rejestru zabytków;

3) zabytki w wojewódzkiej ewidencji zabytków;

4) stanowiska archeologiczne;

5) miejsca pamięci narodowej;

6) wymogi ochrony krajobrazu kulturowego.

Przede wszystkim wyznaczono kierunki i zasady ochrony dziedzictwa kulturowego zabytków, dóbr
kultury współczesnej oraz krajobrazu kulturowego.

Ochrona dziedzictwa kulturowego, zabytków oraz dób kultury współczesnej jest istotnym elementem
budowania tożsamości gminy i integracji jej mieszkańców oraz tworzenia korzystnego wizerunku

gminy wykorzystującej i szanującej swoje dziedzictwo. Działania gminy powinny koncentrować się na:

1) ochronie i rewaloryzacji istniejących zasobów, stworzeniu gminnego programu opieki nad zabytkami;

2) tworzeniu nowych wartości kulturowych, szczególnie w obrębie centrów miejscowości – zarówno
poprzez działania inwestycyjne gminy jak i określenie warunków dla ich realizacji.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 12

5.1.3. Miejscowy Plan Zagospodarowania Przestrzennego Gminy Krasocin.

Ustawa o ochronie zabytków i opiece nad zabytkami wraz z aktami wykonawczymi określa przedmiot,
formy i zasady ochrony zabytków i opieki nad nimi. Ustawa o planowaniu i zagospodarowaniu
przestrzennym wraz z aktami wykonawczymi określa procedurę sporządzania i zakres merytoryczny
miejscowych planów zagospodarowania przestrzennego. Obie te ustawy wraz z aktami wykonawczymi dają
narzędzie ochrony zabytków - miejscowy plan zagospodarowania przestrzennego. Ustawy te stanowią także
podstawę uczestnictwa Wojewódzkiego Konserwatora Zabytków w procedurze sporządzania miejscowych
planów zagospodarowania przestrzennego.

Ochrona dziedzictwa kulturowego i zabytków w miejscowym planie zagospodarowania
przestrzennego dotyczy nie tylko konkretnych obiektów i obszarów zabytkowych, lecz także wszelkich
aspektów zagospodarowania przestrzennego ustalanego w planie dla całego obszaru opracowania.

Zgodnie z treścią art. 18 i art. 19 ustawy o ochronie zabytków i opiece nad zabytkami, ochronę zabytków
i opiekę nad zabytkami uwzględnia się m. in. przy sporządzaniu miejscowych planów zagospodarowania
przestrzennego. W planach w szczególności:

1) uwzględnia się ustalenia krajowego programu ochrony zabytków i opieki nad zabytkami;

2) określa się rozwiązania niezbędne do zapobiegania zagrożeniom dla zabytków, zapewnienia im
ochrony przy realizacji inwestycji oraz przywracania zabytków do jak najlepszego stanu;

3) ustala się przeznaczenie i zasady zagospodarowania terenu uwzględniające opiekę nad zabytkami;

4) uwzględnia się ochronę:

a) zabytków nieruchomych wpisanych do rejestru i ich otoczenia,

b) innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków,

c) parków kulturowych;

5) uwzględnia się ustalenia Gminnego programu opieki nad zabytkami;

6) w zależności od potrzeb, ustala się strefy ochrony konserwatorskiej obejmujące obszary, na których
obowiązują określone ustaleniami planu ograniczenia, zakazy i nakazy, mające na celu ochronę
znajdujących się na tym obszarze zabytków.

Zgodnie z art. 15, ust. 2 pkt. 5 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu
przestrzennym (t. j. Dz. U. z 2017 r. poz. 1073 ze zm.), w planie miejscowym określa się obowiązkowo
zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej. Funkcjonujące na
terenie gminy miejscowe plany zagospodarowania przestrzennego określają obowiązkowe zasady ochrony
dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej, zasady ochrony środowiska, przyrody
i krajobrazu kulturowego.

Tabela nr 1. Obowiązujące miejscowe plany zagospodarowania przestrzennego gminy Krasocin.

Lp. Nazwa planu zagospodarowana
przestrzennego

Nr uchwały Data uchwalenia/data
zamieszczenia

w Dzienniku Urzędowym
1. Miejscowy plan zagospodarowania

przestrzennego Bukowa II(teren górniczy)
Nr XXXIII/204/01 26.09.2001r./ Dz. Urz. Woj.

Święt. Nr 119 poz. 1426
z dnia 19.11.2001r.

2. Miejscowy plan zagospodarowania
przestrzennego przy ul.1 Maja w Krasocinie

Nr XII/53/03
NR XIII/57/03

23.10.2003r./ Dz. Urz.
Nr 276 poz. 3111 z dnia
17.12.2003
i poz. 3112

3. Miejscowy plan zagospodarowania
przestrzennego Bukowa I

Nr XVII/72/04
 Nr XIX/81/04

20.02.2004
 29.04.2004
Dz. Urz. Woj. Święt. z dnia
14 lipca 2004 r.
Nr 115 poz. 1607 i 1608

4. Miejscowy plan zagospodarowania
przestrzennego Oleszno 1

Nr XLV/229/06 31.08.2006r. / Dz. Urz. Woj.
Święt. Nr 268

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 13

http://www.krasocin.eobip.pl/_gAllery/21/69/21698/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_TERENU_GORNICZEGO_BUKOWA_II.pdf
http://www.krasocin.eobip.pl/_gAllery/21/69/21698/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_TERENU_GORNICZEGO_BUKOWA_II.pdf
http://www.krasocin.eobip.pl/_gAllery/21/85/21854/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_PRZY_UL._1_MAJA_W_KRASOCINIE.pdf
http://www.krasocin.eobip.pl/_gAllery/21/85/21854/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_PRZY_UL._1_MAJA_W_KRASOCINIE.pdf
http://www.krasocin.eobip.pl/_gAllery/21/84/21849/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_BUKOWA_1_W_GMINIE_KRASOCIN.pdf
http://www.krasocin.eobip.pl/_gAllery/21/84/21849/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_BUKOWA_1_W_GMINIE_KRASOCIN.pdf
http://www.krasocin.eobip.pl/_gAllery/21/83/21832/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_OLESZNO_1_W_GMINIE_KRASOCIN.pdf
http://www.krasocin.eobip.pl/_gAllery/21/83/21832/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_OLESZNO_1_W_GMINIE_KRASOCIN.pdf

poz. 3087 z dnia 31.10.2006 r.
5. Miejscowy plan zagospodarowania

przestrzennego zalesieńna obszarze gminy
Krasocin

 XLVII/235/06 25.10.2006r./ Dz. Urz.
Woj. Święt. Nr 5 z dnia
11.01.2007 r. poz. 72

6. Miejscowyplan zagospodarowania
przestrzennego terenu górniczego „Ludynia -
Tory”

XVII/139/12 16.05.2012r./ Dz. Urz. Woj.
Święt. Nr poz. 1976/

7. Miejscowy plan zagospodarowania
przestrzennego - obszar sołectwa Lipie

XXXI/256/13 05.08.2013r./ Dz. Urz. Woj.
Święt. Nr poz. 3150 z dnia
06.09.2013r.

8. Miejscowyplan zagospodarowania
przestrzennego dla działek nr ew. 494,
495,496/1, 496/2 –obręb Krasocin

XXXII/270/13 12.09.2013r./ Dz. Urz. Woj.
Święt. poz. 3552 z dnia
18.10.2013r.

9. Miejscowy plan zagospodarowania
przestrzennego Dąbrówka1 na obszarze
Gminy Krasocin

XXXVIII/323/14 25.02.2014/ Dz. Urz. Woj.
Święt. poz. 1243 z dnia
23.04.2014

10. Miejscowy plan zagospodarowania
przestrzennego – fragment obszaru sołectwa
Lipie

XLI/358/14 27.05.2014/ Dz. Urz. Woj.
Święt. poz. 1999 z dnia
04.07.2014

11. Miejscowyplan zagospodarowania
przestrzennego – obszar obrębu geodezyjnego
Krasocin

XLI/359/14 27.05.2014/ Dz. Urz. Woj.
Święt. poz. 2000 z dnia
04.07.2014

12. Miejscowyplan zagospodarowania
przestrzennego – obszar obrębu geodezyjnego
Świdno

XLI/360/14 27.05.2014/ Dz. Urz. Woj.
Święt. poz. 2001 z dnia
04.07.2014

13. Zmianamiejscowego planu
zagospodarowania przestrzennego terenu
górniczego Bukowa II

XLII/367/14 25.06.2014/ Dz. Urz. Woj.
Święt. poz. 2271 z dnia
07.08.2014

14. Miejscowy plan zagospodarowania
przestrzennego dla działki o numerze
ewidencyjnym 1398 obręb geodezyjny
Oleszno na terenie gminy Krasocin

VI/55/15 28.04.2015/ Dz. Urz. Woj.
Święt. z 2015 poz. 1849

15. Miejscowy plan zagospodarowania
przestrzennego – obszar obrębu geodezyjnego
Sułków

IX/89/15 30.09.2015/ Dz. Urz. Woj.
Święt. z 2015 poz. 3275

16. Miejscowy plan zagospodarowania
przestrzennego obrębu geodezyjnego Bukowa
na terenie gminy Krasocin – „Bukowa A”

IX/90/15 30.09.2015/ Dz. Urz. Woj.
Święt. z 2015 poz. 3277

17. Miejscowy plan zagospodarowania
przestrzennego dla terenów w obrębie
geodezyjnym Świdno

XVI/160/16 17.05.2016/ Dz. Urz. Woj.
Święt. z 2016 poz. 1976

18. Miejscowy plan zagospodarowania
przestrzennego dla terenów w obrębie
geodezyjnym Krasocin i Lipie – część 1

XXIII/226/16 13.02.2017/ Dz. Urz. Woj.
Święt. z 2017 poz. 627

5.1.4. Gminny Program Rewitalizacji Gminy Krasocin na lata 2016 – 2021.

Gminny Program Rewitalizacji dla Gminy Krasocin został przyjęty uchwałą nr XXII/206/16 Rady
Gminy Krasocin z dnia 24 listopada 2016 r. Zgodnie z zapisami Ustawy z dnia 9 października 2015 roku
o rewitalizacji, przed przystąpieniem do sporządzenia Gminnego Programu Rewitalizacji, Gmina musi
przejść procedurę identyfikacji i wyznaczenia obszaru zdegradowanego oraz obszaru rewitalizacji.
Procedura ta jest opisana w Ustawie i polega na zidentyfikowaniu obszaru gminy znajdującego się w stanie
kryzysowym z powodu koncentracji negatywnych zjawisk społecznych, który może zostać uznany za
zdegradowany, gdy dodatkowo występuje na nim co najmniej jedno z negatywnych zjawisk w sferze
gospodarczej, środowiskowej, przestrzenno-funkcjonalnej lub technicznej.

Program… jest dokumentem operacyjnym będącym jednym z głównych instrumentów zintegrowanego
systemu zarządzanie rozwojem miejscowości. W programie zamieszczono strategię trwałego rozwiązania

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 14

http://www.krasocin.eobip.pl/_gAllery/21/82/21829/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_ZALESIEN_NA_OBSZARZE_GMINY_KRASOCIN.pdf
http://www.krasocin.eobip.pl/_gAllery/21/82/21829/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_ZALESIEN_NA_OBSZARZE_GMINY_KRASOCIN.pdf
http://www.krasocin.eobip.pl/_gAllery/21/82/21829/MIEJSCOWY_PLAN_ZAGOSPODAROWANIA_PRZESTRZENNEGO_ZALESIEN_NA_OBSZARZE_GMINY_KRASOCIN.pdf
http://www.krasocin.eobip.pl/_gAllery/21/37/21376/akt.pdf
http://www.krasocin.eobip.pl/_gAllery/21/37/21376/akt.pdf
http://www.krasocin.eobip.pl/_gAllery/21/37/21376/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2013/3150/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2013/3150/akt.pdf
http://www.krasocin.eobip.pl/_gAllery/20/54/20540/akt.pdf
http://www.krasocin.eobip.pl/_gAllery/20/54/20540/akt.pdf
http://www.krasocin.eobip.pl/_gAllery/20/54/20540/akt.pdf
http://www.krasocin.eobip.pl/_gAllery/20/48/20486/Miejscowy_plan_zagospodarowania_przestrzennego_DABROWKA_1.pdf
http://www.krasocin.eobip.pl/_gAllery/20/48/20486/Miejscowy_plan_zagospodarowania_przestrzennego_DABROWKA_1.pdf
http://www.krasocin.eobip.pl/_gAllery/20/48/20486/Miejscowy_plan_zagospodarowania_przestrzennego_DABROWKA_1.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/1999/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2000/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2000/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2000/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2001/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2001/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2001/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2271/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2271/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2014/2271/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/1849/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/1849/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/1849/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/1849/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/3275/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/3275/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/3275/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/3277/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/3277/akt.pdf
http://edziennik.kielce.uw.gov.pl/WDU_T/2015/3277/akt.pdf
http://edziennik.kielce.uw.gov.pl/
http://edziennik.kielce.uw.gov.pl/
http://edziennik.kielce.uw.gov.pl/
http://edziennik.kielce.uw.gov.pl/
http://edziennik.kielce.uw.gov.pl/
http://edziennik.kielce.uw.gov.pl/

zidentyfikowanych problemów w formie szczegółowego i wieloletniego planu działań. Poprzez
rewitalizację można rozumieć kompleksowy program remontów, modernizacji zabudowy i przestrzeni
publicznych, rewaloryzacji zabytków na wybranym obszarze. Obszarem objętym rewitalizacją na terenie
gminy zgodnie z programem są określone terytorialnie części miejscowości Krasocin, Oleszno, Świdno.
Obszar wymagający rewitalizacji wskazany został na podstawie diagnozy sytuacji społecznej, gospodarczej
i przestrzenno-gospodarczej oraz analizy warunków w poszczególnych częściach miejscowości, opartej
o konkretne wskaźniki pozwalające zidentyfikować zjawiska kryzysowe.

Na terenie miejscowości Oleszno oraz Krasocin zlokalizowane są ważne dla gminy i jej historii obiekty
zabytkowe. Są to przede wszystkim obiekty wpisane do rejestru zabytków Wojewódzkiego Urzędu Ochrony
Zabytków: Zespół kościoła parafialnego pw. Św. Doroty i Tekli w Krasocinie, Wiatrak holender
w Krasocinie, Kościół parafialny p. w. Wniebowzięcia NMP w Olesznie, Zespół pałacowo – parkowy
w Olesznie: pałac oraz park z układem wodnym. Ponadto, na terenie obszaru znajdują się cenne zabytki
ujęte w gminnej ewidencji zabytków, do których należą między innymi: kapliczka św. Jana Nepomucena
z 1856 r. w Krasocinie, Grota NMP w Krasocinie.

Oznacza to, iż obszar rewitalizacji obejmuje tkankę charakteryzującą się wysokimi walorami
historycznymi, zachwycająca układem przestrzennym i dziedzictwem kulturowym.

W Gminnym Programie Rewitalizacji Gminy Krasocin, zaplanowano realizację 13 projektów
kluczowych oraz 4 projektów komplementarnych. Wśród planowanych projektów uwzględnionych
w programie rewitalizacji znajdują się projekty bezpośrednio związane z ochroną zabytków wraz
z ich otoczeniem. Do projektów tych zaliczamy między innymi:

1) Renowacja zabytkowego kościoła w Olesznie (remont ołtarza bocznego oraz ołtarza głównego);

2) Renowacja zabytkowego kościoła parafialnego w Krasocinie (prace remontowe na obiekcie oraz
wewnątrz kościoła);

3) Remont wiatraka typu „HOLENDER” (prace remontowe polegające na wzmocnieniu konstrukcji oraz
przywróceniu zabytkowych walorów obiektu – kompleksowy remont).

5.2. Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego gminy.

5.2.1. Zarys historii obszaru gminy.

Nie zachowały się żadne notatki ani dokumenty, które mówiłyby o historii powstania osady, będącej
zaczątkiem dzisiejszej wsi Krasocin. Zabytki kultury materialnej Krasocina i okolic sięgają odległych
czasów prehistorycznych i jednocześnie świadczą o obecności człowieka na tychże terenach od bardzo
dawna. Najwcześniejszą ludność mezolityczną na obszarze Polski reprezentuje tzw. kultura komornicka
(VIII tysiąclecie p.n.e.). Znaleziska tej kultury napotkano na wydmie „Pola pożydowskie” w Dąbrówce,
gdzie dodatkowo odkryto narzędzia krzemienne innych kultur mezolitycznych: janisławickiej oraz
chojnicko-pieńkowskiej. W miejscowościach Czostków i Oleszno zidentyfikowano zabytki z okresu
przedrzymskiego, należące do kultury grobów kloszowych, natomiast z okresu wpływów rzymskich
w miejscowości Świdno. Z okresu wcześniejszego (od VII w.) i późniejszego (od XIII w.) średniowiecza
pochodzą ułamki naczyń znalezione w Olesznie. Pierwszy dokument historyczny dotyczący Krasocina
ukazał się dopiero 24 kwietnia 1325 r. w Gnieźnie. Wystawił go arcybiskup gnieźnieński Janisław z okazji
konsekracji kościoła w Fałkowie koło Radoszyc i nadania mu dziesięciny ze wsi Krasocin. Za czasów
Polski piastowskiej Krasocin z przyległościami należał do włości królewskich po dawnej dzielnicy
sandomierskiej. Na podstawie rejestrów poborowych z 1508 r. wiadomo, ze dziedzicem wsi był wówczas
Mikołaj Rogiński, który prawdopodobnie sprzedał Krasocin Hieronimowi Szafrańcowi herbu Starykoń.
Kolejnym właścicielem Krasocina w pierwszych latach XVII w. został Adam Szypowski, kanonik
krakowski i kielecki. Po Szypowskich właścicielami Krasocina były kolejno rody: Podoskich, Dobieckich,
Stojowskich, Wilandów, Pokrzywickich. W okresie I wojny światowej pod okupacją austriacką Krasocin
i Oleszno weszły w skład generalnego gubernatorstwa lubelskiego. Po odzyskaniu przez Polskę
niepodległości, Krasocin wraz z Olesznem weszły w skład powiatu włoszczowskiego i utworzonego
województwa kieleckiego. Ten podział administracyjny obowiązywał do wybuchu II wojny światowej, po
czym w 1975 r. zlikwidowano szczebel powiatowy, ale gmina w dalszym ciągu znajdowała się
w województwie kieleckim. Reforma administracyjna z 1998 r. przywróciła powiaty jako szczebel pośredni
w systemie administracji publicznej. Gmina Krasocin znalazła się w powiecie włoszczowskim.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 15

Województwo kieleckie zmieniło nazwę na województwo świętokrzyskie. Obecnie Krasocin jest stolicą
gminy i siedzibą lokalnych władz samorządowych1).

5.2.2. Krajobraz kulturowy.

Wg ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 roku krajobrazem
kulturowym jest przestrzeń historycznie ukształtowana w wyniku działalności człowieka, zawierająca
wytwory cywilizacji oraz elementy przyrodnicze. Krajobraz kulturowy danego obszaru wpływa na wzrost
tożsamości lokalnej i regionalnej oraz odzwierciedla jego historię i związek działalności ludzkiej z przyrodą.
Cechą krajobrazu kulturowego jest jego ciągła ewolucja. Pozytywnym przejawem dbania o krajobraz jest
jego harmonijne kształtowanie zachowując najcenniejsze elementy zabytki, tereny przyrodnicze, osie
widokowe oraz umiejętne wkomponowywanie współczesnych realizacji. Zarządzanie krajobrazem
nie powinno być przypadkowe, a planowe z uwzględnieniem profesjonalnie opracowanych miejscowych
planów zagospodarowania przestrzennego, w których ograniczy się rozproszoną zabudowę, zachowa się
tradycyjny układ pól, ochronę terenów cennych przyrodniczo oraz obiektów historycznych
z wyeksponowaniem tych najwartościowszych np. poprzez nienaruszania ich historycznego otoczenia
i wskazywania osi i przestrzeni widokowych oraz dostosowanie nowych inwestycji do charakteru gminy.

Na obszarze gminy Krasocin dominuje krajobraz rolniczy i leśny. Lasy są wielkim bogactwem gminy.
Ich powierzchnia stanowi ponad 40 % całego obszaru. Porastają one przede wszystkim tereny zachodnie
i północne gminy. Są tutaj bory suche, wilgotne, bagienne, mieszane, itd. W strukturze gatunkowej
dominującymi okazami są: sosna, olszyna, rzadziej spotyka się brzozę lub dąb. Drzewostan na terenie
gminy jest bardzo zróżnicowany pod względem wieku. Większość lasów jest w wieku 35 lat. Występujące
tereny leśne wraz z rozproszonymi gdzieniegdzie zadrzewieniami, wpływają na różnorodność
i malowniczość krajobrazu.

Gmina Krasocin znajduje się na pograniczu dwóch dużych jednostek fizyczno-geograficznych: Niecki
Nidziańskiej na południowym zachodzie i Wyżyny Kielecko-Sandomierskiej na wschodzie. Północny
fragment Niecki Nidziańskiej nazywany jest Niecką Włoszczowską. Obejmuje ona równinę Pilicy, a także
południowo-wschodnią część zwaną Garbami Czostkowa. Środkowy obszar gminy zajmuje Pasmo
Przedborsko-Małogoskie, które przebiega z północnego zachodu na południowy wschód. Tworzy ono
naturalną granicę Niecki Nidy i jest najdalej wysuniętym na zachód pasmem Gór Świętokrzyskich. Na
wschód od Pasma Przedborsko-Małogoskiego rozciąga się Niecka Łopuszna, której wschodnia część
nazwana jest Padołem Strawczyna. Szczegółowe podziały pozwalają wyodrębnić na terenie gminy: Pasmo
Przedborsko-Małogoskie, Garb Kozłowski, Działy Kluczewskie i obniżenie Lipnicko-Feliksowskie. Niecka
Włoszczowska swą budową i ukształtowaniem przypomina misę o płaskim dnie i uniesionych ku górze
brzegach. W jej podłożu zalegają mezozoiczne margle z górnej kredy. Są one ułożone poziomo i przykryte
na dużym obszarze pokrywą zlodowacenia środkowo-polskiego. Ciekawym elementem urozmaicającym
tutejszą rzeźbę są liczne wały wydmowe. Pasmo Przedborsko-Małogoskie budują wapienie z górnej jury
i kredowe piaskowce. Niecka Łopuszna stanowi rozległe zagłębienie między Pasmem Przedborsko-
Małogoskim, a Pasmem Oblęgorskim. Obszar ten budują utwory najwyższego triasu i jury. Nierówności,
jakie obserwujemy na dnie Niecki, świadczą o różnej odporności skał podłoża.

Gmina Krasocin leży w dorzeczach Pilicy i Białej Nidy. Największym ciekiem jest tu rzeka Czarna.
Głównymi jej dopływami są: Czarna Mieczyńska i Nowa Rzeka, rzeki te odwadniają północno-wschodnią
stronę Pasma Przeborsko-Małogoskiego. Kolejne rzeki to Czarna Struga zwana Feliksówką i Chotówka.
Odwadniają one obszar rozciągający się na południowy zachód od Pasma. Istnieje też spora grupa małych
cieków nie posiadających własnych nazw. Na terenie gminy znajdują się naturalne zbiorniki wodne
w Chotowie i Borowcu.

Część obszaru Gminy Krasocin znajduje się w zasięgu Przedborskiego Parku Krajobrazowego. PPK
położony jest na obszarze Wyżyny Środkowo-Małopolskiej. Na terenie Parku można wyróżnić 4 jednostki:
Pasmo Przedborsko-Małogoskie, zajmujące centralną część parku, na południu Nieckę Włoszczowską,
Wzgórza Łopuszańskie oraz obejmujące niewielki fragment północnej części obszaru Wzgórza
Opoczyńskie. Na terenie gminy Krasocin na północny zachód od wsi Zabrody w Nadleśnictwie Oleszno
znajduje się rezerwat leśny Oleszno. Ochroną objęto tutaj naturalne wielogatunkowe łęgowe zespoły leśne,
których głównym składnikiem jest olsza czarna i jesion wyniosły, występujące na siedliskach olsu
jesionowego. Na terenie rezerwatu pojedynczo występują: jodła, buk i dąb. Są to okazy liczące około
120 lat. Roślinność podszycia jest bujna i tworzy ją leszczyna, jarzębina, czeremcha, kruszyna, kalina

1) Zob. Praca pod red. Eugeniusza Kosika, Eugeniusza Madejskiego, Ryszarda Nadgowskiego, W sarmackim Krasocinie,
Kielce 1997, passim, s. 26-34.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 16

i porzeczka. W runie leśnym występują w dużych ilościach bluszcz, wawrzynek wilczełyko, liczydło
górskie i trojanek.

Teren gminy Krasocin jest również zasobny w kopaliny mineralne. Należą do nich: wapienie, opoki,
piaski, gliny, ziemie krzemionkowe i torfy. W przysiółku Doły k. Ludyni występują złoża bentonitu. Są one
mocno zarośnięte i nigdy nie były i nie będą eksploatowane2).

Gmina Krasocin posiada znaczne zasoby zabytkowe na swoim terenie. Dziedzictwo kulturowe
gminy jest dobrem uznanym w skali całego województwa, a za elementy tworzące krajobraz kulturowy
uznać należy przede wszystkim dobrze zachowaną architekturę regionalną. Zabudowa sakralna, drewniana
zabudowa mieszkalna, a także przydrożne kapliczki stanowią znaczną część wojewódzkiej ewidencji
zabytków. Zaznaczyć należy, że gminę charakteryzują również historyczne układy wsi, np. rzędowy układ
przestrzenny we wsi Chotów, ulicówka w Woli Świdzińskiej czy Skorkowie. Materialne dziedzictwo
kulturowe na terenie gminy Krasocin tworzą przede wszystkim:

1) stanowiska archeologiczne;

2) chronione układy przestrzenne;

3) Zespół dworski w Olesznie;

4) Zespół dworski w Ludyni;

5) obiekty zabytkowe;

6) miejsca pamięci narodowej.

5.3. Zabytki nieruchome.

Procedurę wpisania obiektu do rejestru zabytków reguluje ustawa o ochronie zabytków
i opiece nad zabytkami z dnia 23 lipca 2003 r. (t. j. Dz. U. 2017 poz. 2187 ze zm.). Działaniami
administracyjnymi w zakresie wpisu obiektu do rejestru zabytków zajmuje się odpowiedni Wojewódzki
Konserwator Zabytków. Zabytek nieruchomy może zostać wpisany rejestru zabytków na podstawie decyzji
wydanej przez Wojewódzkiego Konserwatora Zabytków z urzędu, bądź na wniosek właściciela zabytku
nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy. Do
rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru zabytków, a także jego
nazwa geograficzna, historyczna lub tradycyjna (art. 8, 9 pkt. 1, 2). Na terenie gminy Krasocin znajduje
się 7 obiektów zabytkowych, nieruchomych, wpisanych do rejestru zabytków (Tabela nr 2).

Tabela 2. Wykaz obiektów wpisanych do rejestru zabytków.

Lp. Lokalizacja Obiekt Nr rejestru, data wpisu
1. Chotów Założenie krajobrazowe A.926

23.04.1977 r.
2. Krasocin Zespół kościoła parafialnego Św. Doroty

i Św. Tekli:
1) Kościół parafialny p. w. Św. Doroty
i Św. Tekli;
2) Dzwonnica.

A.927/1-2

A.927/1
15.01.1957 r.
A.927/2
21.06.1967 r.

3. Krasocin Wiatrak holender A.928
26.02.1958 r

4. Ludynia Zespół dworsko-parkowy
1) Dwór,
2) Dawny zbór ariański (późniejszy
lamus),
3) Park,

A.929
09.01.1947 r.

5. Oleszno Kościół parafialny p. w. Wniebowzięcia
NMP

A.930
14.01.1957 r.

2) Tamże, s., 13-17.
Źródło: Na podstawie danych z WUOZ w Kielcach.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 17

6. Oleszno Zespół pałacowo – parkowy:
1) pałac;

2) park z układem wodnym.

A.931/1-2

A.931/1,
17.08.1977 r.
A.931/2,
17.08.1977 r.

7. Wola
Świdzińska

Założenie pofolwarczne:
1) dwór;
2) dziedziniec gospodarczy
z zabudowaniami (stodoła, stajnia);
3) park.

nr rej. 938
26.04.1977 r.

5.4. Zabytki wpisane do gminnej ewidencji zabytków.

Do obowiązków samorządu lokalnego należy ochrona zabytków, które znajdują się na terenie gminy.
Zadania te precyzuje art. 4 ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r.
(t. j. Dz. U. z 2017 r. poz. 2187 ze zm.). Gminy mają dbać między innymi o: „zapewnienie warunków
prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich
zagospodarowanie i utrzymanie” oraz zapobiegać „zagrożeniom mogącym spowodować uszczerbek dla
wartości zabytków”. Do obowiązków nałożonych przez ustawę na gminę należy: „uwzględnienie zadań
ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska”,
czemu ma służyć gminna ewidencja zabytków.

W gminnej ewidencji zabytków powinny być ujęte:

1) zabytki nieruchome wpisane do rejestru;

2) inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków;

3) inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu
z Wojewódzkim Konserwatorem Zabytków.

Informację o zabytkach nieruchomych, które powinna zawierać karta adresowa, określa
Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 r. w sprawie
prowadzenia rejestru zabytków krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego
wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz. U. 2011 nr
113 poz. 661). Na podstawie art. 21 ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca
2003 r. (t. j. Dz. U. z 2017 r. poz. 2187 zm.), gminna ewidencja zabytków jest podstawą do sporządzenia
programów opieki nad zabytkami.

Spis obiektów ujętych w gminnej ewidencji zabytków gminy Krasocin przedstawia poniższy wykaz.

Wykaz kart adresowych włączonych do Gminnej Ewidencji Zabytków Gminy Krasocin

1. Biadaszek

1.1. Figura Przydrożna NMP, 1907 r.

2. Borowiec

2.1. Krzyż przydrożny, 1932 r.

2.2. Krzyż przydrożny, 1936 r.

2.3. Krzyż przydrożny, 1945 r.

3. Brygidów

3.1. Kapliczka, mur., XIX w.

3.2. Krzyż przydrożny, przed 1937 r.

4. Cieśle

4.1. Kapliczka, mur., XIX w.

5. Chotów

5.1. Układ przestrzenno-krajobrazowy wsi:

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 18

Rejestr: 932 z 23.04.1977 r.

5.2. Krzyż przydrożny, 1901 r.

6. Czostków

6.1. Dworzec kolejowy mur. XIX w.

6.2. Krzyż przydrożny, 1901 r.

7. Gruszczyn

7.1. Park dworski:

Rejestr: 934 z 23.04.1977 r. (na podstawie Decyzji Ministra Kultury i Dziedzictwa Narodowego
z dnia 17 lipca 2014 roku (DOZ-OAiK-6700/377/14 [MT/29/14]) wyłączono z GEZ kartę zabytkową
zabytku „Park z pozostałościami – Gruszczyn”).

7.2. Ruina zboru, mur., XVI (?) w.

7.3. Kapliczka przydrożna z figurą św. Jana Nepomucena, poł. XIX w.

7.4. Krzyż przydrożny, 1934 r.

7.5. Krzyż przydrożny, 1939 r.

8. Jakubów

8.1. Krzyż przydrożny, 1938 r.

9. Karolinów

9.1. Krzyż przydrożny, 1935 r.

10. Krasocin

10.1. Zespół kościoła parafialnego p.w. Św. Doroty i Św. Tekli:

- Kościół parafialny wraz z dzwonnicą

Rejestr: 423 z 21.06.1967 r.

10.2. Pozostałości parku podworskiego

Rejestr: 937 z 26.04.1977 r. (na podstawie Decyzji Ministra Kultury i Dziedzictwa Narodowego

z dnia 19 marca 2014 roku (DOZ-OAiK-6700/527/13 [MT/56/13]) wyłączono z GEZ kartę zabytkową
zabytku „Pozostałości parku podworskiego”).

10.3. Wiatrak

Rejestr: 797 z 26.02.1958 r.

10.4. Plac przykościelny, 1856 r.

10.5. Kapliczka – grota NMP mur. k. XIX w.

10.6. Plebania, mur., k. XIX w.

10.7. Cmentarz Parafialny rzym.-kat.

10.8. Wójtostwo, później biblioteka, mur. k. XIX w.

10.9. Brama główna cmentarza parafialnego.

10.10. Kapliczka św. Jana Nepomucena, 1856 r.

10.11. Krzyż przydrożny, 1945 r.

10.12. Piwnice budynku mieszkalnego, mur (dawny lamus dworski), XVIII w./1 poł. XIX w. (na
podstawie Decyzji Ministra Kultury i Dziedzictwa Narodowego z dnia 19 marca 2014 roku (DOZ-OAiK-
6700/527/13 {MT/56/13}) zmieniono formę ochrony z „Rejestr 937 z 26.04.1977 r.” na „Gminna
Ewidencja Zabytków”.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 19

10.13. Budynek gospodarczy, mur (ob. obora), XVIII w./1 poł. XIX w. (na podstawie Decyzji Ministra
Kultury i Dziedzictwa Narodowego z dnia 19 marca 2014 roku (DOZ-OAiK-6700/527/13 [MT/56/13])
zmieniono formę ochrony z „Rejestr 937 z 26.04.1977 r.” na „Gminna Ewidencja Zabytków”.

10.14. ul. Ariańska – krzyż przydrożny, 1957 r.

10.15. ul. Urbańskiego – krzyż przydrożny, XIX w.

10.16. ul. Wyzwolenia – kościelisko cmentarzem i kopcem, k. XIV w.

10.17. ul. Wyzwolenia – krzyż przydrożny, 1894 r.

10.18. ul. Wyzwolenia – krzyż przydrożny, (z żeliwnym ogrodzeniem wokół) 1912 r.

10.19. ul. Wyzwolenia – krzyż przydrożny, 1944 r.

11. Lipie

11.1. Krzyż przydrożny, 1946 r.

12. Ludynia

12.1. Zespół dworski:

- Dwór, lamus (wg tradycji zbiór ariański), park

Rejestr: 407 z 21.06.1967 r. (dwór i lamus)

Rejestr: 673 z 18.12.1957 r. (park).

12.2. Stajnia, mur., k. XIX w., przebudź., częściowo zrujnowana.

12.3. Cmentarz Wojenny, 1914-1915 r.

12.4. Kapliczka, mur. XIX w.

12.5. Krzyż przydrożny, XVII (?) / XIX w.

13. Mieczyn

13.1. Kapliczka, mur., przed 1916 r.

14. Ogrójce

14.1. Krzyż przydrożny, 1938 r.

15.Oleszno

15.1. Kościół parafialny p.w. Wniebowzięcia NMP:

Rejestr : 412 z 21.06.1967 r.

15.2. Pałac w zespole pałacowo-parkowym

Rejestr : 967 z 17.08.1977 r., zmiana 12.07.2013 r.

Park z układem wodnym w zespole pałacowo-parkowym

Rejestr : 656 z 18.12.1957 r. i 967 z 17.08.1977 r., zmiana 12.07.2013 r.

15.3. Dawna gorzelnia dworska, mur, 1 poł. XIX w., przebudowany 2 poł. XX w.

15.4. Dawna rządcówka dworska, mur, 1 poł. XIX w.

15.5. Obora, ob. dom mieszkalny, mur 1 poł. XIX w., przebudowany.

15.6. Obora neogotycka/ spichlerz, 1 poł. XIX w., współcześnie dobudowany kolumnowy ganek.

15.7. Cmentarz przykościelny, teren w granicach ogrodzenia.

15.8. Cmentarz Parafialny, rzym.-kat.

15.9. Kaplica Cmentarna, mur. k. XIX w.

15.10. Kaplica Grobowa Floriana Łętowskiego, mur., 1902 r.

15.11. Krzyż przydrożny, 1927 r. (naprzeciwko cmentarza).

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 20

15.12. Al. 1 Maja – kapliczka z figurą św. Floriana, k. XIX w.

15.13. ul. Kielecka 1 – krzyż przydrożny, 1913 r.

15.14. ul. Kościelna – krzyż przydrożny, 1 ćw. XX w.

15.15. ul. Przedborska – krzyż przydrożny, 1918 r.

16. Ostra Górka

16.1. Krzyż przydrożny, 1944 r.

17. Ostrów

17.1. Krzyż przydrożny, 1 ćw. XX w.

17.2. Krzyż przydrożny, 1917 r.

18. Rogalów

18.1. Kapliczka, mur., k. XIX w.

19. Skorków

19.1. Kapliczka, mur., k. XIX w.

19.2. Kuźnia z wyposażeniem , 1 ćw. XX w.

20. Stojewsko

20.1. Cmentarz Ewangelicki.

20.2. Kościół ewangelicki, l. 20 XX w.

20.3. Krzyż przydrożny, 1 ćw. XX w. (wraz z żeliwnym ogrodzeniem).

20.4. Krzyż przydrożny, 1939 r. (na „Liszowej Górze”).

21. Sułków

21.1. Kapliczka, mur., k. XIX w. remont.

21.2. Krzyż przydrożny, 1920 r.

22. Świdno

22.1. Kapliczka, mur., 1 poł. XIX w. remont.

22.2. Krzyż przydrożny, 1910 r.

23. Wojciechów

23.1. Krzyż przydrożny, 1917 r.

24.Wola Świdzińska

24.1. Zespół dworski:

- założenie pofolwarczne, XIX w.: park ,dwór, dziedziniec gospodarczy z zabudowaniami (stajnia
i stodoła) Rejestr : 938 z 26.04.1977 r.

24.2. Zespół pofolwarczny z parkiem i dziedzińcem, 2 poł. XIX w.

24.3. Rządcówka, ob. dom mieszkalny nr 2, mur., k. XIX w.

24.4. Krzyż przydrożny, 1 poł. XX w. (w centrum wsi).

24.5. Krzyż przydrożny, 1943 r.

25. Występy

25.1. Krzyż przydrożny, 1935 r.

25.2. Krzyż przydrożny, 1950 r.

26. Żeleźnica

26.1. Krzyż przydrożny w 1 poł. XIX w.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 21

5.5. Zasoby archeologiczne.

Stanowiska archeologiczne to materialne ślady działalności ludzi. Stanowią ważny element krajobrazu
kulturowego i podstawę wiedzy o najdawniejszych dziejach gminy. Środowisko kulturowe gminy zawiera
zewidencjonowane stanowiska archeologiczne wprowadzone Zarządzeniem Nr 65/2017 Wójta Gminy
Krasocin z dnia 4 sierpnia 2014 roku.

W granicach administracyjnych gminy zinwentaryzowano 157 stanowisk archeologicznych (ilość
z Gminnej Ewidencji Zabytków), które przedstawia Tabela Nr 3, spośród których 4 stanowiska
archeologiczne są wpisane do rejestru zabytków. Są to:

Kozia Wieś – stanowisko 3, nr rej.: 597 z 07.03.1972 r., położone w północno – zachodniej części
obszaru gminy;

Kozia Wieś – stanowisko 1, nr rej.: 604 z 07.03.1972 r., położone w północno – zachodniej części
obszaru gminy;

Zabrody (Żeleźnica) - stanowisko 5, nr rej.: 682 z 07.03.1972 r. położone w północnej części obszaru
gminy;

Zabrody (Żeleźnica) – stanowisko 1, nr rej.: 684 z (07.03.1972 r. położone w północnej części obszaru
gminy.

Tabela 3. Położenie stanowisk archeologicznych wg sołectw w Gminie Krasocin.
L.p. Miejscowoś

ć
Nr
obszar
u

Nr
stanowisk
a

Nr
stanowisk
a
na
obszarze

Funkcja Kultura Chronologia

1. Borowiec 84-58 1 8 osada pradzieje
2. Borowiec 84-58 2 9 osada przeworska okres wpływów

rzymskich
3. Borowiec 84-58 3 10 ślad osadnictwa pradzieje (epoka

brązu?)
osada wczesne

średniowiecze (XI-
XIII w.)

4. Borowiec 84-58 4 11 osada łużycka epoka brązu

ślad osadnictwa przeworska okres wpływów
rzymskich

ślad osadnictwa wczesne
średniowiecze (XI-

XIII w.)
5. Borowiec 84-58 5 12 ślad osadnictwa łużycka epoka brązu

ślad osadnictwa wczesne
średniowiecze (XI-

XIII w.)
ślad osadnictwa późne średniowiecze

i okres
wczesnonowożytny

6. Borowiec 84-58 6 13 osada łużycka epoka brązu
ślad osadnictwa okres wpływów

rzymskich
ślad osadnictwa pradzieje

7. Borowiec 84-58 7 14 osada łużycka epoka brązu
8. Chotów 84-57 1 20 osada XVIII – XIX w.
9. Chotów 84-57 2 21 osada XVIII – XIX w.
10. Chotów 84-57 3 22 osada XVIII – XIX w.
11. Bukowa

Góra -
Cieśle

AZP
85-59

ślady osadnicze neolit

12. Cieśle 86-59 ślad osadniczy/
obozowisko?

mezolit

ślad osadniczy kultura cyklu
lendzielsko-
polgarskiego

neolit/po przełomie
eneolit

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 22

ślad osadniczy późna faza kultury
pucharków

lejkowatych –
kultura ceramiki

sznurowej

eneolit/ po przełomie
technologicznym

13. Cieśle 86-59 ślad osadniczy mierzanowicka /?/ eneolit/wczesny brąz
14. Cieśle 86-59 1 2 ślad osadniczy epoka kamienia –

wczesna epoka brązu
15. Cieśle 86-59 2 3 osada łużycka epoka brązu
16. Cieśle 86-59 3 4 ślad osadniczy młodsza epoka

kamienia
17. Cieśle 86-59 4 5 ślad osadniczy prahistoria
18. Cieśle 86-59 5 6 osada łużycka epoka brązu
19. Cieśle 86-59 6 7 ślad osadniczy epoka kamienia
20. Czostków 86-58 1 13 osada paleolit, mezolit

ślad osadniczy łużycka /?/ grobów
podkloszowych /?/

epoka brązu –
wczesna epoka żelaza

21. Czostków 86-58 2 14 osada prahistoria
22. Czostków 86-58 3 15 ślad osadniczy epoka

kamienia/mezolit
23. Czostków 86-58 4 16 ślad osadniczy epoka kamienia
24. Dąbrówka 86-58 1 17 komornicka mezolit

neolit, eipaleolit –
wczesny mezolit

cykl komornicki mezolit
25. Dąbrówka 86-58 2 18 osada komornicka mezolit

osada cykl mazowszański –
elementy kultur
komornickiej

i kultury
janisławickiej

epipaleolit

26. Dąbrówka 86-58 3 19 obozowisko janisławicka
 i chojnicko-

pieńkowska /grupa
wisteck kult.
janisławickiej

młodsza faza
mezolitu/ okres

atlantycki/

27. Dąbrówka 86-58 4 20 epoka kamienia
osada mezolit (starsza faza

okresu atlantyckiego)
28. Dąbrówka 86-58 5 21 osada mezolit
29. Dąbrówka 86-58 6 22 osada mezolit
30. Dąbrówka 86-58 7 23 osada
31. Dąbrówka 86-58 8 24 ślad osadniczy epoka kamienia
32. Dąbrówka 86-58 9 25 osada pucharów

lejkowatych/ceramik
i grzybkowo-

dołkowej

eneolit

33. Dąbrówka 86-58 10 26 ślad osadniczy epoka kamienia
34. Dąbrówka 86-58 11 27 ślad osadniczy epoka kamienia
35. Dąbrówka 86-58 12 28 ślad osadniczy epoka kamienia
36. Gruszczyn 85-58 1 3 ruiny kościoła 2 połowa XVI –

1 połowa XVII w.
37. Gruszczyn 85-58 2 4 dwór /?/ późne średniowiecze

/?/
38. Gruszczyn 85-58 3 5 ślad osadnictwa wczesne

średniowiecze (XI
i XII w.)

ślad osadnictwa późne średniowiecze
 i okres

wczesnonowożytny
39. Gruszczyn 85-58 4 6 osada łużycka epoka brązu

ślad osadnictwa pradzieje
ślad osadnictwa wczesne

średniowiecze (XI

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 23

i XIII w.)
40. Gruszczyn 85-58 5 7 ślad osadniczy okres

wczesnonowożytny
i okres nowożytny

41. Karolinów 84-58 1 8 ślad osadnictwa epoka kamienia
42. Kozia Wieś 84-58 1 6 osada łużycka epoka brązu

osada przeworska okres wpływów
rzymskich

osada późne średniowiecze
43. Kozia Wieś 84-57 2 7 ślad osadniczy okres pradziejów

osada łużycka epoka brązu lub
wczesna epoka żelaza

44. Kozia Wieś 84-57 3 8 osada łużycka epoka brązu
 i pocz. epoki żelaza

45. Kozia Wieś 84-57 4 9 osada prapolska wczesne
średniowiecze

osada późne średniowiecze
46. Kozia Wieś 84-57 5 10 osada średniowiecze
47. Kozia Wieś 84-57 6 11 osada łużycka lub

pomorska
wczesna epoka żelaza

48. Kozia Wieś 84-57 7 26 osada XVIII – XIX wiek
49. Kozia Wieś 84-57 8 27 osada przeworska okres wpływów

rzymskich
ślad osadniczy XVIII – XIX wiek

50. Kozia Wieś 84-57 9 28 osada łużycka epoka brązu
51. Kozia Wieś 84-57 10 29 cmentarzysko /?/ epoka brązu /?/
52. Kozia Wieś 84-57 11 30 osada trzciniecka wczesna epoka brązu
53. Kozia Wieś 84-57 12 31 osada XVIII – XIX wiek
54. Kozia Wieś 84-57 13 32 ślady osadnicze okres pradziejów

ślady osadnicze prapolska wczesne
średniowiecze

55. Krasocin 85-58 łużycka V okr. epoki brązu –
Halsztat C

56. Krasocin 85-58 1 8 ślad
osadniczy/obozowisk

o

mezolit

cmentarzysko
ciałopalne

popielnicowe /ponad
100 grobów/

łużycka/grupa
górnośląskomałopols

ka z elem. grupy
środkowopolskiej

V okr. epoki brązu –
halsztat c

ślad osadniczy okres nowożytny
57. Krasocin 85-58 2 9 cmentarzysko łużycka epoka brązu
58. Krasocin 85-58 3 10 ślad osadnictwa okres

wczesnonowożytny
i okres nowożytny

59. Krasocin 85-58 4 11 ślad osadnictwa łużycka epoka brązu
60. Krasocin 85-58 5 12 ślad osadnictwa okres

wczesnonowożytny
i okres nowozytny

61. Krasocin 85-58 6 13 osada późne średniowiecze
i okres

wczesnonowożytny
62. Krasocin 85-58 7 14 osada/dwór okres

wczesnonowożytny
i okres nowożytny

63. Krasocin 85-58 8 15 osada późne średniowiecze
i okres

wczesnonowożytny
64. Krasocin 85-58 9 16 ślad osadnictwa późne średniowiecze

i okres
wczesnonowożytny

65. Krasocin 85-58 10 17 osada późne średniowiecze
i okres

wczesnonowożytny
66. Krasocin 85-58 11 18 osada późne średniowiecze

i okres
wczesnonowożytny

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 24

67. Krasocin 85-58 12 19 osada późno średniowiecze
i okres

wczesnonowożytny
68. Krasocin 85-58 13 20 ślad osadnictwa wczesne

średniowiecze i późne
średniowiecze

ślad osadnictwa późne średniowiecze
i okres

wczesnonowożytny
69. Krasocin 85-58 14 21 ślad osadnictwa wczesne

średniowiecze
ślad osadnictwa późne średniowiecze

70. Krasocin 85-58 15 22 ślad osadnictwa późne średniowiecze

ślad osadnictwa okres
wczesnonowożytny
i okres nowożytny

71. Krasocin 85-58 16 23 osada łużycka epoka brązu
ślad osadnictwa okres

wczesnonowożytny
72. Krasocin 85-58 17 24 ślad osadnictwa epoka kamienia

osada epoka brązu
ślad osadnictwa okres pradziejów
ślad osadnictwa okres

wczesnonowożytny
73. Krasocin 84-58 18 15 osada trzciniecka/ łużycka wczesna epoka brązu

osada epoka brązu
osada wczesne

średniowiecze
ślad osadnictwa okres

wczesnonowożytny
74. Krasocin 84-58 19 16 osada przeworska okres wpływów

rzymskich
75. Ludynia 86-58 1 2 skarb łużycka

76. Ludynia 86-58 2 3 ślad osadniczy epoka kamienia
77. Ludynia 86-58 3 4 osada mierzanowicka I okres epoki brązu

ślad osadniczy wczesne
średniowiecze

78. Ludynia 86-58 4 5 ślad osadniczy łużycka prahistoria
79. Ludynia 86-58 5 6 osada prahistoria
80. Ludynia 86-58 6 7 ślad osadniczy łużycka
81. Ludynia 86-58 7 8 ślad osadniczy prahistoria
82. Ludynia 86-58 8 9 ślad osadniczy prahistoria
83. Ludynia 86-58 9 10 ślad osadniczy epoka kamienia
84. Ludynia 86-58 10 11 osada łużycka
85. Ludynia 86-58 11 12 osada trzciniecka lub

łużycka
86. Mieczyn 85-59 ślad osadniczy /?/

obozowisko ?
kultura ceramiki

sznurowej
eneolit

87. Mieczyn 84-59 1 huta szkła okres nowożytny
 (XIX w.)

88. Mieczyn 84-59 2 ślad osadnictwa późne średniowiecze
i okres

wczesnonowożytny
89. Mieczyn 84-59 3 osada łużycka epoka brązu
90. Mieczyn 84-59 4 ślad osadnictwa późne średniowiecze

ślad osadnictwa okres nowożytny
91. Nowy Dwór 85-58 3 27 ślad osadnictwa wczesne

średniowiecze (XI –
XIII w.)

ślad osadnictwa okres
wczesnonowożytny
i okres nowożytny

92. Nowy Dwór 85-58 1 25 ślad osadnictwa wczesne
średniowiecze (VIII-

X)

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 25

ślad osadnictwa wczesne
średniowiecze (XI-

XIII w.)
93. Nowy Dwór 85-58 2 26 ślad osadnictwa okres

wczesnonowożytny
94. Oleszno 84-57 ślady działalności

produkcyjnej – wytop
metalu /żelaza?/

średniowiecze – okres
nowożytny

95. Oleszno 84-57 2 13 cmentarzysko łużycka V okres epoki brązu
96. Oleszno 84-57 3 14 grób ciałopalny

popielnicowy
łużycka

/?/
epoka brązu – halsztat

c
przeworska okres wpływów

rzymskich
97. Oleszno 83-57 4 5 ślady osady epoka kamienia – być

może wczesny brąz
ślad osadniczy mezolit /?/

osada łużycka /?/ epoka brązu
98. Oleszno 84-57 5 15 ślad osadniczy „prahist” /wczesny

lub starszy okres
epoki brązu ?/

ślad osadniczy łużycka /?/ epoka brązu

99. Oleszno 84-57 6 16 osada łużycka wczesna epoka żelaza

ślady cmentarzyska
/?/

grobów
podkoloszowych /?/

wczesny okres
przedrzymski

100. Oleszno 83-57 7 15 osada XVIII-XIX wiek
101. Oleszno 83-57 8 16 ślady osadnicze przeworska okres rzymski

ślady osadnicze późne średniowiecze
102. Oleszno 83-57 9 17 osada łużycka epoka brązu
103. Oleszno 83-57 10 18 ślady osadnicze łużycka epoka brązu

ślady osadnicze przeworska okres rzymski
104. Oleszno 84-57 11 34 ślady osadnicze łużycka późna epoka brązu -

Halsztat
105. Oleszno 84-57 12 35 ślady osadnicze łużycka epoka brązu
106. Oleszno 84-57 13 36 ślady osadnicze łużycka epoka brązu
107. Oleszno 84-57 14 37 osada XVIII – XIX wiek
108. Oleszno 84-57 15 38 osada XVIII – XIX wiek
109. Oleszno 84-57 16 39 ślady osadnicze łużycka epoka brązu

ślady osadnicze XVIII – XIX wiek
110. Oleszno 84-57 17 40 osada XVIII – XIX wiek
111. Oleszno 84-57 18 41 ślady osadnicze łużycka epoka brązu
112. Oleszno 84-57 19 42 ślady osadnicze łużycka epoka brązu
113. Oleszno 84-57 20 43 ślady osadnicze przeworska okres rzymski
114. Oleszno 84-57 obronna rezydencja

możnowładcza
XVI-XVII w.

115. Ostrów 85-57 1 20 ślad osadnictwa epoka brązu
punkt osadniczy XVII – XVIII w.

116. Ostrów 85-57 2 21 punkt osadniczy XVIII – XIX w.
117. Ostrów 85-57 3 22 punkt osadniczy XVIII – XIX w.
118. Skorków 86-59 1 8 ślad osadniczy prahistoria
119. Stojewsko 84-58 1 17 ślad osadnictwa epoka kamienia
120. Stojewsko 84-58 2 18 huta szkła okres nowożytny

(XIX w.)
121. Stojewsko 84-58 3 19 osada wczesne

średniowiecze (XI –
XIII w.)

122. Stojewsko 84-58 4 20 ślad osadnictwa okres nowożytny
123. Sułków 85-57 1 16 punkt osadniczy XVIII – XIX w.
124. Sułków 85-57 2 17 osada XVI – XVII w.

ślad produkcyjny okres nowożytny
125. Sułków 85-57 3 18 punkt osadniczy XVII – XVIII w.
126. Sułków 85-57 4 19 punkt osadniczy XVII – XIX w.
127. Sułków 85-58 5 1 ślad osadnictwa epoka kamienia

ślad osadnictwa pradzieje

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 26

ślad osadnictwa okres nowożytny
128. Sułków 85-58 6 2 ślad osadnictwa okres nowożytny
129. Świdno 1 przeworska okres wpływów

rzymskich
130. Świdno 84-58 2 1 cmentarzysko

ciałopalne
przeworska okres wpływów

rzymskich
131. Świdno 84-58 3 2 osada przeworska okres wpływów

rzymskich
osada wczesne

średniowiecze
132. Świdno 84-58 4 3 osada przeworska okres wpływów

rzymskich (?)
133. Świdno 84-57 5 49 osada XVIII – XIX wiek
134. Świdno 84-57 6 50 osada trzciniecka /?/ epoka brązu
135. Świdno 84-57 7 51 osada XVIII – XIX wiek
136. Świdno 84-57 8 52 osada XVIII – XIX wiek
137. Świdno 84-58 9 4 ślad osadnictwa późne średniowiecze

ślad osadnictwa okres
wczesnonowożytny
 i okres nowożytny

138. Świdno 84-58 10 5 ślad osadnictwa okres pradziejów
ślad osadnictwa wczesne

średniowiecze
139. Świdno 84-58 11 6 epoka brązu i wczesna

epoka żelaza
wczesne

średniowiecze
140. Świdno 84-58 12 7 ślad osadnictwa trzciniecka wczesna epoka brązu

ślad osadnictwa/osada wczesne
średniowiecze

osada okres
wczesnonowożytny

141. Wojciechów 84-58 1 22 ślad osadnictwa okres
wczesnonowożytny

142. Wojciechów 84-58 2 23 ślad osadnictwa późne średniowiecze
143. Zabrody 83-57 1 6 osada okres pradziejów

osada średniowiecze
osada XVI – XVIII w.

144. Zabrody 83-57 2 7 osada prahistoria
osada średniowiecze
osada XVI – XVIII w.

145. Zabrody 83-57 3 8 osada XV w.
osada XVI w.

146. Zabrody 83-57 4 9 osada łużycka /?/ epoka brązu lub
wczesne epoka żelaza

osada przeworska /?/ epoka rzymska

147. Zabrody 83-57 5 10 osada janisławicka mezolit
osada neolit

148. Zabrody 83-57 6 19 osada łużycka /?/ epoka brązu
ślady osadnicze epoka brązu

149. Zabrody 83-57 7 20 osada łużycka /?/ epoka brązu
150. Zabrody 83-57 8 21 osada /?/ łużycka epoka brązu
151. Zabrody 83-57 9 22 osada XVIII – XIX w.
152. Zabrody 83-57 10 23 ślady osadnicze wczesna epoka brązu
153. Zabrody 83-57 11 24 ślad osadniczy epoka brązu /?/
154. Zabrody 83-57 12 25 ślad osadniczy pradzieje

osada XVIII – XIX w.
155. Zabrody 83-57 13 26 osada XVIII – XIX w.
156. Zabrody 83-57 14 27 osada XVIII-XIX w.
157. Zabrody 83-57 15 28 osada XVIII-XIX w.

5.6. Zabytki o największym znaczeniu dla gminy.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 27

Synteza elementów przyrody i widocznych efektów działalności człowieka jest architekturą krajobrazu,
czyli formą, która obok treści składa się na krajobraz kulturowy. Ochrona tego krajobrazu to pełna ochrona
obiektu zabytkowego wraz jego otoczeniem i walorami przyrodniczymi, roślinnością i warunkami
socjologicznymi. Polega na ochronie najcenniejszych obiektów, zespołów, obszarów i świadomym ich
przekształcaniu w taki sposób, by tworząc nowe wartości unikać deformacji istniejącego, historycznie
ukształtowanego dziedzictwa. Chronić należy więc nie tylko obiekty architektury, kapliczki i krzyże
przydrożne, również krajobraz ukształtowany ludzką ręką.

Do najbardziej wartościowych obiektów zabytkowych znajdujących się na terenie gminy Krasocin
należą:

Chotów (założenie krajobrazowe). W roku 1977 w rejestrze zabytków pojawił się wpis dotyczący
Chotowa. Nie obejmuje on jednak ani obiektu mającego charakter architektury, ani też układu
urbanistycznego. Przedmiotem wpisu, mającego na celu chronienie tego szczególnego fragmentu ziemi
Włoszczowskiej, jest tu „założenie krajobrazowe”. Chotowski krajobraz tylko w niewielkim stopniu jest
krajobrazem kulturowym. W głównej mierze ma on głównie charakter krajobrazu naturalnego w niewielkim
stopniu naruszonego ingerencją człowieka. Owa ingerencja – pod względem zajmowanej przestrzeni
najbardziej dotyczyła zbiorników wodnych, które jednak wcale z naturalnym krajobrazem nie kolidowały.
Kiedy przed półwieczem” dojrzewał” zamysł wyróżnienia Chotowa wpisaniem do rejestru, harmonia
łącząca krajobraz naturalny z kulturowym była znacząco większa niż dzisiaj. Zabudowa była chyba
wyłącznie parterowa, budynki mieszkalne i inwentarskie miały charakter budownictwa ludowego, a wiele
z nich można było uznać za zabytkowe.

Chotów jest nadal jedną z najładniejszych wsi naszego regionu. Ale odczuwany urok wsi, to prawie
wyłącznie krajobraz naturalny i towarzyszące mu stawy, dobrze z nim harmonizujące. Urocze są chotowskie
kapliczki, wtopione w krajobraz i zdobiące go nie gorzej niż klejnoty. Wzruszające są tez bocianie gniazda-
będące dowodem swoistej symbiozy człowieka z otaczającą go fauną i florą.

Jest w Chotowie miejsce zwane Plebanią. Nazwa ta figuruje na mapach, ale zanim się na nich znalazła
– utworzona została i przechowywana była w pamięci mieszkańców Chotowa dla upamiętnienia miejsca
gdzie stał chotowski kościół i towarzyszące mu zabudowania plebańskie3).

Kościół parafialny p. w. Św. Doroty i Św. Tekli. Najstarszy kościół krasociński powstał przed
1399 rokiem, był drewniany i nosił wezwanie św. Doroty. Do wzniesienia nowej świątyni przyczynił się
najbardziej ówczesny dziedzic Hipolit Stojewski i jego pobożna małżonka Karolina.

Nowa murowana świątynia pod wezwaniem św. Doroty i św. Tekli powstała w latach 1853-1856 i jest
przykładem bardzo zapóźnionego i uproszczonego klasycyzmu, prezentowanego w szablonowym
budownictwie rządu zaborczego. Punktem wyjścia do wyboru projektu miały być modele jednego
z wybitniejszych architektów warszawskich przełomu XVIII i XIX stulecia Chrystiana Piotra Aignera, które
dostosował do wymagań i możliwości fundatorów ówczesny budowniczy powiatu kieleckiego Aleksander
Dunin Borkowski. Zapewne głównie względy oszczędnościowe sprawiły, że w projekcie zrealizowanym
w Krasocinie trudno szukać aignerowskiego wyczucia proporcji i klasycznego smaku. Jest to jednak
świadectwo pewnego trudnego okresu w dziejach polskiego państwa i jego architektury i z tego względu
zasługuje na odrobinę uwagi.

Kościół nie jest orientowany; prezbiterium zwrócone jest ku północy. Wzniesiono go na rzucie
prostokąta, który mieści od południa kruchtę i chór, a następnie nazwę i prezbiterium, mające od wschodu
otwarte doń pomieszczenie, a od zachodu zakrystię. Całość przykryta jest niskim dachem namiotowym
z wieżyczką na sygnaturkę. (…)

Wnętrze świątyni przekrywa pokryty polichromią strop. W wyposażeniu zwracają uwagę elementy
przeniesione ze starego kościoła: rokokowa ambona z drugiej połowy XVIII wieku, a także ołtarz główny
i drewniana chrzcielnica z tegoż stulecia.

Obok kościoła stoi współcześnie z nim wzniesiona murowana dzwonnica, mająca cechy klasycyzujące.
Dwie półkoliście zamknięte smukle arkady z niegdyś boniowanymi, dziś gładko tynkowanymi filarami,
zwieńczone są gierowanym, gzymsem. Wznosi się nad nim trójkątny gładki naczółek, zwieńczony malutką
drewnianą latarnią z daszkiem krytym gontem.4)

3) Parafia Krasocin na przestrzeni dziejów. Dziedzictwo małych ojczyzn, red. D. Kalina, A. Malicki,
Krasocin-Włoszczowa 2016, s. 191-194.
4) Zabytki powiatu włoszczowskiego, Czesław Hadamik, Kielce-Włoszczowa 2010, s. 81, 83.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 28

Wiatrak holender w Krasocinie. Wiatrak w Krasocinie jest położony u szczytu wzgórza na północ od
kościoła pod wezwaniem św. Doroty i św. Tekli. Wcześniejszy wiatrak położony w tym samym miejscu był
według źródeł drewniany i istniał już pod koniec XIX wieku. Obecny obiekt to typ holenderski. Wiatrak
murowany z miejscowego kamienia wapiennego, wybudowany ok. 1920 r. przez Stanisława Adamskiego
miejscowego młynarza i budowniczego młynów. Wiatrak dźwigał drewniany ruchomy dach kryjący
głowicę i mechanizm obrotowy. Działalność w wiatraku była prowadzona do II wojny światowej po czym
ówcześni właściciele zaprzestali dalszego jego wykorzystania. Świetność zabytkowi przywrócił miejscowy
poeta i społecznik Feliks Rak. Dzięki jego staraniom wiatrak stał się na przełomie lat 70. i 80. XX wieku
siedzibą Muzeum Chleba. Po jego śmierci Muzeum upadło, a jego siedziba znowu obróciła się w ruinę,
czeka na kolejny remont. W chwili obecnej bez skrzydeł. W dalszym ciągu pozostaje jednak symbolem wsi
krasocińskiej, najwyższym punkcie wzgórza, z którego roztacza się piękny widok na okolicę.

Zespół dworsko-parkowy w Ludyni. Autorzy Katalogu Zabytków Sztuki datują ludyński dwór na
połowę wieku XVIII lub na drugą połowę tegoż stulecia. Datowanie obejmuje oczywiście tylko drewniany
dwór, a nie jego piwnice, które są murowane i od drewnianego dworu sporo starsze nawet o dwa stulecia.
Można by przy pomocy badań dendrochronologicznych dokonać precyzyjnego datowania i na pewno
kiedyś tak się stanie. Obecny właściciel dr Stanisław Gieżyński stara się – i słusznie – posiadane środki
przeznaczyć na prace budowlane, zabezpieczające konstrukcję dworu i umożliwiające remont jego wnętrz,
dający szanse na użytkowanie obiektu. Piwnice zaś były wprawdzie (choć pobieżnie) badane
archeologicznie, ale wyniki badań „utajniono” – bowiem jak inaczej nazwać nie udostępnienie ich do
publicznej wiedzy przez wykonujących te badania?

Niestety na razie możemy jedynie zgadywać, kto był fundatorem poprzedniego dworu
(z którego ocalały piwnice) – pewnie któryś z Szafrańców. A dopóki nie będzie badań
dendrochronologicznych trudno określić czy dwór osiemnastowieczny zbudował Antoni Laskowski,
Wojciech Kluszewski czy Piotr Tęgoborski.

Co do cech stylistycznych: zastosowaniu alkierzy sugeruje przypisanie dworu do architektury
barokowej, a nie klasycystycznej, tym bardziej, że zachowały się drzwi z dekoracją o charakterze
rokokowym. Może łatwiej byłoby określić cechy stylowe, gdyby zachowały się dawny ganek dworu –
obecny bowiem, a w szczególności niosące go kolumny – pochodzi z końca wieku XX, kiedy
scenografowie przygotowywali ludyński dwór do produkcji filmu Przedwiośnie.

Dwór ma plan prostokąta z dodanymi od strony frontowej (czyli zachodniej) alkierzami. Jest
parterowy, drewniany, częściowo podpiwniczony (w części północnej), piwnice są pozostałością
wcześniejszego, zapewne szesnastowiecznego obiektu).

Z dawnego zespołu dworskiego prócz dworu zachowały się tylko dawny lamus (nazywany czasem –
choć niesłusznie – zborem ariańskim) oraz stajenka. Ocalały resztki parku i otaczające dwór stawy. Nie
zachowały się dawne oficyny, stojące przed dworem, po jego zachodniej stronie. Rozebrano ich
pozostałości w czasach gdy dwór pełnił rolę szkoły. Było tak w latach 1945 (po parcelacji dóbr) do roku
1976 (kiedy zbudowano nową szkołę).5)

Zespół dworsko-parkowy w Ludyni zawiera w sobie wszystkie cechy kształtujące obraz tej ziemi: park,
stawy, wpasowany w krajobraz dworek o doskonałych proporcjach, stojący obok lamus. Jest to
zdecydowanie krajobraz wiejski, który pozostaje w pamięci wszystkich odwiedzających ceniących sobie
spokój.

Kościół pw. Wniebowzięcia NMP w Olesznie. Najbardziej dokładną chronologię powstawania kościoła
w Olesznie zawiera opracowanie ks. Tadeusza Przybylskiego. Według niego czas należy liczyć od roku
1626, kiedy ówczesny właściciel Oleszna, ks. Adam Szypkowski podjął zamiar budowy kościoła. Ks.
Szypkowski zmarł w tym samym roku i nie doczekał się dekretu zawierającego zezwolenie na budowę,
wydanego przez arcybiskupa Jana Wężyka w roku 1627. Po śmierci ks. Adama Oleszno przechodzi na
własność jego spadkobierców, a ci sprzedają wieś ks. Mikołajowi Szyszkowskiemu, który w roku
1650 zaczyna wznosić mury kościoła. Dwa lata później odstępuje Oleszno Stanisławowi Podoskiemu.
Dopiero gdy zawieruchy krajowe uspokoiły się nieco – jak pisał Rewita, budowę kontynuowali: Mikołaj
Kazimierz Podoski (do roku 1676, w którym zmarł) i teresa z Krzywczyckich Podoska, wdowa po nim.
Ostatecznie budowę zakończono ok. roku 1676, a w roku 1680 przeniesiono do Oleszna Chotowa obraz

5) Parafia Krasocin na przestrzeni dziejów. Dziedzictwo małych ojczyzn, red. D. Kalina, A. Malicki,
Krasocin-Włoszczowa 2016, s. 262-264.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 29

Matki Boskiej. Konsekracja świątyni i czterech znajdujących się w niej ołtarzy nastąpiła w dniu 10 sierpnia
1685 roku.

Wciąż jednak parafialnym był kościół w Chotowie, a Olesznie było tylko jego filią. Na uzyskanie rangi
świątyni parafialnej musiał kościół poczekać aż do roku 1750, a na przeniesienie siedziby proboszcza
jeszcze dłużej, do roku 1790, po urzędowym „skasowaniu” kościoła w Chotowie, co dokonało się na mocy
dekretu z roku 1789.

Kościół stoi na skraju płaskowyżu- kiedyś obok zabudowy Oleszna, a ostatnio coraz bardziej wśród
rozszerzającej się zabudowy. Kościół jest orientowany. Co do cech stylowych – uznawany jest za
wczesnobarokowy. Wykonany jest z kamienia, cegły i otynkowany.

Wnętrza kościoła przykrywają sklepienia kolebkowo - krzyżowe, nad absydą prezbiterium znajduje się
półkopułka, oddzielona gurtem. Otwór tęczowy ma wykrój półkolisty.

Dachy kościoła są dwuspadowe, obecnie kryte blachą – wspólny, jednokalenicowy dach nakrywa nawę
i prezbiterium, nad półkolistą absydą – dach ma kształt półkopuły.

We wnętrzu kościoła są cztery wczesnobarokowe ołtarze z lat 1670-80. Jak na barok przystało, są one
zdobione bogatą dekoracją rzeźbiarską – z ornamentyką tzw. małżowinowo-chrząstkową i kolumnami
oplecionymi winoroślą. W trójdzielnym, dwukondygnacyjnym głównym ołtarzu znajdują się rzeźby: św.
Joachima, św. Anny, wyżej św. Katarzyny i św. Barbary, u szczytu św. Michała Archanioła zaś na
bramkach biskupów: św. Stanisława i św. Marcina. Ale najważniejszym elementem jest tu obraz Madonny
z Dzieciątkiem, prawdopodobnie namalowany w I połowie XVI stulecia. Po pożarze kościoła (rok 1732)
obraz oddano „na przechowanie” do Chotowa, ale aby mógł on znowu do Oleszna powrócić, niezbędnym
okazało się wytoczenie procesu. Ostateczny powrót obrazu nastąpił w roku 1765. Obraz ten, będący swego
rodzaju kopią obrazu Madonny Jasnogórskiej, uważany jest także za cudowny. Dzięki sławie tego obrazu,
której dowodem są licznie zgromadzone wota, kościół w Olesznie zaliczany jest do Maryjnych
Sanktuariów. W zwieńczeniu ołtarza jest jeszcze siedemnastowieczny obraz przedstawiający św. Mikołaja.
(…)

O wnętrzu kościoła w Olesznie i bogactwie jego wyposażenia można by jeszcze dużo napisać (…)
niewiele jest w naszym regionie zabytkowych świątyń tak wysokim stopniu integralności architektury
kościoła z architekturą jego wnętrza6).

Zespół pałacowo-parkowy w Olesznie.

Wzmianki o tej budowli pojawiają się w źródłach w 1540 roku, choć być może istniała już ona w XV
wieku. Bez wątpienia miała charakter rezydencjalno-obronny, położona była na kopcu w formie usypanego
prostokąta i otoczona fosą oraz stawami. Najobszerniejszy opis pochodzi z 1792 roku, kiedy Oleszno było
już w rękach Niemojewskich. Dwór Niemojewskich, zwany przez to źródło „pałacem”, był wówczas
drewniany, na murowanych fundamentach, obok zaś znajdowało się „Zamczysko stare, rudera na kępie,
które niegdy wodą oblane było, teraz zaś dużo obsuszone i fosa na zbiór siana i paszę urządzona”. Stan
obiektu był jeszcze wówczas, jak wynika z opisu, dość dobry.

Kopiec, dziś już zapewne mocno zniwelowany, podobnie jak otaczająca go fosa, miał kształt
prostokąta z zaokrąglonymi narożami. Z przytoczonych opisów wynika, że w 1627 roku stałą na nim
budowla o co najmniej trzech kondygnacjach(…); była raczej przykładem „kamienicy” – typowej dla
drugiej połowy XVI wieku formy dworu możnej i średniej szlachty. W 1792 roku budynek ten jeszcze
istniał, ale pełnił już zapewne wyłącznie funkcje gospodarcze, bo nowy dwór, drewniany na murowanych
fundamentach, Niemojewscy wznieśli obok kopca. Ta z kolei budowlę widział i opisał Michał Rawita-
Witanowski, ale i ona nie pełniła już wówczas pierwotnej funkcji, ponieważ jeszcze w końcu XVIII wieku,
a w każdym razie po 1792 roku, Niemojewscy powrócili na kopiec, wznosząc na miejscu dawnej kamienicy
Szafrańcow nowy murowany dwór, istniejący w głównym zrębie do dziś. Jest to budowla prostokątna
w rzucie, parterowa, na wysokich piwnicach, z piętrowym ryzalitem pośrodku, do którego w okresie
międzywojennym XX wieku dobudowano ganek, od południa zaś wzniesiono piętrową przybudówkę.
Mimo tych przekształceń dobrze widoczna jest do dziś bryła pierwotnej klasycystycznej budowli, której
stylowość podkreślały kolumnowe portyki w fasadach zwieńczonego trójkątnym szczytem ryzalitu czy
pomieszczenia ze ściętymi narożnikami w osi dworu (na wzór ośmiokątnych salonów klasycystycznych
pałaców). (…)

6) Parafia Krasocin na przestrzeni dziejów. Dziedzictwo małych ojczyzn, red. D. Kalina, A. Malicki, Krasocin-Włoszczowa
2016, s. 254-258;

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 30

Oprócz dworu na uwagę zasługuje w Olesznie zespół murowanych w pierwszej połowie XIX wieku
zabudowań gospodarczych z klasycystycznym elementami wystroju (ryzalitami, boniowanymi ścianami
rozczłonkowanymi przez lizeny, pilastry i gzymsy). Są to pozostałości rozległego niegdyś
i zasobnego folwarku, zajmującego duży teren na zachód od parku dworskiego. Należy do tego zespołu
również spichlerz (lub obora) z połowy XIX wieku z elementami neogotyckimi w postaci ostrołukowych
okienek. Rozległy park dworski to XIX-wieczna kompozycja krajobrazowa, której dominantą i punktem
odniesienia jest otoczona nawodnioną fosą i stawami wyspa, dawny kopiec Szafrańców, zapewne znacznie
poszerzony w okresie nowożytnym.7)

Wola Świdzińska (Założenie pofolwarczne).

Wola Świdzińska to wieś o metryce średniowiecznej. Wymieniono ją w dokumentach już
w roku 1420, kiedy należała do Szafrańców. W połowie wieku XVIII przeszła we władanie rodziny
Niemojewskich. Także ostatnim z jej właścicieli był przedstawiciel tego rodu – Józef Niemojewski. Dwór
do dziś stanowi własność Lasów Państwowych, ale pełni funkcję budynku mieszkalnego, zamieszkiwanego
przez trzy odrębne rodziny. Obecnie o odzyskanie dworu stara się Witold Niemojewski, syn ostatniego
właściciela. Zespół dworski oraz założenie parkowe w Woli Świdzińskiej wpisane są do rejestru zabytków.

Z pozostałych budynków zespołu dworskiego wymienić należy murowany budynek stodoły,
przebudowany z dawnej obory oraz budynek stajni „cugowej”. Po drugiej stronie drogi stoi budynek
nazywany leśniczówka, ale będący dawnym budynkiem przeznaczonym dla rządcy, czyli rządcówką.

Rządcówka zbudowana jest z drewna na kamiennej podmurówce. Nakrywa ją czterospadowy dach. Nie
wiemy kiedy powstałą, ale z pewnością nie było jej jeszcze w połowie wieku XIX. Być może zbudowano ją
dopiero wtedy, gdy dwór zajął dziedzic i dla rządcy zapewnić trzeba było odrębny budynek. Miał on duże
pomieszczenia na narożnikach i dwa małe po środku (jednym z nich była sień). W samym środku
znajdowała się niewielka, murowana komora. Rządcówka, zwana potem leśniczówką – także doczekała się
w końcu funkcji mieszkalnej. Po odpowiednich pracach adaptacyjnych stałą się budynkiem dwurodzinnym..

Porównując wielkość planu dworu w Woli Świdzińskiej, rządcówki i współczesnej im drewnianej
chałupy, widać wyraźnie iż statut społeczny (i ekonomiczny) ówczesnych warstw społecznych, dobrze
odzwierciedlony był w latach minionych – wielkością zamieszkiwanych przez nie budynków. Podobnie jak
obecnie…8).

Ruiny zboru ariańskiego Gruszczyn (Kościół św. Michała).

Ruiny zboru ariańskiego w Gruszczynie są pozostałością po orientowanym kościele katolickim św.
Michała zbudowanym na wzgórzu pasma Przedborsko-Małogoskiego na wysokości

332 m n.p.m. przez rodzinę Gruszczyńskich lub Chotowskich w drugiej połowie XVI wieku. Z braku
pewnych źródeł skazani jesteśmy na domysły wokół genezy jego funkcjonowania. Być może obiekt

ten był wykorzystywany przez kanoników regularnych, cystersów, kartuzów, czy wreszcie arian.
Informacje te pozostają jednak nie potwierdzone. Dzięki temu budowla ta nabiera zagadkowego charakteru.
Pewnym za to jest, iż kościół w Gruszczynie został wykonany z lokalnego żółtopomarańczowego piaskowca
oraz cegły, która posłużyła do wykonania obramowań drzwiowych i okiennych. Świetność obiektu została
przerwana nagle wygnaniem arian z Rzeczypospolitej w 1658 roku. Od tego czasu świątynia podupadała
niezwykle szybko. Ostatecznego zniszczenia dopełniło działanie Niemców podczas II wojny światowej,
którzy wyburzyli dużą część kościoła celem uzyskania kamienia pod budowę drogi.

Kościół św. Michała to niewątpliwie miejsce owiane tajemnicą w skali całego powiatu. Wokół genezy
tej budowli powstały najróżniejsze domysły. Kościół znajdujący się obecnie w stanie daleko posuniętej
ruiny, zmusza do pokory i podziwu solidności swoich murów.

Kapliczka św. Jana Nepomucena, 1856 r.

Kapliczki brogowe swym kształtem przypominają brogi gospodarcze. Można podzielić je na dwie
grupy: pierwsza charakteryzuje się tym, że na cztery wolno stojące narożne drewniane słupy, nałożony jest
piramidalny czterospadowy daszek zwieńczony krzyżykiem, natomiast w drugiej taki sam daszek wsparty
jest na czterech słupkach, osłoniętych dołem ogrodzeniem w formie balustrady złożonej z beleczek
ozdobnie profilowanych, niskim płotkiem czy falowaniem z desek. Stojąca takiej kapliczce figura świętego
– zwykle św. Nepomucen, ustawiona jest albo na postumencie albo na posadzce kamiennej. Do pierwszej

7) Zabytki powiatu włoszczowskiego, Czesław Hadamik, Kielce-Włoszczowa 2010, s. 151, 153.
8) Parafia Krasocin na przestrzeni dziejów. Dziedzictwo małych ojczyzn, red. D. Kalina, A. Malicki, 271 – 274.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 31

grupy należy kapliczka z Krasocina, znajdująca się na wysepce, którą otacza staw, przy ul. Wyzwolenia9).
Kapliczka z figurą św. Jana Nepomucena prawdopodobnie ufundowali Hipolit i Karolina Stojowscy
w połowie XIX w.

Figury św. Jana Nepomucena wznoszono przeważnie nad brzegami rzek i stawów. Wierzono, że ten
święty chroni od powodzi. Ponadto w wierzeniach ludu ten święty uchodził za opiekuna życia rodzinnego
oraz chronił skutecznie przed plotkami. Upowszechnienie kultu i wizerunku tego świętego, nastąpiło po
jego beatyfikacji. Jego atrybutami są: krzyż, zapieczętowany list i zamknięta kłódka. Figury św. Jana
Nepomucena wykonane z drewna, polichromowane, ludowe w ekspresji i formie, noszą ślady swych
barokowych pierwowzorów10).

6. Ocena stanu dziedzictwa kulturowego gminy. Analiza szans i zagrożeń.

W celu właściwej oceny stanu dziedzictwa kulturowego Gminy Krasocin oraz możliwości
w tym zakresie, przeprowadzono analizę SWOT.

Tabela 3. Analiza SWOT.

MOCNE STRONY SŁABE STRONY
dogodne położenie komunikacyjne
duża ilość cennych zabytków
zachowane obiekty sakralne o wysokiej
wartości kulturowej
walory krajobrazowe oraz przyrodnicze gminy
posiadanie gminnej ewidencji zabytków
w formie kart adresowych
opracowane miejscowe plany
zagospodarowania przestrzennego gminy
uwzględniające ochronę dziedzictwa
kulturowego
liczne występowanie krzyży i kapliczek
przydrożnych
uwzględnienie ochrony dziedzictwa kulturowego
w różnych dokumentach strategicznych gminy

zły stan techniczny obiektów zabytkowych
stanowiących własność prywatą
brak lub niska wiedza o prawnych zobowiązaniach
właścicieli do należytego utrzymania obiektów
zabytkowych
brak świadomości społecznej znaczenia opieki nad
zabytkami
niewystarczająca świadomości mieszkańców
o występowaniu zabytkowych obiektów (szczególnie
w przypadku gminnej ewidencji zabytków)
mała ilość środków na remonty konserwatorskie
brak wiedzy na temat źródeł i sposobów
pozyskiwania środków na odnowę obiektów
zabytkowych wśród właścicieli

SZANSE ZAGROŻENIA
możliwość pozyskania środków finansowych na
ochronę zabytków z różnych źródeł w tym ze środków
Unii Europejskiej
wzrost dotacji na prace z zakresu ochrony i opieki
nad zabytkami w tym prace
konserwatorskie
wykorzystanie zasobów dziedzictwa kulturowego
dla rozwoju turystyki
zwiększenie wiedzy o walorach
gminy wśród potencjalnych turystów
aktywny udział stowarzyszeń i instytucji kultury
w kultywowaniu i zachowaniu lokalnego dziedzictwa
uwzględnienie zagadnień z zakresu ochrony
zabytków w programach strategicznych gminy
zachowanie tożsamości regionalnej mieszkańców
poprzez: pielęgnowanie
tradycji, organizowanie świąt lokalnych, pikników,
imprez cyklicznych i konkursów
szersza promocja walorów przyrodniczych
i kulturalnych regionu, przyciągające turystów z poza
regionu gminy
promowanie tworzenia i rozwoju gospodarstw

brak wystarczających środków finansowych na
prace konserwatorskie i remontowe przy obiektach
zabytkowych
postępująca dekapitalizacja zasobu zabytkowego
skomplikowane procedury w ubieganiu
się o środki zewnętrzne skutkujące stosunkowo
niewielkim wykorzystaniem środków z Unii
Europejskiej; zwłaszcza przez osoby prywatne, brak
jasnych
i przejrzystych przepisów regulujących działania przy
obiektach zabytkowych niewpisanych do rejestru
zabytków,
zanieczyszczenie środowiska związane
z liczbą pojazdów,
degradacja środowiska przyrodniczego
zmniejszająca aktywność turystyczną gminy,
samowolne działania przy prywatnych obiektach
o walorach zabytkowych i ich rozbiórki,
tworzenie strategii, ale brak mechanizmów ich
efektywnego wdrażania,
postępująca degradacja zabytków,
 samowola budowlana -

9) BUDOWNICTWO DREWNIANEKAPLICZKI, KRZYŻE I FIGURY PRZYDROŻNE WIEŚ NA STAREJ
FOTOGRAFII Materiały do dziejów gminy Krasocin, Kielce 2006, Edward Traczyński, s. 110;

10) Tamże, s. 115-116.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 32

agroturystycznych
rewitalizacja niektórych miejscowości
w gminie, rozwój odnawialnych źródeł energii.
promowanie tworzenia i rozwoju gospodarstw
agroturystycznych

wprowadzanie elementów obcych,
nowej zabudowy - np. nieprzemyślanej, niezgodnej
z historyczną kolorystyką, architektury
niezgodnej z lokalnymi tradycjami;
 niezbyt skuteczna egzekucja prawna
w zakresie samowoli budowlanych
oraz dewastacji zabytków i środowiska;
jednowymiarowe postrzeganie
zasobów dziedzictwa kulturowego:
wyłącznie poprzez pryzmat ich
gospodarczego wykorzystania lub
przeciwnie- jedynie jako zasobu
historycznego;
 brak dostatecznego nadzoru nad
remontami i przebudowami
obiektów zabytkowych;
pogarszający się stan techniczny
obiektów zabytkowych na terenie
gminy;
brak środków finansowych na
infrastrukturę;
skomplikowane procedury
w ubieganiu się o środki zewnętrzne
skutkujące stosunkowo niewielkim
wykorzystaniem środków z Unii
Europejskiej, zwłaszcza przez osoby
prywatne;
niska świadomość mieszkańców
gminy w temacie istniejących na jej
terenie zabytków, dziedzictwa
i tradycji charakteryzujących gminę;
zerwanie ciągłości kulturowej zmiana
sytemu wartości pomiędzy pokoleniami;
zagrożenia związane z działalnością
inwestycyjną;
zagrożenia powodujące zmiany
w układzie kompozycyjnym gminy;
 bardzo wysokie koszty remontów
obiektów zabytkowych;
zagrożenie dla dziedzictwa
archeologicznego przez inwestycje
infrastrukturalne i przemysłowe
związane z pracami ziemnymi

zachowanie tożsamości regionalnej mieszkańców
poprzez: pielęgnowanie
tradycji, organizowanie świąt lokalnych, pikników,
imprez cyklicznych i konkursów
szersza promocja walorów przyrodniczych
i kulturalnych regionu, przyciągające turystów z poza
regionu gminy
promowanie tworzenia i rozwoju gospodarstw
agroturystycznych
rewitalizacja niektórych miejscowości
w gminie, rozwój odnawialnych źródeł energii.
promowanie tworzenia i rozwoju gospodarstw
agroturystycznych

7. Założenia programowe Gminnego Programu Opieki nad Zabytkami.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 33

Analiza szans i zagrożeń wynikających ze stanu dziedzictwa kulturowego gminy wykonana na
potrzeby programu pozwoliła na wypracowanie priorytetowych działań w zakresie opieki nad zabytkami.
Główne zadania priorytetowe i kierunki działań zawiera tabela nr 4.

Tabela 4. Priorytety Gminnego Programu Opieki nad Zabytkami.

Kierunki działań Zadania
Priorytet I: Rewaloryzacja dziedzictwa kulturowego jako element rozwoju społeczno-gospodarczego
gminy.
Podejmowanie działań w zakresie
renowacji
i odnowy zabytków.

Prowadzenie prac konserwatorskich, remontowych,
budowlanych i innych przy obiektach zabytkowych
stanowiących własność Gminy Krasocin.
Realizowanie zadań inwestycyjnych przy obiekcie
zabytkowym będącym własnością gminy, przy bezwzględnym
przestrzeganiu ustawowego uzyskania konserwatorskiego
pozwolenia na prowadzenie prac budowlanych objętych
ochroną.
Podejmowanie starań o uzyskanie środków zewnętrznych na
renowację zabytków będących własnością gminy.
Przekazywanie właścicielom obiektów zabytkowych
informacji o możliwości pozyskiwania dodatkowego wsparcia
finansowego.
Wdrażanie rozwiązań podnoszących atrakcyjność zabytków
i obiektów historycznych.
Odpowiednie utrzymanie otoczenia zabytków.
Zahamowanie procesów degradacji zabytków
i obiektów o wartościach historycznych, poprawa stanu ich
zachowania.
Włączenie problemów związanych
z ochroną zabytków do zadań strategicznych, wynikających
z koncepcji i planów rozwoju gminy.
Współpraca samorządu ze związkami wyznaniowymi,
będącymi właścicielami i zarządcami obiektów sakralnych
(kościoły, cmentarze).
Dokonywanie okresowych przeglądów stanu technicznego
zabytków, których właścicielem jest gmina i sporządzanie oceny
stanu ich zachowania.
Określenie potrzeb w zakresie remontów, prac restauratorskich
i ochrony zabytków, określenie szacunkowej wartości ich
przeprowadzania.
Naniesienie wniosków i opinii w sprawie dalszej kwalifikacji
obiektów do gminnej ewidencji dóbr kultury.
Nadzór archeologiczno – konserwatorski wszelkich prac
ziemnych prowadzonych na obszarach stanowisk
archeologicznych.
Wykonanie prac remontowo – konserwatorskich na zabytkach.

Priorytet II: Ochrona i świadome kształtowanie krajobrazu kulturowego.
Badania, aktualizacja i
uzupełnienie bazy danych o zabytkach.

Dokonanie przeglądu w terenie z udziałem Rady Sołeckiej
w każdym sołectwie i weryfikacja posiadanych wykazów
Kwalifikacja obiektów pod kątem stanu estetycznego.
Wykonanie dokumentacji fotograficznej wszystkich
istniejących obiektów.
Bieżąca współpraca z Wojewódzkim Konserwatorem
Zabytków.
Regularne uzupełnienie i uaktualnianie Gminnej Ewidencji
Zabytków
o uzyskane dane i dokumentację fotograficzną.
Regularna weryfikacja stanowisk archeologicznych
uwzględnionych

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 34

w Gminnej Ewidencji Zabytków.
Poszerzenie informacji o kulturze regionu.

Priorytet III: Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca
budowaniu tożsamości.
Turystyczna promocja regionu. Ustalenie z właścicielami obiektów zasad udostępniania

obiektów w celach turystycznych
i edukacyjnych.
Popularyzacja poszczególnych zabytków oraz krajobrazu
kulturowego poprzez ich wyeksponowanie.
Oznakowanie obiektów zabytkowych udostępnianych
w celach turystycznych.
Opracowanie tablic informacyjnych zamieszczonych na
zewnątrz obiektów zawierające podstawowe dane historyczne
o obiekcie.
Utrzymanie i bieżąca konserwacja przydrożnych kapliczek
oraz miejsc pamięci.

Edukacja w zakresie ochrony
dziedzictwa kulturowego.

Uczestnictwo w szkoleniach dotyczących kompetencji
samorządów w zakresie ochrony dziedzictwa kulturowego.
Włączenie tematyki ochrony dóbr kultury do zajęć szkolnych
w szkołach podstawowych
i gimnazjach prowadzonych przez gminę.
Publikacja materiałów dotyczących ochrony zabytków
i opieki nad zabytkami w prasie lokalnej i na stronie
internetowej Gminy Krasocin.
Propagowanie idei społecznych kwest na rzecz ratowania
zabytkowych cmentarzy
i pomników.

Priorytet II: Ochrona i świadome
kształtowanie krajobrazu kulturowego.

8. Instrumenty realizacji programu opieki nad zabytkami.

Zadania realizowane w Gminnym Programie Opieki nad Zabytkami Gminy Krasocin będą
wykonywane przy pomocy następujących instrumentów:

a) instrumentów prawnych – wynikających z obowiązujących przepisów prawnych; aktualizacja
miejscowych planów zagospodarowania przestrzennego z uwzględnieniem zagadnień ochrony zabytków,
wnioskowanie o wpis do wojewódzkiego rejestru zabytków obiektów będących własnością gminy,
wykonania decyzji administracyjnych z zakresu opieki nad zabytkami np. Wojewódzkiego Konserwatora
Zabytków;

b) instrumentów finansowych – obejmujących między innymi finansowanie prac konserwatorskich,
remontowych i archeologicznych przy zabytkach, udzielenie dotacji na finansowanie prac konserwatorskich
i restauratorskich, korzystnie z programów uwzględniających finansowanie z funduszy europejskich oraz
dotacje, subwencje;

c) instrumentów koordynacji – obejmujących miedzy innymi realizacje zapisów dotyczących ochrony
dziedzictwa kulturowego zapisanych w dokumentach strategicznych województwa świętokrzyskiego;

d) instrumentów społecznych – obejmujących między innymi działania edukacyjne, promocyjne,
współdziałanie z właścicielami oraz użytkownikami zabytków (władzami kościelnymi i parafiami, osobami
fizycznymi), a także organizacjami pozarządowymi i grupami nieformalnymi w zakresie niematerialnego
dziedzictwa kulturowego,

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 35

e) instrumentów kontrolnych – obejmujących między innymi aktualizację gminnej ewidencji zabytków,
monitoring stanu zachowania dziedzictwa kulturowego, analizy stanu zachowania dziedzictwa kulturowego.

9. Zasady oceny realizacji Gminnego Programu Opieki nad Zabytkami.

Gminny Program Opieki nad Zabytkami, po zaopiniowaniu przez Wojewódzkiego Konserwatora
Zabytków, zostanie przedstawiony Radzie Gminy w celu przyjęcia go uchwałą. Program został opracowany
na okres czterech lat i stanowi dokument uzupełniający w stosunku do innych dokumentów planistycznych
i aktów prawa miejscowego. Co dwa lata Wójt będzie sporządzał sprawozdania z realizacji zadań Programu
i przestawiał je Radzie Gminy oraz Wojewódzkiemu Konserwatorowi Zabytków.

Głównym odbiorcą programu jest społeczność lokalna, która bezpośrednio powinna odczuć efekty jego
wdrażania. Dotyczy to nie tylko właścicieli i użytkowników obszarów i obiektów zabytkowych, ale również
wszystkich mieszkańców. Program będzie służył podejmowaniu planowanych działań dotyczących:
inicjowania, wspierania, koordynowania badań i prac z dziedziny ochrony zabytków i opieki nad zabytkami
oraz upowszechniania i promowania dziedzictwa kulturowego.

10. Źródła finansowania programu opieki nad zabytkami.

Ustawa o ochronie zabytków i opiece nad zabytkami, prócz określenia zasad i form ochrony
 i opieki nad zabytkami porusza także zagadnienia finansowania prac przy zabytkach z udziałem środków
państwa. Pomoc finansową państwa mogą uzyskać prace prowadzone wyłącznie w obiektach wpisanych do
rejestru zabytków. Art. 71 ust. 2 wspomnianej wyżej ustawy określa, że sprawowanie opieki nad zabytkiem
wpisanym do rejestru zabytków, w tym finansowanie prac konserwatorskich, restauratorskich, budowlanych
dla obiektów, których właścicielem lub użytkownikiem jest samorząd, stanowi zadanie własne samorządu.
Zarówno samorząd jak również podmioty posiadające tytuł prawny do zabytku mogą ubiegać się o dotację
celową z budżetu państwa na dofinansowanie prac konserwatorskich, restauratorskich lub robót
budowlanych zabytku.

Zadania związane z opieką nad zabytkami mogą być finansowane, m. in. z następujących źródeł:

1) własne środki budżetowe gminy Krasocin na realizację zadań własnych;

2) dotacje podmiotowe dla instytucji kultury, których organizatorem jest samorząd województwa;

3) dotacje samorządu województwa dla jednostek samorządu terytorialnego innych szczebli na realizację
zadań z zakresu kultury i sztuki;

4) dotacje, granty, nagrody samorządu województwa dla podmiotów nie zaliczanych do sektora finansów
publicznych;

5) środki własne jednostek samorządu terytorialnego różnych szczebli;

6) dochody własne instytucji kultury;

7) środki prywatne (osób fizycznych, stowarzyszeń, fundacji, osób prawnych, związków wyznaniowych);

8) dotacje i fundusze celowe rządowych i pozarządowych programów pomocowych;

9) środki Unii Europejskiej;

10) inne środki przewidziane prawem.

11. Realizacja i finansowanie przez gminę zadań z zakresu ochrony zabytków.

Tabela 4. Zadania inwestycyjne planowane przez gminę.

Lp. Zadanie Planowany okres
realizacji

Szacunkowe koszty
realizacji w zł

Źródło finansowania

1. Renowacja zabytkowego
kościoła w Olesznie

2018-2021 1 000 000 zł Środki własne,
dofinansowania ze
środków UE

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 36

2. Renowacja zabytkowego
kościoła parafialnego
w Krasocinie

2018-2021 700 000 zł Fundusz norweski,
Regionalny Program
Operacyjny
Województwa
Świętokrzyskiego

3. Remont wiatraka typu
„HOLENDER”
polegający na
wzmocnieniu konstrukcji
oraz przywróceniu
zabytkowych walorów
obiektu

2018-2021 1 000 000 zł Środki własne,
Regionalny Program
Operacyjny
Województwa
Świętokrzyskiego

Program Ochrony Zabytków wdrażany będzie przez Wójta Gminy Krasocin. Wójt do realizacji programu
może wyznaczyć Koordynatora programu. Wdrażanie programu odbywać się będzie przy udziale
koordynatora w współpracy z odpowiednimi komórkami merytorycznymi Urzędy Gminy, jednostkami
budżetowymi gminy, administratorami, właścicielami i użytkownikami obiektów zabytkowych położonych
na terenie gminy. Ponadto program przewiduje współpracę z instytucjami szczebla wojewódzkiego,
w szczególności z Wojewódzkim Konserwatorem Zabytków. Wśród planowanych i prowadzonych przez
gminę inwestycji na lata 2018-2021, związanych z ochroną zabytków wraz z ich bezpośrednim otoczeniem,
a także innych obiektów o cechach zabytkowych np. pomników, miejsc upamiętniających i itp.
uwzględnionych w dokumentach strategicznych gminy znajdują się: (patrz tabela 4).

Pożądanym rozwiązaniem jest dofinansowywanie prac konserwatorskich, restauratorskich i robót
budowlanych przy obiektach wpisanych do rejestru zabytków, za sprawą wystosowania odpowiedniej
uchwały, określającej tryb i zasady udzielenia dotacji celowych. Rada Gminy opracowuje zasady
najkorzystniejsze z perspektywy lokalnej społeczności i samorządu, zaś środki wsparcia finansowego
w miarę możliwości powinny utrzymywać się na stałym poziomie. Przede wszystkim dotyczyć to może
zabytków wpisanych do rejestru zabytków, ale także obiektów \i budowali figurujących w ewidencji
zabytków i wskazanych do ochrony ustaleniami planu miejscowego. Dotacje celowe mogą dotyczyć
najpilniejszych potrzeb konserwatorskich, mających m.in. związek z nieszczęśliwymi wypadkami. Ponadto
realizacja zadań związanych z opieką i ochroną nad zabytkami opierać się będzie na systematycznym
pozyskiwaniu środków pozabudżetowych

12. Bibliografia.

1. Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (t. j. Dz. U.
z 2017 poz. 2187 ze zm.);

2. Konstytucja Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. z 1997 r. poz. 483 ze zm.);

3. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2017 r., poz. 1875 ze zm.);

4. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (t. j. Dz. U.
2017 poz. 1073 ze zm.);

5. Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane (t. j. Dz. U. z 2017 r. poz. 1332 ze zm.);

6. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (t. j. Dz. U. z 2017 r. poz. 519 ze zm.);

7. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (t. j. Dz. U. z 2018 r. poz. 142 ze zm.);

8. Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (t. j. Dz. U. z 2018 r. poz. 121 ze
zm.);

9. Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (t. j.
Dz. U.
z 2017 r. poz. 862 ze zm.);

10. Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (t. j. Dz. U.
z 2016 r. poz. 1817 ze zm.);

11. Ustawa z dnia 21 listopada 1996 r. o muzeach (t. j. Dz. U. z 2017 r. poz. 972 ze zm.);

12. Ustawa z dnia 27 czerwca 1997 r. o bibliotekach (t. j. Dz. U. z 2012 poz. 642 ze zm.);

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 37

13. Ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (t. j. Dz. U. z 2018 r.
poz. 217);

14. Ustawa z dnia 9 października 2015 r. o rewitalizacji (t. j. Dz. U. z 2017 r. poz. 1023 ze zm.);

15. Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011r. w sprawie
prowadzenia rejestru zabytków krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego
wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz. U. z 2011 r. nr
113, poz. 399);

16. Rozporządzenie Ministra Kultury z dnia 6 czerwca 2005 r. w sprawie udzielenia dotacji celowej na
prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków
(t. j. Dz. U.
z 2014 r. poz. 399);

17. Narodowa Strategia Rozwoju Kultury na lata 2004 – 2013 wraz z uzupełnieniem na lata 2004 – 2020;

18. Koncepcja Przestrzennego Zagospodarowania Kraju do 2030;

19. Strategia Rozwoju Kapitału Społecznego 2020;

21. Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami;

22. Strategia Rozwoju Województwa Świętokrzyskiego do 2020;

23. Plan Zagospodarowania Przestrzennego Województwa Świętokrzyskiego;

24. Program Opieki nad Zabytkami Województwa Świętokrzyskiego;

25. Strategia Rozwoju Gminy Krasocin do 2020 r.;

26. Studium uwarunkowań i Zagospodarowania Przestrzennego Gminy Krasocin;

27. Miejscowy Plan Zagospodarowania Przestrzennego Gminy Krasocin;

28. Gminny Program Rewitalizacji Gminy Krasocin na lata 2016-2025.

13. Spis tabel.

Tabela 1. Wykaz obiektów wpisanych do rejestru zabytków.

Tabela 2. Analiza SWOT.

Tabela 3. Priorytety Gminnego Programu Opieki na Zabytkami.

Tabela 4. Zadania inwestycyjne planowane przez gminę.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 38

Uzasadnienie

Zgodnie z art. 7 ust. 1 pkt 9 ustawy z dnia 8 marca o samorządzie gminnym (t. j. Dz. U. z 2017 r.
poz. 1875) do zadań własnych gminy, należą sprawy dotyczące ochrony zabytków i opieki nad zabytkami.
Ponadto art. 87 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t. j.
Dz. U. z 2014 r. poz. 1446 ze zm.) nakłada na Wójta obowiązek sporządzenia na okres 4 lat gminnego
programu opieki nad zabytkami. Program ten na podstawie art. 87 ust. 3 cytowanej wyżej ustawy zostaje
przyjęty przez radę gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków.

Przedmiotem Programu Opieki Nad Zabytkami Gminy Krasocin na lata 2018-2021 jest dziedzictwo
kulturowe gminy, odzwierciedlające historię i znaczenie regionu. Lokalne zabytki stanowią istotny element
krajobrazu kulturowego, kształtują indywidualną tożsamość i świadomość mieszkańców regionu. Program
ma pomóc w aktywnym zarządzaniu, stanowiącym dziedzictwo kulturowe gminy. Celem programu jest
określenie głównych zadań i kierunków działań na rzecz ochrony opieki nad zabytkami w gminie w okresie
najbliższych 4 lat. W programie przeanalizowane zostały dokumenty strategiczne, dotyczące zarówno
województwa świętokrzyskiego, jak i gminy Krasocin z zakresu ochrony zabytków. Wskazane w programie
działania są skierowane na poprawę stanu zabytków, ich rewaloryzację oraz zwiększenie dostępności do
nich mieszkańców i turystów. Gminny program m. in. poprzez działania edukacyjne, ma również budzić
w lokalnej społeczności świadomość wspólnoty kulturowej, roli i znaczenia lokalnych wartości oraz
wspólnych korzeni. Wspólna dbałość o zachowanie wartości kulturowych wzmacnia poczucie tożsamości,
wspiera identyfikację jednostki z tzw. małą Ojczyzną.

Program opieki nad zabytkami Gminy Krasocin na lata 2018-2021 został pozytywnie zaopiniowany
przez Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków w Kielcach pismem nr
ZN.UR.5120.1.2018 z dnia 12.02.2018 r., wypełniając tym samym ustawowy obowiązek.

W związku z powyższym zasadne jest podjęcie przedmiotowej uchwały.

Id: 36396597-7F84-410A-8AE5-7F36C7584AC8. Podpisany Strona 1

