
UCHWAŁA NR X/56/2019
RADY MIEJSKIEJ W KOPRZYWNICY

z dnia 30 kwietnia 2019 r.

w sprawie przyjęcia „Programu Opieki nad Zabytkami Miasta i Gminy Koprzywnica
na lata 2017 –2020”

Na podstawie art. 7 ust. 1 pkt 9 z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2019 r. poz. 506)
oraz art. 87 ust 3 i ust 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U
z 2018 poz. 2067 z późn. zm.) Rada Miejska po uzyskaniu pozytywnej opinii od Wojewódzkiego Konserwatora
Zabytków uchwala co następuje:

§ 1. Przyjmuje „Program Opieki nad Zabytkami Miasta i Gminy Koprzywnica na lata 2017-2020”
stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy.

§ 3. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Świętokrzyskiego i wchodzi
w życie po upływie 14 dni od dnia ogłoszenia.

Przewodniczący Rady
Miejskiej w Koprzywnicy

Marek Kubicki

DZIENNIK URZĘDOWY
WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO

Kielce, dnia 14 maja 2019 r.

Poz. 2175

Gminny Program

Opieki Nad Zabytkami

Miasta i Gminy Koprzywnica

na lata 2017-2020

Opracowanie: Tomasz Giecewicz

Koprzywnica 2017

Załącznik do uchwały Nr X/56/2019

Rady Miejskiej w Koprzywnicy

z dnia 30 kwietnia 2019 r.

Dziennik Urzędowy Województwa Świętokrzyskiego – 2 – Poz. 2175

Spis treści

1. Wstęp.. 3
2. Podstawa prawnaopracowania gminnego programu opieki nad zabytkami 5
2.1 Uwarunkowania prawne ochrony i opieki nad zabytkami w
Polsce .. 6

3. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego............................... 9

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

zabytkami .. 9

3.1.1. Uwarunkowania wynikające z Krajowego Programu Opieki Nad Zabytkami . 9

3.1.2 Uwarunkowania wynikające z Narodowej Strategii Rozwoju Kultury na lata

2004 - 2013.. 11

4. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na

poziomie województwa i powiatu .. 12

4.1. Uwarunkowania wynikające z Programu Opieki nad Zabytkami w

województwie świętokrzyskim.. 12

4.2. Założenia wynikające ze Strategii Rozwoju Województwa Świętokrzyskiego

do roku 2020 ... 14

4.3. Gminny Program Opieki nad Zabytkami a Plan Zagospodarowania

Przestrzennego Województwa Świętokrzyskiego ... 14

4.4. Założenia wynikające ze Strategii Rozwoju Turystyki w Województwie

Świętokrzyskim na lata 2015-2020 .. 15

4.5. Założenia wynikające ze Strategii Rozwoju Powiatu Sandomierskiego. Plan

Rozwoju Lokalnego Powiatu Sandomierskiego na lata 2014 - 2020.................... 15

4.6. Lokalna Strategia Rozwoju... 16

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego............................ 16

5.1 Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi

na poziomie gminy (analiza dokumentów programowych gminy) 16

5.1.1 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy

Koprzywnica ... 16

5.1.2 .Miejscowy Plan Zagospodarowania Przestrzennego miejscowości

Koprzywnica.. 17

5.1.3 Strategia Rozwoju Gminy Koprzywnica na lata 2015-2020 18

5.1.4 Plan Rozwoju Lokalnego Miasta i Gminy Koprzywnica na lata 20072013 18

5.1.5 Lokalny Plan Rewitalizacji miasta Koprzywnica 2007-2013 18

6. Charakterystyka zasobów i analiza stanu dziedzictwa krajobrazu kulturowego

Dziennik Urzędowy Województwa Świętokrzyskiego – 3 – Poz. 2175

gminy ..19

3.2. 6.2.1 .Zarys historii obszaru gminy .. 19

6.2.2. Materialne elementy krajobrazu kulturowego .. 32

6.2.3. Zabytki wpisane do rejestru zabytków ... 36

6.2.4. Zabytki w gminnej ewidencji zabytków... 38

6.2.5. Zabytki o najwyższym znaczeniu dla gminy.. 38

6.2.6. Zabytki ruchome... 41

7. Ocena stanu dziedzictwa kulturowego gminy. Analiza szans i zagrożeń................41

8. Założenia programowe, priorytety i kierunki działań ...44

9. Przykładowe źródła finansowania programu opieki nad zabytkami.........................49

Bibliografia ...54

Aneksy ... 56

Dziennik Urzędowy Województwa Świętokrzyskiego – 4 – Poz. 2175

3

1. Wstęp

Gmina Koprzywnica, której powierzchnia wynosi 6 935 ha, jest położona w południowo-

zachodniej części powiatu sandomierskiego w województwie świętokrzyskim. Teren ten

charakteryzuje się długą tradycją osadniczą i bogatą historią, co potwierdzają liczne stanowiska

archeologiczne oraz zabytki architektury i budownictwa. Dlatego szczególnie ważna jest ochrona

dziedzictwa kulturowego łączącego w sobie dorobek minionych pokoleń i naszą współczesną

działalność, nierozerwalnie związaną z otoczeniem, w którym żyjemy, określa naszą tożsamość

i stanowi świadectwo naszego istnienia dla przyszłych pokoleń. Według art. 87 ustawy z dnia 23 lipca

2003 r. o ochronie zabytków i opiece nad zabytkami (DzU z 2003 r., nr 162, poz. 1568 z późn. zm.),

ochrona zabytków należy do samorządu terytorialnego. Artykuł 4 tej ustawy określa działania, które

winny podejmować organy administracji publicznej w celu ochrony zabytków. Działania te mają na

celu:

- zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe

zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;

- zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;

- udaremnianie niszczenia i niewłaściwego korzystania z zabytków;

- przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
- kontrolę stanu zachowania i przeznaczenia zabytków;
- uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy

kształtowaniu środowiska.

Program Opieki nad Zabytkami oparty na podstawach prawnych, uwzględnia strategiczne

cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami, jest zgodny

z dokumentami wystawionymi na płaszczyźnie kraju, województwa i powiatu oraz uwzględnia

wewnętrzne, gminne uwarunkowania ochrony zabytków. Program zawiera również analizę krajobrazu

kulturowego gminy, charakterystykę substancji zabytkowej oraz proponuje kierunki działań w celu

ochrony i promocji zabytków, z uwzględnieniem źródeł finansowania.

Dziennik Urzędowy Województwa Świętokrzyskiego – 5 – Poz. 2175

4

2. Podstawa prawna opracowania gminnego programu opieki nad

zabytkami

Podstawę prawną opracowania gminnego programu opieki nad zabytkami dla Gminy

Koprzywnica stanowią

1. Art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U.

2014, poz. 1446 z późn. zm.). Ust. 1 tego artykułu brzmi:

Zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) sporządza na okres 4 lat

odpowiednio wojewódzki, powiatowy lub gminny program opieki nad zabytkami.

Programy, o których mowa w ust. 1, mają na celu, w szczególności:

1) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających

z koncepcji przestrzennego zagospodarowania kraju;

2) uwzględnianie 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 zabytków, eliminujących sytuacje

konfliktowe związane z wykorzystaniem tych zabytków;

7) podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką

nad zabytkami.

2. Gminna ewidencja zabytków sporządzona na zlecenie gminy .

Dziennik Urzędowy Województwa Świętokrzyskiego – 6 – Poz. 2175

5

2.1 Uwarunkowania prawne ochrony i opieki nad zabytkami

w Polsce

Ochronę dziedzictwa kulturowego oraz opiekę nad zabytkami w Polsce regulują:

1. Konstytucja Rzeczpospolitej Polskiej, która nakłada na państwo i obywateli obowiązek

ochrony zabytków. Zostało to zawarte w:

- art. 5 Konstytucji RP, określającym dziedzictwo narodowe jako wartość strzeżoną przez

państwo polskie;

- art. 6 ust. 1 Konstytucji RP mówiącym, iż: Rzeczpospolita Polska stwarza warunki

upowszechniania i równego dostępu do dóbr kultury, będącej źródłem tożsamości narodu polskiego,

jego trwania i rozwoju;

- art. 85 Konstytucji RP stanowiącym, że: Każdy jest obowiązany do dbałości o stan środowiska

i ponosi odpowiedzialność za spowodowane przez siebie jego pogorszenie.

2. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. 2014r.,

poz. 1446 z póź. zm.). będąca podstawowym aktem prawnym kompleksowo regulującym ochronę

zabytków i opiekę nad zabytkami. Ustawodawca rozdzielił obowiązki ochrony i opieki nad zabytkami

na organy administracji publicznej, właścicieli lub posiadaczy zabytku (art.4). Działania organów

administracji publicznej powinny mieć na celu: zapewnienie warunków prawnych, organizacyjnych

i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie

i utrzymanie, uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym

oraz przy kształtowaniu środowiska, udaremnianie niszczenia i niewłaściwego korzystania

z zabytków, przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za

granicę, kontrolę stanu zachowania i przeznaczenia zabytków, zapobieganie zagrożeniom mogącym

spowodować uszczerbek dla wartości zabytków.

Poza tym na organach administracji publicznej spoczywa obowiązek prowadzenia gminnej

ewidencji zabytków nieruchomych z terenu gminy w formie kart adresowych (art.22), która stanowi

podstawę do opracowania programu opieki nad zabytkami (art.21).

Ustawa również szczegółowo wymienia zabytki nieruchome, ruchome i archeologiczne

podlegające ochronie bez względu na stań zachowania (art.6.1) oraz zaleca ochronę nazw

geograficznych, historycznych czy też tradycyjnych nazw jednostek osadniczych lub placów, ulic,

obiektów budowlanych (art.6.2). Określone jednocześnie zostały formy ochrony zabytków (art.7),

którymi są:

Dziennik Urzędowy Województwa Świętokrzyskiego – 7 – Poz. 2175

6

- wpis do rejestru zabytków;

- uznanie za pomnik historii;

- utworzenie parku kulturowego, tworzonego uchwałą rady gminy, po zasięgnięciu opinii

wojewódzkiego konserwatora zabytków, celem ochrony krajobrazu kulturowego oraz zachowania

wyróżniających się krajobrazowo terenów i znajdujących się tam zabytków nieruchomych,

charakterystycznych dla miejscowej tradycji osadniczej i budowlanej (art. 16.1);

- 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.

Ustawodawca także zapisał, że problematykę ochrony zabytków i opieki nad zabytkami na

płaszczyźnie gminy uwzględnia się przy sporządzaniu strategii rozwoju gmin, studiów uwarunkowań

i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów za gospodarowania

przestrzennego. Przy sporządzaniu wyżej wymienionych dokumentów uwzględnić należy krajowy

program ochrony i opieki nad zabytkami, oraz określić działania w celu zapobiegania kradzieżom

oraz ochrony zabytków w czasie realizacji inwestycji i przywracania im jak najlepszego stanu.

Natomiast dodatkowo w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

oraz w miejscowym planie zagospodarowania przestrzennego, podlegającym uzgodnieniu

z wojewódzkim konserwatorem zabytków należy uwzględnić ochronę zabytków wpisanych do

rejestru wraz z otoczeniem, zabytków wpisanych do ewidencji zabytków, parków kulturowych oraz

ustalenia programu opieki nad zabytkami. Ustala się również, w zależności od potrzeb strefy ochrony

konserwatorskiej dla ochrony znajdujących się w jej granicach zabytków (art. 18, 19, 20).

Ustawa określa, że organami ochrony zabytków są:

- minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w którego

imieniu zadania i kompetencje w tym zakresie wykonuje Generalny Konserwator

Zabytków;

- wojewoda, w imieniu którego działa wojewódzki konserwator zabytków.

3. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2016 r. poz. 446), która

w art. 7 ust. 1, pkt 9 stwierdza, iż zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań

własnych gminy. W szczególności zadania własne obejmują sprawy kultury, w tym bibliotek

gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami

4. Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U.

2015 r., poz. 199 z pózn. zm.)

5. Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane (tekst jednolity Dz.U z 2016 r., poz. 290),

Dziennik Urzędowy Województwa Świętokrzyskiego – 8 – Poz. 2175

7

6. Ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (tekst jednolity Dz.U. z 2013

r., poz. 1232 z póź. zm.),

7. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (DzU z 2015 r. poz. 1651, późn. zm.)

8. Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity Dz.U. z

2015 r., poz. 1774 z późn. zm.),

9. Ustawa z dnia 25 października 1 991 r. o organizowaniu i prowadzeniu działalności

kulturalnej (tekst jednolity Dz.U z 2012 r., poz. 406 z póź . zm),

10. Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (tekst

jednolity Dz.U z 2016 r., poz. 239 z pózn. zm.)

3. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego

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

3.1.1. Uwarunkowania wynikające z Krajowego Programu Opieki Nad Zabytkami

Celem, będącego w procesie tworzenia Krajowego Programu Opieki Nad Zabytkami jest

wyznaczanie niezbędnych działań w celu ochrony i opieki nad zabytkami. W tym celu wytyczono

siedem podstawowych zasad konserwatorskich, dotyczących zarówno pracowników urzędów

konserwatorskich, profesjonalnych konserwatorów - restauratorów dzieł sztuki, urbanistów,

budowlanych, archeologów, badaczy, właścicieli i użytkowników obiektów zabytkowych, w tym

również duchownych - codziennych konserwatorów zabytkowych świątyń.

Zasadami tymi są:

1. Zasada primum non nocere (po pierwsze nie szkodzić);

2. Zasada maksymalnego poszanowania oryginalnej substancji zabytku i wszystkich jego

wartości (materialnych i niematerialnych);

3. Zasada minimalnej niezbędnej ingerencji (powstrzymywania się od działań niekoniecznych);
4. Zasada, zgodnie z którą usuwać należy to (i tylko to), co na oryginał działa niszcząco;

4. Zasada czytelności i odróżnialności ingerencji;

5. Zasada odwracalności metod i materiałów;

6. Zasada wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym poziomie.

W programie wyznaczono również kierunki kompleksowych działań i podzielono je na kilka

grup.

W zakresie uwarunkowań ochrony i opieki nad zabytkami działania powinny skupiać się

między innymi na pełnej ocenie stanu krajowego zasobu zabytków nieruchomych, ruchomych,

Dziennik Urzędowy Województwa Świętokrzyskiego – 9 – Poz. 2175

8

dziedzictwa archeologicznego, pomników historii i obiektów wpisanych na listę światowego

dziedzictwa łącznie z oceną kategorii i stopnia zagrożeń, a także na udoskonalaniu warunków

prawnych, organizacyjnych i finansowych ochrony dziedzictwa kulturowego z jednoczesnym

podnoszeniem efektywności tych działań. Ochroną należy objąć przynajmniej najcenniejsze zabytki

techniki.

W zakresie działań o charakterze systemowym przedstawiono cele ukierunkowane między

innymi na zgodną z tendencjami europejskimi i światowymi, kompleksową ochronę dziedzictwa

kulturowego obejmującego dobra natury i kultury, a także na wypracowanie warunków, metod

i strategii skutecznej i szeroko zakrojonej ochrony dziedzictwa kulturowego.

W zakresie systemu finansowego postuluje się stworzenie stabilnego i przejrzystego systemu

finansowania zasilanego środkami pochodzącymi nie tylko z budżetu, lecz także z odpisów

podatkowych, podatków płaconych prze z użytkowników obiektów zabytkowych, w tym z usług

turystycznych, z kar za niszczenie i nieprawidłowe użytkowanie zabytków i z innych źródeł.

W zakresie dokumentowania, monitorowania i standaryzacji metod działania przewiduje się

tworzenie systemów aktualizowanych baz danych o stanie zabytków w Polsce, monitorowanie

wszelakich prac przy wszystkich grupach obiektów zabytkowych, gromadzenie informacji o stanie ich

zachowania i wreszcie wypracowanie standardów zagospodarowania i estetyki zabytkowych

przestrzeni publicznych.

W dziedzinie kształcenia i edukacji wyznaczono działania zmierzające do doskonalenia

systemu kształcenia, weryfikacji nabytych uprawnień drogą pozaakademicką przez stworzenie

systemu akredytacji i uznawalności wykształcenia. Działania powinny być również skierowane na

poszanowanie przez społeczeństwo wartości dziedzictwa kulturowego, propagowanie potrzeby jego

ochrony i zachowania, na upowszechnianie wiedzy wśród właścicieli zabytków o zasadach

konserwatorskich oraz tworzeniu ku temu mechanizmów ekonomicznych.

W zakresie współpracy międzynarodowej działania powinny zostać oparte na pojęciu

wspólnego, europejskiego dziedzictwa kulturowego, wzmocnieniu roli Polski w europejskich

i światowych środowiskach działających na rzecz ochrony dziedzictwa kulturowego oraz na ochronie

polskiego dziedzictwa za granicą.

3.1.2. Uwarunkowania wynikające z Narodowej Strategii Rozwoju Kultury na lata 2004 - 2013

Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004 - 2020.
Są to dokumenty ustanawiające zadania dla mecenatu państwa w dziedzinie kultury

z uwzględnieniem zmian cywilizacyjnych, integracji europejskiej i gospodarki rynkowej.

Jednym ze strategicznych obszarów kultury jest ochrona dziedzictwa kulturowego, w tym

Dziennik Urzędowy Województwa Świętokrzyskiego – 10 – Poz. 2175

9

szczególnie ochrona i rewaloryzacja zabytków. Szczegółowo zostało to omówione w Narodowym
Programie Kultury „Ochrona Zabytków i Dziedzictwa Narodowego” na lata 2004-2013.

W dokumencie tym zapisano, że dziedzictwo kulturowe stanowi z jednej strony przedmiot

ochrony, a z drugiej staje się czynnikiem, potencjałem rozwoju, dlatego na ten problem należy patrzeć

z perspektywy zmieniającego się świata, co z kolei powinno skutkować zmianą pasywnej filozofii

ochrony zabytków na aktywną. Konieczność tej zmiany spowodowana jest przede wszystkim

postępującym kryzysem kultury historycznej oraz konserwatywnym postrzeganiem zabytków

w oderwaniu od otoczenia i realiów życia. Dlatego przemyślana i nowoczesna, a tym samym

skuteczna ochrona dziedzictwa kulturowego, rozszerzona o niematerialne dobra kultury, akcentująca

tożsamość narodową bez popadania w niebezpieczny nacjonalizm powinna opierać się na mądrym

i rozsądnym zarządzaniu i być kompromisem między koniecznością zachowania zabytków

a nieodzownymi zmianami cywilizacyjnymi, przy zachowaniu obiektywnego systemu klasyfikacji

zabytków wykluczającym kryteria ideologiczne i polityczne. Wszystkie te działania, winny być

powiązane z polityką przestrzenną, z edukacją, z budowaniem świadomości społecznej, z mecenatem

państwa oraz z ustrojem państwa. Poza tym uznano, że niezbędne są działania zmierzające

do utworzenia nowoczesnego modelu ochrony opartego nie tylko na zasadzie rozporządzeń,

ale również na podstawach prawno-finansowych, gwarantujących rzeczywistą ochronę zabytków.

Wszystko to powinno odbywać się pod nadzorem odpowiednio przygotowanej merytorycznie,

apolitycznej, godziwie wynagradzanej oraz skutecznej w działaniu służby konserwatorskiej. Uznano

wreszcie, że turystyka, jako czynnik rozwoju ekonomicznego, może w znacznym stopniu przyczynić

do rozwoju ośrodków jak i do ochrony dziedzictwa kulturowego, nie można jednak nie dostrzegać

zagrożenia w dobie globalizacji dla autentyczności zasobów kultury i dlatego właśnie wartości

i tradycje regionalne, stanowiące wartość samą w sobie zyskują na znaczeniu.

Celem strategicznym Narodowego Programu Kultury „Ochrona Zabytków
i Dziedzictwa Narodowego” jest intensyfikacja ochrony i upowszechniania dziedzictwa
kulturowego, w tym szczególnie kompleksowa poprawa stanu zabytków nieruchomych.

Celami cząstkowymi programu są:

a) Poprawa warunków instytucjonalnych, prawnych i organizacyjnych w sferze dokumentacji

i ochrony zabytków:

b) Kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne,

edukacyjne, rekreacyjne i inne cele społeczne:

c) Zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie

zintegrowanych narodowych produktów turystycznych;

d) Promocja polskiego dziedzictwa kulturowego w Polsce i za granicą, w szczególności

Dziennik Urzędowy Województwa Świętokrzyskiego – 11 – Poz. 2175

10

za pomocą narzędzi społeczeństwa informacyjnego;

e) Rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony

dziedzictwa kulturowego;

f) Tworzenie warunków dla rozwoju i ochrony dziedzictwa kultury ludowej;

g) Zabezpieczenie zabytków przed nielegalnym wywozem zagranicę.

4. Relacje gminnego programu opieki nad zabytkami z dokumentami

wykonanymi na poziomie województwa i powiatu

4.1 Uwarunkowania wynikające z Programu Opieki nad Zabytkami w województwie

świętokrzyskim

Nowy program opieki nad zabytkami znajduje się w opracowaniu, poprzednie, obowiązujące

w latach 2007-2011, oraz 2013-2016 w swoim założeniu miały na celu ochronę i zapewnienie

aktywnej rewaloryzacji, jak również lepsze spożytkowanie zasobów dziedzictwa kulturowego

znajdujących się na terenie województwa, oraz zmianę świadomości mieszkańców, a szczególnie

ludzi w jakikolwiek sposób związanych z zabytkami.

W programach zostały się wyznaczone cele strategiczne oraz metody realizacji tych celów.

Cel strategiczny I: Wieś i miasteczko (Układy urbanistyczne i ruralistyczne)

Realizację tego celu stanowić będzie zespół kompleksowych działań łączących procesy

rewitalizacji zabytkowych układów (modernizacja infrastruktury, remonty i konserwacja obiektów)

oraz wprowadzanie zmian funkcjonalnych wynikających ze zmieniających się potrzeb

i pobudzających harmonijny rozwój jednostek osiedleńczych.

Cel strategiczny II: Krajobraz kulturowy w powiązaniu z układami urbanistycznymi.

Podejmowane działania dotyczyć mają sytuacji gdzie widoczne jest powiązanie krajobrazu

kulturowego z układami urbanistycznymi oraz mają być skoncentrowane na tworzeniu planów

zagospodarowania przestrzennego, tworzeniu nowych parków kulturowych, na dekompozycji

urbanistycznej, czyli odtwarzaniu w sylwetkach jednostek osiedleńczych dominat architektonicznych

oraz osi widokowych, odsłanianiu widoku na obiekty zabytkowe, porządkowaniu przestrzeni

z nadmiernie agresywnych reklam oraz iluminacji zabytków.

Cel strategiczny III: Dziedzictwo żywe (dokumentowanie, edukacja, popularyzacja)

Realizacja tego celu ma polegać między innymi na:

- rozpoznaniu walorów dziedzictwa kulturowego poprzez wprowadzanie programów

badawczych i ekspedycyjnych;

- wzmacnianiu edukacji na wszystkich poziomach nauczania pod katem dziedzictwa

Dziennik Urzędowy Województwa Świętokrzyskiego – 12 – Poz. 2175

11

kulturowego oraz kształceniu kadr do zarządzania zasobami dziedzictwa;

- wzmacnianiu oddziaływania służb i instytucji zajmujących się ochrona zabytków;

- podnoszeniu rangi miejsc i ośrodków kultury z terenu województwa, upowszechnianie

osiągnięć jednostek kultury poprzez współprace na terenie kraju i poza jego granicami;

- wspieraniu lokalnej działalności kulturowej;

- współpracy z lokalnymi mediami pod kątem edukowania społeczeństwa, co do problematyki

ochrony zabytków oraz popularyzacji dziedzictwa kulturowego.

4.2. Założenia wynikające ze Strategii Rozwoju Województwa

Świętokrzyskiego do roku 2020
Wśród zagadnień omówionych w strategii znajduje się również dziedzictwo kulturowe,

uznane jako jedna z dziedzin współpracy międzywojewódzkiej. Jako jeden z celów warunkujących

została zapisana ochrona i racjonalne wykorzystanie zasobów przyrody oraz dóbr kultury. Dla

właściwej realizacji tego założenia wyznaczono priorytety, w których szczegółowo omówiono

kierunki podejmowanych działań.

W zakresie Tworzenia warunków rozwoju turystyki, sportu i rekreacji za konieczne uznano

działania zmierzające do rozwoju infrastruktury turystycznej, podnoszenia jakości usług

turystycznych i promocji turystyki, między innymi przez stworzenie zintegrowanego systemu

informacji, oznakowanie i udostępnienie atrakcji turystycznych. Zwrócono jednocześnie uwagę na

potrzebę wspierania procesów powstawania lokalnych i regionalnych produktów turystycznych.

W zakresie ochrony i udostępniania dziedzictwa kulturowego zwrócono uwagę między

innymi na konieczność zachowania dziedzictwa kulturowego, aktywną ochronę zabytków

i zwiększenie ich roli w rozwoju turystyki i przedsiębiorczości Za ważne działanie uznano

jednocześnie rozbudowę infrastruktury kultury, oraz poprawę funkcjonowania bibliotek, tworzenie

rozwiązań systemowych w celu upowszechniania kultury oraz poprawy dostępności mieszkańców do

oferty kulturalnej i żywego w niej uczestniczenia. Zwrócono wreszcie uwagę na tworzenie miejsc

pracy związanych z ochroną i udostępnianiem dziedzictwa kulturowego.

4.3. Gminny Program Opieki nad Zabytkami a Plan
Zagospodarowania Przestrzennego Województwa

Świętokrzyskiego
Dokument podkreśla znaczenie dziedzictwa kulturowego, oraz zwraca uwagę na

pielęgnowanie tożsamości regionalnej, która wzbogaca kulturę kraju i Europy oraz może wpłynąć na

zahamowanie negatywnych aspektów globalizacji i unifikacji.

Dziennik Urzędowy Województwa Świętokrzyskiego – 13 – Poz. 2175

12

Uwypuklone zostało także promowanie dziedzictwa kulturowego przez turystykę oraz

konieczność kompleksowego przebadania i rozpoznania całości dziedzictwa kulturowego

województwa świętokrzyskiego, łącznie z badaniami archeologicznymi.

4.4. Założenia wynikające ze Strategii Rozwoju Turystyki

w Województwie Świętokrzyskim na lata 2015-2020
W dokumencie podobnie jak poprzednim obowiązującym, omówiono walory turystyczne

województwa świętokrzyskiego. Uznano, iż wszelkie obiekty zabytkowe, muzea, ciekawe miejsca,

imprezy kulturalne organizowane w regionie znacznie wspomagają walory naturalne, ponieważ

obszar staje się atrakcyjniejszy, kiedy turysta może skorzystać z tego co oferuje natura, jak również

z walorów antropogenicznych wzbogacających teren. Analiza województwa pod kątem turystyki

wykazała z jednej strony bogate i zróżnicowane walory naturalne i kulturowe regionu, a z drugiej

nienależyte wykorzystanie potencjału małych miejscowości, wsi i miasteczek. Dlatego uznano,

że należy podjąć działania, aby ten stan zmienić i stworzyć zintegrowaną ofertę turystyczną

województwa świętokrzyskiego przy wykorzystaniu potencjału regionu.

Wśród najważniejszych atrakcji turystycznych województwa wymieniono zespół klasztorny

pocysterski jako ważne ogniwo europejskiego szlaku kulturowego wytyczonego pod auspicjami Rady

Europy, oraz Kościół pw. MB Różańcowej w Koprzywnicy.

5.5. Założenia wynikające ze Strategii Rozwoju Powiatu

Sandomierskiego. Plan Rozwoju Lokalnego Powiatu

Sandomierskiego na lata 2014 - 2020

W dokumencie zapisano, iż podstawowym zadaniem będzie wspieranie zrównoważonego

rozwoju . twórcy strategii zauważają iż największą szansą powiatu jest nowoczesne rolnictwo ,

turystyka oraz przedsiębiorczość i kapitał społeczny. Ważnym elementem jest także dbałość o

środowisko naturalne i poszanowanie oraz rozwój dziedzictwa kulturowego.

4.6. Lokalna Strategia Rozwoju

Sandomierskie Stowarzyszenie Rozwoju Regionalnego. Lokalna Grupa Działania

Jednym z celów lokalnej strategii rozwoju jest rozwój turystyki oraz wzmacnianie dbałości

o tradycję przez wykorzystanie zasobów przyrodniczo- krajobrazowych i dziedzictwa kulturowego

regionu. Szczegółowe cele w tym zakresie dotyczą:

- promocji walorów turystycznych, historycznych, kulturowych i przyrodniczych;

Dziennik Urzędowy Województwa Świętokrzyskiego – 14 – Poz. 2175

13

- rozwoju usług turystycznych, sportu i rekreacji oraz poprawy stanu infrastruktury turystycznej;

- dbania o wielowiekowe tradycje i propagowanie aktywności lokalnej.

Dla osiągnięcia tych celów za niezbędne uznano rozwój infrastruktury turystycznej

i rekreacyjno-sportowej, rozwój agroturystyki i promocję produktu turystycznego i wreszcie ochronę

walorów historycznych, przestrzennych, kulturowych i promowanie lokalnych tradycji.

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego

5.1. Relacje gminnego programu opieki nad zabytkami dokumentami

wykonanymi na poziomie gminy (analiza dokumentów programowych gminy)

5.1.1 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego

Miasta i Gminy Koprzywnica

Wśród elementów rozwoju i kierunków zagospodarowania przestrzennego miasta i gminy

Koprzywnica znalazła się również problematyka ochrony krajobrazu kulturowego. Uznano,

że ochroną należy objąć wszystkie zasoby dziedzictwa kulturowego:

- obiekty wpisane do rejestru zabytków;
- obiekty o wartości zabytkowej z terenów wiejskich;
- stanowiska archeologiczne;
- układ urbanistyczny w Koprzywnicy;
- krajobraz kulturowy.

Wymieniono kilka jednostek architektonicznych, obejmujących swym zasięgiem gminę

Koprzywnica, są to:

- JAKR nr 67 - Postronna i Zbigniewice;

- JAKR nr 90 i 166 - Dmosice;

- JAKR nr 92 - Sośniczany;

- JAKR nr 169 i 171 - Niedźwice;

- JAKR nr 170 - Gnieszowice;

- JAKR nr 256 - Krzcin;

- JAKR nr 255 - Koprzywnica.

Za najcenniejsze elementy krajobrazu kulturowego, objęte ochroną konserwatorską, uznano

obszar Koprzywnicy z historycznym układem urbanistycznym i zespołem opactwa Cystersów oraz

Niedźwice z tamtejszym zespołem dworsko -pałacowym. Omówiono jednocześnie jak powinna

Dziennik Urzędowy Województwa Świętokrzyskiego – 15 – Poz. 2175

14

wyglądać ochrona konserwatorska, tych terenów. Zwrócono szczególną uwagę na konieczność

ochrony stanowisk archeologicznych i postulowano przeprowadzenie szczegółowych badań

archeologicznych, zabezpieczenie odkrytych zabytków oraz pozostawienie najcenniejszych stanowisk

jako obszarów o funkcjach dydaktyczno-poznawczych. Wreszcie uznano, że równie ważnym

i atrakcyjnym elementem krajobrazu kulturowego są punkty i ciągi widokowe.

5.1.2. Miejscowy Plan Zagospodarowania Przestrzennego miejscowości Koprzywnica

Miejscowy plan zagospodarowania przestrzennego, uchwalony 28 października 2011 r.,

obejmuje teren o powierzchni 1790 ha. Została w nim wyznaczona strefa ścisłej ochrony

konserwatorskiej dla ochrony zabytkowych obiektów architektury, układu urbanistycznego oraz

panoramy miasta, wspomniana strefa obejmuje teren miasta lokacyjnego rozszerzony o najbliższe

okalające ulice. W planie określone zostały jednocześnie szczegółowe zasady budowy, rozbudowy

oraz remontów budynków współczesnych dla zachowania walorów architektonicznych,

przestrzennych oraz istniejącej linii zabudowy pierzei przyrynkowych.

Ustanowiono także strefę ochrony krajobrazu i powiązań widokowych obejmującą tereny

leżące na wschód od ścisłej strefy ochrony konserwatorskiej. Poza tym ochroną zostały objęte

istniejące stanowiska archeologiczne oraz współczesne pomniki, tablice pamiątkowe, krzyże

i przydrożne kapliczki.

5.1.3. Strategia Rozwoju Miasta i Gminy Koprzywnica na lata 20142020
W dokumencie tym wśród celów operacyjnych mających za zadanie tworzyć warunki dla

rozwoju przedsiębiorczości zwrócono uwagę na:

- wykorzystanie i ochrona zabytkowych obiektów wraz z ich otoczeniem;

- aktywna promocja oferty turystycznej;

- rozwój i modernizacja infrastruktury kulturalnej ;

- zwiększenie dostępu do kultury jako sposobu spędzania wolnego czasu;

- rozwój jakości infrastruktury turystyczno- rekreacyjnej;

5.1.4. Plan Rozwoju Lokalnego Miasta i Gminy Koprzywnica na lata 2007-2013

Wśród zadań mających na celu poprawę sytuacji na obszarze gminy Koprzywnica została

zapisana również poprawa stanu środowiska społeczno - kulturalnego, a w niej między innymi

konieczność remontu kościelnego zespołu klasztornego z zagospodarowaniem terenu.

Dziennik Urzędowy Województwa Świętokrzyskiego – 16 – Poz. 2175

15

5.1.5. Lokalny Plan Rewitalizacji miasta Koprzywnica 2007-2013
W dokumencie wyznaczono pięć stref przeznaczonych do rewitalizacji. Najwartościowsze

elementy dziedzictwa kulturowego zlokalizowane są:

- w strefie I obejmującej Rynek oraz ulice: 11 Listopada (od ul. Krakowskiej do Rynku)

ul. 3 Maja, ul. Stefana Kopra i plac Jana Pawła II. W tej strefie zaplanowano działania zmierzające do

odnowienia terenu.

- w strefie II obejmującej teren zespołu opactwa Cystersów, oraz okoliczny teren z młynem

i budynkiem dawnej szkoły. W tej strefie zaplanowane działania ukierunkowane zostały między

innymi na remont zabytkowego zespołu, jego rozbudowę oraz na utworzenie terenu rekreacyjnego.

Poza tym w strefie IV, wyznaczonej wzdłuż ulicy Floriańskiej przewidziano wytyczenie

szlaku pielgrzymkowego, łączącego zespół opactwa Cystersów i Sanktuarium Matki Boskiej

Sulisławskiej w Sulisławicach.

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

6.2.1. Zarys historii obszaru gminy

Pradzieje

Na terenie dzisiejszej gminy Koprzywnica znajdują się liczne stanowiska archeologiczne,

będące świadectwem obecności człowieka na tym terenie.

Najwcześniejsze pochodzą z paleolitu, czyli najstarszej epoki kamienia. Okres ten rozpoczyna się

wraz z pojawieniem się przodków człowieka współczesnego. Na ziemiach polskich początki paleolitu

są datowane na około i 500-400 tys. lat temu', a koniec na ok. 10 tys. lat temu. W północnej Europie,

a więc i na ziemiach polskich w okresie górnego paleolitu dochodzi do pogorszenia się warunków

klimatycznych i nasuwania się na te tereny lądolodu, co skutkowało zanikiem osadnictwa. Ponowne

zasiedlenie ziem polskich następuje po wycofaniu się lądolodu na teren obecnego Morza Bałtyckiego,

a okres ten, między ok. 12 tys. a 10 tys. lat temu nazwany został paleolitem schyłkowym12 Pojedyncze

ślady obecności człowieka na terenie dzisiejszej gminy Koprzywnica odkryte zostały między innymi

w miejscowościach Koprzywnica-Cegielnia oraz Gnieszowice1 2 3.

1

W Afryce, uznawanej za kolebkę ludzkości, początki paleolitu przypadają na ok. 2,8 miliona lat temu, w południowej

Europie na ok. 1,2 miliona lat temu; P. Kaczanowski, J. K. Kozłowski, Najdawniejsze dzieje ziem polskich, [w:] Wielka

Historia Polski, t. 1, pod red. S. Grodziskiego, J. Wyrozumskiego, M. Zgórniaka, Krąków 2003, s. 46.
2 Tamże, s. 46, 87.
3

Z uwagi na niską wartość, stanowisko nie znalazło się w gminnej ewidencji zabytków;

Dziennik Urzędowy Województwa Świętokrzyskiego – 17 – Poz. 2175

16

Około 10 tys. lat temu rozpoczyna się mezolit, to okres charakterystyczny dla umiarkowanej

strefy Europy, w którym ocieplenie się klimatu, wzrost wilgotności, rozrastanie się lasów, a tym

samym zanik megafauny plejstocenu wymusiły przystosowanie się ludności do nowych warunków

klimatycznych. Na ziemiach polskich prawdopodobnie nie było kontynuacji osadniczej między

paleolitem schyłkowym a mezolitem, dlatego można założyć, że myśliwi okresu paleolitu

powędrowali za stadami reniferów na północny wschód, a na ich miejsce przybyła ludność

zamieszkująca lasy zachodniej części Niżu Europejskiego. W okresie tym kontynuowana była

gospodarka przyswajająca, opierająca się na polowaniu (zaczyna dominować zwierzyna drobniejsza,

niż miało to miejsce w paleolicie), rybołówstwie i zbieractwie. Na ziemiach polskich kres mezolitu

rozpoczął się ok. 5 400 lat p.n.e., jednak jeszcze do ok. 4000 - 3500 lat p.n.e. współistnieją obok

siebie grupy mezolityczne i neolityczne4 Na omawianym terenie odkryto ślady z tego okresu

w Koprzywnicy5. Kolejny okres epoki kamienia to neolit trwający od ok. 5400 do 2200/2100 lat.

p.n.e. Okres późnego neolitu, z uwagi na pojawiające się wówczas pierwsze narzędzia wykonane

z miedzi, jest niekiedy wyodrębniany jako eneolit.

Neolit to okres, w którym nastąpiła swoista rewolucja gospodarcza polegająca na zastąpieniu

gospodarki zbieracko-łowieckiej produkcją żywności opartą na hodowli zwierząt i uprawie roślin.

Pojawiają się także gładzone narzędzie krzemienne i ceramika6 Na terenie gminy znajduje się wiele

stanowisk archeologicznych, gdzie odkryto ślady kilku kultur neolitycznych. Najwcześniejsze

znaleziska pochodzą z kultury ceramiki wstęgowej rytej, której nazwa wzięła się od linearnych

ornamentów rytych na naczyniach ceramicznych. Grupy tej kultury, od ok 5400-5300 lat p.n.e.,

docierały na ziemie polskie z Czech i Moraw, zasiedlając między innymi Wyżynę Sandomierską,

przynosząc tu model gospodarki rolniczo-hodowlanej z basenu środkowego Dunaju. Kultura rozwijała

się do ok 5000-4700 lat p.n.e.7 Osady kultury ceramiki wstęgowej rytej zlokalizowane zostały na

terenie miejscowości: Koprzywnica i Sośniczany8

Nieco młodsze znaleziska są charakterystyczne dla cyklu kultur lendzielsko - polgarskich,

które uformowały się na skutek napływu ludności do Małopolski między innymi z terenu dzisiejszych

Węgier od ok. 4600 lat p.n.e.9. Na terenie gminy odkryto z tego okresu osadę między innymi w

Koprzywnicy i Sośniczanach10.

Archiwum Delegatury WUOZ w Sandomierzu (dalej WUOZ Sandomierz), AZP 91-72/35; AZP 91-72/36.
4 P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 46-47, 99-101.
5

Z uwagi na niską wartość, stanowisko nie znalazło się w gminnej ewidencji zabytków; WUOZ Sandomierz,

AZP 91-72/27.
6 P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje...,, s. 47, 105.
7 Tamże s. 105, 110-116.
8 WUOZ Sandomierz, AZP, 91-72/179, 91-72/190, 91-72/196, 91-72/146, zob. także aneks 1.

Dziennik Urzędowy Województwa Świętokrzyskiego – 18 – Poz. 2175

17

Także ludność kultury pucharów lejkowatych (4100/3900-3200/3000 lat p.n.e.) przebywała

na tym terenie. Jest to okres transformacji, która doprowadziła do zakończenia procesu neolityzacji na

ziemiach polskich. Niewątpliwie, bardzo przyczyniło się do tego zastosowanie nowej techniki

w rolnictwie, a mianowicie sprzężaju, gdzie radło było ciągnięte przez zwierzęta1112 Ludność tej

kultury zamieszkiwała na terenie dzisiejszych miejscowości: Koprzywnica, Sośniczany, znaleziska

z terenu tej ostatniej miejscowości dowodzą, że zamieszkiwała tu ludność kultury amfor

kulistych131415.

Na ok. 2200/2100 lat p.n.e., datuje się na ziemiach polskich początek epoki brązu, choć

w tym okresie krzemień był w dalszym ciągu w użyciu, koniec zaś nastąpił około 800 p.n.e.. Epokę

dzielimy na okresy: I - wczesny, II - 1 4 starszy, III środkowy, IV - młodszy,

V - późny

Na terenie gminy z tego okresu odkryto osady z grupy ceramiki sznurowej, stanowisko takie

znajduje się między innymi w Beszycach Górnych, w Błoniu, Koprzywnicy, Zbigniewicach Poza

tym, na omawianym terenie, część odkrytych osad została przypisana kulturze mierzanowickiej, która

nazwę swą wzięła od cmentarzyska odkrytego w miejscowości Mierzanowice koło Opatowa1617

Znajdują się one np. w Beszycach Górnych, i w Sośniczanach9 10 11'. Zamieszkiwała te tereny również

ludność kultury trzcinieckiej, rozwijającej się do ok. 1300 lat p.n.e. i charakteryzującej się między

innymi występowaniem trwałych osad na lessowych płaskowyżach małopolski, czego dowodem

są odkryte osady w Koprzywnicy czy Krzcinie, oraz charakterystyczny dla tej kultury grób ciałopalny

w Błoniu12 13

Początek kolejnej epoki w dziejach - epoki żelaza na ziemiach polskich przypada na ok.

połowę VIII w. p.n.e., pomimo tego, iż upowszechniała się produkcja żelaza, początkowo ciągle

jeszcze wielkie znaczenie miały wyroby z brązu. Epokę dzielimy na okres halsztacki (2 poł. VIII

9 P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 117.
19 WUOZ Sandomierz, AZP 91-72/41,91-72/134, 91-72/146 71-72/161 91-72/190, 91-72/199

zob. także aneks 1.
11

P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 123-131.
11 WUOZ Sandomierz, AZP 91-72/156, 91-72/196, zob. także aneks 1.
12 Tamże, AZP 91-72/192, zob. także aneks 1.
14

P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 47.

103 WUOZ Sandomierz, AZP 91-71/154, 91-71/153, 91-72/235, 92-71/19 91-71/45, zob. także aneks i.
16 P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 148.
12 P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 158-159; WUOZ Sandomierz,

AZP 92-72/11,92-72/26; 91-72/8 (dwa ostatnie stanowiska nie znalazły sie w gminnej ewidencji zabytków).
13 P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 47, 52, 162- 168, 180-189.

Dziennik Urzędowy Województwa Świętokrzyskiego – 19 – Poz. 2175

18

w-ok. 400 r. p.n.e.), okres przedrzymski, albo lateński (ok. 400 r. p.n.e-pocz. I w. n.e.), okres

wpływów rzymskich (I w. n.e.-ok. 375 r.), i okres wędrówek ludów (k. IV w.-VI/VII). Wszystkie

podziały na epoki czy okresy są oczywiście umowne, o czym najlepiej świadczy kultura łużycka

rozwijająca się w epoce brązu i w epoce żelaza Ludność tej kultury zamieszkiwała tereny między

innymi dzisiejszych miejscowości: Błonie, Koprzywnica, Krzcin, Niedźwice14 Zamieszkiwała

tu także ludność kultury pomorskiej, czego dowodzi cmentarzysko w Błoniu. Inne cmentarzysko

odnalezione w tej miejscowości oraz osada w Koprzywnicy15 świadczą, iż na tym terenie obecna była

również ludność kultury przeworskiej rozwijającej się między VI a II w. p.n.e.16 Ta dość wysoko

rozwinięta kultura, dominująca w okresie od III/II w. p.n.e. do V w. n.e.17, rozprzestrzeniła na terenie

Gór Świętokrzyskich produkcję metalurgiczną, a ponieważ jej skala była zdecydowanie większa niż

odkryte tam ślady osadnictwa, należy założyć, że zapleczem osadniczym dla tamtejszej produkcji

hutniczej była Wyżyna Sandomierska18, również teren dzisiejszej gminy Koprzywnica.

Urodzajne gleby, rozwinięta sieć rzeczna, bliskość Wisły powodowały, że Wyżyna

Sandomierska była bardzo atrakcyjnym terenem osadniczym, co potwierdzają liczne stanowiska

archeologiczne. Około VI w. Pojawiają się Słowianie, jednak okres plemienny na ziemiach polskich

z uwagi na brak źródeł jest trudny do rozpoznania. Różne hipotezy pojawiały się także na temat

przynależności plemiennej ludności zamieszkującej okolice Sandomierza, jedni widzieli tu Lędzian,

inni Wiślan. Kolejna hipoteza mówi o zupełnie odrębnym plemieniu osiadłym na tym terenie,

nazwanym hipotetycznie Sandomierzanami.

Gmina Koprzywnica w okresie historycznym na tle podziałów administracyjnych

Okolice Sandomierza w X w. zostają opanowane przez wielkopolskich Polan. Ustalenie,

kiedy dokładnie do tego doszło, również jest dosyć trudne. Ruski kronikarz Nestor, w Powieści

minionych lat, zapisał informację, że w roku 981 „Poszedł Włodzimierz ku Lachom i zajął grody ich,

Przemyśl, Czerwień i inne grody, które są i do dziś dnia pod Rusią”25. Należy z tego wnioskować, że

ziemie Sandomierszczyzny musiały być zajęte prze Polan odpowiednio wcześniej, mogło to mieć

miejsce w latach siedemdziesiątych X w. Wydaje się, że podbicie ziemi sandomierskiej nie

nastręczało większych trudności z uwagi na fakt, iż plemię Sandomierzan, zamieszkujące ten teren,

było „wciśnięte” między dwa znaczące związki plemienne: Wiślan i Lędzian. Zważywszy, że

14 WUOZ Sandomierz, AZP 91-72/8, 91-72/235, 91-72/236, 91-72/32, 91-72/33, 91-72/41,92- 72/21,91- 71/5 zob. także aneks 1.
15 Tamże, AZP, 91-72/8, 91-72/19, zob. także aneks 1.
16

P. Kaczanowski, J. K Kozłowski, Najdawniejsze dzieje..., s. 172.
17 Tamże.
18 S. Orzechowski, Zaplecze osadnicze i podstawy surowcowe starożytnego hutnictwa

świętokrzyskiego, Kielce, 2007, s. 51-72.

Dziennik Urzędowy Województwa Świętokrzyskiego – 20 – Poz. 2175

19

powstanie piastowskiego grodu w Sandomierzu spowodowało upadek wcześniejszego osadnictwa,

można założyć, że podbój opierał się na zniszczeniu ośrodków plemiennych19 20

Cechą charakterystyczną wczesnośredniowiecznych miast było to, że powstawały na terenach

żyznych, dających bezpieczeństwo aprowizacyjne. Podobnie było w wypadku Sandomierza, gdzie

urodzajna okolica, stała się zapleczem żywnościowym i rzemieślniczym. Również na terenie obecnej

gminy Koprzywnica odkryto wczesnośredniowieczne osady między innymi w miejscowościach:

Sośniczany, Koprzywnica, Gnieszowice, Błonie21

Ziemie te od początków państwa polskiego nabrały dużego znaczenia politycznego. Po 1146

r. książę Bolesław Kędzierzawy prawdopodobnie dokonał pewnych korekt w dzielnicy senioralnej,

między innymi przekazując Sandomierz we władanie swojemu bratu Henrykowi Sandomierskiemu22.

Dzielnicowe księstwo sandomierskie rozrost swego terytorium zawdzięcza najmłodszemu synowi

Bolesława III Krzywoustego, księciu Kazimierzowi Sprawiedliwemu23. Księstwo weszło w skład

zjednoczonego przez Władysława Łokietka państwa polskiego i zostało przemianowane na ziemię

sandomierską, która wówczas składała się z dwunastu kasztelani24 W wyniku reform

administracyjnych przeprowadzonych przez Kazimierza Wielkiego w XV w. powstała nowa

jednostka administracyjna, województwo sandomierskie. W chwili powstania województwo

sandomierskie było podzielone na dziewięć powiatów sądowych, później liczbę tę zmniejszono do

siedmiu. Koprzywnica należała do powiatu sandomierskiego.

Teraz następuje dalszy wzrost znaczenia województwa sandomierskiego, które było nie tylko

jednym z największych powierzchniowo, lecz również posiadało ogromne zaplecze gospodarcze

z uwagi na Okręg Staropolski nad Kamienną i wysoko rozwinięte rolnictwo, poza tym szlachta

sandomierska wiodła prym na forum politycznym. Dodatkowym atutem były ważne szlaki

komunikacyjne, przecinające województwo, których znaczenie zmalało dopiero wskutek rozbiorów.

Jednym z najważniejszych był, wykorzystywany od wieków szlak o międzynarodowym znaczeniu

biegnący wzdłuż Wisły25, ze Śląska i Krakowa między innymi przez Koprzywnicę i dalej przez

Sandomierz na Ruś.

19 G. Labuda, Mieszko I, Wrocław, Warszawa, Kraków, 2002, s. 51.
20 S. Szczur, Historia Polski. Średniowiecze, Kraków 2002, s. 35.
21 WUOZ Sandomierz
22 S. Szczur, Historia.., s. 133.
23

J. Michta, Powiatowa heraldyka samorządowa województwa świętokrzyskiego i jej symbolika, Kielce
2004, s. 76.
24

J. Z. Pająk, Dzieje podziałów administracyjnych a granice regionu świętokrzyskiego, [w:] Region świętokrzyski.

Mit czy rzeczywistość?, pod red. J. Wijaczki, Kielce 2001, s. 52-53.
25 W. Kowalski, Uposażenie parafii archidakonatu sandomierskiego wXV-XVIII wieku, Kielce 1988, s. 17.

Dziennik Urzędowy Województwa Świętokrzyskiego – 21 – Poz. 2175

20

Rozwijała się również administracja kościelna, na omawianym terenie istniała jedynie parafia

w Koprzywnicy, powstała zapewne w XII w. Obejmowała ona swym zasięgiem następujące osady:

Beszyce, Błonie, Ciszyca, Gnieszowice, Kępie (w latach 1765-82), Koprzywnica, Krzcin, Trzykosy,

Łukowiec, Niedźwice, Postronna, Skrzypaczowice, Sośniczany, Zarzecze, Zbigniewice, Świężyce.

Parafia leżała w granicach diecezji krakowskiej, archidiakonatu sandomierskiego i dekanatu

koprzywnickiego utworzonego, podobnie jak pozostałe, dość późno, prawdopodobnie na przełomie

XVI/XVII w. i zajmującego powierzchnię 560 km.2 W skład dekanatu koprzywnickiego wchodziły

następujące parafie: Chobrzany, Kleczanów, Koprzywnica, Łoniów, Malice, Niekrasów, Obrazów,

Osiek, Samborzec, Sandomierz (dwie parafie), Skotniki, Sulisławice3233 Wraz z rozwojem

województwa sandomierskiego, rozwija się również Koprzywnica. Niebagatelne znaczenie miało

osiedlenie się w Koprzywnicy, dawnej Pokrzywnicy, cystersów i erygowanie w roku 1185 opactwa,

ufundowanego przez księcia Kazimierza Sprawiedliwego i komesa Mikołaja ze Skotnik Bogorię.

Pierwsi mnisi przybyli z Morimondu, będącego jedną z czterech filii macierzystego opactwa

w Citeaux Opactwo zyskało dominującą rolę na omawianym terenie i przyczyniło się do rozwoju

gospodarczego poprzez wprowadzanie między innymi nawożenia gruntów, melioracji, trójpolówki,

nowych upraw. W XIII w. nastąpił regres spowodowany kilkukrotnym spustoszeniem tych terenów

w czasie najazdów tatarskich na ziemie polskie. W 1268 r. Koprzywnica otrzymała prawa miejskie na

prawie magdeburskim i dalej rozwijała się wraz z pozostałymi żyznymi terenami powiatu

sandomierskiego, lezącymi po lewej stronie Wisły.

Tutejsze ówczesne osadnictwo było mocno rozwinięte, a na wyodrębnianie się osad miały

wpływ czynniki topograficzne, administracyjne, sądowe, własnościowe. Już w XVI wieku granice

osad były dokładnie wytyczone i rzadko podlegały zmianom, dodatkowo stabilność tę wzmacniały,

przeważnie trwałe na tym terenie, stosunki własnościowe26 27 28. W drugiej połowie XVI wieku, na

terenie dzisiejszej gminy Koprzywnica istniała jedynie własność duchowna i szlachecka, jedna

miejscowość - Gnieszowice - w połowie była własnością duchowną, w połowie szlachecką. Jedynym

większym kompleksem
własności były dobra opactwa Cystersów z Koprzywnicy29 30. Stosunki własnościowe na tym terenie
przedstawia tabela 1. Rozwijała się uprawa roślin (żyto, parzenia, jęczmień, owies), hodowla (bydło,

26

Tamże, s. 18-19, 328-335; Atlas historyczny Polski, pod red. S. Trawkowskiego.

Województwo sandomierskie w drugiej połowie XVI wieku, pod red. W. Pałuckiego, cz, 1, Warszawa

1993,m. 3.

27

S. Szczur, Historia..., s. 184-185; WUOZ Sandomierz, karta ewidencyjna obiektu.
28 Atlas historyczny...,cz, 2, s. 59.
29 Tamże cz. 1, mapa 1
30 W. Kowalski, Uposażenie parafii..., s. 28-33, 144-145, 156, 159-160, 161-162.

Dziennik Urzędowy Województwa Świętokrzyskiego – 22 – Poz. 2175

21

owce, nierogacizna, drób)3637 To wszystko decydowało o zamożności tutejszej szlachty i opactwa.

Ówczesna gospodarka folwarczna oparta była na pańszczyźnie.
Omawiany teren zapisał się w historii Polski z jeszcze jednego powodu, mianowicie

w sierpniu 1606 r. w okolicach Koprzywnicy rozpoczął się zjazd szlachty, na którym zawiązano

rokosz, nazwany rokoszem Zebrzydowskiego od nazwiska jego przywódcy Mikołaja

Zebrzydowskiego, skierowany przeciwko polityce króla Zygmunta III Wazy3'.

Od połowy XVII wieku, czyli okresu potopu szwedzkiego rozpoczął się systematyczny

upadek miasta. W wyniku trzeciego rozbioru Polski, z roku 1795, teren dzisiejszej gminy

Koprzywnica wraz z całym lewobrzeżnym terytorium województwa sandomierskiego znalazł się pod

panowaniem austriackim i wszedł w skład Galicji Zachodniej, podzielonej na sześć cyrkułów.

Koprzywnica znalazła się w cyrkule sandomierskim, połączonym w 1803 r. z radomskim w jeden,

radomski Rok 1809 przyniósł zasadniczą zmianę podziałów administracyjnych. Na mocy traktatu

z Schoenbrunn, tereny Galicji Zachodniej przyłączono go Księstwa Warszawskiego i podzielono je na

dwa departamenty: krakowski i radomski, te natomiast podzielono na powiaty. Teren dzisiejszej

gminy Koprzywnica znalazł się w powiecie sandomierskim i departamencie radomskim Kolejnego

podziału ziem polskich dokonał kongres wiedeński obradujący od 1814 r. W miejsce 31

zlikwidowanego Księstwa Warszawskiego zostało powołane autonomiczne Królestwo Polskie,

w okrojonych granicach, połączone unią realną z Rosją. Stało się to w roku 1815. Na mocy

postanowienia namiestnika z 16 stycznia 1816 r. został wprowadzony nowy podział administracyjny.

Departament radomski, zostały zastąpiony przez województwo sandomierskie z siedzibą w Radomiu,

31 H. Wisner, Zygmunt III Waza, Wrocław, Warszawa, Kraków 1991, s. 90-92.

Tabela 1. Własność osad w II poł. XVI w- na terenie dzisiejszej gminy Koprzywnica

Lp Własność szlachecka Własność duchowna
Własność szlachecka i

duchowna

1 Błonie Beszyce Gnieszowice

2 Dmosice Ciszyca

3 Łukowiec
Koprzywnica

(Pokrzywnica)

4 Niedźwice (Niedrwice) Krzcin

5 Radowąż (Radobądz) Sośniczny

6 Trzykosy (Krzykosy) Swiężyce(Swi nżyca)

7 Zbigniewice Zarzecze
Źródło: Atlas..., cz I, mapa 1.

Dziennik Urzędowy Województwa Świętokrzyskiego – 23 – Poz. 2175

22

podzielone na obwody3839. Po klęsce powstania listopadowego Królestwo zostało włączone do

Cesarstwa Rosyjskiego. W 1837 roku wprowadzono zmianę nazewnictwa przez zastąpienie

województw guberniami. Z kolei w roku 1845 z połączenia guberni sandomierskiej i kieleckiej

utworzono jedną gubernię radomską, ponownie podzieloną w 1866 r., tym razem na kielecką

i radomską32 33 34 Jednym z siedmiu powiatów guberni radomskiej był powiat sandomierski, w skład

którego wchodziła Koprzywnica.

W latach I wojny światowej w Królestwie Polskim zaszły zasadnicze zmiany, zostało ono

zajęte przez armie państw centralnych i podzielone na okupację niemiecką i austriacką. Na terenie

okupacji austriackiej, w której znalazł się omawiany teren najważniejszym organem było Generalne

Gubernatorstwo z siedzibą początkowo w Kielcach, a ostatecznie w Lublinie, podzielone na obwody,

przemianowane w kwietniu 1917 r. na powiaty35. Gmina Koprzywnica wchodziła w skład obwodu

i powiatu sandomierskiego.

W XIX w. zaszły również zmiany w organizacji terytorialnej kościoła. Parafia

w Koprzywnicy w granicach diecezji kieleckiej, utworzonej decyzją papieża Piusa VII. W roku 1818,

tenże sam papież bullą „Ex impositia nobis” utworzył diecezję sandomierską, w której znalazł się

omawiany teren. Sama parafia w Koprzywnicy również zmieniła siedzibę, miało to miejsce w 1821 r.,

kiedy to przeniesiono ją z dawnego kościoła pw. Wszystkich Świętych do opuszczonego kościoła

Cystersów36

Wiek XIX zaznaczył się kilkoma ważnymi wydarzeniami, przede wszystkim w roku 1819

nastąpiła kasata zakonu, a w roku 1866 Koprzywnica utraciła prawa miejskie. Kilka lat wcześniej

w czasie powstania styczniowego z

1863 r. przez teren ten przechodziły różne oddziały powstańcze, a w marcu

1864 r., kiedy powstanie już dogorywało, resztki rozbitego w bitwie pod Opatowem korpusu gen

Józefa Hauke Bosaka, podczas próby przedostania się przez Wisłę do austriackiej Galicji, stoczyły

pod Sperandą (w okolicach wsi Ciszyca, Łukowiec) potyczkę z patrolem kawalerii rosyjskiej37

Pół wieku później w okresie I wojny światowej, na terenie gminy Koprzywnica doszło,

w latach 1914-1918, do ciężkich walk między armiami austro-węgierską a rosyjską, które

spowodowały wielkie zniszczenia. Ponieważ w obu tych armiach służyli Polacy, zmobilizowani przed

32 J. Z. Pająk, Dzieje podziałówadministracyjnych..,s. 57.
33 Tamże.
34 Tamże, s. 58-59.
35

Tamże s. 62; Historia państwa i prawa Polski pod red. J. Bardacha, t. 4, Od uwłaszczenia do odrodzenia

państwa, Warszawa 1982, s. 638-639.
36 www.sandomietz.opoka.org.pl:WUOZ Sandomierz, karty ewidencyjne obiektu.
37 Tekst w oprac. Jerzego Kowalczyka, http://powstanie1863.zsi.kielce.pl

Dziennik Urzędowy Województwa Świętokrzyskiego – 24 – Poz. 2175

www.sandomietz.opoka.org.pl:WUOZ

23

wybuchem wojny, dochodziło do bratobójczych walk. Także w tym okresie znacznie pogorszyła się

sytuacja mieszkańców nękanych tragiczną sytuacją gospodarczą, ekonomiczną, oraz okresowymi

epidemiami chorób zakaźnych. Warto w tym miejscu wspomnieć, że poza wszelakimi niedostatkami

w tym okresie dokonało się wiele pozytywnego, przede wszystkim ogromną przemianę przeszło

społeczeństwo polskie, w którym zaczęła kształtować się świadomość narodowa wszystkich grup

społecznych, odbudowywał się również samorząd i polskie szkolnictwo. Koprzywnica również

znalazła się na legionowym szlaku, tu bowiem miał miejsce epizod w którym uczestniczyli

kawalerzyści Władysława Beliny Prażmowskiego.

Po odzyskaniu niepodległości gmina Koprzywnica pozostała w powiecie sandomierskim,

który wszedł w skład województwa kieleckiego38. Do lat II wojny światowej Koprzywnica była

miejscowością wielokulturową z dużą liczbą ludności żydowskiej, dobrze zorganizowanej,

posiadającej synagogę, kirkut i zajmującej się miejscowym handlem, produkcją i usługami, ludność

żydowska mieszkała również w innych miejscowościach. Ten obraz diametralnie zmieniło

hitlerowskie ludobujstwo..

Po przegranej kampanii wrześniowej, Polska znalazła się pod okupacją hitlerowską, wówczas

cały omawiany teren został włączony do Generalnego Gubernatorstwa utworzonego 12 października

1939 r., a w miejsce województwa kieleckiego utworzono dystrykt radomski39. W tym okresie na

terenie gminy działały różne grupy partyzanckie, między innymi organizacja bojowa „Jędrusie”.

Warto odnotować jedno zdarzenie upamiętnione krzyżem. Mia nowice w 1939 r. zostali rozstrzelali

dwaj przewoźnicy, Stefan Józefczak i Józef Masternak. Teren powiatu sandomierskiego został

wyzwolony w sierpniu 1944 r.

Po II wojnie światowej gmina Koprzywnica pozostała w powiecie sandomierskim i ponownie

znalazła się w województwie kieleckim. Wprowadzona w marcu 1950 r. ustawa o jednolitych

organach władzy wprowadziła radziecki system administracji, natomiast w roku 1950 w miejsce gmin

wprowadzono mniejsze jednostki administracyjne, gromady. Dopiero w roku 1972 przywrócono

gminę jako najniższą jednostkę administracji, a w roku 1975 zlikwidowane zostały powiaty

i wytyczone zostały nowe granice 49 województw40 Gmina Koprzywnica weszła w skład

województwa tarnobrzeskiego. 1 stycznia 1999 r. weszła w życie kolejna reforma administracyjna,

kraj podzielono na 16 województw, a województwa na powiaty. Gmina Koprzywnica znajduje się

w powiecie sandomierskim. Z dniem 1 stycznia 2001 r. Koprzywnica odzyskała prawa miejskie,

po uprzednim rozszerzeniu granic o przyległe wsie Cegielnia i Zarzecze.

38 J. Z. Pająk, Dzieje podziałów administracyjnych..., s. 62-67.
39

J. Bardach, B. Leśnodorski, M. Pietrzak, Historia państwa i prawa polskiego, Warszawa 1976, s. 605607.
40 J. Z. Pająk, Dzieje podziałów administracyjnych..., s. 68.

Dziennik Urzędowy Województwa Świętokrzyskiego – 25 – Poz. 2175

http://powstanie1863.zsi.kielce.pl

24

Krótkie informacje z historii miejscowości gminy Koprzywnica41

Beszyce Dolne i Górne
Pierwsze wzmianki o wsiach spotykamy już u Długosza. W 1826 roku,

liczyły 12 domów zamieszkałych przez 73 osoby i stanowiły własność rządową.
Błonie
W XIX w. istniały wieś i folwark, na terenie wsi znajdował się młyn wodny i cegielnia.

W 1827 roku, było 31 domów, miejscowość liczyła 236 mieszkańców.

Dmosice

W XIX w. we wsi mieściła się kopalnia kamienia budowlanego, piaskowca. W 1827 roku,

znajdowało się tu 14 domów, które zamieszkiwało 66 osób.
Gnieszowice
Gnieszowice to wieś, w której właścicielem w XV w. był Paweł Skotnicki. W wieku XIX a

dokładniej w 1827 roku, znajdowało się we wsi 41 domów, było 252 mieszkańców.

Kępa Nagnajewska
W 1827 roku, miała 7 domów i 52 mieszkańców, obok niej występuje również Kępa

Krzcińska należąca do dóbr Ciszyca i Krzcin.

Krzcin

Krzcin był wsią poduchowną, został nadany przez Mikołaja z Bogorii za panowania

Władysława Jagiełły klasztorowi w Koprzywnicy. W XIX w., a dokładnie w 1827 roku, wieś liczyła

388 mieszkańców i posiadała 54 domy.

Łukowiec

W roku 1368 drogą zamiany wieś przechodzi na własność klasztoru w Koprzywnicy,

w czasach Długosza miejscowość znajduje się w rękach klasztoru jędrzejowskiego, któremu płaciła

dziesięcinę. W roku 1578 Łukowiec wraz z sąsiednią miejscowością, Błonie, były własnością

Andrzeja Niedrzwieckiego.

Postronna

W XV w., jak podaje Długosz, wieś znajdowała się w parafii Koprzywnica i była własnością

Jakuba Mościckiego herbu Ostoja, zaś z łanów kmiecych jakie posiadała płaciła dziesięcinę

biskupowi krakowskiemu, folwark rycerski zaś płacił dziesięcinę w wysokości dwóch grzywien

probostwu koprzywnickiemu. Według regestów poborowych z roku 1508 część Postronnej wraz z

41 Słownik Geograficzny Królestwa Polskiego i innych krajów słowiańskich, passim.

Dziennik Urzędowy Województwa Świętokrzyskiego – 26 – Poz. 2175

25

częścią Dmosic należała do Mikołaja Dmosickiego. W roku 1578 część wsi była własnością

Stanisława Niedrzwieckiego i obejmowała 7 osad, półtora łanu i jedną zagrodę, druga zaś część

stanowiła własność Stanisława, Andrzeja i Jana Postronieńskich, miała trzy osady, jeden łan i dwie

zagrody.

Radowąż
Długosz używał nazwy Radobansz. Dokument z 1166 roku, wspomina 0 lesie i zapewne

osadzie leśnej na tym obszarze, oraz o wymianie dóbr

pomiędzy kapitułą krakowską, a dobrami w rękach księżnej Marii, żony Bolesława Kędzierzawego.

W XV w. miejscowość znajdowała się w parafii Miechocin i była własnością Domarata

Kobylańskiego herbu Grzymała i Jakuba Domarata Grzymały. Wieś w tym czasie posiadała łany

kmiece, karczmę 1 folwark, który zmuszony był do płacenia dziesięciny plebanowi w Miechocinie.

Sośniczany

Wieś wymieniona jest w dokumentach dotyczących opactwa w Koprzywnicy, który był

posiadaczem tamtejszych dóbr. Jeden z najstarszych zapisów pochodzi z 1227 roku. W XV w. płaciła

mu z 15,5 łanu kmiecego rocznie jednego fertona , dawano 30 jaj, ser i dwa koguty z łanu. W tym

czasie na terenie wsi znajdował się folwark, młyn i karczma. W 1578 roku, było w wiosce 15 osad,

w 1827 roku, 38 domów i 232 mieszkańców.

Trzykosy

Dawniej funkcjonowała nazwa Krzykosy. W 1578 roku, na terenie wsi znajdował się młyn

wraz z osadą młyńską i folwark. W XV w. miejscowość znajdowała się w parafii Koprzywnica i była

własnością Kępki herbu Bogoria oraz płaciła 6 grzywien ze swych łanów kmiecych biskupowi

krakowskiemu, natomiast

folwark płacił dziesięcinę proboszczowi Skotnickiemu.

Zbigniewice
Zbigniewice pojawiają się w źródłach głównie pod kątem obciążeń podatkowych. W XV

wieku miejscowość posiadali Ossolińscy i Olbierzowscy. Wieś w tym czasie ze swych łanów

kmiecych płaciła dziesięcinę biskupowi krakowskiemu w wysokości 3 grzywien, zaś folwark płacił

dziesięcinę w parafii Koprzywnica w wysokości 2 grzywien. W 1872 roku we wsi było 28 domów,

w których mieszkało 122 mieszkańców, zaś w 1874 roku miejscowy folwark posiadał 700 mórg,

w tym 555 mórg gruntów ornych i ogrodów, 63 morgi łąk, 31 mórg pastwisk oraz 51 mórg

nieużytków, a sama zabudowa składała się z 3 obiektów murowanych i 15 drewnianych.

Dziennik Urzędowy Województwa Świętokrzyskiego – 27 – Poz. 2175

26

6.2.2. Materialne elementy krajobrazu kulturowego

Ogólna charakterystyka

Obszar gminy Koprzywnica jest niezwykle urozmaicony pod względem ukształtowania

terenu, bowiem można go podzielić na dwa obszary, północny i południowy. Pierwszy

z wymienionych leży na północ od Koprzywnicy. To obszar wyżynny, który wchodzi w skład szerszej

jednostki zwanej wyżyną sandomierską, jest to teren urozmaicony, z licznymi dolinami i wąwozami

jest ponadto pokryty grubą, dochodzącą do 10 metrów warstwę lessów. Omawiana wyżynna część

północna gminy rozciąga się począwszy od granicy z gminą Klimontów po urwiste zbocza

w okolicach Koprzywnicy. Widoczną granicę tego terenu wyznacza trasa drogi krajowej Kraków -

Sandomierz, która biegnie równolegle do krawędzi wyżyny. Sieć cieków wodnych jest tu dość uboga,

a jedyną większą rzeką tego terenu jest Koprzywianka. Omawiany teren jest dość urodzajny i posiada

dobry klimat sprzyjający rozwojowi rolnictwa. Zaowocowało to powstaniem tu gęstej sieci

osadniczej. Jednym z dominujących elementów krajobrazu są sady, poprzecinane sporadycznie

gruntami ornymi. Naturalna szata roślinna tego terenu z racji intensywnego rolnictwa jest obecnie

raczej uboga. Ogranicza się do zboczy jarów i wąwozów, nie nadających się do uprawy. Druga

a część gminy leży na terenach niziny nadwiślańskiej. Teren ten charakteryzuje się krajobrazem

płaskim i rozciąga się od krawędzi wyżyny sandomierskiej po koryto Wisły podobnie jak omawiany

wcześniej charakteryzuje się intensywnym osadnictwem i dość ubogą naturalną szatą roślinną, w tym

przypadku ograniczoną do terenów nadwiślańskich, z wyjątkiem terenów po wyrobiskach siarkowych

w okolicy Krzcina, które ulegają naturalnym procesom rekultywacji. W ogólnym krajobrazie

dominują tereny rolnicze, podobnie jak na północy są to grunty orne i sady, bazujące na dobrych

glebach. Obydwa omawiane obszary to prastare tereny osadnicze, gdzie gospodarka rolna rozpoczęła

się w okresie neolitu. Wówczas to zaczął się długi trwający do dziś proces przekształcenia krajobrazu

naturalnego. Obecny krajobraz gminy jest typowo rolniczy. Osobne miejsce w tym krajobrazie

zajmuje samo miasto Koprzywnica, gdyż znajduje się na styku tych dwóch obszarów, łącząc w sobie

elementy obydwu. Część miasta położona jest na wzniesieniu, a część na terenach nizinnych

okalających wzgórze. Miasto znajduje się niemal w centrum obszaru gminy, co wzmaga wrażenie

jego krajobrazowej centrowości i łączenia obydwu obszarów wyżynnego i nizinnego.

Zabudowa sakralna

Rozpoczynając analizę krajobrazu kulturowego omawianego trenu, nie sposób nie rozpocząć

od zabudowy sakralnej, bowiem to ona jest wizytówką i pierwszym spośród rozpoznawalnych

elementów architektury. Wśród obiektów sakralnych, dwa zasługują na miano unikatowych. Mowa

o kościołach: Św. Floriana, oraz Matki Bożej Różańcowej. Oba te obiekty znajdują się na terenie

Koprzywnicy i stanowią integralny i podstawowy element miasta. Omawiane świątynie leżą na dwóch

Dziennik Urzędowy Województwa Świętokrzyskiego – 28 – Poz. 2175

27

przeciwległych krańcach wzgórza, na którym było lokowane średniowieczne miasto. Można

powiedzieć, iż te obiekty w pewien sposób wpisują się w przestrzeń miejską stanowiąc dwie

dominanty. Pierwsza z wymienionych świątyń to romański obiekt o niezwykle wysokich wartościach

dla kultury narodowej, gdyż jest to jeden z nielicznych zabytków okresu rozbicia dzielnicowego

i jedna z pierwszych fundacji cysterskich na ziemiach polskich. Zabytek ten stanowi ważną

i podstawową treść kulturową obszaru Małopolski, zwłaszcza jej sandomierskiej części. Ten pokaźnej

wielkości gmach z charakterystyczna wieżą jest jedną z podstawowych dominant terenów gminy

i stanowi punkt orientacyjny dla rozległego obszaru.

Druga świątynia również może pochwalić się długą historią i stanowi podstawowy element

wschodniej części miasta. Budowla znajduje się ponad płytą rynku na niewielkim wzniesieniu.

Stanowiącym wschodnia krawędź wzgórza miejskiego. Obiekt nie posiada wysokich sygnatur, przez

co nie jest widoczny w taki sposób jak kościół pocysterski, niemniej jednak stanowi ważną dominantę

terenu miasta.

Pozostałe obiekty sakralne w Łukowcu i Krzcinie nie przedstawiają zbyt dużej wartości

historycznej.

Obiekty użyteczności publicznej

Koprzywnica to miasto o dość niewielkim nasyceniu obiektami zabytkowymi pełniącymi

funkcje publiczne. Na ten stan rzeczy miało wpływ wiele czynników jak chociażby fakt, iż miasto to

nigdy nie osiągnęło wyższego szczebla w hierarchii samorządowej i zawsze było tylko ośrodkiem

gminnym, co nie sprzyjało powstawaniu na przestrzeni dziejów takich budynków. Poza tym wpłynęły

na to zniszczenia wojenne. Obydwa te fakty sprawiły, iż Koprzywnica ma niewiele obiektów

omawianej grupy.

Podejmując krótką analizę tego typu zabudowy musimy wspomnieć

0 trzech obiektach wysuwających się na pierwszy plan. W dwóch przypadkach są to budynki

pełniące rolę szkół. Pierwsza znajduje się na terenie Łukowca, nieopodal wiślanego wału. Jest to dość

pokaźny gmach pamiętający czasy zaborów. Stanowi on niezwykle ważny i charakterystyczny

element krajobrazu nadwiślańskiej części gminy. Można stwierdzić ponadto, że jest on pewnego

rodzaju wartością integrującą pamięć miejscowej wspólnoty.

Drugi obiekt to szkoła w Krzcinie. Jest to dużo młodszy budynek od poprzednio

omawianego, pochodzący z połowy XX wieku. Jej architektura

1 miejsce jakie zajmuje w miejscowej tradycji predysponują go do uznania za cenny element

w gminnym krajobrazie kulturowym.

Dziennik Urzędowy Województwa Świętokrzyskiego – 29 – Poz. 2175

28

Obiekty prywatne

Zabudowa zabytkowa będąca własnością prywatną na terenie gminy Koprzywnica występuje

w dość dużym zagęszczeniu. Należy jednak pamiętać, iż gros tych obiektów, z uwagi na zniszczenia

wojenne, powstała w latach II wojny światowej i bezpośrednio po jej zakończeniu. Należy również

stwierdzić, iż zabudowa tej grupy zachowała się głównie na terenie miasta, zaś na terenach wiejskich

została ona przekształcona lub zastąpiona nową, bardziej komfortową. Największym nasyceniem tego

typu obiektami pochwalić się mogą południowo - wschodnie tereny miasta, gdzie duża ich ilość

znajduje się przy ulicach: Gęsiej, Tarnobrzeskiej oraz tereny centrum: ulice Kopra, 11 Listopada oraz

Mały Rynek. Osobną grupę stanowią obiekty starsze z przełomu XIX i XX wieku, z których kilka

znajduje się w centrum przy Rynku i przy ulicy 11 Listopada.

Obiekty prywatne na omawianym terenie to zazwyczaj niskie parterowe budowle drewniane

lub murowane, w większości silnie przekształcone i często znajdujące się w złym stanie technicznym.

Zabytki techniki

Koprzywnica i najbliższa okolica pełniła rolę rolniczego zaplecza Sandomierza. W związku

z tym faktem, wszelka zabudowa związana z techniką i przemysłem oscylowała wokół dziedziny

rolnictwa. Na przestrzeni dziejów w gminie powstawały młyny, olejarnie, cegielnie czy zakłady

garncarskie itp. Oprócz tych związanych z rolnictwem, istniały tutaj wszelakie zakłady rzemieślnicze

związane z życiem gospodarczym typowym dla małych miast, zaopatrujących najbliższą rolniczą

okolicę. Do naszych czasów zdołały dotrwać dwa obiekty tej grupy, które są świadectwem minionego

życia gospodarczego ośrodka. Są to młyny wodne.

Pierwszy z nich to młyn w Koprzywnicy. Jest to duży obiekt murowany znajdujący się

w pobliżu kościoła Św. Floriana. Budowla obecnie jest w złym stanie technicznym i wymaga

natychmiastowej interwencji. Obiekt ten znajduje się na dość eksponowanym miejscu. Wspomniana

budowla posiada ciekawą architekturę i z pewnością wzbogaca ośrodek stanowiąc niewątpliwie jego

ważny element. Drugi z obiektów to młyn w Trzykosach. Jest to duży gmach stojący nieopodal

wyschniętego koryta rzeki. Budowla będąca w dobrym stanie technicznym również jest ważnym

czynnikiem składającym się na okoliczny krajobraz.

Kaplice i krzyże

Nieodłącznym elementem krajobrazu polskich wsi i miasteczek są kapliczki i krzyże

przydrożne. Teren gminy Koprzywnica nie jest w tym wypadku wyjątkiem i posiada dużą liczbę figur

przydrożnych, z których wiele przedstawia św. Jana Nepomucena. Pozostała grupa to obiekty

przedstawiające Chrystusa, Matkę Boską, innych świętych oraz dość popularne w polskim krajobrazie

kamienne krzyże. Wspominając tę grupę obiektów należy wspomnieć o jednym z nich, który

Dziennik Urzędowy Województwa Świętokrzyskiego – 30 – Poz. 2175

29

związany jest z historią ostatniej wojny. Obiekt znajduje się w okolicy Łukowca za wałem wiślanym

w miejscu gdzie niegdyś istniała wioska o nazwie Radowąż, a która została wysiedlona ze względu na

zagrożenie powodziowe. Figurka, która tam stoi upamiętnia dwóch przewoźników, pracujących przy

przeprawie promowej przez Wisłę, zamordowanych przez hitlerowców. Jest to z punktu widzenia

historii gminy ważny element i należy go objąć opieką. Sama figurka znajduje się na rozległej

przestrzeni pomiędzy Wisłą a wałem, nieopodal zarośli nadrzecznych.

Archeologia
Tereny gminy Koprzywnica należą do bogatych obszarów pod względem archeologicznym.

Prowadzone od lat badania ujawniają coraz to nowe cenne znaleziska rozwój osadnictwa ludności

różnych kultur archeologicznych. Są to osady, cmentarzyska, grodziska i liczne pojedyncze ślady

osadnictwa. Największe zagęszczenie stanowisk znajduje się we wsiach Sośniczany, Błonie,

Postronna. Na ten stan rzeczy wpływają dwa podstawowe czynniki, gleba oraz klimat umożliwiające

szybki i stosunkowo wczesny jak na tę szerokość geograficzną rozwój rolnictwa zapoczątkowany

w okresie neolitu, gdzie odnaleziono pozostałości dawnych osad z wielu kultur archeologicznych oraz

liczne pozostałości średniowieczne i późniejsze. Teren ten cechuje oprócz licznych osad olbrzymia

ilość śladów osadniczych, które są świadectwem długiej tradycji osadniczej tego terenu.

6.2.3 Zabytki wpisane do rejestru zabytków
Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami wpis do rejestru zabytków,

prowadzonego przez wojewódzkiego konserwatora zabytków, jest jedną z form ochrony obiektów

zabytkowych.

W rejestrze zabytków województwa świętokrzyskiego znajduje się 13 obiektów

nieruchomych - w tym dwa zespoły zabytków - z terenu gminy Koprzywnica. Znajdują się one w

trzech miejscowościach: Błoniu, Koprzywnicy i Niedźwicach. Szczegółowe dane zawiera tabela 2.

Dziennik Urzędowy Województwa Świętokrzyskiego – 31 – Poz. 2175

30

6.2.4 Zabytki w gminnej ewidencji zabytków

Gminna ewidencja zabytków została sporządzona przy pomocy wykazu zabytków

nieruchomych wyznaczonych przez wojewódzkiego konserwatora zabytków do ujęcia

w wojewódzkiej ewidencji zabytków, na podstawie terenowej weryfikacji i aktualizacji powyższego

wykazu oraz na podstawie kart ewidencji stanowisk archeologicznych. Ewidencja zawiera 184 kart

Tabela 2. Wykaz zabytków nieruchomych z terenu gminy Koprzywnica wpisanych do rejestru zabytków województwa
świętokrzyskiego.

Lp. Obiekt zabytkowy Miejscowość Wpis do rejestru zabytków Nowy numer w

rejestrze woj.

1 Park dworski Błonie 695 z dn. 19.12.1957 A690

2 Układ urbanistyczno-krajobrazowy,

śródmieście osady
Koprzywnica

343 z dn. 04.12.1956 oraz
177(t) z dn. 23.10.1987 A691

3
Kościół parafialny - kaplica pw. MB

Różańcowej
Koprzywnica

46 z dn. 31.03.1971 oraz 119
(t) z dn. 14.06.1977 A692

4 Zespół opactwa Cystersów

Koprzywnica

118 (t) z dn. 14.06.1877

A693/1-4

5

O
bi

ek
ty

 w
ch

od
zą

ce
 w

 sk
ła

d
ze

sp
oł

u

Kościół parafialny pw. św. Floriana 120 z dn. 16.12.1931 oraz 10 z
dn. 10.01.1966

6
Skrzydło wschodnie klasztoru 121 z dn. 19.10.1932 oraz 10 z

dn. 10.01.1966

7 Dworek opacki 10 z dn. 10.01.1966

8 Ogród opacki z ogrodzeniem

9 Cmentarz parafialny Koprzywnica 324 (t) z dn. 10.04.1989 A694

10Zespół dworsko-pałacowy

Niedźwice

141 (t) z dn. 15.04.1985

A695

11

O
bi

ek
ty

 w
ch

od
zą

ce
 w

 sk
ła

d
ze

sp
oł

u

dwór 22 z dn. 01.03.1967 oraz 141
(t) z dn. 16.06.1977

12 Piwnica lamusa 22 z dn. 01.03.1967

13 Pozostałości parku 141 (t) z dn. 16.06.1977

Źródło: Na podstawie danych WUOZ w Kielcach.

Dziennik Urzędowy Województwa Świętokrzyskiego – 32 – Poz. 2175

31

adresowych w tym 120 kart zabytków architektury i budownictwa oraz 64 karty stanowisk

archeologicznych.

Wśród obiektów architektury i budownictwa ujętych w gminnej ewidencji największą grupę

stanowią przydrożne kapliczki, figury i krzyże - 52 obiekty, oraz domy mieszkalne - 43 obiekty, poza

tym znalazły się tu kościoły, obiekty użyteczności publicznej, miejsca pamięci, cmentarze, układ

przestrzenny miasta Koprzywnicy, pozostałości dworskie.

Karty adresowe stanowisk archeologicznych zostały wykonane po dokonaniu analizy kart

AZP zgromadzonych w sandomierskiej Delegaturze Wojewódzkiego Urzędu Ochrony Zabytków.

W ewidencji ujęto 64 stanowiska o dużej i średniej wartości poznawczej, będących materialnymi

śladami bytności człowieka na omawianym terenie. Najwcześniejsze datowane są na wczesny neolit,

najpóźniejsze pochodzą z wczesnego średniowiecza. Wśród tych stanowisk znajdują się osady (w tym

kilka prawdopodobnych), cmentarzyska, poza tym dużą grupę stanowią ślady osadnictwa.

Gminna ewidencja zabytków, nie jest zamkniętym zbiorem, wręcz przeciwnie wymaga

systematycznej aktualizacji, polegającej na wpisywaniu nowych obiektów oraz wykreślaniu już

nieistniejących.

Szczegółowe informacje o zabytkach, oraz dokumentację fotograficzną zawiera gminna

ewidencja zabytków. Wykaz obiektów zabytkowych wpisanych do gminnej ewidencji zabytków

zawiera aneks 1.

6.2.5 Zabytki o najwyższym znaczeniu dla gminy
Za najważniejsze zabytki w gminie Koprzywnica należy uznać średniowieczny układ

urbanistyczny, zachowany do dziś, zespół opactwa cystersów w Koprzywnicy, a w nim szczególnie

kościół pw. św. Floriana i zachowane wschodnie skrzydło dawnego klasztoru. Następnie kościół pw.

MB

Różańcowej w Koprzywnicy oraz zespół dworsko -pałacowy w Niedźwicach.

Kościół parafialny pw. św. Floriana

Wschodnia cześć kościoła (prezbiterium i transept) wzniesiona zapewne w latach 1207-18.

W roku 1218 nastąpiła konsekracja. Budowa została ukończona przed 1240 r. W XVI w.,

prawdopodobnie ok. 1507 r. zostały podwyższone dachy oraz podmurowane szczyty transeptu

i prezbiterium. Odnowiony pod koniec XVI w. W XVII w powiększono okna i dobudowano zakrystię,

a w końcu XVIII w. bibliotekę. W 1720 r. rozebrano kaplice bliźnią, usytuowaną między prezbiterium

a południowym ramieniem transeptu. Około 1770-90 zbudowana została fasada zachodnia, kruchta

i wieża na sygnaturkę zapewne według projektu ks. Józefa Karśnickiego. Podczas restaurowania

w roku 1876 bibliotekę zamieniono na kaplicę św. Walentego. Około 1920 roku kościół został

Dziennik Urzędowy Województwa Świętokrzyskiego – 33 – Poz. 2175

32

odbudowany przez architekta Adolfa Szyszko-Bochusza po zniszczeniach spowodowanych

działaniami wojennymi z 1915 r.

Kościół bazylikowy, trójnawowy z transeptem, późnoromański, orientowany, murowany

z ciosów piaskowca, z barokową zakrystią i kaplicą oraz późnobarokową fasadą. Korpus nawowy

czteroprzęsłowy, z transeptem o jednoprzęsłowych ramionach wysuniętych poza lice naw bocznych.

Przęsła nawy głównej i transeptu zbliżone do kwadratu, natomiast przęsła naw bocznych prostokątne.

Prezbiterium prostokątne, jednoprzęsłowe,

0 szerokości nawy głównej. Kościół zbudowany z ciosów piaskowca na zaprawie wapiennej. Fasada

zachodnia i zakrystia, oraz szczyty prezbiterium

1 transeptu budowane z cegieł. Dachy nawy, transeptu i prezbiterium dwuspadowe strzeliste kryte

dachówką, natomiast dachy naw bocznych pulpitowe, kryte blachą. Kruchta i zakrystia również kryte

blachą. Więźba dachowa drewniana, konstrukcji wieszakowej Wieża na sygnaturkę późnobarokowa

ośmioboczna zrekonstruowana w latach 1959-60, umieszczona na skrzyżowaniu naw, ośmioboczna ze

zwielokrotnionym hełmem. Kaplica św. Walentego kryta wielospadowym dachem zwieńczonym

niskim cebulastym

hełmem. Wewnątrz kościoła sklepienia krzyżowo-żebrowe 42

Wschodnie skrzydło klasztorne
Klasztor został wzniesiony w 1. Połowie XIII w., rozbudowany po roku 1642 przez

arcybiskupa gnieźnieńskiego Jarosława ze Skotnik Bogorię, a następnie ok. 1461-1464 r. przez opata

Mikołaja z Trzebnicy. Przed rokiem 1519 odbudowany po pożarze, odnowiony w XVII w. W XIX w.,

po kasacie zakonu klasztor popadł w ruinę, rozebrano zachodnie skrzydło, skrzydło północne zawaliło

się i całkowicie zostało rozebrane w latach 1920-21 Zachowało się jedynie wschodnie skrzydło,

uszkodzone podczas pożaru w 1915 r., odnowione po 1920. Budowla na rzucie wydłużonego

prostokąta, usytuowana prostopadle do kościoła, murowana, dwukondygnacyjna.

Przyziemie romańskie wzniesione z ciosów piaskowca, sklepione krzyżowo, krzyżowo-żebrowo

i kolebkowo. Piętro późniejsze, zbudowane z kamienia i cegieł, na zaprawie wapiennej, tynkowane,

w korytarzach sklepienie kolebkowo-żebrowe, w celach drewniane stropy. Drzwi i okna

rozmieszczone nieregularnie Dach dwuspadowy, kryty blachą. Więźba dachowa drewniana,

krokwiowa43

Kościół pw. Matki Bożej Różańcowej

42Katalog zabytków sztuki w Polsce pod red. J. Z. Łozińskiego, B. Wolff, . 3, z. 11, Warszawa [BRW], s. 20-27; WUOZ
Sandomierz, Karta ewidencyjna zabytku.
43 Tamże, s. 27-28; Tamże.

Dziennik Urzędowy Województwa Świętokrzyskiego – 34 – Poz. 2175

33

Początkowo kościół parafialny pw. Wszystkich świętych. W roku 1477 wzmiankowany

kościół murowany. W latach 1693-94 do gotyckiej budowli dobudowano barokową kaplicę pw. MB

Różańcowej, ufundowaną przez księdza Szymona Wojcieskiego. Po przeniesieniu parafii

do opuszczonego po kasacie zakonu, kościoła pw. św. Floriana budynek zamieniono na magazyn

i rozebrano w XIX w. Pozostała jedynie kaplica, którą pod koniec XIX zamieniono na prezbiterium

i dobudowano do niej nawę, całość otoczono murowanym ogrodzeniem z bramą-dzwonnicą. Kościół

uszkodzony podczas działań wojennych w 1915 r., odrestaurowany po roku 1920.

Kościół wybudowany z cegły, na wapiennej zaprawie, otynkowany więźba dachowa

drewniana. Bryła prezbiterium na planie kwadratu, z przyległą nawą na planie prostokąta.

Do prezbiterium przylega prostokątna zakrystia, nawa pokryta dwuspadowym dachem na kalenicy,

nad którym wznosi się wieżyczka. Prezbiterium nieco wyższe od nawy, pokryte cebulastym hełmem.

Dobudowana do kościoła zakrystia zdecydowanie niższa w porównaniu prezbiterium i nawą, kryta

dachem pulpitowym44

Dwór w Niedźwicach

Budynek wybudowano w końcu XIX w. Obiekt wznieśli Karscy na terenie, gdzie

wcześniej istniała już zabudowa dworska. Obiekt stanowił własność wspomnianej rodziny do 1945 r.

Później przekształcono go na szkołę podstawową. Obecnie własność prywatna. Obiekt

podpiwniczony na planie prostokąta. Piwnica murowana na zaprawie wapiennej o kolebkowym

sklepieniu. Same ściany obiektu w części nadziemnej, drewniane z bali modrzewiowych o konstrukcji

zrębowej. Budynek otynkowany, dach kryty gontem, więźba dachowa drewniana mansardowa45.

6.2.6 Zabytki ruchome

Zabytki ruchome z terenu gminy Koprzywnica wpisane do rejestru zabytków ruchomych,

stanowią wystrój i wyposażenie zespołu opactwa Cystersów oraz w kościoła parafialnego pw. MB

Różańcowej w Koprzywnicy. Najliczniejsze są ołtarze, obrazy, rzeźby, krucyfiksy, ornaty, malowidła

naścienne. Poza tym znajdują się w rejestrze między innymi portale, kielichy mszalne, kropielnice,

epitafia, konfesjonały, świeczniki.

7 Ocena stanu dziedzictwa kulturowego gminy. Analiza szans i zagrożeń

Analiza SWOT wynikająca z oceny stanu dziedzictwa kulturowego oraz uwarunkowań jego ochrony i

44
WUOZ Sandomierz, Karta ewidencyjna zabytku.

45 Tamże.

Dziennik Urzędowy Województwa Świętokrzyskiego – 35 – Poz. 2175

34

promocji Analiza „S”

Mocne strony:

- położenie gminy przy głównych szlakach komunikacyjnych;

- walory przyrodnicze i krajobrazowe;

- zabytkowy zespół opactwa cystersów w Koprzywnicy;

- bogata historia terenu gminy oraz całej Sandomierszczyzny i licznie występujące tu zabytki

budownictwa i architektury oraz stanowiska archeologiczne;

- kultywowanie tradycji (np. tzw. bziuki)

- szlaki turystyczno-kulturowe;

- rozwinięte rolnictwo i sadownictwo;

- brak zagrożeń dla czystości środowiska;

- prężna działalność Miejsko Gminnego Ośrodka Kultury i Sportu;

- działalność Stowarzyszenia 800-lecia Opactwa Cysterskiego w Koprzywnicy.

Analiza „W”
Słabe strony:

- zły stan techniczny obiektów zabytkowych;

- problemy finansowe mieszkańców;

- niewystarczające środki finansowe przeznaczane na ochronę zabytków;

- niewykorzystanie potencjału zabytków;;

- niska świadomość ochrony zabytków;

- niewystarczająca edukacja dzieci i młodzieży w dziedzinie historii; regionalnej i wrażliwości na

kulturę;

- brak rozwiniętej oferty turystycznej;

- samowolna przebudowa obiektów zabytkowych;

- przedkładanie dobra własnego nad dobro społeczne;

- zagrożenie powodziowe.

Analiza „O”

Szanse i możliwości rozwoju:

- autonomia samorządu terytorialnego;

- popularyzacja dziedzictwa kulturowego jako „modnej dziedziny”;

- stworzenie cyklicznych i okolicznościowych przedsięwzięć, imprez promujących zabytki;

Dziennik Urzędowy Województwa Świętokrzyskiego – 36 – Poz. 2175

35

- kształtowanie wrażliwości na kulturę oraz edukacja regionalna dzieci i młodzieży;

- organizowanie konkursów i plenerów malarskich, fotograficznych, konkursów literackich;

- wykorzystanie Sandomierza, Tarnobrzegu, Opatowa, Sulisławic, Świętego Krzyża, Kielc i innych

miejscowości dla promocji gminy;

- odtwarzanie tradycyjnych zawodów i rzemiosł, pielęgnacja folkloru oraz rodzimych tradycji,

zwyczajów i obyczajów;

- zatrudnianie pracowników do opieki nad zabytkami (spadek bezrobocia);

- wsparcie finansowe z funduszy UE, programów rządowych i innych pozabudżetowych źródeł;

- nawiązanie współpracy z sąsiednimi gminami;

- nawiązanie współpracy z zagranicznymi regionalnymi;

- wykorzystanie metod aktywnego marketingu do rozpoznania rynku turystycznego w celu wejścia

na ten rynek;

- tworzenie oferty turystycznej;

- rozbudowa agroturystyki;

- odrestaurowanie obiektów zabytkowych;;

- tworzenie punktów widokowych;

- promowanie szlaków turystyczno-kulturowych i rozwój turystyki aktywnej;

- stworzenie atrakcyjnej bazy danych o dziedzictwie kulturowym gminy;

- współpraca z organizacjami turystycznymi, młodzieżowymi i innymi.
Analiza „T
Zagrożenia i bariery

- niepewność, czy działanie przyniesie zamierzony skutek;

- kryzys gospodarczy i związane z nim ograniczenie inwestycji;

- niskie środki budżetowe;

- zagrożenie nieprzewidywalnością warunków atmosferycznych;

8 Założenia programowe, priorytety i kierunki działań

I Rewaloryzacja dziedzictwa kulturowego

I/1 Zahamowanie procesu niszczenia zabytków i poprawa stanu ich zachowania.

a) Prowadzenie prac remontowo-konserwatorskich i restauratorskich przy obiektach

zabytkowych, stanowiących własność gminy;

b) Ocena oraz kontrolowanie stanu technicznego i sposobu użytkowania zabytków stanowiących

własność gminy;

c) Zabezpieczenie obiektów zabytkowych wpisanych do rejestru zabytków, stanowiących

Dziennik Urzędowy Województwa Świętokrzyskiego – 37 – Poz. 2175

36

własność komunalną, przed pożarem, zalaniem, kradzieżą;

d) Kontynuowanie dofinansowania prac konserwatorskich przy obiektach wpisanych do rejestru

zabytków na podstawie uchwały nr VII/34/07 Rady Miejskiej w Koprzywnicy z dnia 28 lutego 2007

r. w sprawie określenia zasad udzielenia dotacji na prace konserwatorskie, restauratorskie lub roboty

budowlane przy zabytkach wpisanych do rejestru zabytków. Szczególnie na prace prowadzone na

terenie zespołu opactwa Cystersów oraz przy kościele parafialnym pw. MB Różańcowej;

e) Starania o pozyskanie środków spoza budżetu na rewaloryzacją, zmianę sposobu użytkowania

lub adaptacja do nowych funkcji;

f) Kontynuowanie prac ujętych w Planie Rewitalizacji Miasta Koprzywnica 2007-2013,

z uwzględnieniem charakteru historycznej zabudowy;

g) Rewaloryzacja zabytkowych terenów zielonych. Utrzymywanie w należytym porządku parku

w Błoniu;

h) Uporządkowanie i utrzymywanie w należytym porządku terenu dawnego cmentarza

żydowskiego w Koprzywnicy oraz oznaczenie tego miejsca tablicą pamiątkową;

i) Starania o pozyskanie środków spoza budżetu na rewaloryzacją zabytków z terenu gminy.

I/2 Zwiększenie atrakcyjności obiektów zabytkowych dla potrzeb społecznych, edukacyjnych

i turystycznych.
a) Bieżące prace porządkowe przy obiektach zabytkowych prowadzone

przez właścicieli zabytków;
b) Oznakowanie najważniejszych zabytków (z rejestru zabytków) tablicami z

odpowiednim oznaczeniem oraz krótką informacją o obiekcie;
c) Iluminacja najważniejszych zabytków.

I/3 Tworzenie miejsc pracy związanych z opieką nad zabytkami.

a) Wspieranie i rozwój tradycyjnych zawodów i rzemiosł oraz tradycyjnej sztuki budowlanej,

a także współpraca z Miejsko-Gminnym Ośrodkiem Kultury i Sportu;

b) Wspieranie rozwoju ośrodków kultury (Miejsko-Gminny Ośrodek Kultury Sportu, biblioteki,

świetlice wiejskie itp.);

c) Wspieranie tworzenia zaplecza turystycznego w obiektach zabytkowych (agroturystyka,

pensjonaty, restauracje).

II Ochrona i świadome kształtowanie krajobrazu kulturowego

II/1 Zintegrowana ochrona dziedzictwa kulturowego i środowiska przyrodniczego.

a) Planowanie opracowania miejscowych planów zagospodarowania przestrzennego;

b) Ochrona historycznych nazw miejscowości, przysiółków, ulic, miejsc, obiektów, oraz nazw

Dziennik Urzędowy Województwa Świętokrzyskiego – 38 – Poz. 2175

37

geograficznych zgodnie z art. 3 ustawy o ochronie zabytków i opiece nad zabytkami;

c) Walka z samowolą budowlaną.

II/2 Rozszerzenie zasobu i ochrony dziedzictwa kulturowego miasta i gminy Koprzywnica.

a) Kompleksowa ochrona wszystkich elementów krajobrazu kulturowego (zabytki materialne

wraz z otoczeniem, dziedzictwo niematerialne, elementy przyrodnicze);

b) Zaplanowanie kompleksowego przebadania krajobrazu kulturowego i sporządzenie analizy

(studium) krajobrazu kulturowego;

c) Występowanie do wojewódzkiego konserwatora zabytków o wpisanie do rejestru nowych

zabytków, będących własnością gminy;

d) Informowanie właścicieli obiektów zabytkowych o wpisaniu ich własności do gminnej

ewidencji zabytków, oraz uświadamianie ich o potrzebie ochrony dziedzictwa kulturowego.

e) Ochrona dziedzictwa niematerialnego obejmującego:

- tradycje i przekazy ustne, w tym język, jako nośnik niematerialnego dziedzictwa kulturowego;

- sztuki widowiskowe;

- zwyczaje, rytuały i obrzędy świąteczne;

- wiedzę i praktyki dotyczące przyrody i wszechświata;

- umiejętności związane z tradycyjnym rzemiosłem.

f) Ochrona panoram i pól widokowych, ze szczególnym uwzględnieniem panoramy wzgórza

miejskiego w Koprzywnicy i jej przedpoli widokowych od strony południowej, południowo-

wschodniej i wschodniej.

II/3 Ochrona układów urbanistycznych i ruralistycznych.

a) Ochrona i rewitalizacja historycznego centrum Koprzywnicy z uwzględnieniem wartości

historycznego układu urbanistycznego;

b) Respektowanie wartości historycznego układu urbanistycznego miasta Koprzywnicy

w planowaniu przestrzennym;

c) Przestrzeganie zasad ochrony konserwatorskiej dla strefy ochrony konserwatorskiej

określonych w miejscowym planie zagospodarowania przestrzennego miejscowości Koprzywnica;

d) Ochrona otoczenia zespołu dworsko-parkowego w Niedźwicach;

e) Wyznaczanie w planach miejscowych nowych terenów pod zabudowę na zasadzie

kontynuacji historycznych siedlisk;

f) Wypełnianie wolnych działek budowlanych w obszarach miejscowości, zabudową zgodną

z kompozycją przestrzenną miejscowego układu.

III Badanie i dokumentacja dziedzictwa kulturowego oraz edukacja, popularyzacja i promocja

Dziennik Urzędowy Województwa Świętokrzyskiego – 39 – Poz. 2175

38

służąca budowaniu tożsamości i wrażliwości na kulturę

III/1 Badanie i dokumentacja historii i substancji zabytkowej gminy.

a) Systematyczna weryfikacja obiektów znajdujących się w gminnej ewidencji zabytków, oraz

jej aktualizowanie przez wpisywanie nowych zabytków, lub wykreślanie z ewidencji obiektów

nieistniejących albo tych, które zatraciły swój charakter;

b) Wspieranie badań historycznych prowadzących do powstania monografii gminy;

c) Opracowanie mapy wszystkich zabytków z terenu miasta i gminy w celu ułatwienia

odnalezienia zabytków i dotarcia do nich. Opracowanie katalogu obiektów zabytkowych;

d) Stworzenie systemu informacji o dziedzictwie kulturowym gminy i regionu po przez

wykorzystanie strony internetowej miasta, lub stworzenie nowej strony zawierającej informacje

o walorach krajobrazu kulturowego, zabytkach oraz

0 historii gminy i regionu, o miejscowych tradycjach, zwyczajach, obyczajach

1 legendach jak również wiadomości z dziedziny ochrony i promocji zabytków, aktualne informacje

i zmiany prawne w tej dziedzinie, oraz informacje i pomoc dla właścicieli zabytków.

III/2 Edukacja i popularyzacja wiedzy o dziedzictwie kulturowym regionu.

a) Współpraca w organizowaniu zajęć w przedszkolach i szkołach z tematyki regionalnej celem

upowszechniania wiedzy o regionie, jego historii i tradycji;

b) Organizowanie zajęć terenowych powiązanych z poznawaniem krajobrazu kulturowego

i miejsc związanych z historią;

c) Udział w szkoleniach z zakresu ochrony i promocji dziedzictwa kulturowego dla

pracowników urzędu miejskiego, pracowników oświaty, placówek kultury. Organizowanie szkoleń

dla właścicieli zabytków i zainteresowanych celem podnoszenia świadomości ochrony zbytków;

d) Popularyzacja ochrony dziedzictwa, jako „modnej dziedziny” (koszulki, kubki, długopisy

z nadrukowanymi atrakcyjnymi tekstami);

e) Kontynuowanie konkursów (fotograficznych, plastycznych, literackich i innych) związanych

z dziedzictwem kulturowym gminy;

f) Propagowanie Europejskich Dni Dziedzictwa;

g) Organizowanie konkursu na najlepszego użytkownika obiektu zabytkowego;

h) Wykorzystanie Ośrodka Kultury, szkół, organizacji pozarządowych innych dla budowania

świadomości regionalnej oraz do popularyzacji wiedzy

0 ochronie zabytków.

III/3 Promocja dziedzictwa kulturowego i rozwój turystyki.
a) Zaplanowanie systemu informacji wizualnej o gminie i jej atrakcjach w

Dziennik Urzędowy Województwa Świętokrzyskiego – 40 – Poz. 2175

39

postaci tablic informacyjnych;

b) Promowanie gminy w internecie i innych mediach. (np: film promujący gminę i jej historię);

c) Współpraca z organizacjami turystycznymi (np.: PTTK) oraz młodzieżowymi (np.: ZHP,

szkolne kluby tematyczne);

d) Wykorzystanie potencjału ośrodków turystycznych i pielgrzymkowych (np.: Sandomierz,

Tarnobrzeg, Baranów Sandomierski, Opatów, Sulisławice, Ujazd) dla promocji gminy;

e) Nawiązanie współpracy z sąsiednimi gminami w celu wymiany doświadczeń i wspólnych

przedsięwzięć dla ochrony dziedzictwa kulturowego

1 promocji regionu;

f) Współpraca z miejscowościami poza granicami kraju;

g) Współpraca z organizacjami wyznaniowymi na rzecz ochrony i opieki nad zabytkami;

h) Kontynuowanie organizowania cyklicznych i okolicznościowych imprez promujących gminę

i jej dziedzictwo, ewentualnie organizowanie nowych. („Bziuki”, Święto Ziemi Koprzywnickiej,

Dekanalne święto strażaka Noc św. Jana, Dożynki, Piknik cysterski i inne);

i) Kontynuowanie organizacji plenerów malarskich i fotograficznych dla artystów;

j) Udział w konkursach i pokazach promujących regionalne tradycje;

k) Wspieranie rozwoju agroturystyki;

l) Wykorzystanie istniejących szlaków turystycznych (Szlak Jagielloński, Szlak jabłkowy, szlak

św. Jakuba, rowerowy) i tworzenie nowych rekreacyjno - kulturowych, pielgrzymkowych (szlak

Cysterski) oraz promowanie ich w postaci folderów i ulotek;

m) Wyznaczenie punktów widokowych i powiązanie ich ze szlakami turystycznymi,

rekreacyjnymi, pielgrzymkowymi;

n) Wydanie albumu fotograficznego promującego miasto, gminę, oraz tworzenie

przewodników, katalogów, informatorów o gminie; r) Promocja historii i tradycji Straży Pożarnej.

9 Przykładowe źródła finansowania programu opieki nad zabytkami

1. Budżet Miasta i Gminy Koprzywnica
Zasady finansowania zabytków zostały uregulowane uchwałą Nr VII/34/07 Rady Miejskiej

w Koprzywnicy z dnia 28 lutego 2007 roku w sprawie określenia zasad udzielenia dotacji na prace

konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru

zabytków.

Uchwalono, że z budżetu gminy, w ramach możliwości finansowych mogą być udzielone

dotacje celowe właścicielom lub posiadaczom zabytku na prace konserwatorskie, restauratorskie lub

Dziennik Urzędowy Województwa Świętokrzyskiego – 41 – Poz. 2175

40

roboty budowlane przy zabytku wpisanym do rejestru zabytków i znajdującym się na terenie gminy

Koprzywnica. Dotacje mogą być przyznawane, jeśli obiekt jest w złym stanie technicznym lub

posiada istotne znaczenie historyczne, artystyczne lub kulturowe dla gminy Koprzywnica.
Dotacja na prace konserwatorskie, restauratorskie i roboty budowlane może obejmować nakłady
konieczne na:

- sporządzenie ekspertyz technicznych i konserwatorskich;
- przeprowadzenie badań konserwatorskich, architektonicznych lub archeologicznych;

- wykonanie dokumentacji konserwatorskiej;

- opracowanie programu prac konserwatorskich i restauratorskich;

- wykonanie projektu budowlanego zgodnie z przepisami Prawa budowlanego;

- sporządzenie odtworzenia kompozycji wnętrz;

- zabezpieczenie, zachowanie i utrwalenie substancji zabytku;

- stabilizację konstrukcyjną części składowyc h zabytku lub ich odtworzenie w zakresie

niezbędnym dla zachowania tego zabytku;

- odnowienie lub uzupełnienie tynków i okładzin architektonicznych albo ich całkowite

odtworzenie, z uwzględnieniem charakterystycznej dla tego zabytku kolorystyki;

- odtworzenie zniszczonej przynależności zabytku, jeżeli odtworzenie to nie przekracza 50 %

oryginalnej substancji tej przynależności;

- odnowienie lub całkowite odtworzenie okien, w tym ościeżnic i okiennic, zewnętrznych

odrzwi i drzwi, więźby dachowej, pokrycia dachowe go, rynien i rur spustowych;

- wykonanie instalacji przeciwwilgociowej;

- działania zmierzające do wyeksponowania istniejących, oryginalnych elementów

zabytkowego układu parku lub ogrodu;

- zakup materiałów konserwatorskich i budowlanych, niezbędnych do wykonania prac i robót

przy zabytku wpisanym do rejestru, o których mowa pkt. 7-15;

- zakup i montaż instalacji przeciwwłamaniowej oraz przeciwpożarowej i odgromowej.

2. Dofinansowanie z budżetu państwa

Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (DzU z 2003 r.,

nr 162, poz. 1568 z późn. zm.) określa ogólne zasady finansowania opieki nad zabytkami z budżetu

państwa, natomiast szczegółowe zasady określa Rozporządzenie Ministra Kultury i Dziedzictwa

Narodowego w sprawie udzielania dotacji celowych na prace konserwatorskie, restauratorskie i

roboty budowlane przy zabytku wpisanym do rejestru zabytków (DzU z 2005 r. nr 112, poz. 940 z

późn. zm.). Zgodnie z tymi przepisami opieka nad obiektem zabytkowym sprawowana jest przez

właściciela lub posiadacza obiektu, niemniej jednak o dotacje celowe z budżetu państwa ubiegać się

Dziennik Urzędowy Województwa Świętokrzyskiego – 42 – Poz. 2175

41

osoby fizyczne, jednostki samorządu terytorialnego lub jednostki organizacyjne będące właścicielem

lub posiadaczem zabytku wpisanego do rejestru, lub posiadające zabytek w trwałym zarządzie.

Dotacji udzielić może minister właściwy do spraw kultury i ochrony dziedzictwa narodowego lub

wojewódzki konserwator zabytków.

Minister Kultury i Dziedzictwa Narodowego udziela dofinansowania w ramach:

1. Ogłaszanych przez siebie programów operacyjnych. Zadań związanych z

ochrona zabytków dotyczy program Dziedzictwo Kulturowe.

- Ochrona zabytków.

Celem priorytetu jest zachowanie materialnego dziedzictwa kulturowego, ochrona

i udostępnianie zabytków na cele publiczne.

- Kultura Ludowa.

Celem priorytetu jest umacnianie tożsamości regionalnej, zachowanie, dokumentowanie

i propagowanie różnorodnych zjawisk kultury ludowej.

- Ochrona zabytków archeologicznych.

Celem priorytetu jest ochrona dziedzictwa archeologicznego na terenie Polski zgodnie

z zasadami konserwatorskimi opartymi na zasadzie zrównoważonego rozwoju, zapisanej w art. 5

Konstytucji RP.

2. W ramach programu:

Promesa Ministra Kultury i Dziedzictwa Narodowego.

Celem programu jest zwiększenie efektywności wykorzystania środków europejskich na

rzecz rozwoju kultury poprzez dofinansowanie wkładu własnego do wybranych zadań realizowanych

ze środków europejskich.

W ramach programu można ubiegać się o promesę ministra na dofinansowanie
wkładu własnego, dla następujących zadań niekomercyjnych.

1. Zadania, które ubiegają się o dofinansowania w ramach następujących

programów europejskich:

a) Programu Operacyjnego Infrastruktura i Środowisko 2014 - 2020
b) 16 Regionalnych Programów Operacyjnych,
c) Programu Operacyjnego Innowacyjna Gospodarka,
d) Programu Operacyjnego Kapitał Ludzki,
e) Programu Rozwój Obszarów Wiejskich 2014- 2020,
f) Programów Europejskiej Współpracy Terytorialnej,
g) Programu Kultura,

Dziennik Urzędowy Województwa Świętokrzyskiego – 43 – Poz. 2175

42

h) Program „Konserwacja i rewitalizacja dziedzictwa kulturowego” w ramach
Mechanizmu Finansowego,

i) „Promowanie różnorodności kulturowej i artystycznej w ramach

europejskiego dziedzictwa kulturowego” w ramach Mechanizmu Finansowego EOG.
2. Zadania, które w całości są zgodne z wymogami programów

europejskich, o których mowa w ust. 1.
3. Zadania przypadku, których nie zawarto jeszcze wiążącej umowy na

dofinansowanie w ramach jednego z programów europejskich, o których mowa
w ust. 1.

4. Zadania, których zakres dotyczy:
a) ochrony i zachowania dziedzictwa kulturowego,
b) budowy, rozbudowy i przebudowy infrastruktury kulturalnej oraz infrastruktury
szkół i uczelni artystycznych,
c) realizacji międzynarodowych przedsięwzięć kulturalnych,

d) rozwoju infrastruktury społeczeństwa informacyjnego w dziedzinie kultury,
e) rozwoju zasobów ludzkich oraz podnoszenie poziomu wykształcenia
społeczeństwa.
j) w przypadku zadań, o których mowa w ust. 1 pkt. 1 lit. a, złożenie wniosku
o promesę jest możliwe, gdy wnioskodawca dysponuję pełna dokumentacja
projektową.
k) w przypadku zadań, o których mowa w ust. 1 pkt. 1 lit. h oraz lit. i, złożenie
wniosku o promesę jest możliwe w przypadku akceptacji programów
europejskich, o których mowa w ust. 1 pkt. 1 lit. h oraz lit. i.

3. Regionalny Program Operacyjny Województwa Świętokrzyskiego na lata 2014 - 2020
Oś priorytetowa 4: Wzrost jakości infrastruktury społecznej oraz inwestycje
w dziedzictwo kulturowe, turystykę i sport.

W ramach osi dofinansowane będą projekty, których realizacja stworzy warunki dla
rozwoju kultury, sportu i turystyki jako elementów tożsamości regionalnej, dając tym
samym możliwość rozwoju społeczno-gospodarczego.

Główne typy beneficjentów :
1. Jednostki samorządu terytorialnego.

2. Samorządowe wojewódzkie osoby prawne.

Dziennik Urzędowy Województwa Świętokrzyskiego – 44 – Poz. 2175

43

3. Samorządowe wojewódzkie osoby prawne.

4. Instytucje ochrony dziedzictwa narodowego, kulturowego(w tym archiwum

państwowe).

5. ROT i lokalne organizacje turystyczne.

6. Organizacje pozarządowe posiadające osobowość prawną.

7. Związki i stowarzyszenia.

8. Przedsiębiorstwa działające na terenie województwa świętokrzyskiego.

9. Związki zawodowe oraz szkoły i uczelnie artystyczne.

10. Kościoły osoby prywatne.

11. Telewizja Polska.

4. Program Rozwoju Obszarów Wiejskich na lata 2014 - 2020

Działanie: Odnowa i rozwój wsi, mające na celu poprawę jakości życia na obszarach

wiejskich przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie

obszarów wiejskich. Skutkować to winno wzrostem tożsamości społeczności wiejskiej, zachowaniem

dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wzrostem atrakcyjności turystycznej i

inwestycyjnej obszarów wiejskich.

Beneficjenci:

1. Gmina.
2. Instytucje kultury dla której organizatorem jest JST.

Bibliografia

Archiwum Delegatury Wojewódzkiego Urzędu Ochrony Zabytków w Sandomierzu

Karty ewidencyjne zabytków nieruchomych Karty ewidencyjne zabytków ruchomych

Karty stanowisk archeologicznych AZP

Opracowania

Atlas historyczny Polski, pod red. S. Trawkowskiego, Województwo sandomierskie w drugiej

połowie XVI wieku, pod red. W. Pałuckiego, cz, 2, Warszawa 1993.

Bardach, J, Leśnodorski, B., Pietrzak, M., Historia państwa i prawa polskiego, Warszawa

1976.

Historia państwa i prawa Polski pod red. J. Bardacha, t. 4, Od uwłaszczenia do odrodzenia

Dziennik Urzędowy Województwa Świętokrzyskiego – 45 – Poz. 2175

44

państwa, Warszawa 1982.

Kaczanowski, P., Kozłowski, J. K., Najdawniejsze dzieje ziem polskich, [w:] Wielka Historia

Polski, t. 1, pod red. S. Grodziskiego, J. Wyrozumskiego, M. Zgórniaka, Kraków 2003.

Katalog zabytków sztuki w Polsce, pod red. J. Z. Łozińskiego, B. Wolff, t. 3, z. 11, Warszawa

[BRW].

Kowalski, W., Uposażenie parafii archidiakonatu sandomierskiego wXV- XVIII w., Kielce

1998.

Labuda, G., Mieszko I, Wrocław, Warszawa, Kraków, 2002.

Michta, J., Powiatowa heraldyka samorządowa województwa

świętokrzyskiego i jej symbolika, Kielce 2004.

Orzechowski, S., Zaplecze osadnicze i podstawy surowcowe starożytnego hutnictwa

świętokrzyskiego, Kielce, 2007.

Pająk, J. Z., Dzieje podziałów administracyjnych a granice regionu świętokrzyskiego, [w:]

Region świętokrzyski. Mit czy rzeczywistość?, pod red. J. Wijaczki, Kielce 2001.

Słownik Geograficzny Królestwa Polskiego i innych krajów słowiańskich,
pod red. F. Sulimirskiego, B. Chlebowskiego, W. Walewskiego Szczur, S., Historia

Polski. Średniowiecze, Kraków 2002.
Wisner, H., Zygmunt III Waza, Wrocław, Warszawa, Kraków 1991.

Strony internetowe

www.sandomierz.opoka.org.pl

www.powstanie1863.zsi.kielce.pl

Dziennik Urzędowy Województwa Świętokrzyskiego – 46 – Poz. 2175

www.sandomierz.opoka.org.pl

45

Aneksy

Aneks 1
Wykaz zabytków wpisanych do gminnej ewidencji zabytków

Zabytki budownictwa i architektury wpisane do gminnej ewidencji
zabytków

Lp. Miejscowość Obiekt zabytkowy Datowanie
1 Beszyce Dolne Figurka
2 Beszyce Górne Figurka 1949 r.
3 Błonie Figurka 1905 r.
4 Błonie Figurka XVIII/ XX w.
5 Błonie (Kolonia) Figurka 1881 r.
6 Błonie Park XIX w
7 Ciszyca Figurka 1909 r.
8 Dmosice Figurka
9 Dmosice Figurka 1938 r.
10 Gnieszowice Figurka poł XX w.
11 Gnieszowice Figurka 1892 r.
12 Gnieszowice Kapliczka Św. Jana

Nepomucena
XIX- XX w.

13 Koprzywnica w zespole
pocysterskim

Figurka 1891 r.

14 Koprzywnica ul. 11 listopada 8 Dom XIX- XX w.

15 Koprzywnica ul. 11 listopada 31 Dom XIX w.

16 Koprzywnica ul. 11 listopada 54 Dom XIX w.

17 Koprzywnica Rynek 25 Dom XIX- XX w.
18 Koprzywnica Rynek 28 Dom XIX- XX w.
19 Koprzywnica Figurka 1880 r.
20 Koprzywnica ul. 11 listopada Pomnik
21 Koprzywnica ul. Floriańska 1 Dawny Urząd Gminy 1880 r.

22 Koprzywnica w zespole
pocysterskim Dom opacki

XVIII w.

23 Koprzywnica Rynek 13 Dom XIX- XX w.
24 Koprzywnica ul. Krakowska 66 Dom XVIII w. ?

25 Koprzywnica ul. Stefana Kopra 1 Dom I poł. XX w.

26 Koprzywnica zespół kościoła MB
Różańcowej

Brama- Dzwonnica 4 ćw. XIX w.

27
Koprzywnica zespół pocysterski

Figurka XIX w.

28 Koprzywnica zespół pocysterski Figurka XIV- XX w.

Dziennik Urzędowy Województwa Świętokrzyskiego – 47 – Poz. 2175

www.powstanie1863.zsi.kielce.pl45

46

29 Koprzywnica przy kościele MB
Różańcowej

Figurka 1903 r.

30 Koprzywnica Figurka 1910 r.
31 Koprzywnica Figurka Św. Jana

Nepomucena
1845 r.

32 Koprzywnica Figurka 1926 r.
33 Koprzywnica obok Urzędu

Gminy
Kapliczka 1893 r.

34 Koprzywnica Figurka Jezusa 1937 r.
35 Koprzywnica Figurka 1904 r.
36 Koprzywnica

Kościół MB Różańcowej
4 ćw. XIX w.

37 Koprzywnica Kościół Św. Floriana I poł. XIII w.
38 Koprzywnica Figurka Św. Jana

Nepomucena
XVIII w.

39 Koprzywnica Układ urbanistyczny XIII w.
40 Koprzywnica obok Urzędu

Gminy
Krzyż

41 Koprzywnica Przy Urzędzie
Gminy

Miejsce Pamięci

42
Koprzywnica zespól pocysterski

Ogród klasztorny z
ogrodzeniem

43 Koprzywnica Miejsce pamięci
44 Koprzywnica Młyn wodny XIX w.
45 Koprzywnica Skrzydło wschodnie

klasztoru
XIII w.

46 Koprzywnica Figurka 1924 r.
47 Koprzywnica Cmentarz parafialny XIX w.
48 Koprzywnica Wikariat XIX w.
49 Koprzywnica Figurka XIV- XIX w.
50 Koprzywnica Cmentarz żydowski XIX w
51

Koprzywnica zespół pocysterski
Plebania 1900 r.

52 Krzcin Figurka 1889 r.
53 Krzcin Figurka 1891 r.
54 Łukowiec Figurka 1927 r.
55 Niedźwice Dwór XVIII w.
56 Niedźwice Figurka Św. Jana

Nepomucena
(XX w) ?

57 Niedźwice Figurka 1909 r.
58 Niedźwice Park XVIII w
59 Postronna Figurka
60 Postronna Figurka 1912 r.
61 Radowąż Figurka poł. XX w.
62 Sośniczany Figurka 1888 r.
63 Sośniczany Figurka 1892 r.
64 Świężyca Figurka 1912 r.
65 Świężyca Figurka 1905 r.
66 Świężyca Figurka

Dziennik Urzędowy Województwa Świętokrzyskiego – 48 – Poz. 2175

47

67 Trzykosy Figurka
68 Trzykosy Figurka XIX- XX w.
69 Trzykosy Figurka 1912 r.
70 Trzykosy Figurka 1938 r.
71 Trzykosy Figurka Św. Jana

Nepomucena
(XIX w) ?

72 Trzykosy Figurka Św. Floriana 1938 r.
73 Trzykosy Młyn wodny XIX- XX w.
74 Zbigniewice Kolonia Figurka
75 Zbigniewice Kolonia Figurka 1952 r.
76 Zbigniewice Kolonia Figurka 1890 r.
77 Zbigniewice Kolonia Figurka 1931 r.
78 Zbigniewice Kolonia Figurka 1938 r.
79 Zbigniewice Kolonia Figurka odnowiona 1955 r.
80 Zbigniewice Kolonia Figurka 1950 r.

81
Zbigniewice Kolonia obok OSP Figurka

Dziennik Urzędowy Województwa Świętokrzyskiego – 49 – Poz. 2175

48

f Stanowiska archeologiczne wpisane do gminneewidencji zabytków

Lp. Miejscowość Funkcja obiektu Chronologia Nr obszaru AZP Nr Stanowiska w
miejscowości

Nr Stanowiska na
obszarze

1 Beszyce Górne

ślad osadnictwa

osada

osada

ślad osadnictwa ???

środkowy neolit I okres epoki brązu V epoka

brązu- halsztacki wczesne średniowiecze

starożytny nieokreślony 91-71

5 149

2 Beszyce Górne
osada
ślad osadnictwa epoka brązu wczesne średniowiecze 91- 71 7 151

3 Beszyce Górne
osada

osada I okres epoki brązu wczesne średniowiecze 91-71 9 153

4 Beszyce Górne
osada
osada

I okres epoki brązu wczesne średniowiecze
91-71 1 0 154

5 Beszyce Górne

ślad osadnictwa

osada

osada

ślad osadnictwa

wczesny neolit środkowy neolit I okres epoki

brązu epoka brązu 91-71 24 168

6 Beszyce Górne osada epoka brązu 9171 25 169

7 Beszyce Górne osada epoka brązu 91-71 26 170

8 Beszyce Górne

osada

osada

osada

???

I okres epoki brązu epoka brązu wczesne

średniowiecze starożytne nieokreślone 91-71 30 183

Dziennik Urzędowy Województwa Świętokrzyskiego – 50 – Poz. 2175

49

9 Błonie

ślad osadnictwa

osada

osada

ślad osadnictwa

wczesny neolit późny brąz/ halsztacki wczesne

średniowiecze późny okres wpływów rzymskich 91-72 16 79

1 0 Błonie

ślad osadnictwa osada

osada (?) ślad osadnictwa

I okres epoki brązu od A2 mł. przedrzymski do B1

okres wpływów rzymskich wczesne średniowiecze

starożytny nieokreślony

91-72 39 234

1 1 Błonie
osada (?)

osada

osada

I okres epoki brązu wczesne 91-72 40 235

1 2 Błonie

osada

osada

ślad osadnictwa osada

1 okres epoki brązu

starożytny nieokreślony wczesne średniowiecze

91-72 41 236

13 Błonie
osada
ślad osadnictwa

I okres epoki brązu wczesne średniowiecze
91-72 42 237

14 Dmosice osada Późny okres brązu/halsztacki
91-71 9 58

15

Dmosice

ślad osadnictwa ślad

osadnictwa osada

ślad osadnictwa

neolit

I okres epoki brązu

późny okres epoki brązu / halsztacki

wczesne średniowiecze
91-71 15 71

Dziennik Urzędowy Województwa Świętokrzyskiego – 51 – Poz. 2175

50

16

Koprzywnica

osada osada lub

cmentarzysko osada osada

wczesne średniowiecze 91-72 19 17

17 Koprzywnica

osada

osada

osada

osada wczesne średniowiecze

91-72 2 1 19

18

Koprzywnica „Łysć

Góra”

ślad osadnictwa ślad

osadnictwa ślad osadnictwa

ślad osadnictwa osada

osadaosada cmentarzysko

ślad osadnictwa osada ślad

osadnictwa

V epoka brązu- halsztacki C lateński 32' C1 XI-XII

w. 91-72 2 2 2 0

19 Koprzywnica
osada
ślad osadnictwa

wczesny okres epoki brązu wczesne średniowiecze
92-72 9 29

Dziennik Urzędowy Województwa Świętokrzyskiego – 52 – Poz. 2175

51

2 0 Koprzywnica

ślad osadnictwa

ślad osadnictwa osada ślad
osadnictwa

epoka brązu

okres wpływów rzymskich wczesne średniowiecze
92-72

1 0

30

2 1 Koprzywnica
osada

osada
wczesny okres epoki brązu II okres epoki brązu

92-72 1 1 31

2 2

Koprzywnica

ślad osadnictwa osada
osada

wczesny neolit średniowiecze po XII w. 91-72 36 41

23 Koprzywnica

ślad osadnictwa
osada
osada wczesny neolit wczesne średniowiecze 91-72 33 38

24 Koprzywnica
ślad osadnictwa osada (?)

91-72 34 39

25 Koprzywnica

osada
osada

osada

I okres epoki brązu halsztacki
wczesne średniowiecze

91-72

6

48

26 Koprzywnica
osada

osada
późny brąz/ halsztacki wczesne średniowiecze

91-72 48 130

27 Koprzywnica

ślad osadnictwa osada

ślad osadnictwa

wczesny neolit

I okres epoki brązu halsztacki D 91-72 51 133

28

Koprzywnica

osada
osada
osada
osada

wczesny neolit I okres epoki brązu

późny brąz/ halsztacki wczesne średniowiecze i po

XI w.

91-72 52 134

Dziennik Urzędowy Województwa Świętokrzyskiego – 53 – Poz. 2175

52

29 Koprzywnica
osada

osada 91-72 64 146

30 Koprzywnica
osada
ślad osadnictwa wczesny neolit starożytny nieokreślony 91-72 71 153

31 Koprzywnica osada (?) osada (?)
neolit
I okres epoki brązu 91-72 73 155

32 Koprzywnica

osada

osada

ślad osadnictwa ślad

osadnictwa

neolit

halsztacki
średniowiecze po XII w.

91-72 74 156

33 Koprzywnica
ślad osadnictwa osada (?) wczesne średniowiecze średniowiecze po XII w.

91-72 78 160

34 Koprzywnica
osada
ślad osadnictwa

wczesny neolit wczesny okres epoki brązu
91-72 79 161

35 Koprzywnica osada osada (?)

neolit

I okres epoki brązu 91-72

82

164

36 Koprzywnica
ślad osadnictwa osada ślad

osadnictwa neolit

I okres epoki brązu wczesne średniowiecze

91-72 107 295

37 Koprzywnica

osada

cmentarzysko ślad

osadnictwa lub grób
neolit środkowy 91-72 1 10 317

Dziennik Urzędowy Województwa Świętokrzyskiego – 54 – Poz. 2175

53

38 Koprzywnica
ślad osadnictwa osada

młodszy okres orzedrzvmski
91-72 117 324

39 Koprzywnica osada starszy okres epoki brązu 91-72 120 328

40 Krzcin
osada

cmentarzysko II okres epoki brązu 92-72 6 1 1

41
Krzcin

ślad osadnictwa

cmentarzysko

wczesna epoka brązu schyłek epoki brązu -

halsztacka 92-72 9 21
42 Krzcin osada epoka brązu (?) 92-72 12 24

43 Krzcin osada wczesny okres epoki brązu 92-72 13 25

44

Postronna

osada

ślad osadnictwa ślad

środkowy neolit

wczesne średniowiecze do X w. wczesne

średniowiecze XI-XI11 w.
90-71 14 352

45 Postronna
ślad osadnictwa osada środkowy neolit I okres epoki brązu

90-71 18 356

46 Postronna
osada

osada

ślad osadnictwa

środkowy neolit I okres epoki brązu starożytny

nieokreślony
90-71 19 357

47 Postronna
osada

osada

ślad osadnictwa

I okres epoki brązu epoka brązu starożytny

nieokreślony 90-71

20

358

48 Postronna

osada

osada

ślad osadnictwa osada

środkowy neolit

90-71 21 359

Dziennik Urzędowy Województwa Świętokrzyskiego – 55 – Poz. 2175

54

49 Sośniczany osada ----------- 9172 ------------- 10 ----------- 16S -----------

50 Sośniczany
osada
osada

I okres epoki brązu
91-72 20 179

51 Sośniczany

osada

osada

osada

ślad osadnictwa

faza mutowa wczesne średniowiecze 91-72 31 190

52 Sośniczany osada (?) późny neolit 9172 33 192

53 Sośniczany
osada

ślad osadnictwa ślad

osadnictwa I okres epoki brązu średniowiecze po XII w.

91-72 37 196

54 Sośniczany
osada
ślad osadnictwa wczesny neolit średniowiecze po XII w. 91-72 39 198

55 Sośniczany
osada (?) ślad osadnictwa

91-72 40 199

56 Sośniczany
ślad osadnictwa osada

I okres epoki brązu średniowiecze IV - V w. 91-72 43 202

57

Sośniczany

osada

osadaosadaosada (?) ślad

osadnictwa

wczesny neolit wczesny neolit I okres epoki brązu

p. brąz- halsztacki starożytny nieokreślony

91-72 53 300

Dziennik Urzędowy Województwa Świętokrzyskiego – 56 – Poz. 2175

55

58 Sośniczany

ślad osadnictwa

osada (?) osada

2 ślady osadnictwa ?

neolit

I okres epoki brązu późny brąz

średniowiecze starożytny nieokreślony
91-72 56 303

59 Sośniczany

osada

osada

ślad osadnictwa ślad

osadnictwa

?

I okres epoki brązu p. brąz- halsztackiej

okres wpływów rzymskich wczesne

średniowiecze

starożytny nieokreślony
91-72 57 304

60 Sośniczany

osada

osada
osada

osada

wczesna faza

I okres epoki brązu p. brąz- halsztackiej

wczesne średniowiecze 91-72 58 305

61 Sośniczany

osada

ślad osadnictwa

wczesny neolit I okres epoki brązu

91-72 60 307

62
Sośniczany osada wczesne średniowiecze do X w. 9172 63 310

63 Trzykosy osada 91-72 5 84

64

Zbigniewice

ślad osadnictwa ślad osadnictwa osada

wczesny- środkowy neolit

I okres epoki brązu wczesne średniowiecze 91-71 3 45

Dziennik Urzędowy Województwa Świętokrzyskiego – 57 – Poz. 2175

		2019-05-14T09:41:34+0000
	Polska
	Lech Hamera
	Publikacja w dzienniku urzędowym.

