

UCHWAŁA Nr XXIV/123/12

RADY GMINY W OROŃSKU

z dnia 28 czerwca 2012 r.

w sprawie przyjęcia „Gminnego Programu Opieki nad Zabytkami

dla Gminy Orońsko na lata 2012-2015”.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r.

Nr 142, poz. 1591 z późn. zm.) w związku z art. 87 ust. 3 i 4 ustawy z dnia 23 lipca 2003r. o ochronie

zabytków i opiece nad zabytkami (Dz.U. z 2003r. Nr 162, poz. 1568 z późn. zm.) - Rada Gminy w Orońsku

uchwala, co następuje:

§ 1. Przyjmuje się „Gminny Program Opieki nad Zabytkami dla Gminy Orońsko na lata 2012 – 2015”

w brzmieniu określonym w załączniku do niniejszej uchwały.

§ 2. Program został pozytywnie zaopiniowany przez Mazowieckiego Wojewódzkiego Konserwatora

Zabytków w Warszawie Delegatura w Radomiu.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy Orońsko.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia opublikowania w Dzienniku Urzędowym

Województwa Mazowieckiego.

 Przewodniczący Rady Gminy:

Sławomir Ciepiela

DZIENNIK URZĘDOWY
WOJEWÓDZTWA MAZOWIECKIEGO

Warszawa, dnia 27 lipca 2012 r.

Poz. 5632

Załącznik

do Uchwały Nr XXIV/123/12

Rady Gminy w Orońsku

z dnia 28 czerwca 2012r.

Program Opieki nad Zabytkami dla Gminy Orońsko na lata 2012-2015

Spis treści

1. Wstęp

2. Podstawa prawna opracowania „Programu Opieki nad Zabytkami”

3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego

4.1. Wybrane strategiczne cele polityki państwa w zakresie ochrony i opieki nad zabytkami

4.2. Relacje Programu do dokumentów wojewódzkich i powiatowych

4.2.1. Dokumenty branżowe

4.2.2. Dokumenty strategiczne

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego

5.1. Relacja Programu do dokumentów strategicznych gminy

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

5.2.1. Zarys historii obszaru

5.2.2. Krajobraz kulturowy

5.2.3. Obiekty zabytkowe nieruchome na terenie gminy

5.2.3.1. Obiekty wpisane do Rejestru Zabytków

5.2.3.2. Obiekty znajdujące się w Ewidencji Zabytków

5.2.4. Zabytki ruchome

5.2.4.1. Centrum Rzeźby Polskiej w Orońsku

5.2.4.2. Zabytki w zbiorach muzealnych lub stanowiące wyposażenie obiektów

5.2.4.3. Cmentarze, kapliczki, Miejsca Pamięci Narodowej

5.2.5. Stanowiska archeologiczne

5.6.7. Dziedzictwo niematerialne

6. Ocena stanu dziedzictwa kulturowego gminy

7. Założenia „Programu Opieki nad Zabytkami dla Gminy Orońsko”

7.1. Priorytety i kierunki opieki nad zabytkami w gminie

7.2. Formy opieki nad zabytkami

7.2.1. Rozpoznanie

7.2.2. Zabezpieczenie

7.2.3. Konserwacja

7.2.4. Rewaloryzacja i rewitalizacja

7.2.5. Edukacja

7.2.6. Promocja

7.3. Zadania „Programu Opieki nad Zabytkami dla Gminy Orońsko”

7.4. Instrumenty realizacji Programu

8. Źródła finansowania

9. Zasady oceny realizacji „Programu Opieki nad Zabytkami dla Gminy Orońsko”

10. Wykorzystane dokumenty i materiały

Dziennik Urzędowy Województwa Mazowieckiego – 2 – Poz. 5632

1. Wstęp

Zakres „Programu Opieki nad Zabytkami dla Gminy Orońsko na lata 2012-2015” określa Ustawa

z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dziennik Ustaw nr 162.

poz. 1568) oraz Ustawa z dnia 18 marca 2010r. o zmianie ustawy o ochronie zabytków i opiece nad zabytkami

oraz zmianie niektórych ustaw (Dziennik Ustaw nr 75. poz. 474).

Przedmiotem opracowania dokumentu jest dziedzictwo kulturowe w granicach administracyjnych gminy

Orońsko obejmujące obiekty zabytkowe w kontekście uwarunkowań przestrzennych gminy – jako pojedyncze

obiekty oraz jako integralne części krajobrazu gminy (wraz z ukształtowaniem przyrodniczym terenu,

obiektami nie mającymi charakteru zabytkowego dawnymi i współczesnymi). Na terenie gminy znajduje się

pięć obiektów i zespołów obiektów wpisanych do Rejestru Zabytków Województwa Mazowieckiego, liczne

obiekty wpisane do Gminnej Ewidencji Zabytków (kapliczki przydrożne, domy mieszkalne) oraz wiele

rozpoznanych zabytków archeologicznych (ślady osadnictwa, osady i cmentarzyska). Najcenniejszym

zabytkiem na terenie gminy jest zespół pałacowo-parkowy Józefa Brandta, gdzie obecnie mieści się Centrum

Rzeźby Polskiej – placówka o randze krajowego ośrodka pracy twórczej rzeźbiarzy, z funkcją muzealniczą

wystawienniczą, a także dokumentacyjną i edukacyjną.

„Program” przedstawia przede wszystkim charakterystykę zasobów i dziedzictwa kulturowego gminy Orońsko

oraz wyznacza cele – kierunki działań i zadania na rzecz ochrony i opieki nad zabytkami na lata przyszłe –

2012-2015. Charakterystyka zasobów została oparta na określeniu zasobów kulturowych gminy oraz ich

znaczenia i wartości w kontekście przestrzennym, historycznym, kulturowym.

W ramach „Program opieki nad zabytkami dla Gminy Orońsko na lata 2012-2015” będą ponadto zarysowane

uwarunkowania dotyczące finansowania działań ochronnych środowiska kulturowego oraz działań

edukacyjnych i wychowawczych wobec społeczności gminy.

Spodziewanym efektem realizacji celów i zadań zawartych w „Programie” będzie: poprawa stanu środowiska

kulturowego gminy, zwiększona dbałość lub odnowa obiektów zabytkowych z rejestru zabytków i gminnej

ewidencji zabytków, wzrost estetyki przestrzeni poszczególnych miejscowości, pośrednio – rozwój

przedsiębiorczości, uwrażliwienie mieszkańców i inwestorów na potrzeby związane z utrzymaniem i ochroną

środowiska kulturowego, nadanie obiektom zabytkowym nowych funkcji, poprawa warunków zamieszkania,

prowadzenia działalności, życia społecznego, kulturalnego itp. oraz wzmocnienie identyfikacji mieszkańców z

gminą.

„Program opieki nad zabytkami dla Gminy Orońsko na lata 2012-2015” jest dokumentem

o charakterze uzupełniającym w stosunku do innych aktów planowania w gminie.

2. Podstawa prawna opracowania „Programu Opieki nad Zabytkami”

„Program opieki nad zabytkami dla Gminy Orońsko” powstał w oparciu o:

- Ustawę z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dziennik Ustaw

nr 162, poz. 1568)

- Ustawę z dnia 18 marca 2010r. o zmianie ustawy o ochronie zabytków i opiece nad zabytkami oraz zmianie

niektórych ustaw (Dziennik Ustaw nr 75. poz. 474),

- Narodowy Program Kultury „Ochrona Zabytków i Dziedzictwa narodowego” na lata 2004-2013,

- Strategię Rozwoju Województwa Mazowieckiego,

- strategie i dokumenty dotyczące zagospodarowania przestrzennego dla powiatu szydłowieckiego

i gminy Orońsko.

W/w ustawy o ochronie zabytków i opiece nad zabytkami nałożyły na jednostki samorządu terytorialnego

obowiązek opracowania programów opieki nad zabytkami. Programy powinny być sporządzane na okres 4 lat.

Ich realizacja ma prowadzić do zahamowania procesów degradacji zabytków, poprawy stanu zachowania

obiektów, zwiększenia atrakcyjności zabytków dla potrzeb społecznych, turystycznych i edukacyjnych.

„Program opieki nad zabytkami” ma na celu (Art. 87):

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

z koncepcji przestrzennego zagospodarowania,

Dziennik Urzędowy Województwa Mazowieckiego – 3 – Poz. 5632

2. uwzględnienie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa

archeologicznego łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej,

3. zahamowanie procesów degradacji zabytków i doprowadzenia 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.

Ustawa z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami definiuje pojęcie zabytku oraz

wprowadza pojęcia ochrony i opieki nad zabytkami.

Zabytek jest to nieruchomość lub rzecz ruchoma, ich cześć lub zespoły, będące dziełem człowieka lub

związane z jego działalnością i stanowiące świadectwo minionej epoki lub zdarzenia, których zachowanie leży

w interesie społecznym. Do zabytków zalicza się obiekty nieruchome, ruchome

i archeologiczne ze względu na posiadaną przez nie wartość historyczną, artystyczną lub naukową.

W myśl ustawy ochronie i opiece podlegają (bez względu na stan zachowania):

1) zabytki nieruchome będące, w szczególności:

a) krajobrazami kulturowymi,

b) układami urbanistycznymi i zespołami budowlanymi,

c) dziełami architektury i budownictwa,

d) dziełami budownictwa obronnego,

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

f) cmentarzami,

g) parkami, ogrodami i innymi formami zaprojektowanej zieleni,

h) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub

instytucji,

2) zabytki ruchome będące, w szczególności:

a) dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej,

b) kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji

osób, które tworzyły te kolekcje,

c) numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami,

d) sztandarami, pieczęciami, odznakami, medalami i orderami,

e) wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami

i narzędziami świadczącymi o kulturze materialnej, charakterystycznej dla dawnych i nowych form

gospodarki,

f) dokumentującymi poziom nauki i rozwoju cywilizacyjnego,

g) materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997r.

o bibliotekach (Dz.U. Nr 85, poz. 539, z 1998r. Nr 106, poz. 668 z 2001r. Nr 129, poz. 1440 oraz z

2002r. Nr 113, poz. 984),

h) instrumentami muzycznymi,

i) wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi,

Dziennik Urzędowy Województwa Mazowieckiego – 4 – Poz. 5632

j) przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub

instytucji;

3) zabytki archeologiczne będące, w szczególności:

a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa,

b) cmentarzyskami,

c) kurhanami,

d) reliktami działalności gospodarczej, religijnej i artystycznej.

Ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu,

ulicy lub jednostki osadniczej”, (art. 6.2 ustawy).

Ochrona zabytku to ochrona obiektu wpisanego do Rejestru Zabytków, Gminnej Ewidencji Zabytków.

Formami ochrony są:

- wpis do rejestru zabytków,

- uznanie za pomnik historii,

- utworzenie parku kulturowego,

- ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego.

Ochrona zabytków polega na podejmowaniu działań mających na celu (Art. 4, w/w ustawy):

- zapewnieniu warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie

zabytków oraz ich zagospodarowanie i utrzymanie,

- zapobieganie zagrożeniom mogącym spowodować uszczerbek dla ich wartości,

- udaremnienie niszczenia i niewłaściwego korzystania z zabytków

- przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę,

- kontrola stanu zachowania i przeznaczenia zabytków,

- uwzględnienie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym

i kształtowaniu środowiska.

Opieka nad zabytkiem (Art. 5) sprawowana przez jego właściciela lub posiadacza polega na zapewnieniu

warunków:

- naukowego badania i dokumentacji zabytku,

- prowadzenia prac konserwatorskich, restauratorskich i robot budowlanych przy zabytku,

- zabezpieczania i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie,

- korzystanie z zabytku w sposób zapewniający trwałe zachowanie jego wartości,

- popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.

Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003r. szczególną rolę w opiece nad

zabytkami przeznaczyła zapisom strategii rozwoju gmin, studium uwarunkowań

i zagospodarowania przestrzennego gmin oraz miejscowym planom zagospodarowania przestrzennego (Art.

18). Niezależnie bowiem od ochrony wynikającej z wpisu do rejestru zabytków gmina decyduje poprzez zapisy

w w/w dokumentach o sposobach opieki nad swym dziedzictwem, mającym znaczenie lokalne i ponadlokalne.

W roku 2004 został opracowany przez Ministerstwo Kultury i Dziedzictwa Narodowego „Narodowy Program

Kultury Ochrona Zabytków i Dziedzictwa Narodowego na lata 2004-2013”. Wprowadza on zasady aktywnego

zarządzania zasobami dziedzictwa kulturowego, a w związku z tym nowe pojęcie produktu turystycznego oraz

zasady ochrony i podnoszenia świadomości społecznej.

Szczegółowe uwarunkowania poszczególnych dokumentów strategicznych zostaną opisane

w kolejnych rozdziałach.

Dziennik Urzędowy Województwa Mazowieckiego – 5 – Poz. 5632

3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce

Wszelkie zabytki znajdujące się na terenie państwa Polskiego zostały na mocy Konstytucji RP objęte ochroną

jako konstytucyjny obowiązek państwa i każdego obywatela (art. 86 Konstytucji RP).

Wykonanie zadań w zakresie kultury i ochrony zabytków jest ustawowym zadaniem samorządów (Ustawa

o samorządzie gminnym – Dz.U. z 2001r., Nr 142, poz. 1591 z późn. zm.)

Inne uregulowania prawne dotyczące opieki nad zabytkami w obowiązujących ustawach:

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

nr 162, poz. 1568) oraz ustawy z dnia 18 marca 2010r. o zmianie ustawy o ochronie zabytków

i opiece nad zabytkami oraz zmianie niektórych ustaw (Dz.U. Nr 75, poz. 474).

2. rozporządzenia Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011r. w sprawie

prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego

wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz.U. z dnia

2 czerwca 2011r.)

3. ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. nr 80, poz. 717 z

późn. zm.)

4. ustawa z dnia 7 lipca 1994r. – Prawo budowlane (tekst jednolity Dz.U. z 2006r. Nr 156,

poz. 1118 z późn, zm.)

5. ustawa z dnia 27 kwietnia 2001r. - Prawo Ochrony Środowiska (tekst jednolity Dz.U. z 2008r., Nr 25,

poz. 150)

6. ustawa z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. Nr 92, poz. 880)

7. ustawa z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami (tekst jednolity Dz.U. z 2004r. Nr 261,

poz. 2603 z późn. zm.)

8. ustawa z dnia 25 października 1991r. o organizowaniu i prowadzeniu działalności kulturalnej (teks

jednolity Dz.U. z 2001r., Nr 13, poz. 123)

9. ustawa z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i wolontariacie (Dz.U.

z 2003r., Nr 96, poz. 873 z późn. zm.)

10. ustawa z dnia 21 listopada 1996r. o muzeach (Dz.U. z 1997r., Nr 5, poz. 24 z późn. zm.)

11. ustawa z dnia 27 czerwca 1997r. o bibliotekach (Dz.U., Nr 85, poz. 539 z późn. zm.)

12. ustawa z dnia 14 lipca 1983 o narodowym zasobie archiwalnym i archiwach (tekst jednolity Dz.U.

z 2006r., Nr 97, poz. 673 z późn. zm.).

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego

4.1. Wybrane strategiczne cele polityki państwa w zakresie ochrony i opieki nad zabytkami

Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego”

Cele strategiczny: „Intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym szczególnie

kompleksowa poprawa stanu zabytków nieruchomych”.

Celami cząstkowymi programu są:

- poprawa warunków instytucjonalnych, prawnych i organizacyjnych w sferze dokumentacji

i ochrony zabytków

- kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne,

rekreacyjne i inne cele społeczne

- zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych

narodowych produktów turystycznych

- promocja polskiego dziedzictwa kulturowego w Polsce i za granicą, w szczególności za pomocą narzędzi

społeczeństwa informacyjnego

Dziennik Urzędowy Województwa Mazowieckiego – 6 – Poz. 5632

- rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa

kulturowego

- tworzenie warunków dla rozwoju i ochrony dziedzictwa kultury ludowej

- zabezpieczenie zabytków przed nielegalnym wywozem za granicę.

Priorytet 1. Aktywne zarządzanie zasobem stanowiącym materialne dziedzictwo kulturowe.

1.1. Wzmocnienie ośrodków dokumentacji zabytków oraz budowa nowoczesnych rozwiązań organizacyjno-

finansowych w sferze ochrony zabytków

1.2. Kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne,

rekreacyjne i inne cele społeczne. Programy” „Polskie regiony w europejskiej przestrzeni kulturowej”,

„Promesa Ministra Kultury”

1.3. Zwiększanie roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych

narodowych produktów turystycznych. Programy: „Trakt Królewski”

Priorytet 2. Edukacja i administracja na rzecz dziedzictwa kulturowego

2.1. Rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa

kulturowego

2.2. Ochrona i zachowanie dziedzictwa kulturowego przed nielegalnym wywozem i przewozem przez granice

„Program opieki nad zabytkami dla Gminy Orońsko” zakłada realizację priorytetów Narodowego Programu

Kultury, a w szczególności ochrony i aktywnego zarządzania dziedzictwem kulturalnym – wykorzystywaniu go

w alternatywnych gałęziach rozwoju.

4.2. Relacje Programu do dokumentów wojewódzkich i powiatowych

4.2.1. Dokumenty branżowe

Wojewódzki Program Opieki nad Zabytkami dla Województwa Mazowieckiego

Cel strategiczny: Utrwalanie dziedzictwa kulturowego regionu w celu budowania tożsamości regionalnej oraz

promocji turystycznej Mazowsza w kraju i za granicą w połączeniu z aktywizacją obywatelską i zawodową

społeczności lokalnych. Kreowanie turystycznych pasm przyrodniczo – kulturowych.

I. Cele operacyjne i działania:

Zachowanie materialnej i niematerialnej spuścizny historycznej regionu

Działanie 1. Opieka nad zabytkami nieruchomymi – rozpoznanie i weryfikacja zasobów środowiska

kulturowego

Działanie 2. Integracja systemów ochrony krajobrazu, przyrody i dziedzictwa kulturowego

Działanie 3. Eksponowanie zabytków o szczególnej wartości:

- ośrodków krystalizujących regionalny krajobraz kulturowy;

- ważniejszych stanowisk archeologicznych;

- zabytków ruchomych zwłaszcza wytworów sztuki czy rzemiosła ludowego;

Działanie 4. Zapobieganie degradacji zabytków:

- wspieranie rewaloryzacji obiektów zabytkowych i działań służących opiece nad zabytkami,

- opracowanie zasad współpracy samorządów: wojewódzkiego, gminnych i powiatowych przy realizacji

zadań ochrony zabytków, zwłaszcza warunków i form współpracy z właścicielami zabytków;

- opracowanie zasad postępowania w sytuacjach kryzysowych zagrożenia materialnego istnienia zabytków i

ich wdrażanie;

- budowanie społecznej akceptacji dla ochrony zabytków;

- prowadzenie stałej współpracy z WUOZ w zakresie opracowania i monitorowania listy zabytków

zagrożonych w istnieniu.

Dziennik Urzędowy Województwa Mazowieckiego – 7 – Poz. 5632

Działanie 5. Kształtowanie postaw promujących działania chroniące zabytki:

- upowszechnianie standardów wytycznych do prac konserwatorskich, restauratorskich, zabezpieczających,

ratowniczych i interwencyjnych.

II. Ochrona i kształtowanie krajobrazu kulturowego wsi i miast historycznych

Działanie 1. Wypracowanie modelu wdrażania lokalnych programów rewitalizacji centrów małych miast

historycznych.

Działanie 2. Promowanie tradycyjnych wzorców lokalnej architektury.

Działanie 3. Wspieranie rewitalizacji zespołów ruralistycznych i urbanistycznych.

III. Utrwalanie zasobów dziedzictwa kulturowego w świadomości mieszkańców

Działanie 1. Kreowanie wyobrażeń na temat tożsamości historycznej i kulturowej Mazowsza,

z uwzględnieniem specyfiki lokalnej.

Działanie 2. Wykorzystanie tożsamości i wartości dziedzictwa jako elementu rozwoju regionalnego

i lokalnego.

Działanie 3. Wspieranie działań organizacji pozarządowych w realizacji zadań związanych z edukacją

regionalną.

Działanie 4. Wspieranie twórczości artystycznej, ludowej o znaczeniu lokalnym, regionalnym

i ogólnonarodowym.

Działanie 5. Promowanie najlepszych rozwiązań w zakresie realizacji programów edukacyjnych

o historii regionu (np. w formie konkursów).

IV. Promocja walorów kulturowych Mazowsza z wykorzystaniem nowoczesnych technologii

Działanie 1. Opracowanie i wdrażanie systemu informacji o najcenniejszych zabytkach regionu, ze

szczególnym uwzględnieniem Warszawy jako metropolii o znaczeniu europejskim.

Działanie 2. Wykorzystanie nowoczesnych technologii do zwiększania dostępności dorobku kultury

regionalnej.

Działanie 3. Promocja kultury ludowej Mazowsza.

Działanie 4. Wykorzystanie tożsamości kulturowej jako elementu marketingowego.

V. Zwiększenie dostępności obiektów zabytkowych poprzez ich wykorzystanie dla funkcji turystycznych,

kulturalnych i edukacyjnych – kreowanie pasm przyrodniczo – kulturowych.

Działanie 1. Kreowanie pasm (powiązań) przyrodniczo – kulturowych w województwie ze szczególnym

uwzględnieniem szlaków nadrzecznych.

Działanie 2. Wspieranie działań dotyczących komercyjnego wykorzystania obiektów zabytkowych na cele

kulturalne, turystyczne i edukacyjne.

Działanie 3. Opracowanie modelu wykorzystania zadań opieki nad zabytkami dla generowania nowych miejsc

pracy.

Pośrednio cele opieki nad zabytkami w województwie Mazowieckim uwzględnione są również

w „Strategii Rozwoju Turystyki Województwa Mazowieckiego na lata 2007-2103”, w którym zaproponowane

są konkretne produkty turystyczne w oparciu o dziedzictwo kulturowe Mazowsza.

Spodziewane rezultaty powyższych działań dla założeń opieki nad zabytkami dla Gminy Orońsko:

 realizacja zasad partnerstwa publiczno-prywatnego w sferze adaptacji zabytków do nowych funkcji,

 powstrzymanie degradacji obiektów zabytkowych i wzrost estetyki przestrzeni,

 określenie zasad zagospodarowania i adaptacji zabytków oraz nadawania im nowych funkcji

w celu zwiększenia ich atrakcyjności komercyjnej,

 podniesienie świadomości społeczeństwa odnoście potrzeby zachowania dziedzictwa kulturowego,

Dziennik Urzędowy Województwa Mazowieckiego – 8 – Poz. 5632

 aktywizowanie społeczności wiejskiej z celu zachowania dziedzictwa kulturowego

 dostęp do informacji o zabytkach,

 wzmocnienie identyfikacji mieszkańców z miejscem zamieszkania,

 alternatywny rozwój gminy w oparciu o zabytki.

4.2.2. Dokumenty strategiczne

Wypis celów strategicznych oraz celów i kierunków działań dotyczących opieki nad zabytkami

i utrzymaniu dziedzictwa kulturowego województwa mazowieckiego i powiatu szydłowieckiego.

Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2007-2013

Cel generalny RPO brzmi: „Poprawa konkurencyjności regionu i zwiększanie spójności społecznej,

gospodarczej i przestrzennej województwa”, w priorytecie 3 „Wzmacnianie endogenicznych czynników

rozwoju województwa mazowieckiego” wyznacza się 2 osie: Oś V. „Wzmacnianie roli miast w rozwoju

regionu” – mającej na celu „Wykorzystanie potencjału endogenicznego miast dla aktywizacji społeczno-

gospodarczej regionu” poprzez: odnowę obszarów zdegradowanych i zagrożonych marginalizacją oraz wzrost

atrakcyjności miast poprzez rozwój kultury, turystyki i rekreacji; Oś VI. „Wykorzystanie walorów naturalnych

i kulturowych dla rozwoju turystyki i rekreacji” zmierzającej do „Wzrostu znaczenia turystyki jako czynnika

stymulującego rozwój społeczno-gospodarczy regionu” poprzez: promocję i zwiększanie atrakcyjności

turystycznej regionu i wzrost konkurencyjności regionalnych produktów turystycznych na rynku krajowym i

zagranicznym.

Strategia Rozwoju Województwa Mazowieckiego

Wizja województwa brzmi: „Mazowsze konkurencyjnym regionem w układzie europejskim

i globalnym”. Priorytety związane z ochroną dziedzictwa kulturowego zawierają się w celu 5. „Poprawa

atrakcyjności regionu. Kształtowanie jego wizerunku oraz promocja” i działaniach: 5.2. „Promocja

i zwiększenie atrakcyjności turystycznej i rekreacyjnej regionu w oparciu o walory środowiska przyrodniczego

i dziedzictwo kulturowe”, 5.3. „Kreowanie produktu regionu”, 5.4. „Współpraca międzyregionalna

i międzynarodowa”, 5.5. „Integracja regionalna”, 5.6. „Wzmocnienie więzi kulturowo-społecznych

w regionie”.

Plan Zagospodarowania Przestrzennego Województwa Mazowieckiego

Celem polityki „Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego” w zakresie ochrony

i wykorzystania wartości kulturowych jest kształtowanie tożsamości kulturowej Mazowsza, która adresowana

jest do rejonów miast i miejscowości, które charakteryzują się najcenniejszymi układami urbanistycznymi,

wartościami krajobrazowymi, tradycją historyczną, zabytkowymi obiektami. Plan zakłada ochronę obszarów

takich jak: krajobrazy kulturowe, krajobraz kulturowy wsi i małych miast, zespoły budownictwa drewnianego,

ośrodki tożsamości kulturowej regionu, układy urbanistyczne, miejsca pamięci narodowej.

Program Współpracy Samorządu Województwa Mazowieckiego z Organizacjami Pozarządowymi

Program Współpracy z Organizacjami Pozarządowymi dotyka sfery ochrony zabytków w zakresie obszaru

„Kultura, promocja i turystyka”, gdzie celem strategicznym jest pielęgnowanie polskości oraz rozwój i

kształtowanie świadomości narodowej, obywatelskiej i kulturowej mieszkańców Mazowsza, a także

pielęgnowanie i rozwijanie ich tożsamości lokalnej i historycznej, która jest integralną częścią tożsamości

całego narodu.

Strategia Rozwoju Powiatu Szydłowieckiego

Celem generalnym powiatu jest: „Powiat szydłowiecki przyjazny ludziom i środowisku, stwarzający warunki

do harmonijnego rozwoju, rosnącej jakości życia i zamożności, sprzyjającej realizacji dążeń

i aspiracji mieszkańców”. Cele zawierające działania związane z ochroną zabytków to: w sferze społecznej cel

2 „Rozwój usług publicznych szczebla powiatowego”, który zakłada; „ochrona dziedzictwa kulturowego

powiatu oraz stymulowanie wszelkich inicjatyw kulturalnych, artystycznych i społecznych mieszkańców” oraz

w sferze gospodarczej cel 6 „Wspomaganie rozwoju funkcji rekreacji i wypoczynku” z celem „Zadbane zabytki

wizytówką powiatu”.

Dziennik Urzędowy Województwa Mazowieckiego – 9 – Poz. 5632

Lokalna Strategia Rozwoju dla Lokalnej Grupy Działania „Na Piaskowcu”

LGD obejmuje zasięgiem wszystkie gminy powiatu szydłowieckiego oraz gminę Borkowice

w powiecie przysuskim i proponuje kompleksowe działania ożywcze na całym terenie. W Celu głównym

1 zakłada: „Wysoką atrakcyjność turystyczną obszaru objętego Strategią umożliwiającą czerpanie dochodu

z turystyki” i zakłada realizację działań, m.in.: programu promocji Ziemi Szydłowieckiej (w tym: informacja

turystyczna, promocja produktu i marki, materiały promocyjne, imprezy promujące region), plan budowy

ścieżek rowerowych, tras do narciarstwa biegowego i innych przedsięwzięć infrastrukturalnych w dziedzinie

bazy rekreacyjnej oraz opracowanie planu „Szlaku turystycznego Ziemi Szydłowieckiej”.

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego

5.1. Relacja Programu do dokumentów strategicznych gminy

Strategia Rozwoju Gminy Orońsko

Nadrzędnym celem strategicznym w „Strategii Rozwoju Gminy Orońsko” jest „Poprawa życia mieszkańców

i zrównoważony rozwój Gminy” a celami strategicznymi:

 Poprawa jakości usług komunalnych świadczonych przez Gminę,

 Doskonalenie infrastruktury społecznej,

 Modernizacja i restrukturyzacja rolnictwa,

 Rozwój przedsiębiorczości,

 Ochrona środowiska naturalnego,

 Usprawnienie infrastruktury sportowej, rekreacyjnej oraz turystycznej.

Działania z zakresu ochrony dziedzictwa kulturowego zawierają się w 2 celu strategicznym – Doskonalenie

infrastruktury społecznej – i zawiera w celach operacyjnych:

 Budowa i modernizacja budynków użyteczności publicznej (zagospodarowanie wolnych przestrzeni w

gminie na cele użyteczności publicznej),

 Baza oświatowa adekwatna do potrzeb (doposażenie szkół (komputeryzacja szkół, wzbogacenie

księgozbioru bibliotek szkolnych, zakup sprzętu sportowego i dydaktycznego)),

 Rozszerzenie oferty kulturalnej Gminy (organizowanie imprez kulturalno-oświatowych kultywujących

miejscową tradycję i kulturę, promowanie lokalnych inicjatyw kulturalnych, stworzenie i wdrożenie

przejrzystego sytemu informacji o istniejących zasobach kulturowych, popularyzacja i rozwój czytelnictwa,

budowa i modernizacja obiektów infrastruktury kulturalnej, aktywna współpraca i wymiana doświadczeń z

innymi samorządami w tym zagranicznymi na gruncie kulturalnym,

 Poprawa jakości zagospodarowania przestrzeni w Gminie (opracowanie i uchwalenie Planów Odnowy

Miejscowości, zagospodarowanie przestrzeni w centrum miejscowości na cele użyteczności publicznej,

realizacja projektu „CENTRUM ŚWIATA” ((zagospodarowanie terenu przy drodze nr 7 i ulicy Brandta)),

zagospodarowanie terenów przy obiektach użyteczności publicznej),

 Odnowa dziedzictwa kulturalno-historycznego (modernizacja obiektów sakralnych, renowacja

zaniedbanych i zapomnianych obiektów kulturalno-historycznych),

oraz w celu 6 – Usprawnienie infrastruktury sportowej, rekreacyjnej oraz turystycznej.

 Promocja walorów turystycznych Gminy (stworzenie strategii promocji walorów turystycznych Gminy,

utworzenie internetowej bazy wszystkich istniejących obiektów turystycznych, wydanie folderów i

informatorów o Gminie, utworzenie Centrum Informacji Turystycznej sprzyjające rozwojowi turystyki na

obszarze gminy.

Dziennik Urzędowy Województwa Mazowieckiego – 10 – Poz. 5632

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Orońsko

 „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Orońsko” przyjmuje

podstawowe cele zagospodarowania przestrzennego wynikające ze stanu obecnego oraz

z uwarunkowań rozwoju gminy. Obszary objęte lub wskazane do objęcia ochroną to, m.in.: teren obecnego

Centrum Rzeźby Polskiej w Orońsku, zespołu dworsko-parkowego w Łaziskach, tereny parków podworskich,

obiekty zabytkowe przy trasie nr 7 w Orońsku, krzyże, kapliczki oraz miejsca pamięci narodowej.

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

5.2.1. Zarys historii obszaru

Herb Gminy Orońsko przedstawia w polu czerwonym srebrną pochodnię (w skos) z płomieniem złotym,

w polu górnym srebrny jednorożec o złotych kopytach, rogu i jęzorze, w polu dolnym złoty delfin w łuk

(w prawo).

Gmina posiada flagę herbową: na płacie czerwonym z dwoma pionowymi pasami żółtymi (na obu końcach

płata) godło jak na tarczy.

Historia wybranych miejscowości z terenu gminy Orońsko

Orońsko. Badania archeologiczne wskazują, że dzieje tych okolic sięgają początków człowieka w tej strefie

geograficznej i klimatycznej. Na terenie gminy (w Tomaszowie) odnaleziono krzemienne narzędzia należące

do najstarszych śladów człowieka na terenie Polski (prawdopodobnie sprzed 400 tysięcy lat).

Teren obecnej gminy należał do najwcześniej zasiedlonych obszarów podradomskich. Z opisów Długosza

wynika, że w drugiej połowie XV w. musiało być ono wsią rozległą i zasobną. Od czasów historycznych

Orońsko sąsiadowało z kilkoma, także starymi wsiami - Dobrutem, Bąkowem, Guzowem, Krogulczą,

Dąbrówką Zabłotnią i Rudą. Zabudowa wsi Orońsko zajmowała początkowo tereny nisko położone, w pobliżu

stawów i cieków wodnych, nie sięgała jednak bezpośrednio do rzeki Oronki, ze względu na trzęsawiska

i błotniste łąki. Jako pierwsi właściciele Orońska wymieniani są Andrzej Starościński, a później Jakub

Starosielski herbu Abdank, od 1802r. księżna Anna Sapieżyna. Po kolejnych spadkobiercach księżna Sapieżyna

odstąpiła „klucz szydłowiecki” skarbowi Królestwa Polskiego. Dobra orońskie tworzyła wieś i folwark

Orońsko, wieś Krogulcza z przyległościami. W roku 1829 w wieczysta dzierżawę dobra te wziął Franciszek

Ksawery Christiani (dyrektor generalny Dyrekcji Dróg i Mostów Królestwa Polskiego). Po roku 1834 wieś

(kiedy Christiani nabył dzierżawę) w całości została przemieszczona na wyżej położone tereny i zlokalizowana

wokół nowej drogi wiejskiej poprowadzonej prostopadle do przebiegającego przez wieś traktu krakowskiego.

Christiani uporządkował i wybudował we wsi nowe drogi, obsadził je drzewami oraz wprowadził uzdatnianie

wody dla Orońska i Krogulczy Suchej. Na częściowo zwolnionych przez wieś terenach zaprojektował

i w znacznej części zrealizował park i ogrody. Wieś w tym czasie była punktem przystankowym na trakcie

krakowskim (autorstwa Christianiego), z zajazdem i pocztą.

Po powstaniu styczniowym wdowa po Christianim sprzedała Orońsko Wojciechowi Kalinowskiemu, w 1869r.

dobra kupiła Helena z Wojciechowskich Pruszakowa. Proces wyprzedawania i parcelacji ziem trwał do 1877 –

kiedy dobra przejął Józefem Brandtem po małżeństwie z Heleną Pruszakową. Dwór w Orońsku stał się w tym

czasie ośrodkiem życia kulturalnego, w którym bywało i pracowało wielu malarzy. Brandt wykazywał również

zainteresowania gospodarskie.

Dziennik Urzędowy Województwa Mazowieckiego – 11 – Poz. 5632

W tym czasie podniesiono jakość hodowli i upraw, uporządkowano gospodarkę wodną, wybudowano sieć

stawów hodowlanych, przeprowadzono rozległe prace melioracyjne nadrzecznych gruntów i łąk. W ciągu

prawie 40 lat związku Orońska z Brandtem majątek znacznie zyskał.

Znaczne straty materialne poniosło Orońsko w czasie I wojny światowej, kilkakrotnie zajmowane i odbijane

przez walczące strony (zrabowano dzieła sztuki i cenne przedmioty codziennego użytku z pałacu Brandta).

Dobra orońskie zostały ponownie obciążone długami w Towarzystwie Kredytowym Ziemskim i w 1934r.

wystawione na licytację, na której nabył je Andrzej Daszewski, wnuk Józefa Brandta. W 1942r. Niemcy

wysiedlili z Orońska rodzinę Daszewskich, a majątek przejęli w swoją administrację.

W 1945r. Orońsko przejął Skarb Państwa. W ramach reformy rolnej od majątku wyłączono działki dla służby

folwarcznej i miejscowych chłopów, a na pozostałej części utworzono Państwowe Gospodarstwo Rybackie.

W 1969r. z PGR wyłączono 12 hektarów gruntów z parkiem i zabudową podworską z przeznaczeniem na

ośrodek kultury. Od 1981r., na terenie zespołu funkcjonuje Centrum Rzeźby Polskiej pod kuratelą Ministra

Kultury i Dziedzictwa Narodowego.

W 1957r. w Orońsku powstała parafia i w 1978r. ukończono budowę kościoła p.w. Wniebowzięcia

Najświętszej Marii Panny.

Dobrut. Kiedy w 1834 ukończono budowę drogi – traktu królewskiego, przy trackie postawiono budki

dróżników – jedna z nich znajduje się w Dobrucie, druga w Świerczku. Przy sadzawce znajduje się XIX w.

kapliczka św. Jana Nepomucena. We wsi jest jednostka OSP.

Guzów. W Guzowie 6 lipca 1607 roku zwolennicy króla Zygmunta III Wazy (9100 piechoty, 3200 jazdy,

24 działa) pod wodzą hetmana polnego koronnego Stanisława Żółkiewskiego stoczyli zwycięską bitwę

z rokoszanami pod wodzą Mikołaja Zebrzydowskiego (10 tysięcy piechoty, 600 jazdy oraz 28 dział

i hakownic). Poległo ok. 1200 rokoszan. W miejscowości Bąków niegdyś znajdował się kamienny słup dla

upamiętnienia powyższej bitwy. We wsi znajduje się pomnik czynu chłopskiego, upamiętniający starcie

z policją chłopów zgromadzonych w dniu 19 sierpnia 1934 roku na wiecu wybiorczym do komitetu Gminnego

Stronnictwa Ludowego. Napis informuje o 1 zabitym i kilkunastu aresztowanych uczestnikach starcia.

Krogulcza Mokra. Na terenie wsi znajduje się pomnik – cmentarz upamiętniający bitwę stoczoną 21 stycznia

1863r. we wsi Kowala przez powstańców z ekspedycją wojsk rosyjskich z Radomia. Na cmentarzu są również

groby poległych w czasie II wojny światowej. We wsi znajduje się rzadki okaz dębu o czterech koronach –

czwartak.

Łaziska. W miejscowości znajduje się XIX-wieczny zespół dworsko-pałacowy przedwojennych właścicieli

Kunickich. Po wojnie zorganizowano tu PGR, a następnie ośrodek doradztwa rolniczego, po którym pozostały

bloki mieszkalne, obecnie z zespole znajduje się duże, prywatne gospodarstwo rolne.

Przy drodze do Zaborowia stoi murowana arkadowa kapliczka domkowa z figurą św. Jana Nepomucena

powstała w XIX wieku, z datą upamiętniającą Konstytucję 3 Maja – 3. V. 1791r.

W Łaziskach ma siedzibę dom pomocy społecznej „Dom Kombatanta” przeznaczony dla osób w podeszłym

wieku i przewlekle chorych. W nowoczesnych zabudowaniach wśród zieleni przebywa około

100 pensjonariuszy. Na terenie domu znajduje się sala gimnastyczna i urządzenia do rehabilitacji.

Sławne osoby związane z gminą Orońsko

Franciszek Ksawery Christiani – budowniczy Orońska

Franciszek Ksawery Christiani urodził się 4 listopada 1772r. w Dukli, zmarł 7 czerwca 1842r. w Warszawie. Po

ukończeniu studiów technicznych rozpoczął pracę w austriackiej dyrekcji dróg dochodząc do stanowiska

wicedyrektora. W 1819 roku powierzono mu naczelne stanowisko w Dyrekcji Generalnej Dróg i Mostów

Królestwa Polskiego. W czasie 23-letniej pracy stworzył sieć dróg bitych (trakty m.in.: krakowski, brzeski,

lubelski) oraz mosty (przez Wisłę, Bug, Narew). Ponadto zorganizował sprawną administrację drogową,

profesjonalne ekipy budowlane, napisał szereg podręczników teoretycznych. Za sukcesy został przez cara

Mikołaja I-go nagrodzony tytułem szlacheckim i prawem do posługiwania się herbem „Jarosław”.

W 1829r. wziął majątek Orońsko w wieczystą dzierżawę, a w 1834r. nabył go na własność. Christiani zmienił

całkowicie wygląd Orońska tworząc jeden nowoczesny organizm osiedleńczy przy powstającej wielkiej

inwestycji drogowej. Wieś została przemieszczona z terenów nadrzecznych i bagnistych, na wyżej położone i

zlokalizowana wokół nowej drogi wiejskiej prostopadłej do traktu krakowskiego.

Dziennik Urzędowy Województwa Mazowieckiego – 12 – Poz. 5632

Christiani uporządkował we wsi inne drogi, które obsadził drzewami i zbudował uzdatnione ujęcia wody, tzw.

„wodociągi” dla Orońska i Krogulczy Suchej. Stworzył także park i ogrody. Budową pałacu zajęły się wdowa

po Christianim i jej córka Amelia – doprowadziły do wzniesienia jego zasadniczej części.

Józef Brandt – XIX-wieczny malarz, najsłynniejszy mieszkaniec Orońska.

 „Autoportret Józefa Brandta (źródło: pl.wikipedia.org).

Józef Brandt urodził się 11 lutego 1841 roku w Szczebrzeszynie, zamarł 12 czerwca 1915r. w Radomiu.

Studiował na akademii w Paryżu i Monachium. Jego obrazy to głównie sceny rodzajowo-batalistyczne,

historyczne (związane z walkami kozakami, tatarami, wojnami szwedzkimi). Jego twórczość cechuje

narracyjne ujęcie tematu, realizm szczegółów, swobodna kompozycja i ruch. Od roku 1875 prowadził prywatną

szkołę malarską, stając się jej mentorem. Nazywana była monachijską szkołą malarstwa polskiego, z którą byli

związani m. in.: Aleksander Gierymski, Tadeusz Ajdukiewicz, Wojciech Kossak, Leon Wyczółkowski.

W 1877r. ożenił się z Heleną z Woyciechowskich Pruszakową, właścicielką wsi Orońsko, gdzie tworzył

i prowadził szkołę przez większą część życia. Brandt wywarł silny wpływ na malarstwo polskie, a także na

literaturę tego czasu. Do naśladowców jego twórczości należał m.in. Władysław Szerner.

5.2.2. Krajobraz kulturowy

Krajobraz kulturowy to (zgodnie z definicją ustawy o ochronie i opiece nad zabytkami): „przestrzeń

historycznie ukształtowana w wyniku działalności człowieka, zawierająca wytwory cywilizacji oraz elementy

przyrodnicze”.

Gmina Orońsko położona jest w południowej części województwa mazowieckiego na południowy zachód od

Radomia, w powiecie szydłowieckim. Gmina graniczy z: gminami Kowala, Wierzbica i Wolanów (powiat

radomski), gminami Jastrząb i Szydłowiec (powiat szydłowiecki). Ważnym elementem rozwojowym, ale

i komunikacyjnym, gminy jest przebiegająca przez jej centrum droga krajowa E 7.

Strukturę osadniczą gminy tworzy 18 sołectw. Powierzchnia gminy wynosi 8196 ha, z czego 5842 ha stanowią

użytki rolne, a 1531 lasy i grunty zadrzewione.

Gmina Orońsko leży w obrębie Równiny Radomskiej, wchodzącej w skład makroregionu Wzniesień

Południowo-Mazowieckich. Przeważająca część Równiny położona jest na wysokości 175-195 m n.p.m.,

dlatego obszar gminy charakteryzuje się monotonną rzeźbą terenu, urozmaiconą niewielkimi wydmami,

dolinami rzecznymi i ostańcami denudacyjnymi. W dolinie rzeki Szabasówki, w rejonie Chałupek Łaziskich

znajduje się najniżej położony punkt terenu gminy – 164 m n.p.m.. Najwyżej położonym punktem jest wydma

w południowo-wschodniej części gminy, w miejscowości Tomaszów (212,6 m n.p.m.).

Gmina Orońsko położona jest w „łódzkiej dzielnicy klimatycznej”. Jest to strefa przejściowa pomiędzy

nizinami a pasmem wyżyn, charakteryzująca się: średnimi rocznymi opadami atmosferycznymi ok. 600 mm,

100-118 dniami w roku z przymrozkami, 30-50 dniami mroźnymi, 60-75 dniami zalegania pokrywy śnieżnej,

średnią roczną temperaturą ok. +7,5oC, średnią roczną wilgotnością względną powietrza ok. 80%, okresem

wegetacyjnym trwającym 210 do 220 dni w roku, przewagą wiatrów z kierunku zachodniego.

Gmina Orońsko położona jest w dorzeczu rzeki Radomki (lewego dopływu Wisły), oraz zlewni rzeki

Szabasówki. Źródła Szabasówki znajdują się na wysokości 240 m n.p.m. koło miejscowości Gąsawy Rządowe.

Dopływy Szabasówki stanowią: Oronka, Garlica i Korzeniówka oraz inne niewielkie cieki stałe. Łączna

długość rzek przepływających przez gminę to 22,5 km. Na terenie gminy znajduje się 15 zbiorników wodnych

małej retencji o łącznej pojemności 2327,12 tys. m³ i powierzchni 180,9 ha. Zbiorniki pełnią również funkcje

gospodarczą, hodowli ryb i rekreacyjną.

Dziennik Urzędowy Województwa Mazowieckiego – 13 – Poz. 5632

Wody podziemne ujmowane są z Głównego Zbiornika Wód Podziemnych „Szydłowiec – Goszczewice”. Jest

to zbiornik szczelinowo-poziomy (piaskowce) o małej zasobności (moduł zasobów dyspozycyjnych wynosi

poniżej 1 l/s/km2). Studnie wiercone korzystają przede wszystkim z wód górnojurajskich i czwartorzędowych,

a studnie kopane najczęściej sięgają wód czwartorzędowych.

Na terenie gminy znajdują się złoża surowców skalnych (wapienie), chemicznych (fosforyty), ilastych (gliny

zwałowe), krzemionkowych (krzemienie czarne), energetycznych (torfy) i kruszyw naturalnych (piaski

budowlane, żwiry). W związku z ochroną GZWP „Szydłowiec-Goszczewice” nie jest możliwe wydobycie

kopalin na skalę przemysłową.

Lasy zajmują powierzchnię 1531 ha, tj. ok. 18,7% ogólnej powierzchni gminy, w tym: lasy cenne pod

względem przyrodniczym (26,35 ha) znajdujące się w okolicach Łazisk, chroniące m.in. stanowiska lęgowe

ptaków oraz lasy chroniące środowisko przyrodnicze (268,56 ha), znajdują się w okolicach Guzowa, Krogulczy

Mokrej, Krogulczy Suchej i Orońska. W strukturze lasów przeważają siedliska borowe. Poza nimi występują

również gatunki drzew: olsza, brzoza, dąb, jodła, świerk, modrzew, jesion, osika, wiąz i buk. Znaczny jest

również udział lasu mieszanego (dominuje w nim sosna, choć występuje także dąb, brzoza, jodła i olsza) oraz

olsu. W mniejszym zakresie występują lasy: jesionowy, świeży i wilgotny. Największe kompleksy leśne

występują w sołectwach: Łaziska, Zaborowie, Chronówek, Krogulcza Mokra, Krogulcza Sucha, Helenów

i Śniadków oraz przy stawach w Wałsnowie i Orońsku.

Na terenie gminy znajdują się pomniki przyrody ożywionej (są to pojedyncze twory przyrody żywej

i nieożywionej lub ich skupienia wyróżniające się wiekiem, budową, związane z historią czy legendą):

- dąb bezszypułkowy „Czwartak” z 4 konarami (wiek 200 lat) – Krogulcza Sucha,

- olsza czarna (wiek 100 lat) - Orońsko,

- aleja lipowo-klonowo-jesionowa (teren szkółki leśnej w Orońsku) rozciągająca się na dł. 350m, składająca

się z 40 drzew. Są to lipy drobno i średniolistne, klony zwyczajne, jesiony wyniosłe i wiąz szypułkowy

w wieku 150 lat.

Użytki ekologiczne są pozostałościami ekosystemów mających znaczenie dla zachowania unikatowych

zasobów genowych i typów środowisk jak: naturalne zbiorniki wodne, śródpolne i śródleśne „oczka wodne”,

kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie

skalne, skarpy, kamieńce itp. Na terenie gminy ustanowiono 10 użytków ekologicznych. Na terenie gminy nie

ma terenów podlegających ochronie. W gminie znajduje się 5 parków podworskich, z czego 3 w rejestrze

zabytków województwa mazowieckiego w miejscowościach: Orońsko, Chronów i Łaziska oraz 2 inne

w miejscowościach: Bąków i Chronówek.

Gmina Orońsko jest przede wszystkim terenem rolniczym, gdzie ok. 72% powierzchni zajmują użytki rolne.

Gleby w gminie wytworzone są z utworów akumulacji lodowcowej – glin i piasków zwałowych oraz piasków

wodnolodowcowych. W dolinach rzecznych wysterują gleby bagienne. Grunty klas I-III stanowią zaledwie 2%,

gleby klas średniej jakości (IVa i IVb) zajmują powierzchnię 38%, 60% stanowią gleby klas słabej i najsłabszej

(V-VIz). Najwięcej jest gospodarstw rolnych w przedziale 1-5 ha, gospodarstwa powyżej 10 ha stanowią

jedynie 10% ogółu. W gospodarstwach nie wytwarza się zbyt wielu produktów na sprzedaż. W uprawach

rolnych dominują zboża, ziemniaki, w małej ilości warzywa oraz owoce. Wśród chowu zwierząt dominuje

trzoda chlewna, bydło oraz drób. W gminie słabo jest również rozwinięte przetwórstwo rolne.

Charakterystycznym dla gminy podmiejskiej jest fakt istnienia dużej liczby działek na cele działalności

gospodarczej.

Atrakcyjne turystycznie tereny gminy to miejscowość gminna z Centrum Rzeźby Polskiej w dawnym pałacu

Józefa Brandta oraz tereny północno-zachodnie w rejonie wsi Łaziska z kompleksami lasów.

W zakresie zagospodarowania przestrzeni Gmina Orońsko posiada uchwalone „Studium uwarunkowań

i zagospodarowania przestrzennego” oraz przystępuje do sporządzania miejscowych planów zagospodarowania

przestrzennego dla części sołectwa Orońsko.

Sieć osadniczą gminy Orońsko tworzy 19 sołectw. Największe sołectwa (ponad 500 mieszkańców,

koncentracja obsługi i aktywności gospodarczej) to Orońsko i Łaziska. Kolejne miejscowości o zwiększającej

się liczbie ludności to sołectwa położone w strefie oddziaływania trasy nr 7: Krogulcza Mokra, Krogulcza

Sucha, Wałsnów, Dobrut, Guzów Kolonia.

Dziennik Urzędowy Województwa Mazowieckiego – 14 – Poz. 5632

Miejscowość gminna Orońsko stanowi ośrodek kulturotwórczy o znaczeniu regionalnym i krajowym oraz

ośrodek lokalny z polityką rozwoju funkcji obsługi ludności i rozwoju rolnictwa.

Kształt gminy jest regularny, przecięty 9 kilometrowym odcinkiem drogi nr 7, po której obu stronach kształtują

się miejscowości wzdłuż ciągów komunikacyjnych do niej dochodzących. W układzie strefowym

odpowiadającym wiodącym funkcjom terenu wyróżniają się:

- tereny o funkcjach rolniczych w środkowo-zachodniej i północnej części gminy z uwagi na występowanie

lepszych kompleksów gruntów ornych,

- terenu systemu przyrodniczego o znaczeniu regionalnym – obejmujące systemy węzłowe związane przede

wszystkim z systemami rzecznymi Szabasówki i Oronki, wskazane do zachowania i ochrony rozległych

kompleksów roślinności łąkowej, dolin rzecznych i kompleksów leśnych w zachodniej i wschodniej części

gminy,

- terenu mieszkaniowo- usługowe – we wszystkich sołectwach gminy lokalizacja budownictwa

jednorodzinnego oraz adaptacja istniejących obiektów lub budowa na cle usługowe, usługowo-produkcyjne

i obsługi rolnictwa,

- tereny budownictwa wypoczynkowego – rejon Łazisk,

- tereny i obiekty ochrony konserwatorskiej,

- tereny obsługi technicznej dotyczące rozbudowy lub modernizacji infrastruktury.

Obsługę ludności na poziomie lokalnym pełni miejscowość gminna Orońsko, gdzie funkcjonuje administracja

samorządowa, instytucje i obiekty użyteczności publicznej: placówki oświaty, służby zdrowia, kultury i sportu

oraz inne obiekty i usługi. Obsługę ludności na poziomie ponadlokalnym pełni siedziba powiatu Szydłowiec,

a na poziomie krajowym miasto Radom.

Gmina Orońsko jest gminą rolniczą i ten charakter dominuje w jej rozplanowaniu terenu, zabudowie, rodzaju

zabytków. Na obszarze gminy Orońsko przeważa zabudowa rozlokowana wzdłuż ciągów komunikacyjnych, za

którą znajduje się przestrzeń rolnicza. Większość miejscowości jest rozciągnięta, nie tworzy skupisk, nie ma

punktów centralnych. Zasadnicza część miejscowości Orońsko położona jest po zachodniej stronie drogi nr 7

i tu rozrasta się w sieć uliczek. Miejscowość nie ma jednak punktu centralnego – placu, skweru – jej rozkład

ulic jest nierównomierny i nieuporządkowany. Przy drodze nr 7 sieć uliczek jest gęstsza, następnie przechodzi

w pojedyncze ulice, dość daleko rozrastające się od „centrum”. Po stronie wschodniej drogi nr 7 uliczki

Orońska tworzą 3 zasadnicze, dość długie ciągi ulic. W miejscowościach przeważa zabudowa jednorodzinna

oraz zabudowania rolnicze, zagrodowe – funkcja mieszkalno-gospodarcza, produkcyjna – należąca do

prywatnych właścicieli. W Orońsku dominantę w krajobrazie stanowią wielkopowierzchniowe stawy

w północno-zachodniej części. W miejscowości gminnej i Łaziskach zabudowę uzupełniają budynki

użyteczności publicznej, niewielkie zakłady oraz zabytkowe obiekty XIX wiecznych dworów wraz z terenami

parków i zabudowań gospodarczych. Zabudowa gminy pochodzi głównie z okresu powojennego – lata 1945-

1970 oraz lata 90-te i współczesna.

Stan obecny zagospodarowania przestrzeni na terenie gminy powinien mieć znaczący wpływ na jakość i kształt

nowego zagospodarowania. Uwarunkowania lokalizacji nowych inwestycji powinny zawierać zasady m.in.:

estetycznego kontynuowania zabudowy, ochrony gleb czy ciągów ekologicznych (korytarze ekologiczne rzek),

uwarunkowań technicznych oraz brać pod uwagę zarówno istniejącej zabudowy mieszkaniowej, jak i obiektów

zabytkowych. Zespoły dworsko-parkowe w Orońsku i Łaziskach tworzą wyodrębnione z charakteru wsi

obszary.

Przeciętna wielkość jednego mieszkania wynosi ok. 80,8 m2, co daje na 1 osobę 21,3 m2. Mieszkania są

zaopatrzone w wodę (ok. 82% ogółu), łazienkę (66%), centralne ogrzewanie (62%). Sieć wodociągowa

w gminie wynosi 94 km, kanalizacyjna 0,7 km w miejscowości Łaziska, w gospodarstwach funkcjonują

pojemniki bezodpływowe na ścieki płynne. Na terenie gminy nie ma dostępu do sieci gazowej, mieszkańcy

korzystają z gazu w butlach. Większość mieszkań i budynków opalana jest paliwami stałymi w indywidualnych

kotłowniach, funkcjonuje również kilka lokalnych kotłowni zaopatrujących w ciepło obiekty użyteczności

publicznej.

Dziennik Urzędowy Województwa Mazowieckiego – 15 – Poz. 5632

Elementem kulturowego krajobrazu gminy są miejsca kultu religijnego. W gminie znajduje sie tylko jeden

współczesny kościół oraz 2 kaplice, a także jeden cmentarz grzebalny. Częstym motywem w krajobrazie gminy

są kapliczki i krzyże przydrożne. Najczęściej występujące kapliczki to krzyże kamienne ustawione na

postumencie schodkowym kamiennym o prostej formie, figurki z Matką Boską lub figury św. Jana

Nepomucena. Krzyże są wykonane z drewna lub metalu, często ogrodzone, ustawione na rozdrożach lub przy

ścianie lasu. Wartość historyczną czy symboliczną mają miejsca pamięci narodowej związane z martyrologią

narodu polskiego w czasie II wojny światowej. Są to ważne obiekty dla wzmacniania tożsamości mieszkańców.

5.2.3. Obiekty zabytkowe nieruchome na terenie gminy

5.2.3.1. Obiekty wpisane do Rejestru Zabytków

Do Centralnego Rejestru Decyzji Konserwatora Zabytków wpisane są cenne zabytki architektoniczne

znajdujące się na terenie gminy Orońsko:

1. Chronów – park, nr rej. 738 z 20.12.1957r., właściciel prywatny,

2. Łaziska – zespół pałacowy (dworski) folwarczny, nr rej. 109/A/81 z 06.04.1981r. i z 21.12.1997r.,

właściciel prywatny,

- pałac,

- park,

- folwark: spichlerz, stajnia, 2 stodoły, 2 obory, dom.

3. Orońsko, kapliczka z XVI wieku, nr rej. 47 z 29.09.1947r.,

4. Orońsko, zespół pałacowy Józefa Brandta, nr rej. 810/A z 19.11.1958r., 398/A z 1967r. i 111/A

z 26.06.1981r., właściciel: Skarb Państwa, użytkownik: Centrum Rzeźby Polskiej,

- pałac,

- park,

- kaplica,

- folwark: oficyna, stajnia, stodoła, wozownia, kuźnia, spichlerz,

5. Orońsko, dróżniczówka, nr rej. 399/A z 03.04.1989, właściciel: Wojewódzki Zarząd Dróg Publicznych,

siedziba – Kielce.

Obiekty znajdujące się w Centralnym Rejestrze Decyzji Konserwatora Zabytków z terenu gminy Orońsko:

Chronów – Park Łaziska – zespół pałacowy i folwarczny

Dziennik Urzędowy Województwa Mazowieckiego – 16 – Poz. 5632

Orońsko - zespół pałacowy Józefa Brandta i kapliczka z XVI w w zespole pałacowym

Orońsko – dróżniczówka

Informacje na podstawie wykazu Wojewódzkiego Urzędu Ochrony Zabytków w Warszawie – Delegatura

w Radomiu.

Karty poszczególnych obiektów znajdujących się w Rejestrze Zabytków Województwa Mazowieckiego

znajdują się w Gminnej Ewidencji Zabytków dla Gminy Orońsko, która stanowi nieodłączny załącznik

i podstawę sporządzenia niniejszego opracowania.

Opis obiektów z terenu gminy Orońsko znajdujących się w Rejestrze Zabytków Województwa Mazowieckiego

Chronów – park. W chwili obecnej teren zaniedbany, przechodzący w las. Zachowały się fragmenty bramy

wjazdowej oraz fragmenty podpiwniczeń budynków.

Łaziska – zespół pałacowy i folwarczny. W zespole znajduje się pałac XIX wieczny

w otoczeniu parku oraz zespół budynków folwarcznych w południowo-zachodniej części. Pałac jest w prostej

formie piętrowego budynku na planie prostokąta, kryty dachem czterospadowym. Część środkowa frontu

wysunięta przed lico w formie kolumn przez obie kondygnacje i trójkątnego dachu, na ścianach bocznych część

środkowa zaznaczona i wyróżniona trójkątnym naczółkiem.

Droga wjazdowa do zespołu dzieli obiekt na dwie części – rezydencjalna i folwarczną. Park ma powierzchnię

ok. 6,5 ha, jest zwarty, znajduje się w nim liczny starodrzew oraz 24 arowy staw, w części folwarcznej liczne

zabudowania gospodarskie: stodoły, spichlerz, magazyn, chlewnie, obory oraz budynkami pracowników

np. ochmistrzówką.

Orońsko - zespół pałacowy. W skład XIX-wiecznego zespołu wchodzą pałac, oranżeria, kaplica, oficyna,

spichlerz, wozownia, stajnia oraz ponad 13 hektarowy park.

Pałac w obecnej formie zaprojektowany przez Franciszka Marię Lanci’ego. Do parterowego, częściowo

podpiwniczonego korpusu głównego dobudowano stopniowo kolejne ryzality, piętro i dwie czteroboczne

wieże.

Dziennik Urzędowy Województwa Mazowieckiego – 17 – Poz. 5632

W ściany wmontowano dwa rodzaje okien: dwuskrzydłowe, ujęte profilowaną opaska kamienną

i gzymsem i okna reprezentacyjne typu porte-fenetre sięgające do poziomu podłogi, obramowane pilastrami

i zwieńczone arkadowo. Wejście główne do pałacu na formie przesklepionej niszy z konchowym,

kasetonowym podniebieniem, flankowana para kolumn. Na szczytach kolumn umieszczone figury alegoryczne

ze snopem zboża i kwiatowym wieńcem, drzwi ujęte pilastrami wieńczy nadproże z herbem własnym

Christianich. Pozostałe detale architektoniczne- rzeźbiarskie to grupa sześciu popiersi postaci mitologicznych.

Od strony wschodniej znajduje się zbudowany przez Brandta taras z wyjściem ogrodowym z parą kariatyd.

W czasach Brandta od strony zachodniej dobudowany ośmioboczny ryzalit z gankiem wejściowym

i schodkami, poddasze i czworoboczną wieżę zachodnią. Pomieszczenia pałacu umieszczone są dwutraktowo

(trakt północny i południowy) w układzie amfiladowym.

Oranżeria zaprojektowana przez Schoppe’go, wybudowana w roku 1869, kiedyś posiadała system grzewczy

pozwalający na uprawę egzotycznych roślin oraz pawilon malarski. Oranżeria składa się z ośmiobocznego

budynku centralnego oraz dwóch pawilonów oszklonych zakończonych ścianami murowanymi z półokrągłym

wejściem i tympanonem. Do pawilonu głównego wiodą schodki. Otwory okiennie i drzwiowe zakończone są

półkoliście, obwiedzione opaską, całość nakryta wysokim dachem. Obecnie przestrzeń wystawiennicza.

Oficyna to nieduży budynek wzniesiony na planie prostokąta z centralnym przedsionkiem. Część budynku

wyróżnia się rozczłonkowaną neogotycką elewacją z rozetą. Obecnie mieści się tu administracja CRP oraz

siedziba Towarzystwa Przyjaciół Rzeźby.

Spichlerz powstał prawdopodobnie w latach 60. XIX wieku. Jest to wysoki, prosty, wzniesiony na planie

prostokąta gmach z wejściem od strony południa, kiedyś z podjazdem, obecnie z tarasem i szerokimi schodami.

Kryty dwuspadowo. W chwili obecnej mieści się w nim Dom Rzeźbiarza dostosowany do funkcji hotelowej

dzięki adaptacjom Zbigniewa Maleszewskiego.

Wozownia powstała w 1905 roku z kamienia łamanego wzmocnionego płaskimi lizenami rozmieszczonymi

w regularnych odstępach na elewacjach. Budynek na planie wydłużonego prostokąta, kryty dachem

dwuspadowym. Na froncie dwie pary podwójnych wrót, oraz mniejszych, gdzie mieściły się warsztat, kuchnia

i pomieszczenia gospodarcze. Obecnie częściowo pomieszczenia administracyjnie i galeria „Wozownia”.

Stajnia to budynek na planie prostokąta, kryty dachem naczółkowym, wewnątrz znajdowały się boksy

połączone wspólnym traktem południowym oraz psiarnia. Obecnie znajdują się w niej 6 pracowni rzeźbiarskich

z aneksami mieszkalnymi.

Kuźnia położna przy wieździe do zespołu, wzniesiona ok. 1900 roku. Bryła kwadratowa z szeroką arkadą

podcieniową, wybudowana z kamienia łamanego. Wewnątrz tradycyjne palenisko. Pełni nadal funkcję zgodną

z pierwotnym przeznaczeniem.

Park pierwotnie planowany jako romantyczny park angielski z bogatym systemem wodnym. Znajduje się

w nim cenny starodrzew, przede wszystkim aleja lipowa, grabowa i kasztanowa, grupa wiązów. Malowniczo

wkomponowane są w park dwa stawy: Staw Kaskada i Staw Rolina oraz cieki wodne z oczkami

energetyzującymi układ nerwowy, pokarmowy, moczowy, oddechowy i ogólnie wzmacniające. Wśród zieleni

rozmieszczone są rzeźby historyczne oraz współczesne, w plenerze odbywają się również imprezy cykliczne.

Orońsko – kapliczka w zespole pałacowym. Kapliczka wybudowna w roku 1841 i do roku 1978 pełniła rolę

kościoła. Zbudowna na planie prostokąta z stylu klasycystycznym z doryckim portykiem kolumnowym

wysuniętym przed ściane i opartym na tróstopniowej podstawie. W panonie ryt Oka okatrzności z napisem

„OMNIA VIDIT” (wszystko widzi). W kaplicy znajduje się nawa i maleńska zakrystia oraz obraz Alfreda

Scouppego Matki Boskiej z Dzieciątkiem, medaliony i epitafia oraz tablice pamiątkowe.

Oróńsko – dróżniczówka. Dróżniczówka postawiona po wybudowaniu traktu krakowskiego dla obsługi ruchu

i utrzymania traktu. Budynek na planie wydłużonego prostokąta, murowany, kryty wysokim dachem

czterospadowym, obecnie nieużytkowany, zaniedbany.

5.2.3.2. Obiekty znajdujące się w Ewidencji Zabytków

Na kartach adresowych Krajowego Ośrodka Badań i Dokumentacji Zabytków znajdują się obiekty z terenu

gminy Orońsko. Karty adresowe były wykonywane głównie w drugiej połowie lat 70-tych i pierwszej połowie

lat 80-tych XX-ego wieku. Stan wielu znajdujących się na nich obiektów już wtedy często był nienajlepszy,

zwłaszcza, że większość obiektów to domy mieszkalne lub zabudowa gospodarcza.

Dziennik Urzędowy Województwa Mazowieckiego – 18 – Poz. 5632

Podczas badań terenowych przeprowadzonych przed opracowaniem niniejszego programu zweryfikowano

dotychczasową ewidencję zabytków. Punktem wyjścia było sprawdzenie w terenie ponad 260 obiektów. Po

prospekcji stwierdzono:

- w ewidencji gminnej znajduje się 5 obiektów wpisanych do Rejestru Zabytków Województwa

Mazowieckiego. Są to: zespoły płacowo-parkowe w Orońsku i Łaziskach oraz dróżniczówka w Orońsku

i park w Chronowie,

- z ewidencji istniała potrzeba wykreślenia obiektów – głównie domów mieszkalnych oraz zabudowy

gospodarczej – które nie istnieją, zostały gruntownie odnowione, a przy tym utraciły charakter zabytkowy,

- do obecnej ewidencji dopisano 12 obiektów, które nie ujęty były w poprzednim spisie, a są obiektami

o wyjątkowych walorach artystycznych i kulturowych i zasługują na ochronę. Są to: kapliczki

w miejscowościach Chronówek, Chronów Kolonia, Łaziska, Tomaszów i Zaborowie, oraz obiekty

znajdujące się w Orońsku: oficyna należąca do zespołu palcowo-parkowego, dawny młyn, dawny zajazd

oraz cmentarz.

Pełna ewidencja zabytków nieruchomych na terenie gminy Orońsko:

Lp. Miejscowość Obiekt Datowanie Uwagi

1. Bąków Krzyż drewniany 2 ćw. XX w. Nie ma charakteru

zabytkowego

2. Bąków Dwór drewniany 2 ćw. XX w.

3. Bąków Park 2 ćw. XX w.

4. Bąków 4 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

5. Bąków 4 Obora murowana 2 ćw. XX w. Nie istnieje

6. Bąków 5 Dom mieszkalny drewniany 2 ćw. XX w. Utracił charakter zabytkowy

7. Bąków 46 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

8. Bąków 50 Dom mieszkalny drewniany 2 ćw. XX w.

9. Chałupki Łaziskie 1 Dom mieszkalny drewniany 2 ćw. XX w.

10. Chałupki Łaziskie 2 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

11. Chałupki Łaziskie 15 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

12. Chronów 1 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

13. Chronów 3 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

14. Chronów 4 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

15. Chronów 6 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

16. Chronów 12 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

17. Chronów 14 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

18. Chronów 17 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

19. Chronów 23 Dom mieszkalny drewniany 2 ćw. XX w.

20. Chronów 25 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

21. Chronów 28 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

22. Chronów 36 Dom mieszkalny drewniany 2 ćw. XX w.

23. Chronów 42 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

24. Chronów Park 2 ćw. XX w. Rej. 738 z 20.12.1957

25. Chronówek Kapliczka przydrożna XIX/XX w. Obiekt dopisany do ewidencji

26. Chronówek Krzyż drewniany Nie istnieje

27. Chronówek Dwór murowany 2 ćw. XX w. Spalony 20.08.2009.

28. Chronówek Park Poł. XIX w.

29. Chronówek 9 Dom mieszkalny drewniany 2 ćw. XX w. Ruina, nie ma charakteru

zabytkowego

30. Chronówek 9 Dom mieszkalny murowany 2 ćw. XX w. Odnowiony

31. Chronówek 10 Dom mieszkalny murowany 2 ćw. XX w. Odnowiony

Dziennik Urzędowy Województwa Mazowieckiego – 19 – Poz. 5632

32. Chronówek 11 Dom mieszkalny drewniany 2 ćw. XX w. Utracił charakter zabytkowy

33. Chronówek 20 Dom mieszkalny drewniany 2 ćw. XX w. Utracił charakter zabytkowy

34. Chronówek 20 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

35. Chronów Kolonia Kapliczka murowana 1897 Obiekt dopisany do ewidencji

36. Chronów Kolonia Kapliczka murowana 1929

37. Chronów Kolonia Kapliczka murowana XVIII/XIX w. Obiekt dopisany do ewidencji

38. Chronów Kolonia Krzyż drewniany 1939 Nie istnieje

39. Chronów Kolonia 23 Dom mieszkalny drewniany 1943 Utracił charakter zabytkowy

40. Chronów Kolonia 24 Dom mieszkalny drewniany 1882 Nie istnieje

41. Chronów Kolonia 28 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

42. Chronów Kolonia 42 Dom mieszkalny drewniany 1927 Utracił charakter zabytkowy

43. Chronów Kolonia 43 Dom mieszkalny drewniany 1919

44. Chronów Kolonia 44 Dom mieszkalny drewniany 1926

45. Chronów Kolonia 45 Dom mieszkalny drewniany 1930 Utracił charakter zabytkowy

46. Chronów Kolonia 51 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

47. Chronów Kolonia 51 Obora murowana 1918 Nie istnieje

48. Chronów Kolonia 54 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

49. Chronów Kolonia 55 Dom mieszkalny drewniany 4 ćw. XIX w. Utracił charakter zabytkowy

50. Chronów Kolonia 67 Dom mieszkalny drewniany 2 ćw. XX w.

51. Chronów Kolonia 74 Obora murowana 1922 Nie ma charakteru

zabytkowego

52. Chronów Kolonia 74 Dom mieszkalny drewniany 2 ćw. XX w. Utracił charakter zabytkowy

53. Chronów Kolonia 75 Dom mieszkalny drewniany 2 ćw. XX w. Utracił charakter zabytkowy

54. Chronów Kolonia 75 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

55. Ciepła Krzyż drewniany 2 ćw. XX w. Nie ma charakteru

zabytkowego

56. Ciepła Krzyż metalowy 2 ćw. XX w. Nie ma charakteru

zabytkowego

57. Ciepła Figurka NMP 1917

58. Ciepła 4 Dom mieszkalny drewniany 1932 Nie istnieje

59. Ciepła 5 Dom mieszkalny drewniany 1942

60. Ciepła 6 Dom mieszkalny drewniany 1930

61. Ciepła 6 Obora murowana 2 ćw. XX w. Nie istnieje

62. Ciepła 6 Stodoła drewniana 2 ćw. XX w. Nie istnieje

63. Ciepła 7 Dom mieszkalny drewniany 1923 Odnowiony

64. Ciepła 8 Dom mieszkalny drewniany 1924

65. Ciepła 9 Dom mieszkalny drewniany 2 ćw. XX w.

66. Ciepła 9 Obora murowana 1942 Nie istnieje

67. Ciepła 10 Dom mieszkalny drewniany 2 ćw. XX w.

68. Ciepła 10 Stodoła drewniana 2 ćw. XX w. Nie istnieje

69. Ciepła 11 Obora murowana 1923

70. Ciepła 16 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

71. Ciepła 17 Dom mieszkalny drewniany 2 ćw. XX w.

72. Ciepła 18 Dom mieszkalny drewniany 2 ćw. XX w.

73. Ciepła 21 Dom mieszkalny drewniany 1 ćw. XX

74. Ciepła 21 Obora murowana 2 ćw. XX w.

75. Ciepła 22 Dom mieszkalny drewniany 2 ćw. XX w.

76. Ciepła 22 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

77. Ciepła 25 Dom mieszkalny drewniany 2 ćw. XX w.

Dziennik Urzędowy Województwa Mazowieckiego – 20 – Poz. 5632

78. Ciepła 29 Dom mieszkalny drewniany 2 ćw. XX w.

79. Ciepła 37 Stodoła drewniana 2 ćw. XX w. Nie istnieje

80. Ciepła 38 Obora murowana 2 ćw. XX w. Nie istnieje

81. Ciepła 39 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

82. Ciepła 39 Obora murowana 2 ćw. XX w. Nie istnieje

83. Ciepła 41 Dom mieszkalny drewniany 1 ćw. XX w.

84. Ciepła 41 Stodoła drewniana 2 ćw. XX w. Nie ma charakteru

zabytkowego

85. Ciepła 42 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

86. Ciepła 43 Obora murowana 2 ćw. XX w. Nie istnieje

87. Ciepła 44 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

88. Ciepła 45 Dom mieszkalny drewniany 2 ćw. XX w. Utracił zabytkowy charakter

89. Ciepła 45 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

90. Ciepła 45 Obora murowana 1 ćw. XX w. Nie istnieje

91. Ciepła 46 Dom mieszkalny drewniany 2 ćw. XX w. Utracił zabytkowy charakter

92. Ciepła 46 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

93. Ciepła 46 Obora murowana 1918

94. Ciepła 46 Piwnica 1 ćw. XX w. Nie ma charakteru

zabytkowego

95. Ciepła 53 Stodoła drewniana 2 ćw. XX w. Nie istnieje

96. Dobrut Kapliczka z figura św. Jana

murowana

2 ćw. XX w.

97. Dobrut Krzyż przydrożny drewniany 1937 Nie ma charakteru

zabytkowego

98. Dobrut Krzyż przydrożny murowany 1923

99. Dobrut 7 Stodoła drewniana 1943 Nie istnieje

100. Dobrut 7 Obora murowana 2 ćw. XX w.

101. Dobrut 7 Piwnica murowana 1943

102. Dobrut 8 Dom mieszkalny drewniany 1943 Utracił zabytkowy charakter

103. Dobrut 12 Dom mieszkalny drewniany 1943

104. Dobrut 13 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

105. Dobrut 15 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

106. Dobrut 16 Dom mieszkalny drewniany 2 ćw. XX w.

107. Dobrut 16 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

108. Dobrut 16 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

109. Dobrut 17 Dom mieszkalny drewniany 1944

110. Dobrut 17 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

111. Dobrut 19 Dom mieszkalny drewniany 1925 Utracił zabytkowy charakter

112. Dobrut 19 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

113. Dobrut 21 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

114. Dobrut 24 Dom mieszkalny drewniany 2 ćw. XX w.

115. Dobrut 24 Obora murowana 2 ćw. XX w.

116. Dobrut 33 Dom mieszkalny drewniany 2 ćw. XX w.

117. Dobrut 47 Dom mieszkalny drewniany 2 ćw. XX w.

118. Dobrut 50 Dom mieszkalny drewniany 2 ćw. XX w.

119. Dobrut 50 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

120. Dobrut 61 Dom mieszkalny drewniany 2 ćw. XX w.

Dziennik Urzędowy Województwa Mazowieckiego – 21 – Poz. 5632

121. Dobrut 64 Dom mieszkalny drewniany 1944

122. Dobrut 64 Obora murowana 1943

123. Dobrut 74 Dom mieszkalny drewniany 2 ćw. XX w.

124. Dobrut 74 Obora murowana 1943 Nie ma charakteru

zabytkowego

125. Gozdków 4 Obora murowana 2 ćw. XX w. Nie istnieje

126. Gozdków 4 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

127. Gozdków 6 Obora murowana 2 ćw. XX w. Nie istnieje

128. Gozdków 7 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

129. Gozdków 8 Dom mieszkalny drewniany 2 ćw. XX w. Nie ma charakteru

zabytkowego

130. Gozdków 11 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

131. Gozdków 12 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

132. Guzów Krzyż murowany Nie istnieje

133. Guzów Krzyż murowany 1910

134. Guzów 2 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

135. Guzów 6 Dom mieszkalny drewniany 2 ćw. XX w. Utracił zabytkowy charakter

136. Guzów 6 Obora murowana 2 ćw. XX w.

137. Guzów 7 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

138. Guzów 8 Obora murowana 2 ćw. XX w.

139. Guzów 14 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

140. Guzów 17 Dom mieszkalny drewniany 2 ćw. XX w. Utracił zabytkowy charakter

141. Guzów 19 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

142. Guzów 19 Obora murowana 1940 Nie istnieje

143. Guzów 24 Dom mieszkalny drewniany 2 ćw. XX w.

144. Guzów 25 Obora murowana 2 ćw. XX w. Nie istnieje

145. Guzów 26 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

146. Guzów 26 Obora murowana 2 ćw. XX w. Nie istnieje

147. Guzów 33 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

148. Guzów 33 Obora murowana 1939 Nie istnieje

149. Guzów 33 Obora murowana 2 ćw. XX w. Nie istnieje

150. Guzów 33 Studnia murowana 2 ćw. XX w. Nie istnieje

151. Guzów 35 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

152. Guzów 36 Dom mieszkalny drewniany 2 ćw. XX w.

153. Guzów 36 Obora murowana 2 ćw. XX w. Nie istnieje

154. Guzów 40 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

155. Guzów 40 Studnia 2 ćw. XX w. Nie istnieje

156. Guzów 41 Dom mieszkalny drewniany 2 ćw. XX w.

157. Guzów 42 Dom mieszkalny murowany 2 ćw. XX w. Odnowiony

158. Guzów 42 Stodoła drewniana 2 ćw. XX w. Nie ma charakteru

zabytkowego

159. Guzów 66 Obora murowana 1921 Nie ma charakteru

zabytkowego

160. Guzów 67 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

161. Guzów 69 Obora murowana 2 ćw. XX w. Nie istnieje

162. Guzów Kolonia 5 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

163. Guzów Kolonia 6 Dom mieszkalny murowany 2 ćw. XX w. Utracił zabytkowy charakter

164. Guzów Kolonia 8 Dom mieszkalny drewniany 1940 Utracił zabytkowy charakter

Dziennik Urzędowy Województwa Mazowieckiego – 22 – Poz. 5632

165. Guzów Kolonia 15 Dom mieszkalny drewniany 2 ćw. XX w. Utracił zabytkowy charakter

166. Guzów Kolonia 15 Obora murowana 2 ćw. XX w. Nie istnieje

167. Guzów Kolonia 17 Dom mieszkalny drewniany 2 ćw. XX w.

168. Guzów Kolonia 17 Obora murowana 2 ćw. XX w.

169. Helenów Krzyż murowany 2 ćw. XX w. Nie istnieje

170. Helenów 1 Dom mieszkalny drewniany 2 ćw. XX w. Odnowiony

171. Helenów 4 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

172. Helenów 6 Dom mieszkalny drewniany 2 ćw. XX w. Utracił zabytkowy charakter

173. Helenów 6 Stodoła drewniana 2 ćw. XX w. Nie istnieje

174. Helenów 9a Dom mieszkalny drewniany 2 ćw. XX w.

175. Helenów 9a Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

176. Helenów 23 Dom mieszkalny murowany 1938 Nie ma charakteru

zabytkowego

177. Helenów 25 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

178. Helenów 30 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

179. Krogulcza Mokra Cmentarz 1983

180. Krogulcza Mokra Kapliczka św. Jana 2 ćw. XX w.

181. Krogulcza Mokra Krzyż metalowy 2 ćw. XX w. Nie ma charakteru

zabytkowego

182. Krogulcza Mokra 4 Kapliczka murowana I ćw. XX w.

183. Krogulcza Mokra 6 Dom mieszkalny drewniany 1932

184. Krogulcza Mokra 12 Dom mieszkalny drewniany 2 ćw. XX w.

185. Krogulcza Mokra 14 Dom mieszkalny drewniany 1940

186. Krogulcza Mokra 14 Obora murowana 2 ćw. XX w. Nie ma charakteru

zabytkowego

187. Krogulcza Mokra 15 Dom mieszkalny drewniany 2 ćw. XX w. Utracił zabytkowy charakter

188. Krogulcza Mokra 16 Dom mieszkalny drewniany 1929

189. Krogulcza Mokra 17 Dom mieszkalny drewniany 1930 Odnowiony

190. Krogulcza Sucha Stodoła drewniana 2 ćw. XX w. Nie istnieje

191. Krogulcza Sucha Figurka 1920 Nie istnieje

192. Krogulcza Sucha Kapliczka Matki Boskiej

murowana

1920

193. Krogulcza Sucha Krzyż metalowy 2 ćw. XX w. Nie ma charakteru

zabytkowego

194. Krogulcza Sucha 8 Obora murowana 1926 Nie ma charakteru

zabytkowego

195. Krogulcza Sucha 11 Dom mieszkalny drewniany 1939 Odnowiony

196. Krogulcza Sucha 25 Obora murowana Nie ma charakteru

zabytkowego

197. Krogulcza Sucha 33 Dom mieszkalny drewniany 2 ćw. XX w.

198. Krogulcza Sucha 48 Dom mieszkalny drewniany 1941 Utracił zabytkowy charakter

199. Łaziska Kapliczka murowana św. Jana

Nepomucena

1934

200. Łaziska Kapliczka przydrożna 1935

201. Łaziska Figurka murowana 2 ćw. XX w. Obiekt dopisany do ewidencji

202. Łaziska Pałac 1920 Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

203. Łaziska Park 1 ćw. XX w. Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

204. Łaziska Magazyn 1 ćw. XX w.

205. Łaziska Piwnica I ćw. XX w. Nie istnieje

Dziennik Urzędowy Województwa Mazowieckiego – 23 – Poz. 5632

206. Łaziska Kuźnia murowana I ćw. XX w. Nie istnieje

207. Łaziska Spichlerz murowany I ćw. XX w. Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

208. Łaziska Stodoła murowana I ćw. XX w. Nie istnieje

209. Łaziska Stajnia murowana I ćw. XX w. Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

210. Łaziska Stajnia murowana I ćw. XX w. Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

211. Łaziska Ochmistrzówka murowana I ćw. XX w. Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

212. Łaziska Chlewnia murowana I ćw. XX w.

213. Łaziska Obora murowana I ćw. XX w. Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

214. Łaziska Obora murowana I ćw. XX w. Rej. 109/A/81 z 06.04.1981 i z

21.12.1997r.

215. Łaziska Budynek gospodarczy podworski 1920

216. Łaziska 4 Dom mieszkalny drewniany 2 ćw. XX w.

217. Łaziska 11 Stodoła drewniana 2 ćw. XX w. Nie istnieje

218. Łaziska 15 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

219. Łaziska 20 Obora murowana 1 ćw. XX w. Nie istnieje

220. Łaziska 21 Dom mieszkalny drewniany 1923

221. Łaziska 22 Dom mieszkalny drewniany 1938 Nie istnieje

222. Łaziska 24 Dom mieszkalny drewniany 1887

223. Łaziska 27 Obora murowana 2 ćw. XX w. Nie istnieje

224. Łaziska 27 Dom mieszkalny drewniany 1924

225. Orońsko Cmentarz parafialny 2 ćw. XX w. Obiekt dopisany do ewidencji

226. Orońsko Krzyż murowany 2 ćw. XX w.

227. Orońsko, ul. Starowiejska Kapliczka murowana 2 ćw. XX w.

228. Orońsko ul. Topolowa 1 Kapliczka 1841 Rej. 47 z 29.09.1947

229. Orońsko ul. Topolowa 1 Pałac murowany 1860 Rej. 111/A z 26.06.1981r.

230. Orońsko ul. Topolowa 1 Park 1860 Rej. 810/A z 19.11.1958,

398/A. 1967 i 111/A z

26.06.1981r.

231. Orońsko ul. Topolowa 1 Dawna oranżeria murowana 1860 Rej. 111/A z 26.06.1981r.

232. Orońsko ul. Topolowa 1 Dawny budynek gospodarczy

murowany – wozownia

1860

233. Orońsko ul. Topolowa 1 Dawna kuchnia murowana 1860 Nie istnieje

234. Orońsko ul. Topolowa 1 Oficyna 1860 Obiekt dopisany do ewidencji

235. Orońsko ul. Topolowa 1 Dawny spichlerz murowany 1860 Rej. 111/A z 26.06.1981r.

236. Orońsko ul. Topolowa 1 Dawna latryna malowana 2 ćw. XX w.

237. Orońsko ul. Topolowa 1 Dawna kuźnia murowana 1905 Rej. 111/A z 26.06.1981r.

238. Orońsko ul. Topolowa 1 Dawna stajania murowana 1905 Rej. 111/A z 26.06.1981r.

239. Orońsko ul. Radomska Dróżniczówka 1840 Rej. 399/A z 03.04.1989

240. Orońsko, ul. Radomska Budynek młyna lata 20-te XX w. Obiekt dopisany do ewidencji

241. Orońsko, ul. Rzeczna 30 Dom mieszkalny drewniany 1925 Odnowiony

242. Orońsko, ul. Rzeczna 32 Dom mieszkalny murowany 1932 Nie istnieje

243. Orońsko, ul. Brandta 1 Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

244. Orońsko, ul. Brandta 1 Obora murowana 2 ćw. XX w. Nie istnieje

245. Orońsko, ul. Brandta 6 Dom mieszkalny drewniany 2 ćw. XX w.

246. Orońsko, ul. Brandta 12 Dom mieszkalny drewniany 2 ćw. XX w.

247. Orońsko,

ul. Starowiejska 1

Dawny zajazd lata 30-te XX w. Obiekt dopisany do ewidencji

Dziennik Urzędowy Województwa Mazowieckiego – 24 – Poz. 5632

248. Orońsko,

ul. Starowiejska 10

Dom mieszkalny drewniany 2 ćw. XX w.

249. Orońsko,

ul. Starowiejska 16

Dom mieszkalny drewniany 2 ćw. XX w.

250. Orońsko,

ul. Starowiejska 20

Dom mieszkalny drewniany 2 ćw. XX w. Nie istnieje

251. Orońsko,

ul. Starowiejska 27

Dom mieszkalny drewniany 2 ćw. XX w.

252. Orońsko,

ul. Starowiejska 50

Dom mieszkalny drewniany 2 ćw. XX w.

253. Orońsko,

ul. Starowiejska 55

Dom mieszkalny drewniany 2 ćw. XX w.

254. Śniadków Krzyż drewniany 2 ćw. XX w. Nie ma charakteru

zabytkowego

255. Śniadków Krzyż drewniany 2 ćw. XX w. Nie ma charakteru

zabytkowego

256. Śniadków Krzyż przydrożny murowany 1913

257. Tomaszów Kaplica murowana 2 ćw. XX w. Obiekt dopisany do ewidencji

258. Tomaszów Krzyż murowany 2 ćw. XX w. Obiekt dopisany do ewidencji

259. Zaborowie Kapliczka św. Jana Nepomucena 1932 Obiekt dopisany do ewidencji

260. Zaborowie Krzyż murowany 2 ćw. XX w. Obiekt dopisany do ewidencji

Powyższy wykaz stanowi zapis architektonicznego krajobrazu gminy Orońsko, który powinien być wzięty pod

uwagę przy definiowaniu aktualnego charakteru zabudowy.

„Gminna Ewidencja Zabytków dla Gminy Orońsko” stanowi nieodłączny załącznik - Załącznik nr 1 -

niniejszego opracowania.

W stosunku do kilku zespołów obiektów i obiektów ustanowiono strefy ochrony konserwatorskiej. Dotyczą

one:

- zespołu pałacowo-parkowego w Orońsku:

- układ parku w granicach obecnego założenia,

- ochrony architektonicznej: pałac, zabudowa folwarczna, kaplica,

- ochrony ekologicznej – 50m od granic parku,

- ochrony ekspozycji widokowej – strefa 600m w kierunku zachodnim (stawy),

- zespołu dworsko-parkowego w Łaziskach:

- układ parku w granicach obecnego założenia,

- ochrony architektonicznej: dwór z układem folwarcznym,

- ochrony ekologicznej – 100m od granic parku,

- ochrony ekspozycji widokowej – strefa 500m w kierunku północno-wschodnim, północnym, północno-

zachodnim,

- zespół dworski z parkiem w Chronowie – ochrona ekologiczna i ochrona kompozycji widokowej – 100m od

granic parku,

- karczma w Orońsku – 50m od obiektu,

- kapliczki, krzyże, figury przydrożne – 30m od obiektu,

- miejsca pamięci narodowej – 50m od obiektu,

- cmentarz w Krogulczy Mokrej – 100m od granic obiektu.

Dziennik Urzędowy Województwa Mazowieckiego – 25 – Poz. 5632

5.2.4. Zabytki ruchome

Ustawa o ochronie zabytków i opiece nad zabytkami definiuje zabytek ruchomy jako „rzecz ruchomą, jej część

lub zespół rzeczy ruchomych, będących dziełem człowieka lub związanych z jego działalnością i stanowiących

świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na

posiadaną wartość historyczną, artystyczną lub naukową”.

Do zabytków ruchomych podlegających ochronie i opiece zalicza się dzieła sztuk plastycznych, rzemiosła

artystycznego i sztuki użytkowej, prezentujące minione kierunki artystyczne oraz inne obiekty, niebędące

w pełni dziełami sztuki (np. wytwory sztuki ludowej i rękodzieła, obiekty etnograficzne, instrumenty

muzyczne, przedmioty zgromadzone w kolekcjach, numizmaty, pieczęcie, medale i ordery, militaria, pamiątki

historyczne, przedmioty związane z wybitnymi osobistościami lub instytucjami). Ponadto, prócz obiektów

wchodzących w skład wyposażenia budowli, także ich wystrój architektoniczny nazywany jest zabytkiem

ruchomym (np. rzeźby, płaskorzeźby, malowidła ścienne, mozaiki, sztukaterie i detal architektoniczny:

gzymsy, obramowania otworów okiennych i drzwiowych oraz rzeźby ogrodowe, fontanny, kapliczki i krzyże

przydrożne, drogowskazy kamienne, nagrobki itp.).

Rejestr Zabytków Ruchomych prowadzony jest podobnie jak Rejestr Zabytków Nieruchomych przez

Wojewódzkiego Konserwatora Zabytków. Do rejestru wpisuje się zabytek ruchomy na podstawie decyzji

wydanej przez Wojewódzkiego Konserwatora Zabytków na wniosek właściciela zabytku lub z obawy

zniszczenia, uszkodzenia lub nielegalnego wywiezienia zabytku za granicę. Do rejestru zabytków

nieruchomych nie wpisuje się obiektów znajdujących się w inwentarzu muzeum lub wchodzącego w skład

narodowego zasobu bibliotecznego.

5.2.4.1. Centrum Rzeźby Polskiej w Orońsku

W Orońsku znajduje się największy w Polsce ośrodek pracy twórczej rzeźbiarzy oraz unikatowe muzeum

rzeźby współczesnej. Centrum Rzeźby Polskiej (CRP) zostało utworzone na terenach dawnego pałacu i parku

należącego do malarza batalisty Józefa Brandta. Przez wiele lat powojennych teren (pałac i park) nie był

użytkowany właściwe. Mimo, że teren został wpisany do rejestru zabytków niszczał, mieściło się tu Państwowe

Gospodarstwo Rybackie. W 1965 roku urządzono pierwszą ekspozycję prac plenerowych, wykonanych

podczas I spotkań rzeźbiarskich – zapoczątkowało to powstanie Centrum. W roku 1969 otwarto dla artystów

pracownie rzeźbiarskie w odbudowanej stajni, pod administracją Towarzystwa Przyjaciół Rzeźby oraz Zarządu

Głównego Związku Polskich Artystów Plastyków – w ten sposób powstał Ośrodek Pracy Twórczej. Od 1981

roku Centrum Rzeźby Polskiej funkcjonuje jako placówka rządowa utworzona przez ówczesne Ministerstwo

Kultury i Sztuki, a obecnie jest jednostką organizacyjną Ministra Kultury i Dziedzictwa Narodowego. W tym

czasie przeprowadzone zostały w zespole gruntowne remonty budynków: pałacu, kaplicy, spichlerza i wozowni

oraz renowacja drzewostanu i cieków wodnych, a także wzniesienie powtórne oranżerii. W 1992r. oddano do

użytku Muzeum Rzeźby Współczesnej – nowy gmach z dużą salą ekspozycyjną, magazynem kolekcji rzeźby

oraz z pracowniami merytorycznymi.

Ponadlokalna funkcja kulturowa Orońska oparta jest na stupięćdziesięcioletnich tradycjach artystycznych

i kulturalnych, zapoczątkowanych założeniem przez Józefa Brandta „Wolnej Akademii Orońska”

 i goszczeniem w swoje posiadłości takich artystów jak: Juliusz Kossak, bracia Gierymscy, Władysław Szerner

i wielu innych.

W chwili obecnej w ramach Centrum Rzeźby Polskiej w Orońsku działają:

- Ośrodek Pracy Twórczej Rzeźbiarzy – organizuje plenery akademickie i warsztaty artystyczne, dysponuje

6 pracowniami z aneksami mieszkalnymi oraz placem rzeźbiarskim i pracowniami specjalistycznymi

(pracownia obróbki metalu, gisernia, pracownia ceramiczna i stolarska),

- Muzeum Rzeźby Współczesnej – organizuje wystawy sztuki współczesnej, gromadzi i opracowuje zbiory

rzeźby polskiej i obcej,

- Dział Edukacji – organizuje lekcje muzealne, pobyty i warsztaty edukacyjne, programy integracyjne,

festyny tematyczne,

- Dział Wydawniczy – publikuje wydawnictwa ciągle (kwartalnik rzeźby „Orońsko”, rocznik „Rzeźba

Polska”, „Seminaria Orońskie”), zwarte (katalogi wystaw, monografie) prowadzi usługi graficzne.

Dziennik Urzędowy Województwa Mazowieckiego – 26 – Poz. 5632

W części dawnego pałacu Józefa Brandta prowadzona jest stałą ekspozycja wnętrz dworskich XIX wiecznych

oraz przedmiotów użytku domowego, a także dzieł Brandta oraz jego przyjaciół.

W Muzeum Rzeźby Współczesnej oraz galeriach: „Oranżeria”, „Kaplica”, „Wozownia” i na terenie parku

odbywa się rocznie kilkanaście ekspozycji. Zespół kuratorski CRP wyznaczył cztery główne nurty

wystawiennicze:

- prezentacje indywidualne artystów rzeźbiarzy – twórców wybitnych (wystawy retrospektywne) oraz

młodych debiutantów polskich i zagranicznych,

- poświęcony zagadnieniom przekrojowym rzeźby współczesnej,

- sztuka najmłodszego pokolenia artystów – organizacja cyklu Triennale Młodych, plenerów i warsztatów,

- prezentowanie kolekcji, której zasadniczy trzon stanowią przykłady rzeźby polskiej z 2 połowy XX wieku.

Działalność Centrum obejmuje m.in. plenery z udziałem artystów krajowych i zagranicznych, galerię rzeźby.

Specjalistyczne pracownie techniczne pomagają realizować projekty zarówno kameralne jak i monumentalne.

Kadra techniczna oferuje usługi z zakresu obróbki metalu, drewna, kamienia, usługi odlewnicze. Do dyspozycji

artystów oddano pracownie (w tym pracownię ceramiczną) oraz plac rzeźbiarski ze sztucznym oświetleniem,

stanowiskami odbioru energii elektrycznej, sprężonego powietrza i wody.

CRP tworzy własną kolekcję artystyczną. Kolekcja historyczna eksponowana jest w postaci ekspozycji we

wnętrzach pałacu Brandta oraz rzeźb w plenerze. Równolegle powstaje kolekcja sztuki współczesnej wielu

znakomitych artystów.

Centrum prowadzi również dokumentację w formie katalogu naukowego (również w wersji elektronicznej)

działalności polskich artystów tworzących w kraju i za granicą.

5.2.4.2. Zabytki w zbiorach muzealnych lub stanowiące wyposażenie obiektów

Na terenie gminy Orońsko jedynym ośrodkiem, w którym prowadzi się działalność muzealną jest Centrum

Rzeźby Polskiej, które prowadzi ekspozycje XIX-wiecznych wnętrz dworskich w pałacu Brandta oraz kolekcję

rzeźby współczesnej polskiej i obcej w Muzeum Rzeźby Współczesnej.

Na wyposażenie pałacu Józefa Branta składają się:

- meble z: hallu wejściowego (krzesła i kryształowe, biedermeierowskie lustro, płaskorzeźbiona skrzynia),

gabinetu (sekretera, szafka biblioteczna, komplet mebli czereśniowych, trzyszufladowa komoda, stolik,

zegar szafkowy), salonu (fortepian marki Bosendorfer, komplet XIX-wiecznych mebli simmlerowskich,

pokryty zielonym suknem stolik, kątowa szafka-serwantka, dwa ekspozycyjne stoliki, XVIII-wieczna

komoda), buduaru (lekkie meble neorokokowe, eklektyczna serwantka, żardiniera, stolik na przybory do

szycia), sypialni kobiecej (orzechowa toaletka, eklektyczne łoże jednoosobowe, komplet mebli

neorokokowych z charakterystycznym szezlongiem, naroża witryna i szafka nocna), jadalni (stół-klapak z

kompletem biedermeierowskich intarsjowanych krzeseł, kanapa, dwa podobne kredensy, szafka

bieliźniarka, stolik pomocniczy i konsola),

- dwa kominki: w buduarze z marmuru kararyjskiego, neoklasyczny w formie, zdobiony ornamentem

cekinowym, drugi w jadalni: żeliwny, z bogatą ornamentyką węgarów, nadproża i paleniska,

- elementy wyposażenia i bibeloty: 2 wazony z manufaktury berlińskiej, lampa naftowa, chińska porcelana,

brązowe kandelabry, 2 talerze i 2 wazoniki miśnieńskie, parawan kominkowy, figurka miśnieńska

„Dziewczyna z kozami”, majolikowe misy włoskie z okresu dwudziestolecia wojennego, mapa Królestwa

Polskiego z 1881r.,

- przedmioty codziennego użytku: cynowy kielich w hollu, komplet do pisania, przycisk od papieru

i secesyjny notatnik w cynowej oprawie, ekspozycja w salonie wyrobów XIX-wiecznego rzemiosła,

elementy zastawy stołowej (depozyt z Muzeum Gospodarstwa Domowego w Ziębicach),

- obrazy:

- Józefa Brandta: olejna scena rodzajowa z ok. 1880r., „Jarmark na Podolu” (ok. 1870), „Kozak

i dziewczyna przy studni” (1899), „Kozak na koniu” (1881), „Powrót kwestarza” (1899), karty ze

szkicownik Brandta,

- 2 akwarele Juliusza Kossaka „Kompaniony Kmicica” i „Polowanie na zające”,

Dziennik Urzędowy Województwa Mazowieckiego – 27 – Poz. 5632

- „Portret Amelii Pruszakowej” Franciszka Pfanhausnera,

- „Wóz na drodze – Apoloniusza Kędzierskiego (ok. 1890r.),

- „Ogród klasztorny”, „Ruiny zamku w Tenczynie”, „Matka Boska z Dzieciątkiem” Alfreda Schouppe’go,

- w buduarze trzy miniatury malarskie oraz „Portret Amelii Christiani” nieznanego autora,

- rzeźba: „Gladiator” Piusa Welońskiego.

Centrum dysponuje przestrzenią ekspozycyjną w wybudowanym 1992 roku budynku stanowiącym Muzeum

Rzeźby Współczesnej oraz w budynkach dawnych, gdzie utworzono galerię – „Kaplica”, „Wozownia”

i „Oranżeria”. Do celów wystawienniczych udostępniono również teren parku dworskiego. Sale wystawowe

goszczą kilkanaście prezentacji rocznie, w tym najważniejsze poświęcono historii rzeźby najnowszej oraz

retrospektywom wybitnych rzeźbiarzy oraz cyklicznego programu Triennale Młodych.

CRP tworzy własną kolekcję. W zbiorach są prace m.in.: Magdaleny Abakanowicz, Mirosława Bałki, Jana

Berdyszaka, Jerzego Beresia, Marka Chlandy, Bronisława Chromego, Barbary Falnader, Wiktora Gajdy,

Władysława Hasiora, Marii Jaremy, Jerzego Jarnuszkiewicza, Grzegorza Klamana, Katarzyny Kobro, Edwarda

Krasińskiego, Jana Kucza, Zofii Kulik, Konstantego Laszczki, Adama Myjaka, Antoniego Janusza Pastwy,

Adama Prockiego, Adolfa Ryszki, Adama Smolany, Franciszka Strynkiewicza, Augusta Zamoyskiego, Barbary

Zbrożyny, Gustawa Zemły.

W parku przypałacowym na stałe znajduje się około 100 prac rzeźbiarskich, w tym kilka rzeźb historycznych

oraz prace współczesnych artystów.

Rzeźby historyczne na terenie parku to:

 obelisk z 1 połowy XIX w.,

 grupa Janusów – kamienne hermy w głową boga Janusa stanowiące bramę wjazdową na teren parku,

 kapliczka nagrobna rodziny Christianich i Pruszaków z epitafiami,

 grupa figuralna - Walka Heraklesa z Anteuszem, XVIII w.,

 figura św. Jana Nepomucena, XVIII/XIX w.,

 rzeźba upamiętniająca Annę Plenk - figura Matki Bożej z Dzieciątkiem, 1860r.,

 dzieło Frederica Auguste’a Bartoholdiego „Współczesny Męczennik” – rzeźba jest odlewem z gipsowego

oryginału z 1864r., wykonanym w 2005r.

Rzeźby współczesne to prace rzeźbiarskie m.in.: Józefa Szajny, Andrzeja Bednarczyka, Wojciecha Fangora,

Tasashi’ego Hashiomoto, Antoniego Porczaka, Adama Prockiego, Zbigniewa Maleszewskiego.

Na terenie gminy Orońsko nie funkcjonuje inna, poza Centrum Rzeźby Polskiej, placówka muzealna, izba

pamięci czy obiekt o podobnym charakterze. Na terenie powiatu takie placówki znajdują się w Szydłowcu

(Muzeum Instrumentów Ludowych) i w Chlewiskach (Muzeum Techniki – Zabytkowa Huta Żelaza).

W gminie Orońsko nie ma obiektów, w których znajdowałyby się pamiątkowe, historyczne elementy

wyposażenia czy inne zbytki ruchome

Nie ma informacji czy jakiekolwiek zabytkowe obiekty czy zabytki ruchome z terenu gminy znajdują się

w obiektach muzealnych w regionie, czy innych muzeach na terenie Polski, poza obiektami pochodzącymi ze

stanowisk archeologicznych. Znaleziska archeologiczne znajdują się głównie w archiwum Muzeum im. Jacka

Malczewskiego

w Radomiu.

5.2.4.3. Cmentarze, kapliczki, Miejsca Pamięci Narodowej

Ważnymi elementami krajobrazu kultowego gminy są miejsca związane z historią, kulturą, religią i obyczajami

mieszkańców regionu.

Na terenie gminy znajduje się tylko jeden cmentarz grzebalny rzymsko-katolicki w Orońsku oraz pamiątkowy

cmentarz – zbiorowa mogiła powstańców styczniowych z 1863r. i pamiątkowa mogiła mieszkańców poległych

w latach 1939-45 – w Krogulczy Mokrej.

Dziennik Urzędowy Województwa Mazowieckiego – 28 – Poz. 5632

Cmentarz w Krogulczy Mokrej jest wpisany do Gminnej Ewidencji Zabytków. Natomiast cmentarz w Orońsku

jest nowym cmentarzem, nie ma na nim zabytkowych nagrobków – w większości pochodzą z XX wieku.

Miejsca Pamięci Narodowej na terenie gminy Orońsko związane są z ruchem narodowo-wyzwoleńczym

głównie w czasie powstania styczniowego oraz II wojny światowej.

Pomniki upamiętniające tragiczne wydarzenia i groby poległych znajdują się w miejscowościach: Chałupki

Łaziskie, Ciepła, Krogulcza Mokra, Orońsko.

Wykaz Miejsc Pamięci Narodowej w gminie Orońsko:

- Chałupki Łaziskie, obelisk wzniesiony w hołdzie poległym w walce w latach 1939-1945,

- Ciepła, obelisk w hołdzie poległym w walce o niepodległość w latach 1939-1945 i 1945-1956,

- Guzów, pomnik upamiętniający powstanie chłopskie w 1934r.,

- Krogulcza Mokra, zbiorowa mogiła powstańców styczniowych w 1863r. oraz pamiątkowa mogiła

mieszkańców Krogulczy Mokrej poległych w latach 1939-45,

- Orońsko, pamiątkowa płyta poświęcona poległym w walkach narodowo-wyzwoleńczych w latach 1939-

1945.

Wokół pomników ustanowiono strefę ochrony konserwatorskiej wynoszącą 100 m, wokół cmentarza

w Krogulczy strefę ochronną 150 m.

Opis Miejsc Pamięci Narodowej w gminie Orońsko wraz z fotografiami stanowi Załącznik 2 do niniejszego

opracowania.

Częstym elementem krajobrazu gminy Orońsko są kapliczki i krzyże przydrożne. Najczęściej występują krzyże

drewniane dość wysokie (powyżej 3 metrów) lub niższe metalowe ustawione na rozdrożach lub na skraju lasu.

Krzyże drewniane znajdują się w miejscowościach: Ciepła, Gozdków, Guzów, 2 krzyże w Krogulczy Suchej

i Łaziskach. Krzyże metalowe są w miejscowościach; Ciepła, Chałupki Łaziskie, Dobrut, Gozdków, Guzów

Kolonia, Orońsko, Wałsnów. Przeważnie krzyże pochodzą z II połowy XX wieku.

Krzyże w miejscowościach: Ciepła, Wałsnów i Śniadków.

W gminie znajdują się również kapliczki w formie:

- krzyży, zazwyczaj na postumentach schodkowych betonowych, z dekoracyjnymi wnękami na rzeźbę czy

obrazek lub z inskrypcją na postumencie (Chronów Kolonia, Gozdków, Tomaszów, Zaborowie),

- figury Maryi na postumencie (Łaziska, Krogulcza Sucha),

- domkowej (daszek na arkadach) z umieszczoną wewnątrz figurą Matki Boskiej (Chronów Kolonia) lub Św.

Jana Nepomucena (Łaziska, Dobrut, Krogulcza Mokra, Zaborowie),

- słupowej (Chronów Kolonia),

- małych kapliczek (Tomaszów).

Dziennik Urzędowy Województwa Mazowieckiego – 29 – Poz. 5632

Kapliczki w: Krogulczej Suchej, Tomaszowie i w Łaziskach.

W gminie znajduje się również kilka kapliczek współczesnych (np. w Krogulczy Mokrej), które zostały

wykonane w końcu XX wieku i nie mają znacznych wartości artystycznych, historycznych.

Stan zachowania kapliczek jest ogólnie dobry. Wiele z tych obiektów zostało odremontowanych dzięki staraniu

i środkom mieszkańców lub staraniom gminy czy sołectwa (niektóre obiekty zostały poddane gruntowemu

remontowi i odbudowane w całości).

Porządkowaniem i dekorowaniem krzyży i kapliczek zajmują się najczęściej mieszkańcy poszczególnych

miejscowości, częste są przypadki ozdabiania kolorowymi wstęgami lub wieńcami ze sztucznych kwiatów.

Często na postumentach umieszczane są różne precjoza, figurki, czy obrazki.

5.2.5. Stanowiska archeologiczne

Zabytkiem archeologicznym jest każdy ślad działalności człowieka znajdujący się w ziemi lub pod wodą,

którego zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub

naukową.

Można wyróżnić dwa typy zabytków archeologicznych: ruchome i nieruchome. Zabytki ruchome to

przedmioty związane z działalnością człowieka w przeszłości. Z perspektywy nauki i dziedzictwa znacznie

ważniejsze są jednak archeologiczne zabytki nieruchome – stanowiska archeologiczne, czyli zespoły obiektów

o charakterze kultowym, grobowym, mieszkalnym lub gospodarczym, otaczający je układ warstw glebowych

oraz znajdujące się w nich zabytki ruchome.

Dziedzictwo archeologiczne jest nieodnawialne, ponieważ nie da się odtworzyć raz naruszonego układu

warstw. Jedynym sposobem ochrony takiego zasobu jest zachowanie miejsc zalegania zabytków w stanie

nienaruszonym, tak, aby kolejne pokolenia mogły poznawać swoją przeszłość, stosując coraz bardziej

skuteczne a jednocześnie mniej inwazyjne metody badawcze. Dotyczy to także archeologicznych badań

wykopaliskowych, które są dopuszczalne tylko na stanowiskach zagrożonych zniszczeniem, np. w wyniku

planowanej inwestycji budowlanej. Oczywiście nie jest możliwe zachowanie w ten sposób wszystkich

zabytków archeologicznych, pozostawianie stanowisk in situ może dotyczyć jedynie terenów szczególnie

cennych.

Stanowiska archeologiczne z terenu Gminy Orońsko zostały odkryte na podstawie badań Archeologicznego

Zdjęcia Polski, które były realizowane w latach 70-tych i 80-tych XX wieku. Karty ewidencyjne stanowisk

archeologicznych znajdują się w archiwum dokumentacji Narodowego Instytutu Dziedzictwa w Warszawie

i Mazowieckiego Wojewódzkiego Konserwatora Zabytków – Delegatura w Radomiu.

Ewidencja stanowisk archeologicznych na terenie Gminy Orońsko na obszarach AZP 76-65 i 76-66, według

dokumentacji Narodowego Instytutu Dziedzictwa w Warszawie i Mazowieckiego Wojewódzkiego

Konserwatora Zabytków – Delegatura w Radomiu oraz Muzeum im. Jacka Malczewskiego w Radomiu i badań

terenowych (stan na dzień: 07.05.2012 rok):

Lp. Miejscowość AZP Nr

na AZP

Nr

w miejsc.

Funkcja Kultura Chronologia

1. Bąków 76-65 21 1 Ślad osadnictwa Epoka brązu – wczesna
epoka żelaza

Ślad osadnictwa Nieokreślona

Dziennik Urzędowy Województwa Mazowieckiego – 30 – Poz. 5632

2. Bąków 76-65 22 2 Ślad osadnictwa Neolit – epoka brązu

3. Bąków 76-65 23 3 Osada Łużycka Epoka brązu

4. Bąków 76-65 24 4 Obozowisko Epoka kamienia – epoka
brązu

5. Bąków 76-65 25 5 Ślady osadnictwa Wczesne

średniowiecze

IX-XI w.

Cmentarzysko Młodszy okres rzymski

Osada Epoka brązu

Ślad osadnictwa Nieokreślona

6. Bąków 76-65 39 6 Ślad osadnictwa Neolit

7. Bąków 76-66 2 7 obozowisko ? wczesna epoka brązu

8. Bąków 76-66 3 8 ślad osadnictwa epoka kamienia, wczesna
epoka brązu

osada polska późne średniowiecze

osada polska nowożytność

9. Bąków 76-66 4 9 osada polska nowożytność

10. Bąków 76-66 5 10 obozowisko ? paleolit schyłkowy, neolit

osada ? starożytność ?

11. Bąków 76-66 6 11 obozowisko ? paleolit schyłkowy,

neolit/wczesna epoka
brązu

ślad osadnictwa starożytność?

osada polska nowożytność

12. Bąków 76-66 7 12 obozowisko ? neolit, wczesna epoka
brązu

13. Bąków 76-66 1 13 obozowisko ? paleolit schyłkowy?

neolit, wczesna epoka
brązu

osada polska średniowiecze (XIII-XIV

w.)

osada polska okres nowożytny

14. Ciepła 76-65 26 1 Ślad osadnictwa Wczesne
średniowiecze

Ślad osadnictwa Neolit – epoka brązu

Ślad osadnictwa Okres wędrówki ludów

15. Ciepła 76-65 35 2 Osada Nieokreślona

Osada Wczesne

średniowiecze

XI-XII w.

Ślad osadnictwa Epoka brązu

16. Ciepła 76-65 33 3 Osada Nieokreślona

Osada Epoka brązu – wczesna
epoka żelaza

Ślad osadnictwa Przeworska

Osada Późne

średniowiecze

17. Ciepła 76-65 36 4 Ślad osadnictwa Neolit – epoka brązu

Ślad osadnictwa Epoka brązu – wczesna
epoka żelaza

Osada Nieokreślona

1.8 Ciepła 76-65 37 5 Ślad osadnictwa Epoka kamienia

Ślad osadnictwa Nieokreślona

19. Ciepła 76-65 38 6 Ślad osadnictwa Wczesne
średniowiecze

-

Ślad osadnictwa Epoka brązu

Obozowisko Mezolit – neolit

Ślad osadnictwa Paleolit późny

Ślad osadnictwa Nieokreślona

Dziennik Urzędowy Województwa Mazowieckiego – 31 – Poz. 5632

20. Dobrut 76-66 21 1 ślad osad. epoka kamienia, wczesna
epoka brązu

21. Dobrut 76-66 22 2 obozowisko ? epoka kamienia, wczesna

epoka brązu

22. Dobrut 76-66 23 3 obozowisko? ? epoka kamienia, wczesna
epoka brązu

osada ? średniowiecze (XV w)

23. Dobrut 76-66 24 4 obozowisko ? neolit-wczesna. epoka
brązu

ślad osadnictwa starożytność?

ślad osadnictwa nowożytność ?

24. Dobrut 76-66 25 5 obozowisko ? neolit/wczesna epoka
brązu

ślad osadnictwa nowożytność

25. Dobrut 76-66 26 6 ślad osadnictwa paleolit

ślad osadnictwa nowożytność

26. Dobrut 76-66 27 7 obozowisko ? epoka kamienia, wczesna
epoka brązu

27. Dobrut 76-66 28 8 obozowisko ? neolit, wczesna epoka

brązu

28. Dobrut 76-66 29 9 ślad osadnictwa epoka kamienia, wczesna
epoka brązu

29. Dobrut 76-66 30 10 obozowisko ? epoka kamienia, wczesna
epoka brązu

osada ? neolit

osada ? epoka brązu

30. Dobrut 76-66 31 11 obozowisko ? neolit, wczesna epoka

brązu?

31. Dobrut 76-66 32 12 ślad osadnictwa epoka kamienia, wczesna
epoka brązu

32. Dobrut 76-66 33 13 obozowisko epoka kamienia (paleolit
schyłkowy)

33. Dobrut 76-66 34 1 ślad osadnictwa ? neolit

34. Dobrut 76-66 35 15 obozowisko ? neolit? wczesna epoka
brązu

ślad osadnictwa polska nowożytność

35. Dobrut 76-66 36 16 ślad osadnictwa ? epoka kamienia, wczesna
epoka brązu

osada polska nowożytność

36. Dobrut 76-66 37 17 obozowisko? ? neolit? wczesna epoka

brązu

ślad osadnictwa polska nowożytność

37. Dobrut 76-66 38 18 obozowisko ? epoka kamienia, wczesna
epoka brązu

38. Dobrut 76-66 39 19 ślad osadnictwa ? epoka kamienia, wczesna
epoka brązu

39. Dobrut 76-66 40 20 obozowisko ? paleolit schyłkowy,

neolit?, wczesna epoka
brązu?

40. Dobrut 76-66 41 21 obozowisko ? neolit? wczesna epoka
brązu?

41. Dobrut 76-66 42 22 ślad osadnictwa ? neolit? wczesna epoka
brązu

ślad osadnictwa polska wczesne średniowiecze

osada? polska średniowiecze lub
nowożytność

42. Dobrut 76-66 43 23 osada polska wczesne średniowiecze

43. Dobrut 76-66 44 24 Osada polska późne średniowiecze

ślad osadnictwa polska nowożytność -XVIII-
XIX w.?

Dziennik Urzędowy Województwa Mazowieckiego – 32 – Poz. 5632

44. Dobrut 76-66 45 25 ślad osadnictwa ? epoka kamienia

ślad osadnictwa ? starożytność

45. Dobrut 76-66 46 26 ślad osadnictwa ? neolit?

46. Dobrut 76-66 47 27 obozowisko ? mezolit, neolit?, wczesna
epoka brązu?

47. Dobrut 76-66 48 28 ślad osadnictwa ? epoka kamienia

48. Dobrut 76-66 49 29 obozowisko? ? epoka kamienia

49. Dobrut 76-66 50 30 obozowisko ? paleolit schyłkowy

50. Dobrut 76-66 51 31 ślad osadnictwa polska późne średniowiecze

51. Dobrut 76-66 52 32 obozowisko ? paleolit schyłkowy, neolit

52. Dobrut 76-66 53 33 ślad osadnictwa ? neolit-wczesna epoka
brązu

53. Dobrut 76-66 54 34 ślad osadnictwa paleolit schyłkowy

54. Dobrut 76-66 55 35 ślad osadnictwa ? neolit? – wczesna epoka

brązu

55. Dobrut 76-66 159 36 Pracownia krzemienia Paleolit

56. Dobrut 76-66 185 37 Obozowisko Janisławicka Mezolit

57. Dobrut 76-66 186 38 Ślad osadnictwa Polska XVI-XVII w.

58. Dobrut 76-66 187 39 Ślad osadnictwa Neolit – wczesna epoka
brązu

59. Dobrut 76-66 188 40 Obozowisko ? Epoka kamienienia –
epoka brązu

Ślad osadnictwa Polska XIV-XV w.

60. Dobrut 76-66 189 41 Obozowisko - Epoka kamienienia –
wczesna epoka brązu

61. Dobrut 76-66 190 42 Ślad osadnictwa ? Epoka kamienia

Osada Mierzanowicka Wczesna epoka brązu

62. Dobrut 76-66 191 43 Ślad osadnictwa ? Paleolit

Ślad osadnictwa ? Epoka kamienienia –
epoka brązu

63. Guzów 76-66 56 1 ślad osadnictwa ? epoka kamienia lub

wczesna epoka brązu

64. Guzów 76-66 57 2 pracownia
krzemieniarska

? paleolit schyłkowy,
mezolit lub neolit

65. Guzów 76-66 58 3 pracownia
krzemieniarska

? epoka kamienia

66. Guzów 76-66 59 4 ślad osadnictwa ? paleolit schyłkowy,

neolit?, wczesna epoka
brązu?

67. Guzów 76-66 60 5 pracownia
krzemieniarska?

? epoka kamienia(paleolit
schyłkowy-neolit)

68. Guzów (Wola

Guzowska)

76-66 61 6 pracownia

krzemieniarska

? paleolit schyłkowy

69. Guzów (Wola
Guzowska)

76-66 62 7 ślad osadnictwa ? neolit lub wczesna epoka
brązu

70. Guzów (Wola
Guzowska)

76-66 63 8 ślad osadnictwa ? paleolit schyłkowy

71. Guzów (Wola
Guzowska)

76-66 64 9 ślad osadnictwa ? epoka kamienia, wczesna
epoka brązu?

72. Guzów (Wola
Guzowska)

76-66 65 10 pracownia
krzemieniarska

? epoka kamienia(mezolit,

neolit), wczesna epoka
brązu?

73. Krogulcza Mokra 76-66 66 1 Obozowisko Paleolit

74. Krogulcza Mokra 76-66 67 2 Obozowisko Neolit

75. Krogulcza Mokra 76-66 68 3 Pracownia krzemienia Neolit

76. Krogulcza Mokra 76-66 69 4 Ślad osadnictwa Neolit

77. Krogulcza Mokra 76-66 70 5 Pracownia krzemienia Neolit

78. Krogulcza Mokra 76-66 71 6 Osada Neolit

Ślad osadnictwa Wczesna epoka brązu

Dziennik Urzędowy Województwa Mazowieckiego – 33 – Poz. 5632

79. Krogulcza Sucha 76-66 72 1 Obozowisko Neolit

80. Krogulcza Sucha 76-66 73 2 Obozowisko Neolit – wczesna epoka
żelaza

81. Krogulcza Sucha 76-66 74 3 Obozowisko Neolit

82. Krogulcza Sucha 76-66 75 4 Obozowisko Neolit

83. Krogulcza Sucha 76-66 76 5 Ślad osadnictwa Epoka kamienia

84. Krogulcza Sucha 76-66 77 6 Obozowisko Mezolit neolit

Ślad osadnictwa Nowożytność

85. Krogulcza Sucha 76-66 78 7 Obozowisko Neolit

86. Krogulcza Sucha 76-66 79 8 Obozowisko Paleolit

87. Krogulcza Sucha 76-66 80 9 Obozowisko Neolit – wczesna epoka
brązu

88. Krogulcza Sucha 76-66 81 10 Ślad osadnictwa Epoka kamienia

89. Krogulcza Sucha 76-66 82 11 Ślad osadnictwa Epoka kamienia

90. Krogulcza Sucha 76-66 83 12 Ślad osadnictwa Epoka kamienia

91. Krogulcza Sucha 76-66 84 13 Obozowisko Neolit

92. Krogulcza Sucha 76-66 85 14 Obozowisko Neolit

93. Krogulcza Sucha 76-66 178 15 Ślad osadnictwa Neolit

94. Krogulcza Sucha 76-66 179 16 Osada Epoka brązu

95. Łaziska 76-65 32 1 Osada Łużycka Epoka brązu – wczesna
epoka żelaza

Ślad osadnictwa Epoka kamienia

96. Łaziska 76-65 34 2 Ślad osadnictwa Trzciniecka Epoka brązu

97. Łaziska 76-65 41 6 Ślad osadnictwa Neolit

98. Łaziska 76-66 86 5 Ślad osadnictwa Neolit

99. Łaziska 76-66 87 3 Ślad osadnictwa Epoka kamienia

100. Łaziska 76-66 88 4 Ślad osadnictwa Neolit lub wczesna epoka

brązu

101. Orońsko 76-66 90 1 Pracownia krzemowa Paleolit – mezolit

Obozowisko Neolit

Cmentarzysko Lateńska

Cmentarzysko Późny okres lateński

102. Orońsko 76-66 91 2 Kopalnia krzemowa Mezolit

Pracownia krzemowa Neolit

103. Orońsko 76-66 92 3 Pracownia krzemowa Paleolit - wczesna epoka
brązu

Ślad osadnictwa Neolit

Ślad osadnictwa Starożytna

Osada XII-XIII

Osada XIV-XV

104. Orońsko 76-66 93 3a Pracownia krzemowa Paleolit - wczesna epoka
brązu

Ślad osadnictwa Wczesne średniowiecze

Ślad osadnictwa Nowożytna

105. Orońsko 76-66 94 4 Ślad osadnictwa Nowożytna

106. Orońsko 76-66 95 5 Pracownia krzemowa Epoka kamienia

107. Orońsko 76-66 96 6 Pracownia krzemowa Epoka kamienia paleolit

Ślad osadnictwa Starożytność

Ślad osadnictwa Nowożytność

108. Orońsko 76-66 97 7 Obozowisko Paleolit – schyłek neolitu

109. Orońsko 76-66 98 8 Pracownia krzemowa Paleolit – schyłek neolitu

110. Orońsko 76-66 99 9 Pracownia krzemowa Paleolit – schyłek neolitu

111. Orońsko 76-66 100 10 Pracownia krzemowa Paleolit – schyłek neolitu

112. Orońsko 76-66 101 11 Ślad osadnictwa Neolit

Ślad osadnictwa Starsza epoka brązu

113. Orońsko 76-66 102 12 Obozowisko Neolit – wczesna epoka
brązu

Dziennik Urzędowy Województwa Mazowieckiego – 34 – Poz. 5632

114. Orońsko 76-66 103 13 Ślad osadnictwa Epoka kamienia

115. Orońsko 76-66 104 14 Obozowisko Neolit

Osada

116. Orońsko 76-66 105 15 Obozowisko Neolit – wczesna epoka
brązu

Osada Starożytność –
nowożytność

117. Orońsko 76-66 106 16 Osada Starożytność

Ślad osadnictwa Starożytność

118. Orońsko 76-66 107 17 Pracownia krzemienia Neolit – wczesna epoka
brązu

Ślad osadnictwa Neolit

Cmentarzysko

119. Orońsko 76-66 108 18 Ślad osadnictwa Epoka kamienia

Ślad osadnictwa Starożytność

120. Orońsko 76-66 109 19 Pracownia krzemienia Epoka kamienie –
paleolit

121. Orońsko 76-66 110 20 Pracownia krzemienia Epoka kamienia - mezolit

Ślad osadnictwa Wczesna epoka brązu

122. Orońsko 76-66 111 21 Pracownia krzemienia Epoka kamienia –
wczesna epoka brązu

123. Orońsko 76-66 112 22 Pracownia krzemienia Paleolit schyłkowy

124. Orońsko 76-66 113 23 Ślad osadnictwa Epoka kamienia

125. Orońsko 76-66 114 24 Obozowisko Paleolit – neolit

126. Orońsko 76-66 115 25 Obozowisko Paleolit- neolit, wczesna
epoka brązu

127. Orońsko 76-66 116 26 Obozowisko Epoka kamienia

128. Orońsko 76-66 117 27 Obozowisko Epoka kamienia –
wczesna epoka brązu

129. Orońsko 76-66 118 28 Ślad osadnictwa Epoka brązu

130. Orońsko 76-66 119 29 Pracownia krzemienia Epoka kamienia

131. Orońsko 76-66 120 30 Ślad osadnictwa Neolit – wczesna epoka
brązu

132. Orońsko 76-66 121 31 Ślad osadnictwa Neolit – wczesna epoka
brązu

133. Orońsko 76-66 122 32 Obozowisko Paleolit – wczesna epoka
brązu

134. Orońsko 76-66 123 33 Ślad osadnictwa Epoka kamienia

135. Orońsko 76-66 124 34 Pracownia krzemowa Epoka kamienia –
wczesna epoka brązu

Ślad osadnictwa

136. Orońsko 76-66 125 35 Obozowisko Neolit – wczesna epoka
brązu

Ślad osadnictwa Neolit – wczesna epoka

brązu

137. Orońsko 76-66 126 36 Pracownia krzemowa Neolit – wczesna epoka
brązu

Ślad osadnictwa Starożytna

138. Orońsko 76-66 127 37 Obozowisko Neolit

139. Orońsko 76-66 128 38 Pracownia krzemowa Epoka kamienia

140. Orońsko 76-66 129 39 Ślad osadnictwa Neolit lub wczesna epoka
brązu

141. Orońsko 76-66 130 40 Pracownia krzemowa Epoka kamienia

142. Orońsko 76-66 131 41 Obozowisko Epoka kamienia –
wczesna epoka brązu

Ślad osadnictwa Starożytna – nowożytna

143. Orońsko 76-66 132 42 Ślad osadnictwa Epoka kamienia –
wczesna epoka brązu

Dziennik Urzędowy Województwa Mazowieckiego – 35 – Poz. 5632

144. Orońsko 76-66 133 43 Obozowisko Paleolit – wczesna epoka
brązu

Osada Kultura

przeworska

145. Orońsko 76-66 134 44 Obozowisko Epoka brązu – wczesna
epoka brązu

Ślad osadnictwa Okres nowożytny

Ślad osadnictwa Starożytność –
nowożytność

146. Orońsko 76-66 135 45 Obozowisko Epoka kamienia

Ślad osadnictwa Starożytność

147. Orońsko 76-66 136 46 Cmentarzysko Starożytność

148. Orońsko 76-66 137 47 Obozowisko Epoka kamienia

Osada Starożytność

Ślad osadnictwa Wczesne średniowiecze

149. Orońsko 76-66 138 48 Obozowisko Neolit

Ślad osadnictwa Neolit

150. Orońsko 76-66 139 49 Ślad osadnictwa Starożytna

151. Orońsko 76-66 140 50 Ślad osadnictwa Mezolit

Ślad osadnictwa Starożytność

152. Orońsko 76-66 141 51 Ślad osadnictwa Starożytność

153. Orońsko 76-66 142 52 Pracownia krzemowa Neolit – wczesna epoka

brązu

Osada Wczesne średniowiecze

Ślad osadnictwa Średniowiecze

154. Orońsko 76-66 143 53 Pracownia krzemowa Paleolit - wczesna epoka
brązu

Ślad osadnictwa Średniowiecze

155. Orońsko 76-66 144 54 Pracownia krzemowa Paleolit - wczesna epoka
brązu

Ślad osadnictwa Średniowiecze

156. Orońsko 76-66 145 55 Pracownia krzemienia Paleolit - wczesna epoka
brązu

157. Orońsko-
Zamoście

76-66 180 56 Obozowisko Epoka kamienienia –
epoka brązu

Osada Łużycka Okres halsztacki

158. Orońsko-
Zamoście

76-66 181 57 Ślad osadnictwa ? Epoka kamienienia –
epoka brązu

Ślad osadnictwa Polska XVIII-XIX w.

159. Orońsko-
Zamoście

76-66 182 58 Obozowisko ? Epoka kamienienia –
epoka brązu

Osada Łużycka Epoka brązu – okres
halsztacki

Ślad osadnictwa Polska XVI – XVII w.

160. Orońsko-

Zamoście

76-66 183 59 Ślad osadnictwa Epoka kamienienia –

epoka brązu

161. Orońsko-
Zamoście

76-66 184 60 Ślad osadnictwa Paleolit

Obozowisko Epoka kamienienia –

wczesna epoka brązu

162. Śniadków 76-66 151 1 Ślad osadnictwa Epoka kamienia

163. Śniadków 76-66 152 2 Ślad osadnictwa Epoka kamienia

164. Śniadków 76-66 153 3 Ślad osadnictwa Mezolit – neolit

165. Śniadków 76-66 154 4 Ślad osadnictwa Neolit – wczesna epok

brązu

166. Śniadków 76-66 155 5 Ślad osadnictwa Epoka kamienia lub
wczesna epoka brązu

167. Śniadków 76-66 156 6 Ślad osadnictwa Epoka kamienia

168. Śniadków 76-66 157 7 Ślad osadnictwa Epoka kamienia

169. Śniadków 76-66 158 8 Pracownia krzemowa Epoka kamienia

Dziennik Urzędowy Województwa Mazowieckiego – 36 – Poz. 5632

170. Tomaszów 77-66 12 1 Kopalnia krzemienia Mezolit

171. Tomaszów 76-66 160 2 Pracownia krzemienia Paleolit

172. Tomaszów 76-66 161 3 Obozowisko Neolit – wczesna epoka
brązu

173. Tomaszów 76-66 162 4 Ślad osadnictwa Neolit – wczesna epok

brązu

174. Tomaszów 76-66 163 5 Ślad osadnictwa Epoka kamienia –
wczesna epok brązu

175. Tomaszów 76-66 164 6 Ślad osadnictwa Epoka kamienia

176. Tomaszów 76-66 165 7 Ślad osadnictwa Epoka kamienia

177. Tomaszów 76-66 166 8 Ślad osadnictwa Mezoit – neolit

178. Tomaszów 76-66 167 9 Ślad osadnictwa Neolit Epoka kamienia –

wczesna epok brązu

Ślad osadnictwa Okres nowożytny

179. Tomaszów 76-66 168 10 Ślad osadnictwa Neolit – wczesna epok
brązu

180. Wałsnów 76-66 169 1 Ślad osadnictwa Neolit – wczesna epoka
brązu

181. Wałsnów 76-66 170 2 Pracownia krzemienia Wczesna epoka brązu

182. Wałsnów 76-66 171 3 Pracownia krzemienia Paleolit – wczesna epok

brązu

Ślad osadnictwa Nowożytność przez XIX
w.

183. Wałsnów 76-66 172 4 Ślad osadnictwa Nowożytność XIX w.

184. Wałsnów 76-66 173 5 Ślad osadnictwa Epoka kamienia

Ślad osadnictwa Starożytność

Ślad osadnictwa Nowożytność

185. Wałsnów 76-66 174 6 Ślad osadnictwa Epoka kamienia lub

wczesna epok brązu

186. Wałsnów 76-66 175 7 Pracownia krzemienia Epoka kamienia –
wczesna epok brązu

Osada Wczesne średniowiecze –
późne średniowiecze

Ślad osadnictwa Późne średniowiecze

przed XV w.

187. Wałsnów 76-66 176 8 Osada Wczesne średniowiecze
– późne średniowiecze

Ślad osadnictwa Nowożytna XVI-XVII w.

188. Wałsnów 76-66 177 9 Ślad osadnictwa Neolit – wczesna epok
brązu

189. Zaborowie 76-65 6 1 Ślad osadnictwa Epoka kamienia

190. Zaborowie 76-65 7 2 Ślad osadnictwa Nieokreślona

Ślad osadnictwa Epoka brązu – wczesna
epoka żelaza

Obozowisko Neolit

191. Zaborowie 76-65 8 3 Ślad osadnictwa Epoka brązu – wczesna
epoka żelaza

192. Zaborowie 76-65 9 4 Osada Neolit - epoka brązu

Ślad osadnictwa Świderska Paleolit późny

Ewidencja stanowisk archeologicznych na terenie gminy Orońsko jest częścią Gminnej Ewidencji Zabytków,

która stanowi integralna część niniejszego Programu.

Na terenie gminy Orońsko zarejestrowano ogółem 192 stanowiska archeologiczne, nie zaznaczone w terenie.

Większość stanowisk są to osady, ślady osadnictwa i cmentarzyska pochodzące z okresu średniowiecznego

 i nowożytnego oraz kultur: łużyckiej i polskiej. Materiał zabytkowy pochodzący z badań przechowywany jest

w Wojewódzkim Oddziale Państwowej Służby Ochrony Zabytków w Radomiu, Biurze Badań i Dokumentacji

Zabytków w Radomiu, muzeum im, Jacka Malczewskiego w Radomiu oraz w Państwowym Muzeum

Archeologicznym w Warszawie.

Dziennik Urzędowy Województwa Mazowieckiego – 37 – Poz. 5632

Z informacji zawartych w kartach ewidencyjnych wynika, że rejonami o największym występowaniu

rozpoznanych stanowisk archeologicznych są:

- dolina rzeki Korzeniówki i Szabasówki, okolice Bąkowa (z obszarami licznego występowania stanowisk

z wczesnej epoki brązu) i Dobrutu (stanowiska z młodszej epoki kamienia),

- rejon Orońska i Krogulczy Mokrej i Krogulczy Suchej z obszarami licznego występowania stanowisk

archeologicznych związanych ze starożytną eksportacja krzemienia czekoladowego, stanowisk

pochodzących ze starszej epoki kamienia oraz stanowisk od epoki wczesnego brązu po okres wpływów

rzymskich.

Materiał zabytkowy pochodzący z większości stanowisk w gminie jest nieliczny. Stanowi on głównie

fragmenty ceramiki, naczyń w stanowiskach będących śladami osadnictwa oraz ślady grobów, szkieletów,

ozdób w stanowiskach cmentarzysk lub grobów. Na terenie gminy jest kilka większych stanowisk, które

znajdują się na obszarze miejscowości Orońsko (obszar AZP 76-66). Są to m.in.:

- mezolityczna kopalnia krzemowa i neolityczna pracownia krzemowa – powierzchnia stanowiska 15 ha

(numer na obszarze: 91, numer w miejscowości: 2),

- paleolityczna pracownia krzemowa, neolityczne i starożytnie ślady osadnictwa oraz osady z XII-XII w.

i XIV-XV w. – powierzchnia stanowiska 5 ha (numer na obszarze: 92, numer w miejscowości: 3),

- paleolityczna pracownia krzemowa, średniowieczne i nowożytne ślady osadnictwa – powierzchnia

stanowiska 5 ha (numer na obszarze: 91, numer w miejscowości: 3a),

- paleolityczna pracownia krzemowa – powierzchnia stanowiska 5 ha (numer na obszarze: 96, numer

w miejscowości: 6),

- neolityczna pracownia krzemowa, neolityczne ślady osadnictwa i cmentarzysko – powierzchnia stanowiska

5 ha (numer na obszarze: 107, numer w miejscowości: 17).

Zeewidencjonowane stanowiska w gminie Orońsko nie są obecnie zagrożone, znajdują się w większości na

terenach leśnych lub łąkowo-polnych, w oddaleniu od linii zabudowy poszczególnych miejscowości. Na chwilę

obecną zagrożone są tereny położone w pobliżu drogi krajowej nr 7, która planowana jest do rozbudowy.

W przypadku prowadzenia inwestycji inwazyjnych należy prace ziemne prowadzić pod nadzorem

archeologicznym.

Zalecenia w przypadku prowadzenia inwestycji na terenie wpisanym do rejestru lub odkrycia stanowiska

archeologicznego

Prowadzenie robót budowlanych na obszarze wpisanym do rejestru zabytków, wymaga, (zgodnie z art. 39 ust.

1 ustawy z dnia 7 lipca 1994r. Prawo budowlane, Dz.U. z 1994r. Nr 89, poz. 414 z późniejszymi zmianami),

przed wydaniem decyzji o pozwoleniu na budowę, uzyskania pozwolenia na prowadzenie tych robót,

wydanego przez wojewódzkiego konserwatora zabytków.

Wydanie przez organ architektoniczno-budowlany pozwolenia na prowadzenie robót budowlanych w stosunku

do obszarów nie wpisanych do rejestru zabytków, objętych natomiast ochroną konserwatorską na podstawie

miejscowego planu zagospodarowania przestrzennego, jest możliwe, stosownie do przepisu art. 39 ust. 3,

wyłącznie w uzgodnieniu z wojewódzkim konserwatorem zabytków. Organ ochrony zabytków jest

zobligowany do zajęcia stanowiska w takich sprawach w terminie 30 dni od dnia otrzymania wniosku. Po tym

terminie uznaje się zgłoszone warunki projektowe za uzgodnione.

Jednym z obowiązków, który może być nałożony przez Wojewódzkiego Konserwatora Zabytków jest

przeprowadzenie na koszt inwestora ratowniczych badań archeologiczny na terenie stanowiska zagrożonego

inwestycją.

W przypadku, kiedy podczas realizacji inwestycji natrafiono na materiał archeologiczny (zgodnie z art. 32

ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami, Dz.U. z 2003r. Nr 162, poz. 1568

z późniejszymi zmianami) należy natychmiast wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć

odkryty przedmiot. Zabezpieczyć przedmiot i miejsce jego odkrycia przy użyciu dostępnych środków oraz

niezwłocznie powiadomić właściwego terytorialnie Wojewódzkiego Konserwatora Zabytków albo wójta,

burmistrza lub Prezydenta.

Dziennik Urzędowy Województwa Mazowieckiego – 38 – Poz. 5632

http://www.kobidz.pl/positive/idm,69,wojewodzkie-urzedy-ochrony-zabytkow.html

Jeśli informację o znalezisku otrzyma organ gminy, jest on zobowiązany w terminie nie dłuższym niż 3 dni

przekazać ją Wojewódzkiemu Konserwatorowi Zabytków (WKZ). WKZ, w terminie 5 dni od dnia otrzymania

informacji, jest zobowiązany dokonać oględzin znalezionego przedmiotu i miejsca jego znalezienia oraz, w

razie potrzeby, nakazać przeprowadzenie na koszt inwestora ratunkowych badań archeologicznych. Badania

ratunkowe wstrzymujące roboty inwestycyjne nie mogą trwać dłużej niż miesiąc od dnia doręczenia decyzji

Wojewódzkiego Konserwatora Zabytków. Jednak, gdy znaleziska posiadają wyjątkową wartość, WKZ może

wydać decyzję o przedłużeniu wstrzymania robót do 6 miesięcy.

Nie zgłoszenie znaleziska archeologicznego lub narażenie go na zniszczenie bez powiadomienia

Wojewódzkiego Konserwatora Zabytków podlega według prawa karze grzywny (art. 115 ustawy o ochronie

zabytków).

5.6.7. Dziedzictwo niematerialne

W rozumieniu Konwencji UNESCO, której tekst został przyjęty na 32 sesji Konferencji Generalnej UNESCO

w październiku 2003r., dziedzictwo niematerialne to zwyczaje, przekaz ustny, wiedza i umiejętności oraz

związane z nimi przedmioty i przestrzeń kulturowa, które są uznane za część własnego dziedzictwa przez daną

wspólnotę, grupę lub jednostki. Dziedzictwo niematerialne to rodzaj dziedzictwa, który jest przekazywany z

pokolenia na pokolenie i ustawicznie odtwarzany przez wspólnoty i grupy w relacji z ich środowiskiem,

historią i stosunkiem do przyrody. Dla danej społeczności dziedzictwo niematerialne jest źródłem poczucia

tożsamości i ciągłości. Dziedzictwo niematerialne w rozumieniu wspomnianej wyżej Konwencji obejmuje:

- tradycje i przekazy ustne, w tym język jako narzędzie przekazu,

- spektakle i widowiska,

- zwyczaje, obyczaje i obchody świąteczne,

- wiedzę o wszechświecie i przyrodzie oraz związane z nią praktyki,

- umiejętności związane z tradycyjnym rzemiosłem.

Pierwsza informacja na temat nazwy miejscowości gminnej Orońsko (podawanej jako „Orańsko”) pochodzi

z „Księgi beneficjów diecezji krakowskiej” napisanej przez Jan Długosza w latach 1470-80. Nazwa ta

ukształtowana została od staropolskiego wyrazu „orane”, który określał miejsce nadające się do orania, czyli

miejsce do rolniczej uprawy ziemi. Kolejne nazwy wsi to Oranysko (1508) i Oransko (1569) użyte w publikacji

„Polska XVI wieku pod względem geograficzno-statystycznym ujęta” przez Adolfa Pawlińskiego.

W 1566 roku w „Rejestrze podymnego starostwa radomskiego” zapisano nazwę – Oranisko. Kolejnej formy

nazwy miejscowości – Orońsk – często używał Franciszek Christiani oraz Józef Brandt. Była ona również

stosowana w dokumentach, wydawnictwach urzędowych oraz poważnych publikacjach naukowych. Nazwa

Orońsko, w obecnej formie, po raz pierwszy użyta była pod koniec XVIII wieku przez Franciszka

Siarczyńskiego w publikacji „Opis powiatu radomskiego”. Oficjalne potwierdzenie administracyjne nazwa wsi

uzyskała w pierwszym spisie miejscowości zrealizowanym w 1827 roku – „Tabela miast, wsi i osad Królestwa

Polskiego”. Dzisiejsza nazwa występowała także w wydawnictwach i drukach urzędowych XIX i XX wieku.

Działalność kulturotwórczą na terenie gminy Orońsko prowadzi na skalę ogólnopolską Centrum Rzeźby

Polskiej, na skalę gminną głównie Gminna Biblioteka Publiczna w Orońsku oraz świetlice w: Orońsku,

Łaziskach, Tomaszowie i Zaborowiu.

W Centrum Rzeźby Polskiej rocznie około 200 artystów polskich i zagranicznych prezentuje swoje prace na

plenerach, wystawach. Centrum organizuje poza indywidualnymi wystawami twórców także:

- Triennale Młodych – dwutygodniowe spotkanie młodych twórców z różnych środowisk akademickich

odbywające się co 3 lata,

- projekt „Zielone drzwi” stanowiący połączenie zwiedzania CRP z lekcją muzealną oraz warsztatami

ceramicznymi dla grup uczniów ze szkół podstawowych i gimnazjów,

- „Akademią Orońską” – warsztaty rzeźbiarskie dla uczniów szkół średnich i pomaturalnych,

- cykl autorski „Spotkania dworskie”, który przybliża XIX-wieczną kulturę i obyczajowość dworską,

- coroczne warsztaty rzeźbiarskie (terapeutyczno-artystyczne) dla twórców głuchoniemych,

- „Majówki ze sztuką” – festyny integrujące uczniów i studentów szkół plastycznych,

Dziennik Urzędowy Województwa Mazowieckiego – 39 – Poz. 5632

- „Imieniny Pana Józefa” w okolicach daty 19 marca, podczas których zostają ogłoszone wyniki konkursu na

Mecenasa Rok i wręczenie statuetek i medali,

- cykl „Niespodziewany początek jesieni” – coroczna impreza poświęcona wybranej kulturze etnicznej lub

narodowej dla wszystkich zainteresowanych,

- akcja „Jazda z miasta” impreza dla rowerzystów połączona ze zwiedzaniem CRP.

Ponadto w pałacu i w kościele parafialnym w Orońsku odbywają się corocznie koncerty w ramach

Międzynarodowych Festiwali Muzyki Kameralnej i Organowej w Radomiu.

Mieszkańcy gminy mają możliwość korzystania z imprez rodzinnych i okolicznościowych o zasięgu lokalnym

i ponadregionalnym na terenie gminy jak i w pobliskim Szydłowcu i innych gminach powiatu.

Gminna Biblioteka Publiczna w Orońsku prowadzi działalność upowszechniającą czytelnictwo, edukacyjną

i kulturalną.

Świetlice w gminie działają w godzinach popołudniowych i wieczornych i są ogólnodostępne dla wszystkich

mieszkańców gminy.

W świetlicy w Orońsku znajduje się Gminne Centrum Informacji, w którym działa Centrum Kształcenie na

Odległość na Wsiach. Prowadzi się tu również kursy i bezpłatne szkolenia zawodowe, informatyczne,

przedmiotowe. W GCI można skorzystać ponadto z usług biurowych, pomocy w wypełnianiu lub pisaniu

dokumentów, promocji własnej działalności itp.

Przy świetlicy w Zaborowiu od 1986 roku działa Zespół Ludowy „Zaborowianki”. Zespół prezentuje dawne

pieśni i przyśpiewki z okolic, tworzy widowiska, itp.. Zespół nagrał dla Muzeum Wsi Radomskiej dwa filmy

edukacyjne „Od rośliny do tkaniny” i „Kto ma żytko ten ma wszystko”. Otrzymał wiele nagród na przeglądach

i konkursach, a od 1997 roku jest współorganizatorem Wojewódzkiego Przeglądu Zespołów Ludowych

Prezentujących Zwyczaje i Obrzędy pod patronatem Marszałka Województwa Mazowieckiego. Przegląd

odbywa się rokrocznie w lipcu i bierze udział od 10 do 12 zespołów z terenu województwa, które są

nagradzane dyplomami, nagrodami pieniężnymi i rzeczowymi. Głównym celem tego przeglądu jest

popularyzacja i ochrona najcenniejszych tradycji autentycznej obrzędowości ludowej oraz ukazanie twórczych

aspiracji mieszkańców wsi.

W gminie funkcjonuje kompleks boisk ogólnodostępnych w Orońsku (Moje boisko – Orlik 2012) czynne

w godzinach popołudniowych i wieczornych. Działają również kluby krzewiące kulturę fizyczną i sport:

- Gminny Klub Sportowy „Oronka” powstały w 1966 roku, popularyzujący piłkę nożną w sekcjach seniorów,

młodzieży (juniorzy starsi, juniorzy młodsi, trampkarze i młodziki),

- Klub Sportowy „Postęp” w Łaziskach.

W roku 2007 wprowadzono 10 szlaków rowerowych po Ziemi Szydłowieckiej, o jednolitym systemie

identyfikacji, w tym przez gminę Orońsko przebiegają następujące:

- V szlak niebieski (dł. 38 km), trasa: Szydłowiec-Centrum ⇒ Wysocko ⇒ Krzcięcin ⇒ Wilcza Wola ⇒

Korzyce ⇒ Pogroszyn ⇒ Koryciska ⇒ Omięcin ⇒ Zaborowie ⇒ Chałupki Łaziskie ⇒ Łaziska ⇒ Ciepła ⇒

Świniów ⇒ Zdziechów ⇒ Szydłowiec-Irena.

- IX szlak czerwony (dł. 60 km), trasa: Szydłowiec-Centrum ⇒ Zdziechów ⇒ Ciepła ⇒ Łaziska ⇒ Orońsko

⇒ Helenów ⇒ Tomaszów ⇒ Śniadków ⇒ Dobrut ⇒ Wola Lipieniecka Mała ⇒ Nowy Dwór ⇒ Mirówek ⇒

Mirów ⇒ Rogów ⇒ Bieszków ⇒ Gąsawy Plebańskie ⇒ Jastrząb ⇒ Orłów ⇒ Szydłówek ⇒ Świerczek ⇒

Szydłowiec-Irena. Jest to typowa trasa na wycieczki rodzinne, gdzie po drodze można zwiedzić: Pałac

Brandta i Centrum Rzeźby Polskiej w Orońsku, wyrobiska wapienia w Śniadkowie.

Tradycje kościelne kultywowane są przez kościół parafialny p.w. Wniebowzięcia Najświętszej Marii Panny

w Orońsku oraz kaplice w Guzowie, Łaziskach i w Wałsnowie, a także przez koła przy nich utworzone oraz

przez mieszkańców gminy. Obrzędowość kościelna to nie tylko uczestnictwo w świętach roku liturgicznego,

ale i dbałość miejsca kultu: kościoły, kapliczki i krzyże przydrożne oraz nagrobki na cmentarzach.

Z obrządkami kościelnymi wiążą się również uroczystości patriotyczne, które zwykle posiadają oprawę

religijno-patriotyczną.

Dziennik Urzędowy Województwa Mazowieckiego – 40 – Poz. 5632

Na terenie gminy Orońsko silna jest tradycja związana z pożarnictwem. Jednostki Ochotniczych Straży

Pożarnych znajdują się w miejscowościach: Orońsko, Dobrut, Chronów i Tomaszów. Ochotnicze Straże

Pożarne w gminie uczestniczą w jubileuszach i imprezach ogólno gminnych czy sołeckich, biorą udział

w uroczystościach patriotycznych i związanych z kalendarzem liturgicznym w kościele rzymsko-katolickim,

organizują konkursy dla dzieci i młodzieży, uczestniczą w pracach społecznych, itp..

Gmina Orońsko wraz z innymi gminami powiatu szydłowieckiego (tj.: miastem i gminą Szydłowiec, gminy:

Chlewiska, Jastrząb i Mirów) oraz z gminą Borkowice z powiatu przysuskiego należy do Lokalnej Grupy

Działania „Na piaskowcu”. LGD została utworzona na zasadzie partnerstwa trójsektorowego, w którego skład

wchodzą: przedstawiciele gmin, biznesu, przedstawiciele organizacji pozarządowych oraz osoby fizyczne.

Stowarzyszenie działa w oparciu o Program Rozwoju Obszarów Wiejskich i inicjatywę LEADER. Dzięki

otrzymanym z funduszy unijnych dotacjom LGD może m.in.:

- realizować projekty dotyczące rozbudowy infrastruktury turystycznej, sportowej i kulturalnej (tworzenie

terenów zielonych, budowę chodników, punktów widokowych ścieżek rowerowych i spacerowych,

zakładanie świetlic, klubów)

- organizować imprezy kulturalne, wystawy, festyny i szkolenia dla mieszkańców regionu,

- tworzyć lokalnie miejsca pracy,

- sprzyjać rozwojowi społeczeństwa informacyjnego.

LGD działa dla zrównoważonego rozwoju obszarów wiejskich, wpierając działania związane np. w rozwojem

turystyki w oparciu o wykorzystanie walorów przyrodniczo-kulturowych. Podjęte działania LDG

„Na piaskowcu” w obszarze upowszechniania turystyki zaowocowały wydaniem m.in. informatora

turystycznego i folderów promocyjnych oraz przyczyniły się do wytyczenia i oznakowania tras rowerowych

w regionie.

W roku 2007 z inicjatywy mieszkańców gminy powstało Stowarzyszenie Rozwoju i Odnowy Gminy Orońsko.

Jego celem jest działanie na rzecz wszechstronnego rozwoju gminy, konsolidacja środowisk wiejskich,

promocja wizerunku gminy, aktywizacja mieszkańców do działań na rzecz poprawy jakości życia, ochrona

dóbr kulturowych i tradycji oraz środowiska i ekologii. Stowarzyszenie realizuje projekty finansowane m.in.

z PO Kapitał Ludzki.

6. Ocena stanu dziedzictwa kulturowego gminy

Diagnoza oraz ocena stanu dziedzictwa kulturowego gminy Orońsko została wykonana na podstawie:

- przeprowadzenia wizji lokalnej w gminie mającej na celu uaktualnienia Gminnej Ewidencji Zabytków (sesja

fotograficzna całego obszaru, sprawdzenie danych meldunkowych oraz działek w Urzędzie Gminy

Orońsku),

- przeprowadzenie weryfikacji stanowisk archeologicznych w kartach adresowych znajdujących się

w Narodowym Instytucie Dziedzictwa w Warszawie i Wojewódzkim Urzędzie Ochrony Zabytków

w Warszawie Delegatura w Radomiu oraz podczas badań terenowych i weryfikacji terenów w Urzędzie

Gminy w Orońsku,

- analizy dokumentów strategicznych gminy,

- publikacji książkowych i wydań broszurowych dotyczących gminy i regionu,

- informacji o inwestycjach zrealizowanych na terenie gminy oraz projektów do realizacji w najbliższych

latach.

Wśród atutów i szans w zakresie zachowania dziedzictwa kulturowego na terenie gminy Orońsko:

- walory krajobrazowe i położenia administracyjnego gminy,

- walory środowiska przyrodniczego: duże obszary leśne w części gminy, doliny rzeczne, stawy,

- bogata historię regionu, gminy, poszczególnych miejscowości – zwłaszcza Orońska,

- zabytki znajdujące się w Rejestrze Zabytków w Orońsku i Łaziskach,

- funkcjonowanie Centrum Rzeźby Polskiej w Orońsku prowadzącego działalność wystawienniczą, naukową

edukacyjną,

Dziennik Urzędowy Województwa Mazowieckiego – 41 – Poz. 5632

- współpraca gminy z właścicielami obiektów zabytkowych,

- poczucie lokalnej tożsamości mieszkańców,

- zachowanie tradycyjnych świąt kościelnych wraz z obrzędowością,

- dbałość mieszkańców poszczególnych miejscowości o kapliczki przydrożne, figurki,

- dbałość o miejsca pamięci i cmentarze grzebalne,

- zachowanie tradycyjnych obrzędów,

- działalność Lokalnej Grupy Działania „Na piaskowcu” oraz Stowarzyszenie Rozwoju i Odnowy Gminy

Orońsko oraz innych stowarzyszeń, klubów itp. dla wspierania rozwoju gminy,

- aktywna działalność instytucji kultury, kół, zespołów itp. funkcjonujących na terenie gminy,

- właściwe i uporządkowane kształtowanie przestrzeni,

- działalność Zespołu Ludowego „Zaborowianki” oraz organizacja Wojewódzkiego Przeglądu Zespołów

Ludowych Prezentujących Zwyczaje i Obrzędy,

- opracowanie miejscowych planów zagospodarowania przestrzennego,

- opracowanie Planów Rozwoju Miejscowości,

- brak obiektów szczególnie szkodliwych dla środowiska.

Słabości i zagrożenia to:

- przemieszanie funkcji w zagospodarowaniu przestrzennym gminy,

- brak przestrzeni publicznych w centrach miejscowości,

- brak świadomości mieszkańców odnośnie konieczności zachowania tradycyjnej zabudowy i właściwego

odnawiania zabytków architektonicznych,

- zagrożenia zewnętrzne dla budowli zabytkowych: dewastacja, pożar, niekorzystne warunki atmosferyczne,

- zagrożenie aktami wandalizmu lub kradzieży w stosunku do elementów architektury oraz architektury

drobnej, cmentarzy, kościołów, itp.

- zagrożenie konfliktem zbrojnym lub sytuacją kryzysową.

7. Założenia „Programu Opieki nad Zabytkami dla Gminy Orońsko”

7.1. Priorytety i kierunki opieki nad zabytkami w gminie

Na podstawie diagnozy dziedzictwa kulturowego, zweryfikowanej ewidencji obiektów zabytkowych

nieruchomych i archeologicznych na terenie gminy Orońsko sformułowano następujące priorytety w ramach

„Programu Opieki nad Zabytkami dla Gminy Orońsko na lata 2012-2015”:

Priorytet I

Świadoma ochrona i kształtowanie krajobrazu kulturowego Gminy Orońsko

Jakość przestrzeni publicznych, krajobrazu i architektury ma istotny wpływ na warunki życia i wymaga

przyjęcia zintegrowanego podejścia do rozwoju w jego aspektach ekonomicznym, społecznym, ekologicznym

i kulturowym, poprzez współpracę elementów systemu administracyjnego i politycznego oraz przedstawicieli

społeczeństwa i sektora prywatnego. Należy zwrócić uwagę na:

- cechy charakteru osadnictwa oraz układów urbanistycznych miejscowości, aby w sposób harmonijny łączyć

wartości kulturowe, przyrodnicze, optymalnie dla potrzeb,

- zahamowanie procesu degradacji zabytków znajdujących się w gminnej ewidencji zabytków,

- współpracę instytucji, stowarzyszeń, sektora prywatnego na rzecz opieki nad zabytkami,

- dokumentowanie, promocję, edukację, popularyzację.

Dziennik Urzędowy Województwa Mazowieckiego – 42 – Poz. 5632

Priorytet II

Rewaloryzacja dziedzictwa kulturowego wpływająca na rozwój społeczny i gospodarczy Gminy Orońsko

Zasadniczym celem jest ożywienie gospodarcze i społeczne gminy oraz zwiększenie potencjału turystycznego

i kulturalnego, w tym nadanie istniejącym obiektom zabytkowym nowych funkcji społeczno gospodarczych.

Priorytet ten będzie realizowany poprzez następujące kierunki działań:

- prowadzenie działań zwiększających atrakcyjność zabytków i ich wykorzystania dla rozwoju społeczno -

gospodarczego,

- zintegrowanie działań na rzecz ochrony dziedzictwa kulturowego z zagospodarowaniem przestrzeni

i wymogami ochrony środowiska,

- promocja dziedzictwa kulturowego służąca kreacji produktów turystycznych,

- upowszechnianie wiedzy o zabytkach i dziedzictwie gminy.

Celem niniejszego programu, opracowanego w oparciu o gminną ewidencję zabytków, jest stworzenie

wieloletniej strategii ochrony zabytków znajdujących się na terenie gminy Orońsko. „Programu opieki nad

zabytkami dla Gminy Orońsko” realizowany będzie w 4-letnich cyklach, optymalnymi środkami będącymi

w dyspozycji gminy.

7.2. Formy opieki nad zabytkami

Rozpoznanie

Rozpoznanie substancji zabytkowej na terenie gminy Orońsko jest procesem ciągłym. Wykazy zabytków

nieruchomych i archeologicznych udostępnione gminie przez Wojewódzki Urząd Ochrony Zabytków

w Warszawie Delegatura w Radomiu pochodzą z lat opracowywania zasobów. Ewidencja przekazana gminie

Orońsko w związku z wprowadzeniem w życie Ustawy z dnia 18 marca 2010r. posłużyła za bazę do

weryfikacji i sporządzenia Gminnej Ewidencja Zabytków oraz niniejszego „Programu Opieki nad Zabytkami”.

Przekazany wykaz zabytków został zweryfikowany w następujący sposób:

- zweryfikowanie istnienia i stanu zachowania obiektów nieruchomych podczas badań terenowych,

- sporządzenie ewidencji Miejsc Pamięci Narodowej oraz kapliczek jako nieodłącznego elementu krajobrazu

gminy,

- sprawdzenie lokalizacji stanowisk archeologicznych w kartach adresowych w narodowym Instytucie

dziedzictwa w Warszawie oraz w Wojewódzkim Urzędzie Ochrony Zabytków w Warszawie Delegatura

w Radomiu oraz badań terenowych stanowisk,

- sprawdzenie obiektów w ewidencji nieruchomości w Urzędzie Gminy w Orońsku,

- nawiązanie kontaktu z Centrum Rzeźby Polskiej w Orońsku.

Po przeprowadzonej weryfikacji ustalono Gminną Ewidencję Zabytków dla Gminy Orońsko na dzień

31.12.2011 roku. Dla wszystkich obiektów nieruchomych karty adresowe zostały sporządzone w Gminnej

Ewidencji Zabytków, która jest załącznikiem niniejszego opracowania.

7.2.2. Zabezpieczenie

Ważnym elementem dbałości o dziedzictwo kulturowe jest również zabezpieczenie obiektów zabytkowych

w razie nagłego zagrożenia.

Sposobami zabezpieczenia obiektów na terenie gminy Orońsko są:

- prowadzenie gminnej ewidencji zabytków,

- wpisanie do rejestru zabytków,

- oznakowanie zabytkowych obiektów znakiem „Konwencji Haskiej”,

- uwzględnienie ochrony zabytków w planach zagospodarowania przestrzennego.

Dziennik Urzędowy Województwa Mazowieckiego – 43 – Poz. 5632

Wykaz jednostek, instytucji, organizacji i rzeczoznawców

przewidzianych do udzielania pomocy zabytkom:

Jednostka Adres

Wojewódzki Konserwator Zabytków Ul. Nowy Świat 18/20, 00-373 Warszawa

Tel. 22 44 30 400, Fax. 22 44 30 401

info@mwkz.pl

Wojewódzki Urząd Ochrony Zabytków

w Warszawie Delegatura w Radomiu

Ul. Żeromskiego 53, 26-610 Radom

Tel. 48 363 85 14, Fax. 48 363 92 14

Starostwo Powiatowe w Szydłowcu Ul. Konopnickiej 7, 26-500 Szydłowiec

Tel. 48 617 70 00

Urząd Gminy w Orońsku Ul. Szkolna 8, 26-505 Orońsko

Tel. 48 618 59 00, fax. 48 618 59 59

gmina@orońsko.pl

Komenda Powiatowa Państwowej Straży

Pożarnej w Szydłowcu

Ul. Kościuszki 124, 26-500 Szydłowiec

Tel. 48 617 11 72 Fax. 48 617 08 89

Tel. alarmowy 998 lub 112

Komenda Powiatowa Policji w Szydłowcu Ul. Kościuszki 194, 26-500 Szydłowiec

Tel. 48 617 72 00, Fax. 48 617 72 45

Tel. alarmowy 997 lub 112

Znakiem rozpoznawczym Konwencji jest

tarcza skierowana ostrzem w dół, podzielona

wzdłuż przekątnych na cztery pola, dwa

błękitne i dwa białe (tarcza herbowa złożona z

błękitnego kwadratu, którego jeden z kątów

tworzy ostrze tarczy, oraz umieszczonego nad

nim błękitnego trójkąta, rozgraniczonych po

każdej stronie białym trójkątem).

Dziennik Urzędowy Województwa Mazowieckiego – 44 – Poz. 5632

mailto:info@mwkz.pl
mailto:gmina@orońsko.pl

Po ustaniu zagrożenia dla obiektu zabytkowego należy m.in.:

- zabezpieczyć zabytek przed jego dalszą degradacją,

- udokumentować zaistniałe straty i podjęte w trakcie trwania zagrożenia działania,

- poinformować właściwe organy tj. Wojewódzkiego Konserwatora Zabytków o zaistniałej sytuacji, stratach,

podjętych działaniach, potrzebach pomocy,

- wykonać ekspertyzę konserwatorską.

7.2.3. Konserwacja

Konserwacja zabytków to zespół stałych i systematycznych działań mających na celu utrzymanie obiektu

zabytkowego w dobrym stanie technicznym. Konserwacja zabytków kieruje się dwoma fundamentalnymi

zasadami:

- zasadą minimalnej interwencji polegającej na zastosowaniu jak najskromniejszych środków, które mają

wpływ na istniejącą tkankę zabytkową,

- zasadą odwracalności interwencji polegającą na tym, że zawsze winna istnieć możliwość zlikwidowania

skutków zabiegu konserwatorskiego, gdyby zaistniała potrzeba powrotu do stanu sprzed interwencji.

Konserwację przeprowadza się po dokładnym zinwentaryzowaniu obiektu, które ma na celu ustalenie jego

stanu oraz zakresu prac koniecznych do przeprowadzenia i wybraniu odpowiedniej metody konserwacji.

Konserwacja ma zawsze charakter zachowawczy, bez uzupełniania brakujących fragmentów zabytku.

W przypadku konieczności uzupełnienia brakującej tkanki zabytkowej, zabieg konserwatorski poszerza się

o rekonstrukcje, czyli całość interwencji ma charakter restauracji obiektu. W zabiegach restauratorskich

dopuszcza się rekonstrukcje pod warunkiem, iż po interwencji istnieje możliwość stosunkowo łatwej

identyfikacji elementów dodanych do zabytkowej tkanki. W wielu przypadkach konserwacja zabytków zaleca

uzupełnianie brakującej tkanki zabytkowej współczesną formą zharmonizowaną z charakterem zabytku w

wymiarze estetycznym i materiałowym.

Według ustaw obowiązujących w Polsce, dotyczących ochrony zabytków oraz prawa budowlanego, właściciel

obiektu zabytkowego przewidzianego do konserwacji, odbudowy itp., powinien dysponować m.in.

następującymi dokumentami:

- potwierdzoną decyzją wpisu obiektu do rejestru zabytków lub do Gminnej Ewidencji Zabytków,

- potwierdzonym dowodem prawa własności do obiektu,

- decyzją właściwego organu ochrony zabytków zezwalającą na przeprowadzenie prac,

- projektem budowlanym,

- pozwoleniem na budowę lub zgłoszeniem robót budowlanych.

Pozwolenie od Wojewódzkiego Konserwatora Zabytków na prowadzenie prac konserwatorskich,

restauratorskich itp. obejmuje: dane o zabytku, dane wnioskodawcy, zakres prac – przywołanie programu prac

konserwatorskich, termin realizacji, wskazanie wykonawcy, nadzór konserwatorski. Pozwolenie to nie zwalnia

z obowiązku ubiegania się o pozwolenie na budowę albo zgłoszenie robót budowlanych.

Robotami budowlanymi przy zabytkach nieruchomych mogą kierować jedynie osoby, które posiadają

odpowiednie uprawnienia budowlane (zgodnie z Prawem budowlanym) oraz odbyły minimum 2-letnią

praktykę zawodową przy obiekcie zabytkowym. Roboty budowlane po uzyskaniu zezwoleń przebiegają

w takiej samej formie jak prace przy innych obiektach budowlanych, tj. wymagają prowadzenia dziennika

budowy, posiadania harmonogramu działań, zgodnego z prawem oddania obiektu do użytku i odbioru robót

budowlanych.

Podstawowym priorytetem w zakresie ochrony konserwatorskiej zabytków archeologicznych jest „nie niszczyć

bez potrzeby”. Postulowane jest zachowanie najcenniejszych, największych skupisk stanowisk

archeologicznych w stanie nie naruszonym, w miejscu ich pierwotnego występowania (in situ). Procedurę

postępowania w przypadku odkrycia stanowiska archeologicznego opisano w rozdziale 5.2.5. Stanowiska

archeologiczne niniejszego opracowania.

Dziennik Urzędowy Województwa Mazowieckiego – 45 – Poz. 5632

Prace konserwacyjne nieruchomych obiektów zabytkowych na terenie gminy Orońsko należą do zakresu

obowiązków właścicieli zarządzających danymi obiektami. Właściciele obiektów zabytkowych pragnący

przeprowadzić renowację lub inne działania dotyczące obiektu zabytkowego powinni zgłosić się do Referatu

Inwestycji, Budownictwa i Rolnictwa w Urzędzie Gminy w Orońsku, gdzie zdobędą wszelkie potrzebne

informacje odnośnie obiektu i wskazanie drogi postępowania przy jego właściwie przeprowadzonym remoncie.

7.2.4. Rewaloryzacja i rewitalizacja

Rewaloryzacja zabytków dotyczy poszczególnych obiektów, które mogą być do pewnego stopnia

przekształcane w takim zakresie, by dostosować je do współczesnych wymogów życia i aktualnych funkcji, tak

by nie utraciły swych wartości zabytkowych i estetycznych.

Rewitalizacja oznacza w sensie dosłownym „przywrócenie do życia” i jest pojęciem stosowanym najczęściej

w odniesieniu do obszaru zurbanizowanego (np. części miasta lub zespołu obiektów budowlanych), który

w wyniku przemian gospodarczych, społecznych, ekonomicznych i innych, utracił całkowicie lub częściowo

swoją pierwotną funkcję i przeznaczenie. Pojęcie rewitalizacji odnosi się do kompleksowego procesu odnowy

wyznaczonego terenu, znalezieniu dla niego nowego zastosowania i doprowadzenie do stanu, w którym zmieni

swoją funkcję.

Rewitalizacja zawiera w sobie wiele innych pojęć:

- remont – przywrócenie takiego stanu (np. budynku), jaki istniał na początku poprzedniego cyklu jego

eksploatacji,

- modernizacja – to remonty, które zostały uzupełnione o wprowadzanie nowych, lepszych, sprawniejszych,

podnoszących komfort elementów wyposażenia,

- przebudowa – dostosowanie, poprzez dokonanie przebudowy obiektu do pełnienia nowych funkcji lub

poprawy jego funkcjonalności,

- konserwacja – przeprowadzenie szeregu napraw i zabezpieczeń w obiektach już istniejących,

zabezpieczenie ich przed niszczeniem i umożliwienie dalszego funkcjonowania,

- rewaloryzacja – odnosi się do przywrócenia wartości (poprzez remont lub modernizację) obiektów

o szczególnej wartości, np. zabytkowych. Działanie to ma na celu dodatkowo wyeksponowanie wartości

zabytkowych lub kulturowych architektury, często wymaga dodatkowych prac badawczych,

- rehabilitacja – oznacza „przywrócenie do sprawności”, czyli usunięcie defektów, niepożądanych dysfunkcji

na terenach istniejących, nie zmieniając ich pierwotnie wskazanych funkcji (np. zrehabilitowany teren

przemysłowy pozostaje nadal terenem przemysłowym).

Dla gminy Orońsko nie sporządzono opracowania rewitalizacyjnego. Opracowanie takie posiada Centrum

Rzeźby Polskiej w Orońsku dla zespołu palcowego i obiektów oraz dla terenu parku, gdzie odbudowie zostały

lub maja zostać poddane stawy wraz z systemem odlewów oraz drzewostan.

7.2.5. Edukacja

Zabytki należą do podstawowych dóbr kształtujących tożsamość narodową i regionalną. Ich walory i wartość

decydują o konkurencyjności przestrzeni, wzmacniają różnorodne działania gospodarcze i przyczyniają się do

rozwoju regionu. Zadbane, dobrze eksponowane zabytki stanowią wartość ekonomiczną cenioną przez

społeczeństwo. Znaczenie zabytków oraz dziedzictwa kulturalnego, niematerialnego jest ważnym elementem

budowania tożsamości regionalnej – emocjonalnego związku mieszkańca z regionem, gminą, miejscowością.

Działania edukacyjne powinny być skierowane do trzech grup docelowych:

- specjalistów związanych zawodowo z ochroną zabytków,

- właścicieli i zarządców obiektów,

- społeczeństwa.

Działania edukacyjne skierowane do specjalistów prowadzi przede wszystkim Krajowy Ośrodek Badań

i Dokumentacji Zabytków (KOBiDZ), Minister Kultury i Dziedzictwa Narodowego oraz Wojewódzcy

Konserwatorzy Zabytków. Działania dla tej grupy skupiają się na rozpowszechnianiu nowoczesnych

standardów działań konserwatorskich oraz wymianie informacji i doświadczeń w zakresie ochrony zabytków,

zarządzania dziedzictwem archeologicznym, przeciwdziałania nielegalnemu obrotowi dobrami kultury.

Dziennik Urzędowy Województwa Mazowieckiego – 46 – Poz. 5632

Działania edukacyjne dla właścicieli i zarządców obiektów zabytkowych powinny się skupiać na:

- popularyzowaniu wiedzy z zakresu norm prawa i standardów opieki nad zabytkami,

- ważności i określeniu potencjału społeczno-ekonomicznego dziedzictwa kulturowego, roli zabytków

w zrównoważonym rozwoju,

- informacji na temat możliwości pozyskania środków z funduszy krajowych i zagranicznych na konserwację

zabytków.

Celem działań edukacyjnych skierowanych do społeczeństwa jest poszerzanie wiedzy o dziedzictwie

kulturowym oraz zbudowanie emocjonalnej więzi – zwiększenie obywatelskiej odpowiedzialności za stan

zabytków.

Edukacja w zakresie podniesienia świadomości konieczności zachowania i ochrony dziedzictwa kulturowego

będzie prowadzona poprzez:

- upowszechnienie tematyki ochrony dziedzictwa w systemie edukacji przedszkolnej i szkolnej,

- wsparcie finansowe przez Urząd Gminy w Orońsku placówek edukacyjnych, biblioteki w tworzeniu

zbiorów regionalnych (np. publikacji, zachowanych pamiątek po sławnych osobach, tworzenia miejsc

pamięci, izb, itp.) oraz w działalności wystawienniczej i kulturotwórczej,

- organizowanie i wspieranie finansowe przez Urząd Gminy w Orońsku realizacji konkursów, wystaw

i innych działań edukacyjnych związanych z regionem,

- wydawanie i wspieranie finansowe przez Urząd Gminy w Orońsku wydawania publikacji (w tym: folderów

promocyjnych, monografii, przewodników) poświęconych problematyce dziedzictwa kulturowego gminy,

- dbałość o Miejsca Pamięci Narodowej,

- popularyzacja dobrych praktyk konserwatorskich, w odniesieniu głównie do budynków mieszkalnych

będących własnością prywatną.

7.2.6. Promocja

Podstawą promocji dziedzictwa kulturalnego w gminie Orońsko jest tworzenie systemu informacji, która jest

atrakcyjna i czytelna oraz dostosowana do odpowiedniej grupy odbiorców, tj.:

- mieszkańców gminy – mająca na celu zaprezentowanie zasobów, wspomagająca budowanie dumy lokalnej

oraz utożsamianie się z regionem,

- właścicieli, inwestorów,

- turystów,

- artystów rzeźbiarzy.

Promocja może odbywać się poprzez:

- stworzenie atrakcyjnej strony internetowej promującej walory gminy,

- staranie się o włączanie atrakcyjnych obiektów lub terenów w gminie w turystyczne szlaki tematyczne,

- wydanie folderów promocyjnych,

- wydanie monografii,

- organizowanie konkursów tematycznych dla mieszkańców gminy,

- warsztaty i plenery przyciągające różne grupy wiekowe i różne środowiska,

- organizacja imprez plenerowych kulturalnych, naukowych i innych,

- uczestniczenie w targach turystycznych i imprezach organizowanych w regionie z ofertą promocyjną gminy.

7.3. Zadania „Programu Opieki nad Zabytkami dla Gminy Orońsko”

Zadania z zakresu opieki nad zabytkami leżą w kompetencji:

- wydziałów Urzędu Gminy Orońsko,

Dziennik Urzędowy Województwa Mazowieckiego – 47 – Poz. 5632

- właścicieli obiektów,

- jednostek organizacyjnych Urzędu Gminy i instytucji społecznych z terenu gminy.

Zadania „Programu Opieki nad Zabytkami dla Gminy Orońsko na lata 2012-2015”:

Priorytet I

Świadoma ochrona i kształtowanie krajobrazu kulturowego Gminy Orońsko

Zadania:

1. Stały monitoring zasobów, stanu oraz przeznaczenia obiektów wpisanych do Rejestru Zabytków i Gminnej

Ewidencji Zabytków gminy Orońsko

2. Prowadzenie dokumentacji obiektów zabytkowych na terenie gminy

3. Prowadzenie prac remontowo-konserwatorskich i porządkowych przy obiektach zabytkowych będących

własnością gminy

4. Prowadzenie rozpoznania, ewidencji i dokumentacji zabytków archeologicznych

5. Ewidencjonowanie i dokumentacja zabytkowych elementów wyposażenia wnętrz i innych cennych

ruchomości

6. Kontrola stanu zachowania i przeznaczenia obiektów oraz zabezpieczenie obiektów zabytkowych przed

pożarem, zniszczeniem, dewastacją i kradzieżą

7. Udokumentowanie stanu zachowania kapliczek przydrożnych i miejsc pamięci narodowej, wartościowych

nagrobków

8. Gromadzenie publikacji, tekstów źródłowych, wypisów, dokumentacji fotograficznej o zabytkach, historii,

kulturze, obyczajach itp. regionu i ich udostępnianie i rozpowszechnianie

9. Udostępnianie zabytków do naukowego badania i dokumentowania

10. Współpraca z rządowymi służbami ochrony zabytków

11. Informowanie właścicieli budynków będących obiektami zabytkowymi o przysługujących im prawach

i konieczności wypełniani obowiązków, formach dofinansowania remontów itp.

12. Określanie warunków współpracy gminy z właścicielami obiektów

13. Aktywna działalność stowarzyszeń, LGD, klubów, kół, związków oraz entuzjastów na rzecz rozwoju

gminy

14. Współpraca międzygminna i regionalna w zakresie wspólnego promowania dziedzictwa kulturowego,

organizacji imprez kulturalnych, historycznych, plenerowych festynów, szkoleń itp.

Priorytet II

Rewaloryzacja dziedzictwa kulturowego wpływająca na rozwój społeczny i gospodarczy Gminy Orońsko

Zadania:

1. Konsekwentne przestrzeganie planów zagospodarowania przestrzennego dla ochrony walorów

krajobrazowych i zabytkowego układu przestrzennego

2. Wspieranie racjonalnych remontów obiektów zabytkowych i przestrzeni z uwzględnieniem zasad ochrony

środowiska i energooszczędności

3. Opracowanie miejscowych planów zagospodarowania przestrzennego

4. Podejmowanie starań o uzyskanie środków zewnętrznych na rewaloryzację zabytków będących

własnością gminy oraz wspieranie inicjatyw pozyskiwania środków finansowych na ochronę zabytków

będących własnością innych podmiotów

5. Umożliwienie właścicielom obiektów zabytkowych ubieganie się o wsparcie na odnowę lub dostosowanie

obiektu do nowych funkcji, np. turystycznych

6. Tworzenie oferty turystycznej przy wykorzystaniu walorów kulturowych i przyrodniczych gminy

Dziennik Urzędowy Województwa Mazowieckiego – 48 – Poz. 5632

7. Tworzenie bazy turystycznej i rekreacyjnej na terenie gminy

8. Organizacja cyklicznych imprez plenerowych

9. Stworzenie systemu informacji i promocji dziedzictwa kulturowego

10. Wydawanie i wspieranie wydawania publikacji (w tym: folderów promocyjnych, monografii,

przewodników) poświęconych problematyce dziedzictwa kulturowego gminy Orońsko.

7.4. Instrumenty realizacji Programu

Założeniem „Programu Opieki nad Zabytkami dla Gminy Orońsko na lata 2012-2015” jest wspólne działania

władz gminnych, jednostek organizacyjnych gminy, właścicieli i zarządców obiektów (w tym Centrum Rzeźby

Polskiej), parafii, organizacji pozarządowych i stowarzyszeń.

Instrumentarium służące realizacji niniejszego programu wynika z obowiązujących przepisów prawnych

i opartych na nich działaniach w ramach finansów publicznych i instrumentów prawno-ekonomicznych.

W imieniu Gminy Orońsko zadania będą wykonywane przez Urząd Gminy w Orońsku oraz gminne jednostki

organizacyjne (szkoły, instytucje kultury, i inne) w ramach zadań własnych, poprzez istniejące i planowane

instrumenty:

- instrumenty prawne – wynikające z przepisów ustawowych dokumenty:

- dokumenty wydawane przez wojewódzkiego konserwatora zabytków,

- miejscowe plany zagospodarowania przestrzennego,

- programy określające politykę państwa i województwa w zakresie ochrony dziedzictwa kulturowego,

oraz prowadzenie gminnej ewidencji zabytków,

- instrumenty koordynacji:

- wszelkie plany strategiczne gminy: strategia rozwoju, lokalny program rozwoju, program ochrony

przyrody, studia, analizy i koncepcje, umowy i porozumienia,

- nadzorowanie instytucji – jednostek organizacyjnych samorządu,

- współpraca z ośrodkami naukowymi, akademickimi, kulturalnymi, muzeami oraz współpraca z Diecezją

Radomską,

- instrumenty finansowe – przeznaczenie środków z budżetu gminy na ochronę zabytków, szukanie

zewnętrznego wsparcia finansowego na prace remontowe, konserwatorskie i prace budowlane, podpisanie

umowy użyczenia z prawnym właścicielem na renowację obiektu, pozyskiwanie dotacji, subwencji,

dofinansowania, finansowanie nagród dla uczestników konkursów w ramach działań edukacyjnych,

- instrumenty społeczne, do których należą:

- edukacja kulturowa,

- dostarczanie informacji na temat potrzeb programu, sprawna komunikacja pomiędzy wydziałami Urzędu

Gminy,

- współpraca pomiędzy instytucjami, w tym: współdziałanie z organizacjami społecznymi,

- wzbogacona oferta miejsc pracy przy ochronie zabytków i działań prowadzących do przeciwdziałania

bezrobociu,

- promocja,

- instrumenty kontrolne – monitoring, analiza: bazy danych geodezji i gospodarki gruntami, infrastruktury

technicznej, stanu zagospodarowania przestrzennego miasta, stanu środowiska i krajobrazu kulturowego,

stanu technicznego obiektów zabytkowych, zagadnień społecznych, m.in.: poziomu bezrobocia.

Koordynacja realizacji zadań związanych z ochroną zabytków spoczywa na Urzędzie Gminy Orońsko,

Referacie Administracyjno-Organizacyjnym. Koordynacja ta przede wszystkim polegać będzie na:

- dysponowaniu pełną i stale aktualizowaną bazą danych w zakresie zasobów zabytkowych gminy,

Dziennik Urzędowy Województwa Mazowieckiego – 49 – Poz. 5632

- dysponowaniu aktualnym wykazem realizowanych działań i zadań gminnych jak i zadań podejmowanych

przez właścicieli obiektów w zakresie ochrony zabytków,

- współpracy z instytucjami, stowarzyszeniami, środowiskami, osobami prywatnymi, firmami,

wolontariuszami,

- wszechstronnej promocji gminy.

Istotną rolę w realizacji „Programu Opieki nad Zabytkami dla Gminy Orońsko” odgrywa współpraca

z miejscowymi i zewnętrznymi organizacjami i stowarzyszeniami pozwalająca na aktywną partycypację

społeczną. Ponadto współpraca może być realizowana pomiędzy gminą a właścicielami obiektu zabytkowego.

Współpraca w realizacji Programu może polegać na:

- wspólnej organizacji imprez kulturalnych, naukowych, działań turystycznych, itp.,

- współpracy przy ubieganiu się o środki zewnętrzne (środki krajowe, środki unijne, inwestorzy zewnętrzni),

- współpracy w promocji działań i obiektów.

Głównym odbiorcą programu są mieszkańcy gminy, którzy bezpośrednio odczują efekty jego wdrażania.

8. Źródła finansowania

Źródła finansowania „Programu Opieki nad Zabytkami dla Gminy Orońsko na lata 2012-2015” mogą

pochodzić z:

- budżetu własnego, budżetu powiatu, budżetu województwa,

- środków inwestorów prywatnych – pojedynczych sponsorów,

- środków ze zbiórek publicznych na określony cel (np. renowację nagrobków),

- środków własnych stowarzyszeń lub środków zgromadzonych w ramach współpracy ze stowarzyszeniami i

organizacjami zewnętrznymi,

- programów wspólnotowych i funduszy strukturalnych,

- funduszy fundacji krajowych (m.in. Fundacja Kronenberga, Fundacja Współpracy Polsko-Niemieckiej,

Lokalne Projekty Kulturalne),

- fundusze organizacji międzynarodowych (m.in. Europa Nostar, European Cultural Foundation).

Istnieje możliwość współfinansowania projektów z zakresu ochrony zabytków ze środków Ministra Kultury

i Dziedzictwa Narodowego w ramach trzech Programów Operacyjnych, tj.:

- Dziedzictwo Kulturowe,

- Promesa Ministra Kultury,

- Środki Generalnego Konserwatora Zabytków.

Inicjatywy kulturalne na terenie gminy Orońsko mogą być wspierane ze środków ogólnokrajowych

i wojewódzkich:

- Narodowej Strategii Rozwoju Kultury na lata 2004-2013 w ramach programów operacyjnych; „ Rozwój

inicjatyw lokalnych” i „Dziedzictwo kulturowe”,

- Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 w ramach osi 3 „Jakość życia na obszarach

wiejskich i różnicowanie gospodarki wiejskiej” działanie 3.4. „Odnowa i rozwój wsi” dla miejscowości, dla

których istnieją Plany Odnowy Miejscowości, Oś 4. – LEADER,

- Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013,

- Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweski Mechanizm Finansowy,

- Program Kultura 2007-2013 dla działań nieinwestycyjnych o zasięgu ponadnarodowym.

Dziennik Urzędowy Województwa Mazowieckiego – 50 – Poz. 5632

Możliwe źródła dofinansowania zadań zawartych

w „Programie Opieki nad Zabytkami dla Gminy Orońsko”:

Źródło finansowania

działania
Charakterystyka

finansowania

Podmiot finansowania

Samorząd Organizacje
pozarządowe

Przedsiębiorcy Osoby
prywatne

Narodowa Strategia Rozwoju
Kultury

Rozwój inicjatyw lokalnych

Dziedzictwo kulturowe

Regionalnego Programu

Operacyjnego Województwa
Mazowieckiego

Oś VI. „Wykorzystanie walorów

naturalnych i kulturowych dla rozwoju
turystyki i rekreacji”

Program Operacyjny
Infrastruktura i Środowisko

Priorytet XII: Kultura

i dziedzictwo kulturowe

Działanie 12.1.: Ochrona

i zachowanie dziedzictwa kulturowego

o znaczeniu ponadregionalnym

Działanie 12.2.: Rozwój oraz poprawa

stanu infrastruktury kultury o znaczeniu
ponadregionalnym

Programu Rozwoju Obszarów

Wiejskich

Oś 3. „Jakość życia na obszarach

wiejskich i różnicowanie gospodarki
wiejskiej”

Oś 4. – LEADER

Program Operacyjny Kapitał
Ludzki

Priorytet 4. Szkolnictwo wyższe
i nauka

Priorytet 7. Promocja integracji

społecznej

Priorytet 9. Rozwój wykształcenia
i kompetencji w regionach

Program Operacyjny
Innowacyjna Gospodarka

Inwestycje w produkty turystyczne o
znaczeniu ponadregionalnym

Mechanizm Finansowy EOG

oraz Norweski Mechanizm
Finansowy

Zakres pomocy jest bardzo szeroki,

zawiera różnorodne działania na polu
kultury

Fundusze Generalnego
Konserwatora Zabytków

Rewitalizacja obiektów zabytkowych

Programy operacyjne

Ministerstwa Kultury i

Dziedzictwa Narodowego

Program „Dziedzictwo kulturowe”

Program „Rozwój infrastruktury kultury
i szkolnictwa artystycznego”

Program „Edukacja kulturalna
i upowszechnianie kultury’

Program „Rozwój inicjatyw lokalnych”

Program „Promesa Ministra Kultury i
Dziedzictwa Narodowego”

*Zestawienie własne

9. Zasady oceny realizacji „Programu Opieki nad Zabytkami dla Gminy Orońsko”

Obecny „Program Opieki nad Zabytkami dla Gminy Orońsko” został sporządzony na lata 2012-2015.

W wyniku obowiązku ustawowego istnieje konieczność jego aktualizacji w okresie 4 letnim od przyjęcia go

przez Radę Gminy oraz obowiązek sporządzania co 2 lata sprawozdań z realizacji programu. Sprawozdanie

takie Wójt Gminy przedstawia Radzie Gminy.

Monitoring realizacji „Programu” może odbywać się na podstawie niżej sprecyzowanych wskaźników:

- poziom (%) wydatków budżetu gminy na ochronę i opiekę nad zabytkami,

- wartość finansowa realizowanych programów, zadań itp.,

- potwierdzenie faktu utworzenia bazy informacji o zabytkach,

- liczba naukowych opracowań zabytków,

- liczba zgromadzonych archiwaliów na temat dziedzictwa kulturalnego gminy,

Dziennik Urzędowy Województwa Mazowieckiego – 51 – Poz. 5632

- liczba zadań wykonanych w ramach PROW Odnowa Wsi,

- zakres współpracy z organizacjami pozarządowymi,

- poziom objęcia terenu gminy (%) wykonanymi miejscowymi planami zagospodarowania przestrzennego,

- liczba organizacji pozarządowych współpracujących z Urzędem Gminy w Orońsku w celu ochrony

zabytków i dziedzictwa kulturowego gminy,

- liczba podmiotów z sektora prywatnego współpracujących z Urzędem Gminy w Orońsku w celu ochrony

zabytków i dziedzictwa gminy,

- liczba zorganizowanych działań promocyjnych,

- liczba osób korzystających z powstałej infrastruktury turystycznej,

- liczba osób biorących udział w inicjatywach, imprezach kulturalnych, promocyjnych,

- liczba opracowanych wydawnictw (albumów, folderów, przewodników, kart pocztowych),

- liczba szkoleń lub liczba pracowników biorących udział w szkoleniach związanych z ochroną dziedzictwa

kulturowego

Monitoring będzie prowadzony przez koordynatora do spraw ochrony zabytków w Urzędzie Gminy

w Orońsku, który będzie gromadził dane z działalności gminy, działalności mieszkańców, grup społecznych,

instytucji itp. oraz zbierał opinię turystów, mieszkańców i organizatorów życia kulturalnego.

10. Wykorzystane dokumenty i materiały

Dokumenty:

1. Ustawa z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dziennik Ustaw Nr 162. Poz.

1568) oraz Ustawa z dnia 18 marca 2010r. o zmianie ustawy o ochronie zabytków i opiece nad zabytkami

oraz zmianie niektórych ustaw (Dziennik Ustaw Nr 75. Poz. 474)

2. Narodowy Program Kultury Ochrona Zabytków i Dziedzictwa Narodowego na lata 2004-2013,

Ministerstwo Kultury i Dziedzictwa Narodowego 2004

3. Konwencja w sprawie ochrony światowego dziedzictwa kulturalnego i naturalnego, przyjęta w Paryżu dnia

16 listopada 1972r. przez Konferencję Generalną Organizacji Narodów Zjednoczonych dla Wychowania,

Nauki i Kultury (Dz.U. z dnia 30 września 1976r.) – tekst główny z aktualizacjami

4. Wojewódzki Program Opieki nad Zabytkami na lata 2006-2009, Zarząd Województwa Mazowieckiego,

Załącznik do Uchwały nr 226/05 z dnia 19 grudnia 2005r.

5. Strategia Rozwoju Powiatu Szydłowieckiego

6. Lokalna Strategia Rozwoju Gminy Orońsko, Orońsko 2007r.

7. Plan Rozwoju Lokalnego Gminy Orońsko na lata 2008-2013, orońsko 2007r.

8. Lokalna Strategia Rozwoju dla Lokalnej Grupy Działania „Na piaskowcu”

Publikacje:

1. Katalog Zabytków Sztuki w Polsce., pod red. J. Z. Łozińskiego i B. Wolff, Warszawa 1958r.

2. Sławomir Górzyński, Jerzy Kochanowski, Herby szlachty polskiej, Warszawa 1992r.

3. Paweł Dudziński, Alfabet heraldyczny, Warszawa 1997r.

4. Red. Krystyna Kubalska-Sulkiewicz, Monika Bielska-łach, Anna Manteuffel-Szarota, Słownik

terminologiczny sztuk pięknych, Warszawa 1996r.

5. Helena Hohnesee-Ciszewska, Podstawy wiedzy o sztukach plastycznych, Warszawa 1982r.

6. Krystyna Zwolińska, Zasław Malicki, Mały słownik terminów plastycznych, Warszawa 1975r.

7. Zamki pałace i dwory Mazowsza, Samorząd Województwa Mazowieckiego, Warszawa 2007r.

8. Monika Bartoszek, Orońskie ścieżki. Przewodnik, Orońsko

Dziennik Urzędowy Województwa Mazowieckiego – 52 – Poz. 5632

9. Czesław Zwolski – Radom i okolice przewodnik

10. Katalog rzeźby i obiektów przestrzennych w kolekcji Muzeum Rzeźby Współczesnej centrum rzeźby

polskiej w Orońsku, Orońsko 2001r.

11. Danuta Słonimska-Paprocka, Powiat Szydłowiecki w województwie mazowieckim, Szydłowiec 2009r.

12. Andrzej Pęczalski, Powiat Szydłowiecki w fotografii, Szydłowiec 2010r.

13. Red. Marek Przeniosło, Z dziejów powiatu szydłowieckiego, Szydłowiec 2009r.

14. Red. Grzegorz Miernik, Z dziejów powiatu szydłowieckiego – sesja II, Szydłowiec 2010r.

15. Irena Przybyłowska-Hanusz, Jan Piwowarczyk, Informator turystyczny Lokalnej Grupy Działania

„Na piaskowcu”, Szydłowiec 2010r.

Dokumenty opracowane dla Gminy Orońsko:

1. Strategia rozwoju społeczno-gospodarczego gminy Orońsko, Orońsko 2004r.

2. Studium uwarunkowań i kierunków rozwoju zagospodarowania przestrzennego gminy Orońsko, Orońsko

1998r.

3. Plan Rozwoju Lokalnego Gminy Orońsko, Orońsko 2004r.

Strony internetowe:

http://www.dwory.cal.pl/index.php

http://www.polskiezabytki.pl/index.php

http://www.turystykaziemiszydlowieckiej.pl/portal/imprezy.html

http://powstanie1863.zsi.kielce.pl/index.php?id=k01

http://www.polskiezabytki.pl/m/search/7/

http://zabytki.ocalicodzapomnienia.eu/index.php?o=woj&wojid=14&litera=O

http://www.wawel.net/malarstwo/brandt.htm

http://www.culture.pl/baza-sztuki-pelna-tresc/-/eo_event_asset_publisher/eAN5/content/jozef-brandt

http://www.mazovia.pl/kultura-i-turystyka/zabytki/

http://mojradom.pl/content/view/8599/52/

http://oronsko.org/

http://www.osp-oronsko.pl/news.php

http://www.oronsko.info/news.php

Dziennik Urzędowy Województwa Mazowieckiego – 53 – Poz. 5632

http://www.dwory.cal.pl/index.php
http://www.polskiezabytki.pl/index.php
http://www.turystykaziemiszydlowieckiej.pl/portal/imprezy.html
http://powstanie1863.zsi.kielce.pl/index.php?id=k01
http://www.polskiezabytki.pl/m/search/7/
http://zabytki.ocalicodzapomnienia.eu/index.php?o=woj&wojid=14&litera=O
http://www.wawel.net/malarstwo/brandt.htm
http://www.culture.pl/baza-sztuki-pelna-tresc/-/eo_event_asset_publisher/eAN5/content/jozef-brandt
http://www.mazovia.pl/kultura-i-turystyka/zabytki/
http://mojradom.pl/content/view/8599/52/
http://oronsko.org/
http://www.osp-oronsko.pl/news.php
http://www.oronsko.info/news.php

Uzasadnienie

Ustawa z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami nakłada na organ wykonawczy Gminy

obowiązek sporządzenia co 4 lata Programu Opieki nad Zabytkami. Dokument ten w myśl cytowanych wyżej przepisów

wymaga uzyskania pozytywnej opinii Wojewódzkiego Konserwatora Zabytków. „ Program Opieki nad Zabytkami dla

Gminy Orońsko na lata 2012-2015” uzyskał wymaganą opinię Mazowieckiego Wojewódzkiego Konserwatora Zabytków

/postanowienie nr 147/DR/12 z dnia 23.05.2012r./.

Dziennik Urzędowy Województwa Mazowieckiego – 54 – Poz. 5632

		2012-07-27T11:46:45+0000
	Not specified
	Publikacja w dzienniku urzędowym.

