
UCHWAŁA NR NR 0007.88.2015
RADY MIEJSKIEJ W CZARNEM

z dnia 29 grudnia 2015 r.

w sprawie przyjęcia ,,Programu Opieki nad Zabytkami Miasta i Gminy Czarne na lata 2015-2018"

Na podstawie art. 7 ust. 1 pkt 9, art. 18 ust 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym
(tekst jednolity: Dz. U. z 2015, poz. 1515) oraz art. 87 ust. 3 i 4 ustawy z dnia 23 lipca 2003 roku o ochronie
zabytków i opiece nad zabytkami (tekst jednolity: Dz. U. z 2014, poz. 1446) po uzyskaniu opinii
Wojewódzkiego Konserwatora Zabytków Rada Miejska w Czarnem uchwala, co następuje:

§ 1. Przyjmuje się ,,Program Opieki nad Zabytkami Miasta i Gminy Czarne na lata 2015-2018” stanowiący
załącznik nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Czarnego.

§ 3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu w Dzienniku Urzędowym
Województwa Pomorskiego.

Przewodniczący Rady
Miejskiej w Czarnem

Adam Leszek Breska

DZIENNIK URZĘDOWY
WOJEWÓDZTWA POMORSKIEGO

Gdańsk, dnia 1 lutego 2016 r.

Poz. 317

Załącznik do Uchwały Nr nr 0007.88.2015

Rady Miejskiej w Czarnem

z dnia 29 grudnia 2015 r.

Program Opieki Nad Zabytkami Miasta
i Gminy Czarne na lata 2015-2018

Gmina Czarne
Powiat Człuchowski

Województwo Pomorskie

Czarne 2015

Spis treści

1. WSTĘP...4

2. PODSTAWA PRAWNA OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD
ZABYTKAMI.. ...5

3. UWARUNKOWANIA PRAWNE OCHHRONY I OPIEKI NAD ZABYTKAMI...............................5

3.1. Obowiązek konstytucyjny ochrony zabytków...5

3.2. Zasady ochrony dzidzictwa kulturowego w świetle ustawy o ochronie zabytków i opiece

zabytkami...5

3.3. Zadania samorządu zzakresu ochrony i opieki nad zabytkami ...7

3.4. Inne uwarunkowania prawne...7

4. UWARUNKOWANIA ZEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO................8

4.1. Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami.........8

4.1.1. Krajowy program ochrony zabytków i opieki nad zabytkami na lata 2013-2016...................8

Dziennik Urzędowy Województwa Pomorskiego – 2 – Poz. 317___

4.1.2. Narodowa Strategi Rozwoju Kultury na lata 2004-2013 i Uzupełnienie NSRK na lata 2004-

2020. ..10

4.1.3. Narodowy Program Kultury: ,,Ochrona Zabytków i Dziedzictwa Kulturowego"...................11

4.1.4 Koncepcja Przestrzenna Zagospodarowania Kraju 2030..12

4.1.5. Strategia Rozwoju Kapitału Społecznego 2020...12

4.1.6. Program ,,Promesa Ministra Kultury i Dziedzictwa Narodowego"...12

4.1.7. Program ,Dziedzictwo kulturowe"...13

4.2. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie

województwa..13

4.2.1. Strategia rozwoju województwa pomorskiego 2020 ...13

4.2.2. Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014 – 2020........13

4.2.3. Plan Zagospodarowania Przestrzennego Województwa Pomorskiego...................................13

4.2.4. Program Opieki nad Zabytkami Województwa Pomorskiego na lata 2011-2014...................14

5. UWARUNKOWANIA WEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO.............15

5.1. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie

gminy. Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami...15

6. CHARAKTERYSTYKA ZASOBÓW, ANALIZA STANU DZIEDZICTWA I KRAJOBRAZU

KULTUROWEGO GMINY..16

6.1. Charakterystyka miasta..16

6.2. Charakterystyka wsi...18

6.3. Zabytki nieruchome wpisane do Rejestru Zabytków Województwa Pomorskiego...................20

6.4. Zabytki nieruchome wpisane do Ewidencji Zabytkow Województwa Pomorskiego.................23

6.5. Zabytki ruchome wipsane do rejestru i ewidencji Zabytków Województwa Pomorskiego.......24

6.6. Zabytki archeologiczne wpisane do rejestru i ewidencji Zabytków Województwa

Pomorskiego...24

6.7. Parki, zieleń i cmentarze wpisane do wojewódzkiej ewidencji zabytków.................................27

6.8. Zabytkowe założenia ruralistyczne..31

7. OCENA STANU DZIEDZICTWA KULTUROWEGO GMINY. ANALIZA SZANS

I ZAGROŻEŃ..34

8. ZAŁOŻENIA PROGRAMOWE...35

8.1. Priorytety, kierunki działań i zadania programu opieki..36

9. INSTRUMENTARIUM REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI........................37

10. ZASADY OCENY REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI.............................38

11. ŹRÓDŁA FIANSOWANIA PROGRAMU OPIEKI NAD ZABYTKAMI......................................38

12. REALIZACJA I FINANSOWANIE PRZEZ GMINĘ ZADAŃ Z ZAKRESU OCHRONY
ZABYTKÓW...40

Załącznik nr 1 - Zabytki Miasta i Gminy Czarne wpisane do Rejestru Zabytków Województwa
Pomorskiego...41

Dziennik Urzędowy Województwa Pomorskiego – 3 – Poz. 317___

Załącznik nr 2 - Zabytki Miasta i gminy znajdujące sie w ewidencji zabytków Województwa
Pomorskiego...43

Załącznik nr 3 - Zabytki ruchome wpisane do rejestru i ewidencji Zabytków Województwa
Pomorskiego...46

Załącznik nr 4 - Zabytki archeologiczne wpisane do rejestru i ewidencji Zabytków Województwa
Pomorskiego...51

Załącznik nr 5 - wykaza parków, zieleni i cmentarzy wpisanych do ewidencji Zabytków Województwa
Pomorskiego..57

1. Wstęp

Miasto i Gmina Czarne położone są peryferyjnie w zachodniej części powiatu człuchowskiego
zajmującego południowo – zachodnią część województwa pomorskiego nad rzeką Czernicą, na skraju
doliny zachodniopomorskiej przy zbiegu trzech województw pomorskiego, zachodniopomorskiego
i wielkopolskiego przy linii kolejowej Szczecinek-Chojnice. Przebiegające przez tereny szlaki
komunikacyjne mają charakter regionalny i lokalny (trasy dróg wojewódzkich nr 201 Gwda-Barkowo i nr
202 Czarne-Rzeczenica). Od trasy dróg nr 22 Tczew-Kaliningrad miasto dzieli jedynie 16 km. Powierzchnia
gminy wynosi 239,4 km2. W skład gminy wchodzi 10 sołectw: Biernatka, Bińcze, Domisław, Kijno,
Krzemieniewo, Nadziejewo, Raciniewo, Sierpowo, Sokole, Wyczechy.

Zgodnie z różnorodnymi definicjami Dziedzictwo kulturowe stanowi dorobek materialny i duchowy
poprzednich pokoleń jak również dorobek czasów współczesnych. Dziedzictwo kulturowe stanowi bardzo
ważny czynnik wpływający na tożsamość narodową, buduje więzi społeczne oraz ma znaczenie dla
budowania społeczeństwa obywatelskiego i idei małych ojczyzn. Na dziedzictwo kulturowe składa się wiele
różnorodnych elementów materialnych i niematerialnych. Istniejące gminne zasoby dziedzictwa mogą
przyczynić się do rozwoju społeczno-gospodarczego lokalnych społeczności, a tym samym wpłynąć na
poprawę jakości życia jej mieszkańców.

Ważną częścią składową tego dziedzictwa są zabytki architektury w tym zabytki architektury sakralnej
oraz wszelkie materialne dobra będące wytworem rąk ludzkich (rzeźby, obrazy, malowidła ścienne itp.) .
Elementy te należą do podstawowych dóbr, świadczących o tożsamości gminy i pokoleń z nią związanych.
Zabytki gminy oprócz świadectwa przeszłości stanowią bardzo ważny element kulturotwórczy. Mają one
wpływ na kształtowanie świadomości społeczeństwa i na jego aktywność społeczną. Dobrze utrzymane
i wyeksponowane zabytki oprócz wartości estetycznych mają wysokie wartości ekonomiczne dla ich
właścicieli.

Ustawa Zasadnicza – Konstytucja Rzeczypospolitej Polskiej (Tekst uchwalony w dniu 2 kwietnia 1997 r.
przez Zgromadzenie Narodowe, z późniejszymi zmianami) określa obowiązek ochrony dziedzictwa
kulturowego (zarówno przez Państwo Polskie, jak i wszystkich jego obywateli). Zgodnie z zapisami
Preambuły „wszyscy obywatele Rzeczypospolitej (...) [są] zobowiązani, by przekazać przyszłym
pokoleniom wszystko, co cenne z ponad tysiącletniego dorobku”. W myśl art. Konstytucji RP
„Rzeczpospolita Polska „strzeże dziedzictwa narodowego (...) kierując się zasadą zrównoważonego
rozwoju”. Istotnym elementem tego dziedzictwa są zabytki, które w swych niematerialnych wartościach są
dobrem wspólnym. Art. 82 Konstytucji wskazuje, iż „obowiązkiem Obywatela (...) jest troska o dobro
wspólne”. Ponadto art. 6 mówi, iż „Rzeczpospolita Polska stwarza warunki upowszechniania i równego
dostępu do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju”. Biorąc pod
uwagę zapisy zawarte w Konstytucji RP zabytki gminy mają stanowić przedmiot ochrony w celu
zachowania ich dla przyszłych pokoleń, a jednocześnie powinny one stanowić jedną z osi rozwoju
społecznego i gospodarczego gminy.

Gminny Program Opieki Nad Zabytkami Miasta i Gminy Czarne na lata 2015-2018 jest dokumentem
o charakterze uzupełniającym w stosunku do innych aktów planowania w gminie, tj. studium uwarunkowań
i kierunków zagospodarowania przestrzennego Miasta i Gminy Czarne oraz miejscowych planów
zagospodarowania przestrzennego. Wyżej wymienione dokumenty określają lokalną politykę władz gminy
w zakresie podejmowanych działań dotyczących inicjowania, wspierania i koordynowania prac z dziedziny
ochrony zabytków i krajobrazu kulturowego, a także upowszechniania i promowania dziedzictwa
kulturowego. Gminny Program Opieki Nad Zabytkami powinien określać kierunki działań samorządu
Miasta i Gminy Czarne, a właścicielami zabytków i Wojewódzkim Konserwatorem Zabytków. Wynikiem

Dziennik Urzędowy Województwa Pomorskiego – 4 – Poz. 317___

takiej współpracy powinny być odrestaurowane najcenniejsze obiekty wpisane do rejestru zabytków i inne
cenne obiekty, co pozwoli zachować je dla przyszłych pokoleń.

Zgodnie z obowiązującymi przepisami Program Opieki nad Zabytkami Miasta i Gminy Czarne został
opracowany na cztery lata. Po dwóch latach od jego ogłoszenia w dzienniku urzędowym Burmistrz
zobowiązany jest sporządzić sprawozdanie z jego realizacji.

Wskazane w tym dokumencie kierunki działań są zgodne z krajowymi, wojewódzkimi

i gminnymi dokumentami programowymi oraz odpowiadają aktualnym ustawowym regulacjom
z dziedziny ochrony zabytków w Polsce.

Ilekroć w tekście jest mowa o Programie Opieki, oznacza to Program Opieki nad Zabytkami Miasta
i Gminy Czarne na lata 2015-2018.

2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami

Podstawa prawna obowiązku wykonania programu opieki nad zabytkami, jest określona w art. 87 ustawy
z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2014 r. poz. 1446, tekst
jednolity).

W myśl art. 87 ust. 1 ustawy, zarząd województwa, powiatu wójt (burmistrz, prezydent miasta) sporządza
na okres czterech lat odpowiednio wojewódzki, powiatowy lub gminny program opieki nad zabytkami.
Program przyjmuje Rada Miejska po uzyskaniu opinii wojewódzkiego konserwatora zabytków (art.87
ust. 3).

Niniejszy artykuł w ust. 2 określa także cele jakim ma służyć program, a są to w szczególności:

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

2) Uwzględnienie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego

i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;

3) Zahamowanie procesu degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;

4) Wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;

5) Podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych
i edukacyjnych, 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.

Gminny Program Opieki nad Zabytkami przyjmowany jest przez Radę Miejską, po uzyskaniu
pozytywnej opinii Wojewódzkiego Konserwatora Zabytków (art. 87 ust. 3) . Następnie dwa lata po
ogłoszeniu w dzienniku urzędowym Burmistrz sporządza sprawozdanie, które przedstawia się Radzie
Miejskiej w Czarnem (art. 87 ust. 4 i 5).

3. Uwarunkowania prawne ochrony i opieki nad zabytkami

3.1. Obowiązek konstytucyjny ochrony zabytków

Ochrona zabytków w Polsce posiada umocowanie prawne w dokumencie nadrzędnym - Konstytucji
Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997 r. w którym to napisano: „Rzeczpospolita Polska strzeże
(…) dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego
rozwoju” (Art. 5) . „Rzeczpospolita Polska stwarza warunki upowszechniania i równego dostępu do dóbr
kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju” (Art. 6 ust. 1) . Nakłada
również obowiązki dbania o dobra kultury na każdego obywatela: „Każdy jest obowiązany do dbałości
o stan środowiska i ponosi odpowiedzialność za spowodowane przez siebie jego pogorszenie. Zasady tej
odpowiedzialności określa ustawa” (Art. 86).

Dziennik Urzędowy Województwa Pomorskiego – 5 – Poz. 317___

3.2. Zasady ochrony dziedzictwa kulturowego w świetle ustawy o ochronie zabytków i opiece nad
zabytkami

Podstawowym aktem prawnym regulującym w sposób kompleksowy zasady ochrony

i opieki nad zabytkami w Polsce jest ustawa z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad
zabytkami (Dz. U. z 2014 r. poz. 1446, tekst jednolity). Ustawodawca dokonał w nim podziału obowiązków
ciążących na organach administracji publicznej oraz na właścicielach

i posiadaczach zabytków. Działania podejmowane przez organy administracji publicznej

w zakresie ochrony zabytków mają w szczególności na celu (art. 4):

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

2) Zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;

3) Udaremnienie niszczenia i niewłaściwego korzystania z zabytków;

4) Przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;

5) Kontrolę stanu zachowania i przeznaczenia zabytków;

6) Uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy
kształtowaniu środowiska.

W myśl art. 6 ust. 1 ochronie i opiece podlegają, bez względu na stan zachowania:

1) Zabytki nieruchome będące w szczególności:

a) Krajobrazami kulturowymi;

b) Układami urbanistycznymi, ruralistycznymi 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, sztandarami, pieczęciami,
odznakami, medalami i orderami;

d) Wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami
świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych

i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego;

e) Materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach
(Dz. U. Nr 85, poz. 539, z 1998 r. Nr 106, poz. 668, z 2001r. Nr 129, poz. 1440 oraz z 2002r. Nr 113,
poz. 984);

f) Instrumentami muzycznymi;

g) Wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi;

Dziennik Urzędowy Województwa Pomorskiego – 6 – Poz. 317___

h) 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.

Ponadto „ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu

budowlanego, placu, ulicy lub jednostki osadniczej”(art. 6 ust. 2).

3.3. Zadania samorządu z zakresu ochrony i opieki nad zabytkami

Podstawa prawna obowiązku wykonania programu opieki nad zabytkami, jest określona
w art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (
Dz. U. z 2014 r. poz. 1446, tekst jednolity). Burmistrz Gminy sporządza na okres czterech lat gminny
program opieki nad zabytkami (art. 87 ust. 1) . Program przyjmuje Rada Miejska po uzyskaniu opinii
wojewódzkiego konserwatora zabytków (art. 87 ust. 3) . Następnie dwa lata od ogłoszenia
w dzienniku urzędowym Burmistrz sporządza sprawozdanie, które przedstawia Radzie Miejskiej (art.
87 ust. 4 i 5).

Ponadto ustawa ta nakłada na organy administracji publicznej obowiązek (art. 4):

ü Zapewnienia warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe
zachowanie zabytków oraz ich zagospodarowania i utrzymania;

ü Zapobiegania zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;

ü Udaremniania niszczenia i niewłaściwego korzystania z zabytków;

ü Przeciwdziałania kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;

ü Kontroli stanu zachowania i przeznaczenia zabytków;

ü Uwzględniania zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy
kształtowaniu środowiska.

Jednocześnie definiuje ona pojęcie opieki nad zabytkiem, tym samym nakładając na jego
właściciela lub posiadacza obowiązek zapewnienia warunków (art. 5):

ü Naukowego badania i dokumentowania zabytku,

ü Prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku,

ü Zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie,

ü Korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości,
popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.

Zadaniem własnym jednostki samorządu terytorialnego jest m.in. sprawowanie opieki nad
zabytkami, w tym finansowanie prac konserwatorskich, restauratorskich i robót budowlanych przy
zabytku, do którego tytuł prawny posiada. Organ stanowiący gminy może udzielić dotacji na prace
konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru, na
zasadach określonych w podjętej przez ten organ uchwale. Ponadto należy wskazać, iż ochrona
zabytków i opieka nad zabytkami winna być uwzględniana również

w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowych
planach zagospodarowania przestrzennego.

Zadania z zakresu ochrony dziedzictwa kulturowego zawarte są również w ustawie z dnia 8 marca
1990 roku o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.). Art.
7 ust. 1 stanowi, iż gmina wykonuje określone zadania publiczne, w tym zadania obejmujące sprawy

Dziennik Urzędowy Województwa Pomorskiego – 7 – Poz. 317___

kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad
zabytkami.

3.4. Inne uwarunkowania prawne

Inne uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami, znajdują się
w wielu obowiązujących ustawach, w tym:

1) Ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym

(Dz. U. z 2015 r. poz. 199, tekst jednolity);

2) Ustawie z dnia 7 lipca 1994 r. – Prawo budowlane (tekst jednolity Dz. U. z 2006 r.

Nr 156, poz. 1118 z późn. zm.);

3) Ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (tekst jednolity Dz. U. z 2008 r. Nr
25 poz. 150);

4) Ustawie z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz.880);

5) Ustawie z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity

Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm.);

6) Ustawie z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (tekst
jednolity Dz. U. z 2001 r. Nr 13, poz 123);

7) Ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz. U. z 2003 r. Nr
96, poz. 873 z późn. zm);

8) Ustawie z dnia 18 marca 2010 r. o zmianie ustawy o ochronie zabytków i opiece nad zabytkami oraz
o zmianie niektórych innych ustaw.

Zasady ochrony zabytków znajdujących się w muzeach i bibliotekach zostały określone

w ustawach:

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

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

Natomiast ochronę materiałów archiwalnych regulują przepisy ustawy z dnia 14 lipca 1983 r.
o narodowym zasobie archiwalnym i archiwach (tekst jednolity Dz. U. z 2006 r. Nr 97, poz. 673 z późn.
zm.).

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego

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

Ideowy model współczesnej ochrony dziedzictwa kultury w Polsce znajduje swój fundament
w Konstytucji Rzeczypospolitej Polskiej. Realizacja obowiązków sformułowanych w art. 5 i 6 powinna
mieć miejsce przy zachowaniu innych zasad konstytucyjnych m.in. demokratycznego państwa prawnego
urzeczywistniającego zasady sprawiedliwości społecznej, państwa zapewniającego ochronę środowiska
opartego na zasadzie zrównoważonego rozwoju, decentralizacji władzy publicznej, zasady uczestniczenia
samorządu terytorialnego w sprawowaniu władzy publicznej czy zasady ochrony własności i prawa
dziedziczenia.

Biorąc pod uwagę normy konstytucyjne, postępujący rozwój gospodarki rynkowej, globalizację,
złożoność i interdyscyplinarność problematyki ochrony zabytków, wytyczono najważniejsze cele
strategiczne polityki państwa w tej materii, którymi powinny być:

1) Przygotowanie skutecznego systemu prawno – finansowego;

2) Opracowanie kompleksowego systemu edukacji na rzecz dziedzictwa;

3) Poszukiwanie instrumentów wzmacniających efekty działania służb konserwatorskich.

Wdrożeniu celów strategii na szczeblu państwowym służą m.in. następujące dokumenty:

1) Krajowy program ochrony zabytków i opieki nad zabytkami na lata 2013 – 2016;

Dziennik Urzędowy Województwa Pomorskiego – 8 – Poz. 317___

2) Narodowa Strategia Rozwoju Kultury na lata 2004 – 2013 i Uzupełnienie NSRK na lata 2004 – 2020;

3) Narodowy Program Kultury „Ochrona Zabytków i Dziedzictwa Kulturowego”;

4) Koncepcja Przestrzenna Zagospodarowania Kraju 2030;

5) Strategia Rozwoju Kapitału Społecznego 2020;

6) Program „Promesa Ministra Kultury i Dziedzictwa Narodowego”.

4.1.1. Krajowy program ochrony zabytków i opieki nad zabytkami na lata 2013 - 2016

Krajowy program opieki nad zabytkami wyznacza cele, kierunki działań i zadania, które należałoby
podjąć w sferze ochrony zabytków i opieki nad nimi. Celem programu jest wzmocnienie ochrony
i opieki nad materialnym dorobkiem kultury oraz poprawa jego stanu

w Polsce. Ważne jest także stworzenie odpowiedniej, przejrzystej wykładni porządkującej sferę
ochrony i opieki nad zabytkami. Działaniom tym ma przyświecać 7 podstawowych zasad
konserwatorskich:

1. Po pierwsze nie szkodzić - primum non nocere.

2. Maksymalnego poszanowania oryginalnej substancji zabytków i wszystkich ich wartości (materialnych
i niematerialnych).

3. Minimalnej niezbędnej ingerencji (powstrzymania się od działań niekoniecznych).

4. Usuwania tego i tylko tego, co na oryginał działa niszcząco.

5. Czytelności i rozróżnialności ingerencji.

6. Odwracalności metod i materiałów.

7. Wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym poziomie.

W Krajowym Programie Opieki nad Zabytkami, przedstawiono następujące cele działań:

I. W ramach uwarunkowań ochrony i opieki nad zabytkami:

1. Pełna ocena stanu krajowego zasobu zabytków nieruchomych. Określenie kategorii

i stopnia zagrożeń.

2. Pełna ocena stanu krajowego zasobu zabytków ruchomych. Określenie kategorii

i stopnia zagrożeń.

3. Pełna ocena stanu krajowego zasobu dziedzictwa archeologicznego. Określenie kategorii i stopnia
zagrożeń oraz wyznaczenie stref o szczególnym zagrożeniu dla zabytków archeologicznych.

4. Objęcie skuteczną i zorganizowaną ochroną przynajmniej najcenniejszych zabytków techniki.

5. Pełna ocena stanu krajowego zasobu pomników historii i obiektów wpisanych na listę światowego
dziedzictwa. Określenie kategorii i stopnia zagrożeń.

6. Ocena stanu służb i możliwości wypełniania całokształtu zadań związanych z ochroną zabytków i opieką
nad zabytkami.

7. Ocena stanu i stopnia objęcia opieką zabytków w poszczególnych kategoriach.

8. Doskonalenie i rozwijanie oraz podnoszenie efektywności i skuteczności instytucjonalnej i społecznej
ochrony i opieki nad zabytkami.

9. Udoskonalenie warunków prawnych, organizacyjnych i finansowych w zakresie ochrony i opieki nad
dziedzictwem kulturowym i nad zabytkami.

II. W ramach działań o charakterze systemowym:

1. Realizacja powszechnych tendencji europejskich, światowych oraz rozszerzenia pola ochrony na całe
dziedzictwo kulturowe obejmujące i dobra kultury i natury (World Cultural Heritage).

Dziennik Urzędowy Województwa Pomorskiego – 9 – Poz. 317___

2. Przygotowanie strategii ochrony dziedzictwa kulturowego, wytyczającej główne założenia koncepcji
ochrony w Polsce. Wprowadzenie jej do polityk sektorowych we wszystkich dziedzinach i szczeblach
zarządzania i gospodarowania. Wypracowanie metod zarządzania dziedzictwem kulturowym, w tym
w szczególności obiektami z listy UNESCO, pomnikami historii oraz parkami kulturowymi.

III. W ramach systemu finansowania:

1. Stworzenie stabilnego i przejrzystego systemu finansowania.

IV. W ramach dokumentowania, monitorowania i standaryzacji metod działania:

1. Tworzenie systemu i stale aktualizowanych, elektronicznych baz informacji o zasobach i stanie zabytków
w Polsce i ich dokumentacji. Stworzenia warunków do realizacji ustawowego obowiązku dokumentowania
wszystkich prac, przy wszystkich grupach

i typach obiektów zabytkowych.

2. Gromadzenie stale aktualizowanej wiedzy o stanie zachowania, postępach i wynikach prac
konserwatorskich i restauratorskich, zagrożeniach, prawidłowości zarządzania

i bezpieczeństwie użytkowania obiektów zabytkowych oraz o innych formach ochrony dziedzictwa.

3. Wypracowanie i wprowadzenie szczegółowych zasad ochrony dziedzictwa w planach zagospodarowania
przestrzennego. Wypracowanie standardów zagospodarowania

i estetyki zabytkowych przestrzeni publicznych.

V. W ramach kształcenia i edukacji:

1. Utrzymanie i doskonalenie dotychczas wypracowanego systemu kształcenia

w dziedzinie konserwacji i ochrony. Zorganizowanie systemu podnoszenia kwalifikacji w każdej grupie
zawodowej pracującej na rzecz dziedzictwa kulturowego oraz zorganizowanie pełnego kształcenia
akademickiego w specjalnościach, w których dotychczas nie istnieje.

2. Kształcenie społeczeństwa w duchu poszanowania dla autentyzmu oraz wartości materialnych
i niematerialnych wspólnego, wielokulturowego dziedzictwa. Budowanie klimatu społecznego zrozumienia
i akceptacji dla idei ochrony i dawności zabytków odczytywanych jako źródło tożsamości, wiedzy i dumy
z przeszłości, tradycji, wiedzy

o sposobie życia i pracy przodków.

3. Upowszechnianie wśród właścicieli i użytkowników obiektów zabytkowych znajomości zasad
konserwatorskich, zasad etyki i profilaktyki konserwatorskiej. Tworzenie mechanizmów ekonomicznych
sprzyjających prawidłowemu traktowaniu obiektów zabytkowych.

VI. W ramach współpracy międzynarodowej:

1. Wzmocnienie obecności Polski w światowym i europejskim środowisku działającym na rzecz ochrony
dziedzictwa kulturowego i promocji polskich osiągnięć w tej dziedzinie.

2. Oparcie działań na pojęciu wspólnego dziedzictwa kultury ludzkości, w szczególności „Europy –
wspólnego dziedzictwa kultury”, w którym wyzwanie stanowią „obszary dwu- lub wielokulturowe”. Troska
o ochronę polskiego dziedzictwa kulturowego za granicą.

4.1.2. Narodowa Strategia Rozwoju Kultury na lata 2004 – 2013 i Uzupełnienie NSRK na lata
2004 - 2020

Misją Narodowej Strategii Rozwoju Kultury jest: „zrównoważony rozwój kultury jako najwyższej
wartości przenoszonej ponad pokoleniami, określającej całokształt historycznego i cywilizacyjnego
dorobku Polski, wartości warunkującej tożsamość narodową i zapewniającej ciągłość tradycji
i rozwój regionów.” Formułując zadania gminy w zakresie ochrony dóbr kultury musimy realizować
powyższy cel.

Tezy Narodowej Strategii zakładają zwiększenie poziomu aktywności na szczeblu regionalnym w sferze
kultury. Dotyczy to „umiejętnego wkomponowania zadań z obszarów kultury w plan rozwojowy regionu,
przy założeniu, iż rozwój kultury wspiera poprawę jakości potencjału regionu w dziedzinie kapitału
intelektualnego oraz kapitału społecznego. Przygotowanie regionów (władz samorządowych i partnerów

Dziennik Urzędowy Województwa Pomorskiego – 10 – Poz. 317___

społecznych oraz instytucjonalnych) do tej aktywności jest ważne dla pozyskiwania funduszy Unii
Europejskiej (w tym i z edycji INTERREG), także w kontekście następnego okresu programowania na lata
2014 – 2020”. W założeniach Państwo Polskie powinno być partnerem dla jednostek samorządu
terytorialnego i wspólnie z nimi kształtować kulturę w regionach. Do tego celu „niezbędne jest
zinstytucjonalizowanie platformy współpracy pomiędzy państwem a samorządami, a także w większym
stopniu wykorzystanie możliwości tworzenia i prowadzenia wspólnych instytucji i wspólnych inwestycji
w sferze kultury. Samorządy terytorialne powinny zyskać większą motywację w kształtowaniu
instytucjonalnego zaplecza dla rozwoju kultury, w tym do wypełniania założonych w lokalnych strategiach
rozwoju celów w sferze kultury, a rola państwa powinna sprowadzać się do badań naukowych
i monitorowania tej sfery oraz do skutecznego zapobiegania sytuacjom kryzysowym. Jednocześnie Minister
Kultury powinien posiadać odpowiednie środki na sprawowanie mecenatu nad działalnością instytucji
kultury oraz instrumenty o charakterze motywującym, za pomocą których możliwa będzie realizacja
polityki kulturalnej państwa w regionach”.

Narodowa Strategia Rozwoju Kultury wskazuje bardzo ważną przemianę

w kształtowaniu podejścia do sposobów ochrony dziedzictwa kulturowego. Współczesna ochrona
zabytków powinna skupiać się na aktywnym działaniu ze względu na „rosnące znaczenie powiązania
kultury z rozwojem gospodarczym i dochodami regionów”. Elementy naszej spuścizny kulturowej powinny
zostać wykorzystane dla podjęcia działań w kształtowaniu zintegrowanych produktów turystycznych.

Strategicznymi obszarami w okresie programowania 2004–2013 była m.in. ochrona dziedzictwa
kulturowego, w tym szczególnie ochrona i rewaloryzacja zabytków. Rolą Ministra Kultury oraz jednostek
samorządu terytorialnego jest motywowanie społeczności do partycypacji w funkcjonowaniu sfery kultury,
w tym do dobrowolnego udziału w finansowaniu instytucji i wydarzeń kulturalnych oraz twórców za
pomocą stworzonych narzędzi podatkowych. W tym celu Minister Kultury i samorządy powinny rozszerzyć
obowiązki odpowiednich komórek swoich urzędów w zakresie promocji społecznej odpowiedzialności
obywateli za kulturę (wspólne kampanie promocyjne, powstawanie społecznych paneli eksperckich i ciał
doradczych związanych z możliwością pozyskania dodatkowych funduszy na kulturę w regionach).

W związku z przystąpieniem Polski do Unii Europejskiej w równym stopniu zadaniem Ministra Kultury
i Dziedzictwa Narodowego, jednostek samorządu terytorialnego i instytucji kultury staje się pozyskanie
środków na kulturę z funduszy strukturalnych oraz innych środków Unii Europejskiej. W tym celu Minister
Kultury i Dziedzictwa Narodowego oraz samorządy powinny zapewnić odpowiednie środki na wkład
własny do projektów realizowanych w sferze kultury. Celem cząstkowym w Narodowej Strategii Rozwoju
Kultury jest m.in. zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków.

Jednostki samorządu terytorialnego zostały określone jako partnerzy w finansowaniu wdrażania
Narodowej Strategii Kultury.

4.1.3. Narodowy Program Kultury: „Ochrona Zabytków i Dziedzictwa Kulturowego”

Instrumentami wdrażania Narodowej Strategii Rozwoju Kultury są narodowe programy kultury. Jednym
z kilku programów poświęconym działaniom podejmowanym w sferze materialnej spuścizny kulturowej
Polski jest Narodowy Program Kultury „Ochrona Zabytków i Dziedzictwa Kulturowego”. Główną
przesłanką do sformułowania Narodowego Programu Kultury „Ochrona zabytków i dziedzictwa
kulturowego” jest uznanie zasobów dziedzictwa za podstawę rozwoju kultury i upowszechniania kultury,
a także za potencjał regionów, służący wzrostowi konkurencyjności regionów dla turystów, inwestorów
i mieszkańców.

Celem strategicznym programu jest poprawa stanu i dostępności zabytków poprzez:

a) Tworzenie warunków instytucjonalnych, prawnych i organizacyjnych w sferze dokumentacji i ochrony
zabytków;

b) Kompleksową rewaloryzację zabytków i ich adaptację na cele społeczne;

c) Zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości;

d) Tworzenie zintegrowanych narodowych produktów turystycznych;

e) Promocję polskiego dziedzictwa kulturowego w Polsce i za granicą;

f) Wzmocnienie zasobów ludzkich w sferze ochrony zabytków;

Dziennik Urzędowy Województwa Pomorskiego – 11 – Poz. 317___

g) Podnoszenie świadomości społecznej dotyczącej dziedzictwa kulturowego;

h) Zabezpieczenie zabytków i archiwaliów przed nielegalnym wywozem za granicę.

Narodowy Program Kultury wskazuje możliwości finansowania ochrony dziedzictwa kulturowego ze
środków publicznych: z budżetu Ministra Kultury, jednostek samorządu terytorialnego oraz funduszy
strukturalnych, np.: Europejskiego Funduszu Rozwoju Regionalnego - jego możliwości dla sektora
kultury dotyczą przede wszystkim tworzenia, modernizacji i rozwoju infrastruktury w tym obszarze,
w tym rewaloryzacji i adaptacji obiektów stanowiących dziedzictwo kulturowe lub przemysłowe.
Dotyczy to przede wszystkim tworzenia centrów kulturalnych, traktowanych jako miejsce spotkań
i odgrywających znaczna rolę w wymianie kulturalnej oraz otwarciu się regionu na zewnątrz. Ważną
kategorią w infrastrukturze kulturalnej są zabytki i muzea, które posiadają potencjał ekonomiczny. Mogą
one stanowić atrakcję turystyczną, przyczyniając się do wzrostu zainteresowania regionem zarówno dla
turystów, jak i w sposób pośredni dla inwestorów. Kolejną możliwość daje Europejski Fundusz
Społeczny ukierunkowany zwłaszcza na procesy dostosowawcze i unowocześnianie polityki zatrudnienia.
Możliwości finansowania kultury w tym wypadku polegają na tym, że działalność związaną z poprawą
stanu dziedzictwa kulturowego i produkcją kulturalną może bezpośrednio lub pośrednio przyczyniać się
do wzrostu liczy miejsc pracy. Najczęściej projekty kulturalne z tego zakresu są bezpośrednio lub
pośrednio związane z promocją danego obszaru, a także ulepszeniem usług związanych z turystyką.
Efekty działalności kulturalnej wykraczają jednak daleko poza podniesienie atrakcyjności turystycznej.

4.1.4. Koncepcja Przestrzenna Zagospodarowania Kraju 2030

Koncepcja Przestrzenna Zagospodarowania Kraju 2030 przyjęta Uchwałą nr 239 Rady
Ministrów z dnia 13 grudnia 2011 r., stanowi najważniejszy dokument strategiczny, dotyczący ładu
przestrzennego Polski. Celem strategicznym dokumentu jest efektywne wykorzystanie przestrzeni i jej
zróżnicowanych potencjałów rozwojowych do osiągnięcia: konkurencyjności, zwiększenia zatrudnienia
i większej sprawności państwa oraz spójności społecznej, gospodarczej i przestrzennej w długim okresie
czasu.

Do osiągnięć podstawowego celu ustanowiono sześć celów operacyjnych, z których czwarty
i szósty najbardziej związane są z ochroną dziedzictwa kulturowego kraju.

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

4.1. Integracja działań w zakresie funkcjonowania spójnej sieci ekologicznej kraju, jako podstawa
ochrony najcenniejszych zasobów przyrodniczych i krajobrazowych.

4.3. Wprowadzenie gospodarowania krajobrazem zgodnie z zapisami europejskiej konwencji
krajobrazowej.

Cel 6. Przywrócenie i utrwalenie ładu przestrzennego.

W ramach realizacji niniejszych celów skoncentrowano się na objęciu ochroną prawną
najcenniejszych pod względem przyrodniczym i kulturowym krajobrazów naturalnych i historycznych,
w tym układów urbanistycznych i ruralistycznych oraz stanowisk archeologicznych.

4.1.5. Strategia Rozwoju Kapitału Społecznego 2020

Strategię Rozwoju Kapitału Społecznego 2020 przyjęto Uchwałą Nr 61 Rady Ministrów z dnia
26 marca 2013 roku. Wskazano między innymi w niej, na fakt, że dziedzictwo kulturowe stanowi (…) nie
tylko przedmiot ochrony, ale jest również zasobem, który winien zostać wykorzystywany dla obecnego
i przyszłego rozwoju. Obejmuje ono nie tylko materialne dobra kultury, ale także wartości artystyczne
i poznawcze utrwalające naszą pamięć narodową oraz tworzące tożsamość.”

Wśród przyjętych celów na uwagę zasługują przede wszystkim:

Cel szczegółowy 1 : Kształtowanie postaw sprzyjających kooperacji, kreatywności oraz komunikacji

Kierunki działania:

1.2.3. Rozwój kompetencji kulturowych w uczeniu się innym niż formalne oraz upowszechnienie
różnych form uczestnictwa w kulturze;

Dziennik Urzędowy Województwa Pomorskiego – 12 – Poz. 317___

1.2.4. Rozwijanie kompetencji społecznych liderów i animatorów;

Cel szczegółowy 4 : Rozwój i efektywne wykorzystanie potencjału kulturowego i kreatywnego

Kierunki działania:

4.1.2. Ochrona dziedzictwa kulturowego i przyrodniczego oraz krajobrazu;

4.1.3. Digitalizacja, cyfrowa rekonstrukcja i udostępnianie dóbr kultury.

W ramach wypełnienia postanowień strategii w okresie jej wdrażania, przewidywana jest realizacja
dwóch, kolejno następujących po sobie, Krajowych Programów, których zespolone efekty maja stanowić
wypełnienie zapisów strategii w zakresie wyznaczonym przez przytoczone powyżej cele.

4.1.6. Program „Promesa Ministra Kultury i Dziedzictwa Narodowego”

W ramach programu dofinansowane będą inwestycje służące (…) ochronie polskiego dziedzictwa
narodowego (…).

Celem programu jest zwiększenie efektywności wykorzystania środków europejskich na rzecz rozwoju
kultury, ochrony i zachowania dziedzictwa narodowego poprzez dofinansowanie wkładu własnego do
wybranych zadań realizowanych ze środków europejskich. O promesę ministra mogą ubiegać się m.in.
jednostki samorządu terytorialnego, kościoły i związki wyznaniowe itp.

4.1.7. Program „Dziedzictwo kulturowe”

Celem programu jest ochrona polskiego dziedzictwa kulturowego w kraju i za granicą, wspieranie
działalności muzeów oraz popularyzacja kultury ludowej. Celem tego programu jest przede wszystkim
możliwość dofinansowania przedsięwzięć kulturalnych. Program ten składa się z 5 priorytetów:

Ø ochrona zabytków,

Ø wspieranie działań muzealnych,

Ø kultura ludowa,

Ø ochrona dziedzictwa kulturowego za granicą,

Ø ochrona zabytków archeologicznych.

4.2 Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie
województwa

4.2.1 Strategia rozwoju województwa pomorskiego 2020

Problematyka ochrony dziedzictwa i krajobrazu kulturowego oraz opieki nad zabytkami została
zawarta w Strategii Rozwoju Województwa Pomorskiego 2020, przyjętej w dniu 18 lipca 2005 roku
Uchwałą nr 587/XXXV/05 Sejmiku Województwa Pomorskiego. Strategia określa sposób realizacji
głównych celów rozwoju, wśród nich zachowanie wartości środowiska kulturowego i przyrodniczego
przy uwzględnieniu potrzeb przyszłych pokoleń. Zawiera cele gospodarcze, społeczne, kulturowe
i ekologiczne ujmowane

z ponadpokoleniowego punktu widzenia. W ramach prac nad strategią opracowana została diagnoza
stanu rozwoju społeczno-gospodarczego województwa, która wskazała m.in. na wagę i znaczenie
wartości regionalnych: kultury i tożsamości, w tym na fakt, że:

1. Poczucie tożsamości regionalnej jest w województwie pomorskim zróżnicowane, społeczność kaszubska
i kociewska są zintegrowane i dobrze zorganizowane, a ich kultura i tradycja zajmują szczególne i trwałe
miejsce w wartościach kulturowych regionu.

2. Województwo pomorskie wyróżnia oryginalna wielokulturowość, stanowiąca mieszankę dziedzictwa
polskiego (w tym kaszubskiego, kociewskiego i kresowego), hanzeatyckiego, pruskiego, ale również
ukraińskiego, jej materialnym odzwierciedleniem są liczne zabytki i obiekty kulturalne.

3. Istotne jest także dziedzictwo historii najnowszej, zainicjowane przez Solidarność

w Gdańsku przemiany polityczne otworzyły społeczności pomorskiej nową drogę realizacji demokracji,
wolności i samorządności, jako trwałych wartości społeczeństwa obywatelskiego.

Dziennik Urzędowy Województwa Pomorskiego – 13 – Poz. 317___

4. Ponadto województwo pomorskie posiada unikatowe i różnorodne zasoby przyrodnicze i krajobrazowe
oraz dziedzictwa kulturowego, o dużym potencjale generującym ruch turystyczny Strategia Rozwoju
Województwa Pomorskiego wytyczająca kierunki rozwoju województwa pomorskiego do roku 2020 obejmuje
14 celów strategicznych ujętych w ramach 3 priorytetów. Cele strategiczne mają charakter ogólny i określają
pożądane stany lub procesy. Są one doprecyzowane poprzez opis kierunków działań.

4.2.2 Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2014 – 2020

W programie tym istotna rolę odgrywa bogate dziedzictwo kulturowe, w tym zabytki, które są atrakcja
turystyczną i warunkują w tym sektorze rozwój gospodarczy. Niestety w dużej mierze obiekty zabytkowe są
w złym stanie technicznym, co ogranicza ich wykorzystanie.

W związku z tym należy zadbać o zabytki i sukcesywnie realizować zadania mające na celu poprawę ich
stanu technicznego i przystosowanie ich do odpowiedniej funkcji jaką mają pełnić.

4.2.3 Plan Zagospodarowania Przestrzennego Województwa Pomorskiego

W dniu 30 września 2002 roku Uchwałą Nr 639/XLVI/02 Sejmik Województwa Pomorskiego przyjął
Plan Zagospodarowania przestrzennego województwa pomorskiego. Zmieniono go w dniu 26 października
2009 roku Uchwałą Sejmiku Województwa Pomorskiego Nr 1004/XXXIX/2009. Dokument ten,
w nawiązaniu do strategii rozwoju województwa pomorskiego, określa zasady kształtowania struktury
przestrzennej województwa w dalekiej perspektywie czasowej, w tym: wymagania w zakresie ochrony
środowiska przyrodniczego i ochrony dziedzictwa kulturowego z uwzględnieniem obszarów podlegających
szczególnej ochronie. Znajdujemy w nim między innymi wytyczne:

1. Zachowanie i eksponowanie przestrzennych świadectw tradycji morskich kraju

i województwa, najwartościowszych zespołów i obiektów środowiska kulturowego, wzmacniających
wizerunek regionu jako integralnego elementu środowiska kulturowego Europy Bałtyckiej.

2. Zachowanie różnorodności kulturowej województwa oraz zapewnienie dostępności zasobów i walorów
dziedzictwa kulturowego jako atutu w rozwoju zrównoważonym

i konkurencyjności przestrzeni województwa.

3. Zachowanie i eksponowanie najwartościowszych zespołów i fragmentów krajobrazu, panoram
widokowych i wnętrz architektoniczno-krajobrazowych dla wzmacniania wizerunku regionu.

4. Kształtowanie nowych walorów krajobrazowych, w tym odtworzenie krajobrazów zdegradowanych oraz
przeciwdziałanie procesom zagrażającym walorom krajobrazu.

5. Ukształtowanie ciągłości struktury ekologicznej obszaru aglomeracji, zapewniającej trwałość
i bioróżnorodność zasobów przyrodniczych i krajobrazowych, zwłaszcza wynikających z położenia w strefie
brzegowej morza.

6. Zachowanie i wykorzystanie zasobów dziedzictwa kulturowego obszaru aglomeracji, zwłaszcza bogatej
spuścizny historycznej i kulturowej oraz tradycji morskich i solidarnościowych.

Oraz:

1. Ochronę i odnowę charakterystycznych zasobów dziedzictwa kulturowego regionu, m.in.: układów
urbanistycznych i ruralistycznych, zabytków wsi pomorskiej, dziedzictwa morskiego i rzecznego, dziedzictwa
budownictwa ceglanego (przede wszystkim najstarsze kościoły i założenia klasztorne, zamki krzyżackie)
i drewnianego (przede wszystkim dziedzictwo kulturowe Ziemi Słupskiej, Żuław, Powiśla, Kaszub
i Kociewia), obiektów dziedzictwa obronnego i techniki (w tym systemów hydrotechnicznych), kultury
materialnej portów morskich i rzecznych oraz wsi rybackich, materialnych reliktów dziedzictwa
solidarnościowego, zespołów rezydencjalnych, zespołów zieleni urządzonej, wybitnych dóbr kultury
współczesnej.

2. Kształtowanie i rozwój spójnego systemu przestrzeni publicznej obszaru aglomeracji

w oparciu o strefy śródmiejskie o wysokim zasobie i potencjale kulturowym.

3. Obejmowanie ochroną miejsc o wyjątkowych wartościach, gdzie została zachowana historyczna
struktura przestrzeni i szczególne walory przyrodniczo krajobrazowe – zalecane formy ochrony to odpowiednie
zapisy miejscowych planów zagospodarowania przestrzennego lub powołanie parku kulturowego.

Dziennik Urzędowy Województwa Pomorskiego – 14 – Poz. 317___

4.2.4 Program Opieki nad Zabytkami Województwa Pomorskiego na lata 2011-2014

Celem strategicznym Programu Opieki nad Zabytkami Województwa Pomorskiego na lata 2011-2014
jest: wzmocnienie poziomu ochrony i opieki nad dziedzictwem kulturowym województwa pomorskiego
służące zachowaniu zabytków, budowaniu tożsamości regionalnej oraz promocji turystycznej regionu.

Cel ten będzie realizowany w ramach 3 priorytetów:

Priorytet 1:

Zachowanie dziedzictwa kulturowego miast i wsi.

Priorytet 2:

Zachowanie kulturowego dziedzictwa morskiego i rzecznego.

Priorytet 3:

Badanie, dokumentacja i promocja dziedzictwa kulturowego

Zakłada się kontynuowanie prowadzonej przez samorząd województwa pomorskiego polityki
w dziedzinie ochrony i opieki nad dziedzictwem kulturowym, zmierzającej do:

1. Konsekwentnej i planowej realizacji zadań kompetencyjnych samorządu województwa poprzez
wykonywanie wojewódzkiego programu opieki nad zabytkami;

2. Włączenia dziedzictwa kulturowego w obszar interwencji i wsparcia samorządów terytorialnych zgodnie
z zasadami planowania i wdrażania programów prorozwojowych;

3. Stymulowania zasad partnerstwa publiczno-prywatnego z sektorem przedsiębiorców działających na
rzecz dziedzictwa kulturowego (zagospodarowanie obiektów zabytkowych);

4. Współpracy w zakresie ochrony i opieki nad zabytkami z właścicielami i użytkownikami zabytków,
społecznościami i władzami lokalnymi, instytucjami, stowarzyszeniami, związkami wyznaniowymi, a także
z organami administracji państwowej i unijnej;

5. Zachowania zasobów i walorów dziedzictwa kulturowego;

6. Dbałości o krajobraz kulturowy regionu, w tym zachowania jego charakterystycznych elementów
przestrzennych i przyrodniczych;

7. Rewaloryzacji cennych elementów dziedzictwa kulturowego, które uległy degradacji; ochrony
i propagowania tradycyjnych form i cech architektury regionalnej (w zakresie bryły, detalu architektonicznego,
rozwiązań konstrukcyjnych, materiałowych, kolorystyki); kontynuacji wykorzystania środków finansowych na
zachowanie, rewaloryzację, zabezpieczenia i ekspozycji obiektów o szczególnych wartościach zabytkowych;

8. Umożliwienia kreowania i realizowania regionalnych i lokalnych projektów związanych
z kompleksowymi pracami konserwatorskimi i restauratorskimi oraz chroniącymi krajobraz kulturowy;

9. Propagowania i wspieranie popularyzacji, badań i dokumentowania dziedzictwa kulturowego;

10. Wykorzystania dziedzictwa kulturowego w promocji kultury i dla rozwoju turystyki

w regionie,

11. Kreowania modelu odpowiedzialności za zasoby dziedzictwa kulturowego w regionie
w społecznościach lokalnych i we władzach samorządowych;

12. Kreowania standardów i dobrych praktyk w dziedzinie ochrony zabytków (w tym także prac
konserwatorskich);

13. Wspierania aktywności lokalnej w działaniach mających na celu poszanowanie materialnego
dziedzictwa oraz zachowanie własnej odrębności i tożsamości (odbudowa i wzmocnienie regionalnej
tożsamości).

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego

5.1. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie
gminy Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami

Dziennik Urzędowy Województwa Pomorskiego – 15 – Poz. 317___

Analiza dokumentów programowych gminy została dokonana na podstawie:

- Strategii Rozwoju Społeczno-Gospodarczego Miasta i Gminy Czarne na lata 2005 - 2015.

- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy

Czarne.

Strategia Rozwoju Społeczno – Gospodarczego Miasta i Gminy Czarne na lata 2005– 2015

Dokument ten podsumowuje dotychczasowy rozwój Miasta i Gminy i nakreśla perspektywy
i wyzwania jakie pojawią się przed przedstawicielami samorządu, sektora społecznego i gospodarczego
oraz mieszkańcami w czasie przyszłym.

Strategia to koncepcja systemowego działania, polegająca na: formułowaniu długookresowych celów
rozwoju i ich modyfikacji w zależności od zmian zachodzących w otoczeniu, określaniu zasobów
i środków niezbędnych do realizacji tych celów oraz sposobów postępowania zapewniających optymalne
ich rozmieszczenie i wykorzystanie w celu elastycznego reagowania na wyzwania otoczenia
i zapewnienia gminie korzystnych warunków egzystencji i rozwoju.

MIASTO I GMINA CZARNE

OBSZAR ZRÓWNOWAŻONEGO ROZWOJU O CHARAKTERZE ROLNICZYM
I TURYSTYCZNYM Z DOBRĄ INFRASTRUKTURĄ SPRZYJAJĄCĄ ROZWOJOWI MAŁEJ
I ŚREDNIEJ PRZEDSIĘBIORCZOŚCI. GMINA PRZYJAZNA MIESZKAŃCOM I INWESTOROM,
Z DOBRĄ OFERTĄ TURYSTYKI POBYTOWEJ I WEEKENDOWEJ SKIEROWANEJ DO
MIESZKAŃCÓW AGLOMERACJI, OPARTA NA AGROTURYSTYCE, ZASOBACH LEŚNYCH
I PEŁNEJ DOSTĘPNOŚCI DO TERENÓW REKREACYJNYCH. BEZPIECZNY SAMORZĄD
ZAPEWNIAJĄCY KOMFORT ŻYCIA I WYPOCZYNKU JEJ MIESZKAŃCOM.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Czarne

Zgodnie z definicją zawartą w Ustawie z dnia 23 lipca 2003r. o ochronie zabytków

i opiece nad zabytkami (Dz. U. z 2003 Nr 162, poz. 1568, ze zmianami), zabytkiem jest „nieruchomość
(…) lub zespoły będące dziełem człowieka (…) stanowiące świadectwo minionej epoki bądź zdarzenia,
których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną,
artystyczną lub naukową”.

„Formami ochrony zabytków są:

1. Wpis do rejestru zabytków;

2. Uznanie za pomnik historii;

3. Utworzenie parków kulturowych;

4. Ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego, albo

w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji
o zezwoleniu na realizację inwestycji drogowej, decyzji

o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska
użytku publicznego.”

W gminnej ewidencji powinny się znaleźć:

- zabytki nieruchome wpisane do rejestru,

- inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków,

- inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta)

w porozumieniu z wojewódzkim konserwatorem zabytków.

W gminie Czarne występują zabytki nieruchome: wpisane do rejestru, znajdujące się w wojewódzkiej
ewidencji zabytków oraz wyznaczone przez Burmistrza w porozumieniu

Dziennik Urzędowy Województwa Pomorskiego – 16 – Poz. 317___

z wojewódzkim konserwatorem zabytków do ujęcia w gminnej ewidencji zabytków.

Poza ww. zabytkami na terenie gminy i miasta znajdują się zabytki, które posiadają często bardzo
cenne walory kulturowe, więc w studium postuluje się do objęcia ochroną. Są to nowożytne założenia
urbanistyczne w mieście oraz ruralistyczne na terenie gminy wiejskiej, z zachowanymi wieloma
oryginalnymi obiektami i budynkami. Zaliczają się do nich również zabytkowe zespoły podworskie,
cmentarze, elementy inżynierskie, małej architektury i wreszcie historyczne panoramy wiejskie
nieskażone współczesną działalnością człowieka stanowiące coraz rzadziej występujące świadectwo
gospodarki rolniczej człowieka (z niezmierzonymi łanami pól poprzecinanych krętymi, wąskimi,
pofałdowanymi wiejskimi drogami gruntowymi obsadzonymi tradycyjną zielenią).

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

6.1. Charakterystyka miasta

Pierwsze ślady osadnictwa w rejonie obecnego miasta należące do kultury łużycko-pomorskiej datuje się
na 1700-125 r. p.n.e., a późniejsze należące do kultury wielbarskiej na ok. 375r. n.e. Jednak największa ich
ilość (ok. 30%) pochodzi z czasów późnego średniowiecza, tj. XIV-XVw. W 1309r. Zakon Krzyżacki
opanował Pomorze i po podporządkowaniu sobie kasztelanii szczycieńskiej utworzył komturię człuchowską
(obok istniejących już w Gdańsku, Świeciu i Gniewie). Wydarzeniem, które to zapoczątkowało, była
budowa zamku człuchowskiego rozpoczęta w 1312r. Po wprowadzeniu się do zamku komtura w 1332r.
podjął on akcję kolonizacyjną, której skutkiem było założenie szeregu wsi i folwarków służących za źródło
zaopatrzenia załóg zakonnych. Po zabezpieczeniu potrzeb ekonomiczno-bytowych Krzyżacy przystąpili do
ochrony granic komturii. Wtedy to wzniesiono pierwszy obiekt znaczący miejsce powstania późniejszego
miasta Czarne - samodzielną strażnicę na wschodnim brzegu rzeki Czernicy przeznaczoną dla niewielkich
oddziałów strażniczych. Pierwsze wzmianki o niej pochodzą z 1388r. Te i późniejsze związane są
z pobytem, a także podpisywaniem umów oraz traktatów między książętami pomorskimi i Zakonem, co
świadczy jak ważną militarną placówką była strażnica. Z czasem zaczął powstawać przy niej gród, który
ostatecznie przekształcił się w ośrodek miejski. Miasto zostało założone w sposób harmonijny,
w regularnym układzie, przy wykorzystaniu naturalnych warunków obronnych terenu. Pierwsze wzmianki
o mieście Czarne dotyczą okresu jego lokacji, w 1395r., kiedy to na miejscu strażnicy rozpoczęto
wznoszenie gotyckiego zamku na planie nieregularnym. W 1399r. wizytował go wielki mistrz Konrad von
Jungingen, a w 1407r., po zakończeniu budowy, zamek gościł także innych zwierzchników zakonnych.
W 1410r. doszło do bitwy pod Grunwaldem zakończonej zwycięstwem polskim, co jednak nie wpłynęło na
Czarne, które pozostało w rękach Zakonu. W 1411r. i 1413r. wielki mistrz potwierdza przywilej miejski
i nadaje miastu kolejne ziemie. Na terenach pogranicznych zmieniają się w tym czasie nastroje i narastająca
wewnątrz ziem zakonnych opozycja spowodowała w końcu powstanie w 1440r. Związku Pruskiego, do
którego jednak nie przyłączyło się Czarne, Debrzno ani Człuchów. Sytuacja ta zmieniła się dopiero
w 1454r. kiedy ziemie te przyłączyły się do powstania i zostały włączone przez króla Kazimierza
Jagiellończyka do Polski. Mimo mężnej obrony umocnionego już miasta, w 1455r. zostało ono zajęte przez
Krzyżaków, a dopiero w 1466r. polskie oddziały je odzyskały. Konflikt zakończył traktat pokojowy
z 19 października 1466r., który przywrócił Pomorze Gdańskie i ziemie człuchowską Polsce. Po podziałach
administracyjnych Czarne znalazło się w województwie pomorskim, powiecie człuchowskim, a z ziem
otaczających miasto utworzono starostwo hamersztyńskie będące dzierżawą królewską i zarządzane przez
starostę.

W połowie XVIw. Król wpuścił starostwo w tzw. „gołe dożywocie”, co oznaczało, że zwolnił starostów
z płaceniu czynszu. Pierwszym starostą został Jerzy Tworowski, a kolejnym

w 1499r. Kasper Knut, któremu król przekazał w dzierżawę dożywotnią także wsie Nadziejewo, Biały
Bór, Domisław i Sokole. W 1503r. król Aleksander Jagiellończyk przekazał kolejnemu staroście fundusze
na budowę fortyfikacji w Czarnem. W 1545r. starostwo zostało wykupione przez króla Zygmunta Augusta,
a po 10 latach objął je Feliks Konarski i jego rodzina, która zarządzała starostwem hammersztyńskim do
1622r. Starostowie mieszkali poza Czarnem do czasów Konarskiego. Dopiero w połowie XVIw. za jego
sprawą zamek zaadoptowano na siedzibę władz. W obrębie murów wzniesiono dwór i budynki gospodarcze.
Aby tego dokonać wysiedlił on z zamku 10 rodzin dając im rekompensatę. Zamek ogrodzony był murem
szerokości 5 łokci z bramą wejściową, u jego stóp wykopano dwie sadzawki rybne, założono ogrody
i warzywniki. Posiadłości ziemskie należące do Konarskich były jednymi

z największych w województwie, a połączenie tego z dobrym gospodarowaniem

Dziennik Urzędowy Województwa Pomorskiego – 17 – Poz. 317___

i inwestowaniu własnego kapitału przyczyniło się do zapewnienia dobrobytu mieszczanom, którzy żyli
z rolnictwa i hodowli oraz częściowo z rybołówstwa, rzemiosła i handlu zbożem.

W Czarnem były dwa młyny, w sąsiedztwie których znajdował się folusz i tartak. Obfitość lasów
przyczyniła się do rozwoju bartnictwa. W 1565r. w mieście pracowało także 3 kowali,

5 szewców i 8 sukienników, którzy zaspokajali potrzeby niezwiązane z produkcją żywności.

Z wyrobu sukna utrzymywało się ok. 47% ludności. W 1551r. Konarski uzyskał przywilej wprowadzania
cotygodniowych targów sobotnich, a w 1586r. wprowadził prawa m.in. porządkujące życie mieszczan
i zakazujące osiedlania się w mieście Żydom i Szkotom.

W połowie XVI w. do ziemi człuchowskiej dotarł luteranizm i dokonał się podział mieszkańców
Czarnego na dwie grupy wyznaniowe. Odtąd przynależność do kościoła katolickiego była synonimem
pochodzenia polskiego, a luteranizm – niemieckiego. Protestantyzm kładł duży nacisk na rozwój oświaty, co
przyczyniło się m.in. do upowszechnienia nauki czytania. Jednak król, popierający ruch kontrreformatorski,
dołożył starań aby starostwo człuchowskie było zarządzane przez katolickich magnatów i w 1623r. urząd
starosty został przekazany Andrzejowi Łapińskiemu, dworzaninowi Anny Wazówny. Wojny szwedzkie
następujące po wcześniejszym okresie dobrobytu załamały doszczętnie gospodarkę miasta. Pierwszym
ciosem był rabunek miasta dokonany w 1627r. przez oddziały kozackie ścigające wojska szwedzkie. Zaraz
po nim nastąpiła bitwa wojsk Szwedzkich pułkownika Streiffa z siłami Polskimi dowodzonymi przez
hetmana Koniecpolskiego. Przygotowując się do niej Szwedzi sypali w Czarnem szańce i rabowali
okoliczne wsie ściągając zapasy. Działania te, jak i same potyczki, zrujnowały miasto doszczętnie. Szańce
zachowały się do dnia dzisiejszego w postaci dwóch równoległych wałów ziemnych. W 1630r. wielki pożar
i długotrwała zaraza pogorszyły tę sytuację jeszcze bardziej. Spokój trwał krótko, gdyż podczas kolejnej
wojny ze Szwecją

w latach 1654-1660 miasto było dwukrotnie zajmowane i rabowane, a w 1655r. strawił je kolejny pożar.
W wyniku powyższych wydarzeń liczba mieszkańców spadła do 488 osób, czyli zmalała o ok. 20%. Na tym
nie zakończyły się jednak dotykające miasto klęski. W 1693r. pożar, w latach 1700-1721 nieustanne
rekwizycje i rabunki wojsk oraz zaraza w 1709 przywleczona przez żołnierzy dziesiątkuje mieszkańców.
W 1718r. kolejny pożar spowodowany złym stanem zabudowy strawił miasto i nowy zbudowany w 1716r.
kościół. Zostaje on odbudowany w 1721r. Do kolejnych pożarów doszło w 1730, 1753 i 1755r., które
niszczą doszczętnie także odbudowany kościół. W 1757r. zbudowano zachowany do dziś barokowy kościół
katolicki o konstrukcji szachulcowej. W 1756r. nadeszła wojna siedmioletnia zakończona w 1763r. Ciągłe,
mające w tym czasie miejsce grabieże dokonywane przez wojska rosyjskie zatrzymały odbudowę miasta.
W tych dramatycznych czasach urząd starosty sprawował od 1646r. Michał Karol Radziwiłł i wdowa po
nim, a później do 1763r. ród Wejherów. W 1764r. starostą Czarnego został Raczyński, który do zarządzania
miastem wyznaczył komisarza. W tym okresie także nie była możliwa odbudowa miasta za sprawą
prowadzonej przez Dragońskiego polityki. Zakazał on mieszczanom poboru drewna z lasu (niezbędnego do
odbudowy), produkcji piwa (jednego ze źródeł dochodu), a na zamku osiedlił 30 rodzin żydowskich
i powierzył im produkcję alkoholu. W tym czasie spłonął dwór starościański i zastąpiono go nowym
budynkiem z muru pruskiego. W 1772r. dokonał się rozbiór Polski, w wyniku którego Czarne znalazło się
pod rządami pruskimi. Prusacy przejęli oni miasto złożone z 75 budynków w mieście, 41 na
przedmieściach, dwa kościoły, dwie plebanie, dom bramny i ok. 700 chrześcijańskich mieszkańców, którzy
utrzymywali się z rolnictwa, rzemiosła, produkcji piwa i wódki. W 1816r. populacja Żydów wynosiła
134 osoby. Korzystali oni z synagogi i cmentarza. W tym czasie nastąpił upadek warsztatów sukienniczych,
tkackich i szewskich skłaniając rzemieślników do powrotu do rolnictwa. Stan sanitarny i gospodarczy
miasta był zły, co powodowało, że wyniszczały je stopniowo zarazy w 1837 i 1845r. W 1850r. nowy
właściciel majątku Czarne wzniósł pałac, który zachował się do dziś. Po 1874r. nastąpiła parcelacja majątku
i częściowa sprzedaż, a także budowa nowego tartaku i rozpoczęła się duża akcja zalesiania. Około 1876-
1880r. nastąpiła budowa linii kolejowej do Szczecinka, dworca kolejowego i utwardzenie ważniejszych
dróg, co otworzyło przed miastem nowe możliwości gospodarcze. Pożary jednak dalej trawiły miasto,
ucierpiała znaczna część drewnianych budynków starego miasta, które zastąpiono obiektami
o eklektycznych formach wznoszonymi z trwałych materiałów. W mieście pojawiło się w tym czasie wiele
zelefiktrykowanych obiektów, a starsze przebudowano. Rozwój miasta w kierunku południowym
i wschodnim wymusił przedłużenie ulic. U schyłku XIXw. Czarne przekształcono w miasto garnizonowe,
wyznaczając plac na poligon i wznosząc zabudowania wojskowe, jednak w czasie I Wojny Światowej
miasto nie ucierpiało. Było małym prowincjonalnym miasteczkiem, z dwoma kościołami katolickim

Dziennik Urzędowy Województwa Pomorskiego – 18 – Poz. 317___

i ewangelickim oraz otaczającymi je cmentarzami. Funkcjonował też park, prywatne ogrody i sady,
kąpielisko, plac sportowy i ośrodek wypoczynkowy. Miasto zachował charakter rolniczy, wsparty
przemysłem drzewnym oraz pojedyncze zakłady jak cegielnia, mleczarnia, rzeźnia, browar, młyn,
wytwórnia betonu, składy i hurtownie. W takiej postaci miasto dotrwało prawie do końca II Wojny
Światowej. Na mocy traktatu miasto wersalskiego pozostało w granicach państwa niemieckiego i stało się
miastem granicznym, pomiędzy Niemcami i Polską. W tym okresie nastąpiła dalsza militaryzacja, a po
dojściu Hitlera do władzy, w mieście powstał jeden z pierwszych obozów koncentracyjnych „Lager IIB
Hammerstein” dla jeńców rosyjskich, na którego miejscu powstał w 1939r. obóz dla jeńców polskich,
belgijskich, francuskich, angielskich i włoskich. W czasie II Wojny Światowej doszło do starć zbrojnych na
terenie Czarnego, w wyniku których miasto znalazło się w rękach Radzieckich, po czym niezwłocznie
włączono je do terenów Polski. Na skutek działań wojennych zniszczeniu uległo około 40% zabudowy
miejskiej, a liczba mieszkańców spadła z 4387 osób (w 1939r) do 850 osób (w 1946r.). Po wojnie,
w Czarnem znalazła swą siedzibę jednostka wojskowa oraz zakład karny i do czasów obecnych stanowiły
one główne źródło zatrudnienia i utrzymania mieszkańców. Stabilność tego układu zachwiała decyzja
o likwidacji jednostki wojskowej, pozostawiając funkcjonujący jedynie garnizon remontowy. W takiej
sytuacji nieodzowne jest szukanie nowych metod i sposobów zapobiegających zahamowaniu i upadkowi
gospodarczemu miasta i gminy.

6.2. Charakterystyka wsi

Główne ślady osadnictwa należą do kultury łużyckiej, datuje się je na 1800-125 r. p.n.e. Ponadto
występują późniejsze ślady kultury oksywsko-wielbarskiej z 125-367r. n.e. Ślady rozproszone są na terenie
całej gminy Czarne. Najcenniejsze znalezisko – zespół 3 cmentarzysk kultury pomorskiej znajduje się
w Biernatce nad jez. Trzcinieckim. Część wsi słowiańskich zachowała się do okresu średniowiecza kiedy to
zostały nadane przez Zakon Krzyżacki rycerzom i zachowały się do dziś. W okresie średniowiecznym także
powstało wiele śladów, które stanowią dziedzictwo kulturowe . W 1309r. Zakon Krzyżacki opanował
Pomorze i po podporządkowaniu sobie kasztelanii szczycieńskiej utworzył komturię człuchowską (obok
istniejących już w Gdańsku, Świeciu i Gniewie). Wydarzeniem, które to zapoczątkowało, była budowa
zamku człuchowskiego rozpoczęta w 1312r. Po wprowadzeniu się do zamku komtura w 1332r. podjął on
akcję kolonizacyjną, której skutkiem było założenie szeregu wsi i folwarków służących za źródło
zaopatrzenia załóg zakonnych. Niektóre wsie wywodziły się z dużych osad istniejących przed czasami
Krzyżaków. Wyróżnić tu można owalnicowe wsie, które zdecydowanie maja rodowód słowiański.
Najlepszymi przykładami są Domisław Górny, Krzemieniewo, Nadziejewo i Sokole. Wielki mistrz nadawał
je jako dobra rycerskie i tym samym włączał w gospodarkę Zakonu. Kolejna grupa wsi powstała jako
elementy nowej sieci osadniczej lokowanej przez Krzyżaków władających tymi terenami do połowy XVw.
Są to wsie Bińcze (dokument lokacyjny z 1397r.), Sierpowo (dokument lokacyjny z 1352r.), Raciniewo
(dokument lokacyjny z XIVw.), Łoża (dokument lokacyjny z 1360r.), Wyczechy (dokument lokacyjny
z 1360r.). Trzecią grupą były wsie i folwarki lokowane w celu zaopatrywania najpierw strażnicy, a później
miasta Czarne. Jedynym zachowanym przykładem jest przysiółek Wronkowo, gdyż ówczesne folwarki
z młynem i tartakiem położone na południe od miasta Czarne, zostały do niego z czasem włączone.
Natomiast wsie jak Konigskretzen (przy której zlokalizowany był folusz) i Mockernitz nie zachowały się do
dziś. Wszystkie wsie miały więc swoich zarządców odpowiedzialnych przed Zakonem, tzw. panów lennych,
a chłopi jako dziedziczni dzierżawcy zobowiązani byli do świadczenia im pańszczyzny. Wieś Sokole była
szczególnie rozwinięta w czasie lokacji miasta Czarne (1395r.), gdyż widomo, że miejski kościół pełnił rolę
filialnego w stosunku do kościoła parafialnego w Sokolu. Jednak niedługo potem wielki mistrz Konrad von
Jungingen, który nadzorował budowę zamku w Czarnem, podjął decyzję o likwidacji folwarku we wsi, gdyż
nie rozwinął się on należycie i utworzeniu nowego na północ od Sokola nad rzeką Czernicą. Unormowana
sytuacja chłopów pogarsza się od końca XVw, kiedy wymiar pańszczyzny świadczonej przez chłopów
zostaje zwiększony. Zaostrzyło się ograniczenie wolności osobistej, zredukowano prawa chłopskie do
zajmowanej ziemi, natomiast czynsz został zwiększony. Sytuacja ta nie zmieniła się mimo przejścia
Czarnego, Człuchowa i Debrzna wraz z przyległymi ziemiami pod panowanie Polskie ostatecznie w 1466r.
Dopiero po 1612r. kiedy luteranizm na dobre wkracza do Czarnego dochodzi do niejakich zmian także na
wsi. Ponieważ protestantyzm kładł duży nacisk na szkolnictwo, masowo otwierano szkoły parafialne.
Rozwojowi nowej wiary zapobiega jednak król i kościół katolicki. Wprowadzono do Czarnego nowego
starostę i powołano nowy dekanat, w skład którego weszło 19 okolicznych kościołów. Z lustracji dokonanej
podczas obejmowania urzędu starosty czarneńskiego przez Andrzeja Łapińskiego wiadomo także, że kolejni
zarządcy Czarnego już wtedy ochraniali puszczę niszczoną głównie wypasem bydła, ograniczając jej
eksploatację. Ciężkie załamanie gospodarki przynoszą wojny szwedzkie w XVII w. Raz po raz ziemie

Dziennik Urzędowy Województwa Pomorskiego – 19 – Poz. 317___

między Czarnym a Człuchowem są rabowane i pustoszone przez oddziały kozackie, wojska szwedzkie oraz
liczne okupacje i bitwy. Główny cios zadały gospodarce przygotowania i bitwa w 1627r. W Czarnem doszło
wtedy do potyczki wojsk Szwedzkich z siłami Polskimi hetmana Koniecpolskiego. Szwedzi szykując
zapasy rabowali okoliczne wsie ściągając bydło, żywność i paszę. W okresach pozornego spokoju między
wojnami szwedzkimi narastały konflikty na tle wyznaniowym, a agresję pogłębiała bieda. Wojna
siedmioletnia prowadzona w latach 1756-1763 także miała wpływ negatywny na ziemię człuchowską, która
była nieustannie rabowana przez wojska rosyjskie. Kryzys pogłębiała sytuacja polityczna i gospodarcza
pogarszająca się przez zubożenie wsi wyciskanych pańszczyzną i samowolami starostów. Sytuacja na wsi
zmieniła się dopiero kiedy w 1772r.

z ziem człuchowskich utworzono Prusy Zachodnie. Władze pruskie przystąpiły do działań mających na
celu poprawę sytuacji gospodarczej. Pierwszym krokiem było przybycie radcy Schutza w 1781r. który
ocenił możliwości zmian. Ze względu, jak ocenił, na ograniczone perspektywy rozwoju Fryderyk Wielki
wystosował fundusze na rozwój manufaktur i szkolnictwa. Wprowadzenie poważniejszych reform
powstrzymały wojny napoleońskie, których okres przyniósł dalsze zniszczenia i upadek gospodarczy.
Wyniszczone gospodarczo państwo pruskie zdecydowało się przeprowadzić planowane reformy choćby
częściowo. Tak więc z dniem ogłoszenia edyktu będącego częścią reformy „administracji i państwa
niemieckiego” Steina (9 października 1807r.) zostało zniesione poddaństwo chłopów względem dziedziców.
Chłopi, którzy zachowali dziedziczne prawo do gospodarstwa czynszowego mieli możliwość uregulowania
własności. Dotyczyło to jednak gospodarstw powyżej 6,25ha. Mimo, że był to cios wymierzony w biedotę
wiejską, ostatecznie, z ekonomicznego punktu widzenia, przyczynił się do umocnienia istniejących dużych
gospodarstw lub utworzenia nowych np. Domisław Dolny, zazwyczaj o powierzchni ok. 100ha. Rozwijała
się w nich gospodarka wielkotowarowa i wielofunkcyjność gospodarcza. Głównie zajmowano się
gospodarką rolną, leśną i hodowlą bydła, przy których powstawały przetwórnie, gorzelnie, browary,
magazyny i hurtownie. Na wsi rozwijało się więc rzemiosło i handel, które dawały zatrudnienie także
licznej biedocie i robotnikom najemnym. W tym czasie do majątku Czarne należały folwarki Frauzenhof,
Georgenhutte, Gross i Klein Hosselberg, Idashof, Carlsberg i Schlossmuhle. Taki system gospodarczy,
z gospodarstwami chłopskimi prosperującymi równie dobrze co miejskie folwarki przetrwał prawie do
końca II Wojny Światowej. Po jej zakończeniu większość gospodarstw chłopskich i majątków ziemskich
przekształcono w państwowe gospodarstwa rolne (PGR), a dawniej funkcjonujące w nich przetwórnie
i zakłady uległy dewastacji i likwidacji. W wyniku takich działań zakres usług i produkcji wiejskiej
ograniczył się wyłącznie do rolnictwa. W okresie transformacji ustrojowej w latach 90-tych, PGR-y zostały
zlikwidowane. Zarządzanie obszarami wiejskimi przejęły Agencje Nieruchomości Rolnych, które bardzo
często zagospodarowywały ziemię rolną wyłączając z tego systemu założenia podworskie, co
w konsekwencji doprowadziło do ich kompletnej ruiny i dewastacji. Właściwie do dnia dzisiejszego nie ma
pomysłu na przywrócenie licznym pałacom i dworom ich dawnej świetności i uchronienie od całkowitego
zniszczenia.

6.3. Zabytki nieruchome wpisane do Rejestru Zabytków Województwa Pomorskiego

Miasto

Na terenie miasta Czarne znajdują się 3 zabytki wpisane do Rejestru Zabytków Województwa
Pomorskiego. Wszystkie obiekty wpisane do Rejestru Zabytków Województwa Pomorskiego otoczone są
ochroną konserwatorską w zakresie jaki określono w decyzji o wpisie, w związku z czym objęte są
bezwzględną ochroną konserwatorską. Prowadzenie inwestycji na terenie objętym decyzją o wpisie do
rejestru zabytków i/lub na omawianych obiektach musi odbywać się po uzyskaniu uzgodnienia Pomorskiego
Wojewódzkiego Konserwatora Zabytków w Słupsku. Schemat rozmieszczenia obiektów w mieście Czarne
wpisanych do rejestru zabytków województwa pomorskiego przedstawiono na rysunku Nr 1.

Na terenie miasta Czarne znajdują się 3 zabytkowe obiekty nieruchome wpisane do rejestru zabytków
województwa pomorskiego. Historia zarówno zamku jaki i kościoła sięga początków lokacyjnego miasta
Czarne, w obrębie którego zlokalizowano oba obiekty. Stały się świadkami burzliwego rozwoju miasta,
niejednokrotnie były niszczone, uszkadzane i odbudowywane. Stanowią więc cenne dziedzictwo kulturowe,
historyczne i naukowe. Tak samo zachowany cmentarz jeniecki jest ważnym elementem i świadectwem
historii Polski.

1) Kościół parafialny p.w. Wniebowzięcia NMP wraz z otoczeniem, znajdujący się przy ul. Kościelnej 6 w
Czarnem. Pierwsze informacje na temat kościoła w Czarnym pochodzą z 1395r. Obiekt ten, po całkowitym
zniszczeniu i wielokrotnych pożarach był odbudowywany kilka razy w tym samym miejscu. Obecny 1-

Dziennik Urzędowy Województwa Pomorskiego – 20 – Poz. 317___

nawowy kościół na planie prostokąta pochodzi z 1756r. i został wzniesiony w stylu barokowym. Obiekt ma
konstrukcję szachulcową z drewnianymi stropami, a krokwiowa więźba dachowa pokryta jest gontem.
Z bryły wyrasta dwukondygnacyjna wieża przykryta baniastym hełmem z latarnia. Z kościołem sąsiaduje
nieczynny obecnie cmentarz przykościelny o planie nieregularnego wieloboku. Numer w rejestrze
zabytków: obecny A-94, dawny 33, wpisany dnia 20.02.1959 r.

2) Ruiny zamku krzyżackiego, znajdujące się przy ul. Zamkowej w północno-wschodniej części miasta
Czarne. Zamek powstał na miejscu strażnicy z drugiej połowy XIV w., która zabezpieczała granice Państwa
Krzyżackiego. Od roku 1395 do 1403 wznoszono gotycki zamek na planie nieregularnym i po jego
ukończeniu przebywał w nim tymczasowo wielki mistrz Konrad von Jungingen. W 1466r. czarne weszło
w skład Rzeczpospolitej. Nie widomo dokładnie kiedy budynki zamku przestał istnieć, jednak taki stan
udokumentowano kiedy starostą został Mikołaj Konarski, tj. w poł. XVI w. Wybudował on na zamku
dwukondygnacyjny drewniany dwór z towarzyszącą zabudową gospodarczą. Aby to zrobić wyprowadził
mieszkańców miasta poza obręb murów i utworzył dla nich osadę wokół zamku – przedzamcze. Po
wojnach szwedzkich i licznych pożarach, w XVII w. odnotowuje się znaczne uszkodzenia murów
zamkowych i zniszczenie budynku dworu. Od 1772r. miasto znajduje się pod zaborem pruskim. W 1850r.
na ruinach zamku wybudowano pałac zachowany do dziś, a basztę przekształcono w punkt widokowy.
Miedzy 1874 a 1929 r. nastąpiła parcelacja majątku i w końcu włączenie terenu zamkowego do miasta.
Podczas II Wojny Światowej w pałacu mieścił się szpital wojskowy, po wojnie sztab armii radzieckiej,
później klub oficerski. Od 1958r. znajduje się w nim Dom Pomocy Społecznej. Numer w rejestrze
zabytków: obecny A-96, dawny 32, wpisany dnia 21.02.1959 r.

3) Cmentarz wojenny „Lager III Hammerstein” jeńców rosyjskich zmarłych w latach 1914-1918,
w Czarnem. Zabytkowy prawosławny cmentarz znajduje się w pobliżu Zakładu Karnego Czarne. Teren
podzielony jest na 14 mogił, a centralny punkt stanowi obelisk upamiętniający jeńców. Zieleń jest
zachowana i pielęgnowana, cmentarz jest nieczynny. Numer w rejestrze zabytków: obecny A-1672, dawny
369, wpisany dnia 10.09.1998 r.

Dziennik Urzędowy Województwa Pomorskiego – 21 – Poz. 317___

Rys. nr 1 SCHEMAT ROZMIESZCZENIA OBIEKTÓW WPISANYCH DO REJESTRU
ZABYTKÓW WOJEWÓDZTWA POMORSKIEGO na terenie Miasta –źródło Studium
Uwarunkowań i Kierunków Zagospodarowania Przestrzennego

Wsie

Na terenie gminy Czarne znajduje się 7 zabytków nieruchomych wpisanych do Rejestru Zabytków
Województwa Pomorskiego. Wszystkie obiekty wpisane do Rejestru Zabytków Województwa
Pomorskiego otoczone są ochroną konserwatorską w zakresie jaki określono w decyzji o wpisie,
w związku z czym objęte są bezwzględną ochroną konserwatorską. Prowadzenie inwestycji na terenie
objętym decyzją o wpisie do rejestru zabytków i/lub na omawianych obiektach musi odbywać się po
uzyskaniu uzgodnienia Pomorskiego Wojewódzkiego Konserwatora Zabytków w Słupsku. Schemat
rozmieszczenia obiektów zabytkowych w gminie Czarne wpisanych do Rejestru Zabytków
Województwa Pomorskiego przedstawiono na rysunku nr 2. Zabytki nieruchome wpisane do rejestru
zabytków to wszystkie stare kościoły znajdujące się w gminie Czarne datowane na XVII i XVIII w.
wraz z otoczeniem oraz niektóre parki w zespołach dworsko-parkowych. Kościoły znajdują się
przeważnie w dość dobrym stanie technicznym, a ich otoczenie jest zadbane, choć przeważnie

Dziennik Urzędowy Województwa Pomorskiego – 22 – Poz. 317___

przekształcone. Natomiast tylko w nielicznych założeniach podworskich zachowały się obiekty
zabytkowe

o znacznych walorach. Wyróżnia się więc tylko dwa parki podworskie wpisane do rejestru zabytków.

Kościoły wpisane do rejestru zabytków:

1) Kościół parafialny p.w. Chrystusa Króla w Krzemieniewie wraz z otoczeniem, zbudowany został
w 1629r. i później przebudowany w 2 połowie XVIII w. Barokowy kościół jest jednonawowym budynkiem
na palnie prostokąta, ma konstrukcję szachulcową wypełnioną cegłą, drewniany strop i dach o konstrukcji
krokwiowo-jętkowej. Wieża drewniana kryta jest gontem. Cmentarz przykościelny założono na planie
prostokąta. Numer w Rejestrze Zabytków: obecny 102, dawny 68, wpisany dnia 21.02.1959 r.

2) Kościół filialny p.w. Matki Boskiej Częstochowskiej w Raciniewie wraz

z otoczeniem, zbudowany został w 1680r. na wzniesieniu na skraju wsi. Barokowy kościół wzniesiono na
konstrukcji szachulcowej na planie prostokąta z zamkniętą trójbokiem zakrystią i drewnianą kwadratową
wieżą. W jednonawowy wnętrzu znajduje się drewniana empora. Na terenie czynnego obecnie cmentarza
znajdującego się na północ od kościoła stoi drewniana dzwonnica. Na terenie całego założenia zachował się
starodrzew. Numer w Rejestrze Zabytków: obecny 104, dawny 114, wpisany dnia 24.02.1959 r.

3) Kościół filialny p.w. Św. Rodziny w Bińczu wraz z otoczeniem, zbudowany został

w 1761r. prawdopodobnie na miejscu starszego kościoła z 1592r. Kościół jednonawowy, z emporą
i ośmioboczną wieżą. Konstrukcja drewniana szachulcowa, oprócz zakrystii i prezbiterium, które zostały
dobudowane współcześnie. Kościół otoczony był cmentarzem, na którym później wybudowano plebanię
i założono ogród. W jego południowej części znajduje się dzwonnica. Numer w Rejestrze Zabytków:
obecny 167, dawny 6, wpisany dnia 26.03.1960 r.

4) Kościół filialny p.w. Św. Tadeusza Judy w Sierpowie wraz z otoczeniem, zbudowany został w 1668r. na
planie prostokąta. To jednonawowy szachulcowy kościół z zakrystią, emporą i kwadratową wieżą
drewnianą, otoczony cmentarzem przykościelnym. Numer w Rejestrze Zabytków: obecny 168, dawny 122,
wpisany dnia 26.03.1960 r.

5) Kościół filialny p.w. Św. Andrzeja Apostoła w Nadziejewie wraz z otoczeniem, zbudowany został
w 1753r. w południowo-zachodniej części wsi. Do jednokondygnacyjnej prostokątnej barokowej bryły (o
konstrukcji szachulcowej) zamkniętej trójbokiem przystaje kwadratowa zakrystia od północy i kaplica od
południa. W jednonawowym wnętrzu znajduje się empora. Brak jest wieży. Na cmentarzu przykościelnym
znajduje się drewniana dzwonnica. Numer w Rejestrze Zabytków: obecny 174, dawny 85, wpisany dnia
05.04.1960 r.

Zespoły dworsko-parkowe wpisane do rejestru zabytków:

1) Park z zespołu dworsko-parkowego w Wyczechach został założony w I połowie

XIX w. w angielskim stylu krajobrazowym. Do pałacu położonego w centrum parku prowadził szpaler buków
i lip, a za pałacem założony został luźny kompleks leśny. W obrębie parku znajdował się także plac zabaw,
sady oraz różne elementy małej architektury. Największych zmian w parku dokonano w okresie
międzywojennym i powojennym, kiedy to nastąpiła parcelacja majątku. Później pałac służył za biura
Zakładu Rolnego Wyczechy, a obecnie popada w ruinę po pożarze, po którym nie został odremontowany.
Park także jest zachowany w złym stanie, a wpisana do Rejestru Zabytków jest jego południowo-wschodnia
część. Pałac został wykreślony z Rejestru Zabytków.

2) Park z zespołu dworsko-parkowego w Bińczu został założony w połowie XIX w. w angielskim stylu
krajobrazowym. Pałac zlokalizowano na skraju południowej części parku przy drodze gminnej w Bińczu.
Od rozebranego już pałacu, przez wydłużoną wąską polanę osłoniętą po bokach zwartym drzewostanem, do
sztucznie utworzonego stawu w północnej części parku, biegła oś widokowa. Na terenie parku znajdowały
się dwie piwniczki i kamienna kapliczka, a od drogi wojewódzkiej park odgrodzony był murem z bramą
wjazdową ozdobioną niedźwiedziami. Park zachował się w bardzo dobrym stanie, mimo że nie był przez
długi czas pielęgnowany i zieleń rozprzestrzeniła się w niekontrolowany sposób. Obecnie na jego terenie
funkcjonują dwa boiska. Wydana została decyzja o warunkach zabudowy (uzgodniona przez
Wojewódzkiego Konserwatora Zabytków w Słupsku) dla lokalizacji świetlicy wiejskiej na terenie parku.
Numer w Rejestrze Zabytków: obecny 1594, dawny 343, wpisany dnia 23.04.1996 r.

Dziennik Urzędowy Województwa Pomorskiego – 23 – Poz. 317___

Rysunek nr 2 Schemat rozmieszczenia obiektów zabytkowych w gminie Czarne wpisanych do
Rejestru Zabytków Województwa Pomorskiego –źródło Studium Uwarunkowań i Kierunków
Zagospodarowania Przestrzennego

Zestawienie zabytków znajduje się w Załączniku nr 1 - Zabytki Miasta i Gminy Czarne wpisane
do Rejestru Zabytków Województwa Pomorskiego.

Wymienione wyżej zabytki są jednocześnie obiektami o najwyższym znaczeniu dla gminy
z punktu widzenia ochrony dziedzictwa kulturowego.

6.4. Zabytki nieruchome wpisane do Ewidencji Zabytków Województwa Pomorskiego

Zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków dla terenu Miasta i Gminy
Czarne, stanowią podstawę do ustalania zapisów formy ochrony zabytków w studiach uwarunkowań
i kierunków zagospodarowania przestrzennego oraz w miejscowych planach zagospodarowania
przestrzennego. Ewidencja powinna podlegać okresowej aktualizacji, polegającej m.in. na uzupełnianiu
jej o kolejne budynki oraz na wykreśleniu z ewidencji obiektów nieistniejących oraz gruntownie
przebudowanych (zmiana bryły budynku, układu i wielkości otworów okiennych, skucie wystroju
elewacji itp).

Dla obiektów ujętych w wojewódzkiej ewidencji zabytków oraz posiadających zapisy

Dziennik Urzędowy Województwa Pomorskiego – 24 – Poz. 317___

w m.p.z.p. ochronie podlega między innymi forma, architektoniczna obiektu (gabaryty
wysokościowe, forma dachu i rodzaj pokrycia, kompozycja i wystrój elewacji, forma stolarki okiennej
i drzwiowej).

Zestawienie zabytków nieruchomych znajdujących się w wojewódzkiej ewidencji zabytków

w Mieście i Gminie Czarne znajduję się w Załączniku nr 2Zabytki Miasta i Gminy Czarne
znajdujące się w ewidencji zabytków Województwa Pomorskiego.

Poza obiektami wymienionymi w punkcie 6.3 i 6.4 niniejszego programu Burmistrz Czarnego
nie wyznaczył do ochrony na swoim terenie innych obiektów podlegających ochronie. Zgodnie
z obowiązującą ustawą o ochronie zabytków i opiece nad zabytkami (tekst jednolity Dz.U. z 2014 r.
poz.1446), Burmistrz prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków
nieruchomych z terenu gminy, która winna zostać uzgodniona z Wojewódzkim Konserwatorem
Zabytków.

6.5. Zabytki ruchome wpisane do rejestru i ewidencji Zabytków Województwa Pomorskiego

W Mieście i Gminie Czarne do rejestru zabytków i wojewódzkiej ewidencji zabytków ruchomych
województwa pomorskiego wpisano wyłącznie obiekty znajdujące się kościołach. Ich właścicielami są
poszczególne parafie, które mają prawny obowiązek ochrony tych obiektów. Zestawienie zabytków
ruchomych znajduje się w Załączniku nr 3 - Zabytki ruchome wpisane do rejestru i ewidencji
Zabytków Województwa Pomorskiego.

Zabytki te znajdują się w parafiach następujących miejscowości: Czarne, Nadziejewo, Bińcze,
Raciniewo i Krzemieniewo.

6.6. Zabytki archeologiczne wpisane do rejestru i ewidencji Zabytków Województwa
Pomorskiego

Na terenie gminy wiejskiej znajdują się liczne ślady kultury i bytowania człowieka, jednak
tylko jeden, wyjątkowo rozległy zespół trzech stanowisk wpisano do rejestru zabytków województwa
pomorskiego. Jest on objęty strefą „W” pełnej ochrony archeologiczno -konserwatorskiej. Celem jego
ochrony jest zachowanie istniejącego zasobu kulturowego i topograficznego wraz ze strefą ochrony
krajobrazowej. Obiekty te istniały i będą istnieć w krajobrazie kulturowym gminy. Bez możliwości
zainwestowania.

Stanowiska archeologiczne wpisane do rejestru zabytków:

a. W1 - Zespół trzech cmentarzysk kultury pomorskiej w Biernatce wpisanych do rejestru zabytków
pod numerem A-a-115 decyzją Wojewódzkiego Konserwatora w Słupsku Nr KL II-5350/12/87 z dnia
24.07.1987 r. Na terenie stanowisk znajdują się groby skrzynkowe zawierające m.in. popielnice
twarzowe. Z uwagi na duży obszar występowania grobów i rodzaj występującego materiału, zespół jest
wyjątkowo cenny pod względem kulturowym i naukowo-badawczym. Stanowiska archeologiczne
figurują w wojewódzkiej ewidencji zabytków pod numerami AZP 26-30/27, AZP 26-30/28, AZP 26-
30/29.

Obok zabytków nieruchomych, na terenie gminy Czarne występują także zabytki
archeologiczne. Zalicza się do nich tereny noszące ślady bytowania człowieka pradziejowego,
wczesnośredniowiecznego i późniejsze, będące świadectwem rozwoju osadnictwa, kultury, sztuki czy
nauki. Wyznaczono na nich stanowiska archeologiczne na podstawie:

- badań wykopaliskowych,

- badań powierzchniowych,

- badań w ramach Archeologicznego Zdjęcia Polski,

- doraźnych badań terenowych.

Postępująca destrukcja stanowisk archeologicznych stwarza zagrożenie stopniowej, fizycznej
likwidacji tego najstarszego dziedzictwa kulturowego. Prowadzenie jakichkolwiek działań

Dziennik Urzędowy Województwa Pomorskiego – 25 – Poz. 317___

inwestycyjnych w obrębie stanowisk archeologicznych wymaga uzgodnienia przez Pomorskiego
Wojewódzkiego Konserwatora Zabytków delegatura w Słupsku.

Miasto

Na obszarze miasta i obrębu Czarne znajdują się stanowiska archeologiczne ujęte

w Wojewódzkiej Ewidencji Zabytków Archeologicznych. Dzielą się one na 4 strefy o różnym
stopniu ochrony archeologicznej:

- ,,W” strefa pełnej ochrony archeologiczno-konserwatorskiej (Wa – ruiny zamku i dworu obronnego,
zachowanymi i podziemnymi reliktami murów, baszt i fosy; Wb- kościół parafialny pw. Wniebowzięcia
NMP wraz z otoczeniem z zachowanymi reliktami podziemnymi osadniczymi),

- „W.I” strefa pełnej ochrony archeologiczno-konserwatorskiej (obszar miasta lokacyjnego z otoczeniem),

- „Wm. II” strefa częściowej ochrony archeologiczno-konserwatorskiej (osada kultury łużycko-
pomorskiej, wielbarskiej, wczesnośredniowieczna),

- „Wm.III” strefy ograniczonej ochrony archeologiczno-konserwatorskiej (punkty i ślady osadnicze
różnych kultur).

Podstawowe zagrożenia dla wszystkich obiektów archeologicznych stanowią:

- prace ziemne w trakcie których może dojść do naruszenia oraz zniszczenia warstw i obiektów
archeologicznych zalegających pod powierzchnią ziemi. Są to prace jak: lokalizowanie nowej zabudowy,
melioracje, kładzenie wodociągów, gazociągów, prowadzenie inwestycji drogowych, prowadzenie linii
energetycznych, zamiana funkcji terenu, podział działek, itp.

- prace ziemne, w trakcie których może dojść do naruszenia oraz zniszczenia warstw kulturowych
i obiektów archeologicznych znajdujących się pod zabudową nowożytną, a także zalegających pod
powierzchnia ziemi na obszarach zainwestowanych. Są to prace jak np.: zabudowa, przebudowa,
rozbudowa, budowa systemów infrastruktury technicznej i dróg, itp.

- ingerencje w pradziejowe i wczesnośredniowieczne struktury osadnicze poprzez zabudowę terenów
układu urbanistycznego miasta lokacyjnego, ruin zamku obronnego, w rejonie lokalizacji reliktów
murów obronnych, traktów historycznych;

- ingerencja w pradziejowe i wczesnośredniowieczne struktury osadnicze poprzez zabudowę terenów
otaczających obiekty architektoniczne.

1) Do strefy „W” pełnej ochrony archeologiczno- konserwatorskiej zalicza się 2 obiekty

i obszary archeologiczno-architektoniczne wpisane do rejestru zabytków województwa pomorskiego.
Wyznaczone zostały w miejscach, gdzie zlokalizowane są dwa najstarsze, najcenniejsze zabytki – zamek
Krzyżacki i kościół p.w. Wniebowzięcia NMP. Celem ochrony jest zachowanie istniejącego zasobu
kulturowego i topograficznego wraz ze strefą ochrony krajobrazowej.

Wa Zamek Krzyżacki - Ruiny zamku i dworu obronnego z reliktami zachowanych murów
obronnych, baszt z podziemnymi reliktami architektoniczno-archeologicznymi i fos znajdują się
w północnowschodniej części miasta lokacyjnego. Wszystkie te elementy zostały wpisane do rejestru
zabytków pod numerem A-96 decyzją Wojewódzkiego Konserwatora Zabytków

w Koszalinie Nr 163 z dnia 21.02.1959r.

Wb Kościół – zabytkowy kościół p.w. Wniebowzięcia NMP wraz z otoczeniem

i zachowanymi reliktami podziemnymi osadniczymi został wpisany do rejestru zabytków pod
numerem A-1672 decyzją Wojewódzkiego Konserwatora Zabytków w Słupsku Nr PSOZ-I-5340/25/98
z dnia 10.09.1998r.

2) Do strefy „W.I” pełnej ochrony archeologiczno-konserwatorskiej zalicza się stanowisko archeologiczne
obejmujące obszar miasta lokacyjnego. Celem jego ochrony jest wszechstronne udokumentowanie reliktów
pradziejowej i średniowiecznej przestrzeni osadniczej oraz podziemnej struktury miasta średniowiecznego
narażonych na zniszczenie

w trakcie prowadzenia inwestycyjnych prac ziemnych.

Dziennik Urzędowy Województwa Pomorskiego – 26 – Poz. 317___

3) Do strefy „Wm.II” częściowej ochrony archeologiczno-konserwatorskiej zalicza się stanowiska
archeologiczne oznaczone numerami AZP 25-28/12, AZP 26-28/1, AZP 25-28/3, AZP 25-28/5
w Wojewódzkiej Ewidencji Zabytków Archeologicznych, posiadającą istotne wartości dla dziedzictwa
kulturowego gminy i budujące jej lokalną tożsamość. Dopuszcza się zainwestowanie terenu stanowiska po
przeprowadzeniu archeologicznych badań ratowniczych w jego zasięgu. Celem ochrony jest wszechstronne
udokumentowanie reliktów pradziejowej i średniowiecznej przestrzeni osadniczej narażonej na zniszczenie
w trakcie prowadzenia inwestycyjnych prac ziemnych.

4) Do strefy „Wm.III” ograniczonej ochrony archeologiczno-konserwatorskiej zalicza się stanowiska
archeologiczne o mniejszej lub nierozpoznanej wartości kulturowej oznaczonych numerami AZP 25-28/9,
AZP 25-28/14, AZP 25-28/17, AZP 26-28/1, AZP 26-28/2, AZP 26-28/3, AZP 26-28/4, AZP 26-28/5, AZP
25-28/1, AZP 25-28/2, AZP 25-28/4, AZP 25-28/6, AZP 25-28/7, AZP 25-28/10, AZP 25-28/15
w Wojewódzkiej Ewidencji Zabytków Archeologicznych. Dopuszcza się zainwestowanie terenu stanowisk
po przeprowadzeniu archeologicznych badań interwencyjnych w formie nadzoru archeologicznego
realizowanego w takcie procesu inwestycyjnego. Po rozpoznaniu wartości kulturowych stanowiska na
podstawie archeologicznych badań interwencyjnych, w szczególnych przypadkach, może być niezbędne
przeprowadzenie archeologicznych badań ratowniczych. Celem ochrony jest wszechstronne
udokumentowanie reliktów pradziejowej i średniowiecznej przestrzeni osadniczej narażonej na zniszczenie
w trakcie prowadzenia inwestycyjnych prac ziemnych.

Wsie

Na obszarze gminy Czarne znajdują się stanowiska archeologiczne ujęte w Wojewódzkiej Ewidencji
Zabytków Archeologicznych. Dzielą się one na 3 strefy o różnym stopniu ochrony archeologicznej:

- „W.I” pełnej ochrony archeologiczno-konserwatorskiej,

- „W.II” częściowej ochrony archeologiczno-konserwatorskiej,

- „W.III” ograniczonej ochrony archeologiczno-konserwatorskiej.

Podstawowe zagrożenia dla obiektów archeologicznych stanowią:

- prace ziemne w trakcie których może dojść do naruszenia oraz zniszczenia warstw i obiektów
archeologicznych zalegających pod powierzchnią ziemi. Są to prace jak: lokalizowanie nowej zabudowy,
melioracje, kładzenie wodociągów, gazociągów, wprowadzanie zalesień, prowadzenie inwestycji
drogowych, lokalizowanie farm wiatrowych, prowadzenie linii energetycznych, zamiana funkcji terenu,
podział działek, itp. Dla stanowisk położonych w lasach zagrożeniem jest karczowanie drzew i orka
leśna.

- ingerencja w krajobraz poprzez zabudowę terenów otaczających obiekt archeologiczny, np. w przypadku
cmentarzysk kurhanowych.

Prowadzenie jakichkolwiek działań inwestycyjnych na terenach występowania stanowisk
archeologicznych wymaga uzgodnienia Pomorskiego Wojewódzkiego Konserwatora Zabytków
delegatura w Słupsku.

1) Do strefy „W.I” pełnej ochrony archeologiczno-konserwatorskiej zalicza się stanowiska o własnej
formie krajobrazowej oznaczonych nr AZP 26-28/28, AZP 26-28/29, AZP 26-30/15, AZP 26-30/19, AZP
26-30/26, AZP 25-28/18, AZP 26-28/13 i AZP 26-30/18 w Wojewódzkiej Ewidencji Zabytków
Archeologicznych, o znaczących regionalnych i ponadregionalnych wartościach kulturowych. Celem ich
ochrony jest zachowanie istniejącego zasobu kulturowego i topograficznego wraz ze strefą ochrony
krajobrazowej. Nie dopuszcza się zainwestowania terenów stanowisk objętych strefą pełnej ochrony
archeologiczno-konserwatorskiej

2) Do strefy „W.II” częściowej ochrony archeologiczno-konserwatorskiej zalicza się stanowiska
archeologiczne oznaczone numerami AZP 25-28/20, AZP 25-28/28, AZP 25- 28/29, AZP 25-28/52, AZP
26-28/10, AZP 26-28/31, AZP 26-28/32, AZP 25-28/52, AZP 2-28/10, AZP 26-29/7 i AZP 26-29/8
w Wojewódzkiej Ewidencji Zabytków Archeologicznych, posiadających istotne wartości dla dziedzictwa
kulturowego gminy i budujących jej lokalną tożsamość. Dopuszcza się zainwestowanie terenu stanowisk po
przeprowadzeniu archeologicznych badań ratowniczych przeprowadzonych w zasięgu ich występowania.
Celem ochrony jest wszechstronne udokumentowanie reliktów pradziejowej i średniowiecznej przestrzeni
osadniczej narażonej na zniszczenie w trakcie prowadzenia inwestycyjnych prac ziemnych

Dziennik Urzędowy Województwa Pomorskiego – 27 – Poz. 317___

3) Do strefy ,,W.III” ograniczonej ochrony archeologiczno-konserwatorskiej zalicza się stanowiska
archeologicznych o mniejszej lub nierozpoznanej wartości kulturowej, oznaczonych w Wojewódzkiej
Ewidencji Zabytków Archeologicznych numerami: AZP 25-28/21, AZP 25-28/22, AZP 25-28/24, AZP 25-
28/25, AZP 25-28/26, AZP25-28/27, AZP 25-28/34, AZP 25-28/35, AZP 25-28/36, AZP 25-28/37, AZP
25-28/38, AZP 25-28/39, AZP 25- 28/40, AZP 25-28/41, AZP 25-28/42, AZP 25-28/44, AZP 25-28/46,
AZP 25-28/48, AZP 25- 28/49, AZP 25-28/50, AZP 25-28/51, AZP 25-28/53, AZP 25-28/56, AZP 25-
28/58, AZP 25-29/2, AZP 25-29/3, AZP 25-29/4, AZP 25-29/5, AZP 25-29/7, AZP 25-29/8, AZP 25-29/10,
AZP 25-29/11, AZP 25-29/13, AZP 25-29/14, AZP 25- 29/15, AZP 25-29/16, AZP 25-29/17, AZP 25-
29/18, AZP 25-29/19, AZP 25-29/20, AZP 25-29/21, AZP 25-29/22, AZP 26-28/8, AZP 26-28/9, AZP 26-
28/14, AZP 26-28/15, AZP 26-28/16, AZP 26-28/17, AZP 26-28/18, AZP 26-28/23, AZP 26-28/24, AZP
26- 28/27, AZP 26-28/30, AZP 26-28/33, AZP 26-29/2, AZP 26-29/3, AZP 26-29/4, AZP 26-29/6, AZP
26-29/9, AZP 26-29/10, AZP 26-30/14, AZP 26-30/16, AZP 26-30/17, AZP 26-30/20, AZP 26-30/21, AZP
26-30/24, AZP 27-28/A1, AZP 27-28/A8, AZP 27-28/A9, AZP 27- 28/A10, AZP 27-28/A12, AZP 27-
28/A13, AZP 27-28/C2, AZP 27-28/C3, AZP 27- 28/C5, AZP 27-28/C6, AZP 27-28/C7, AZP 27-28/D1,
AZP 27-28/D2.

Dopuszcza się zainwestowanie terenu stanowisk po przeprowadzeniu archeologicznych badań
interwencyjnych w formie nadzoru archeologicznego realizowanego w trakcie procesu inwestycyjnego.
Po rozpoznaniu wartości kulturowych stanowiska na podstawie archeologicznych badań
interwencyjnych, w szczególnych przypadkach, może być niezbędne przeprowadzenie archeologicznych
badań ratowniczych. Celem ochrony jest wszechstronne udokumentowanie reliktów pradziejowych
i średniowiecznych przestrzeni osadniczych narażonych na zniszczenie w trakcie prowadzenia
inwestycyjnych prac ziemnych.

Załączniku nr 4 - Zabytki archeologiczne wpisane do rejestru i ewidencji Zabytków
Województwa Pomorskiego.

6.7. Parki, zieleń i cmentarze wpisane do wojewódzkiej ewidencji zabytków

Cmentarze Miasto

Na terenie miasta znajdują się następujące cmentarze:

- cmentarz przykościelny (przy nowym kościele)

- cmentarz – jeniecki Stalag II. B Hammerstein

- cmentarz parafialny, ul. Kolejowa i ul. Cmentarna

- cmentarz komunalny, ul. Człuchowska, ul. Kolejowa

- cmentarz jeniecki Stalag ,,Nord”

- cmentarz wojenny działka nr 6/6

- cmentarz żydowski, ul. Złota

- cmentarz garnizonowy

Cmentarze Wsie

Na terenie gminy znajdują się dawne cmentarze, założone przed 1945r. Rozrzucone są po terenie
całej gminy Czarne, znajdują się zarówno we wsiach jak i przysiółkach oraz w kilku przypadkach
przy nieistniejących już osadach. Łącznie jest ich 22.

Do samodzielnych cmentarzy zbudowanych przed 1945r. na terenie gminy Czarne zaliczamy
cmentarze:

Biernatka:

1) pod wsią Biernatka – dawny ewangelicki cmentarz z początku XXw. znajduje się na północ od wsi przy
drodze gminnej. Teren cmentarza jest nieco wyniesiony ponad poziom terenu

w kształcie wydłużonego kopca. Mimo zniszczenia części nagrobków rozpoznać można 46 mogił
i 12 nagrobków. Wśród nich rozróżnić można mogiły ziemne obudowane

Dziennik Urzędowy Województwa Pomorskiego – 28 – Poz. 317___

i z obramowaniem, głaz pomnikowy z ogrodzeniem, krzyże żeliwne, itd. Starodrzew zachował się w bardzo
dobrym stanie. Cmentarz nieczynny.

Bińcze:

2) cmentarz przykościelny nieczynny.

3) Gliniana Góra – dawny cmentarz katolicko-ewangelicki z początku XX w. przekształcony później na
cmentarz katolicki. Prawie wszystkie nagrobki ewangelickie zostały zdewastowane i usunięte, tak jak
starodrzew, który wycięto. Istniejące nagrobki są współczesne. Cmentarz jest czynny.

Domisław:

4) wieś Domisław Górny – dawny cmentarz ewangelicki z 2 połowy XIX w. zlokalizowany

w owalnicy. Cmentarz zdewastowany przez usunięcie prawie wszystkich nagrobków, zachowało się
20 obudowanych mogił. Drzewostan jest luźny i przerzedzony, starodrzew przetrwał w ok. 50%. Cmentarz
nieczynny.

5) założenie podworskie Domisław Górny – podziemna krypta grobowa dawnych właścicieli majątku
datowana na początek XXw. Zlokalizowana na tyłach dawnego pałacu, na końcu zachodniej polany,
otoczona przez grupę starodrzewu. Krypta zdewastowana.

6) założenie podworskie Domisław Dolny – w parku na tyłach dawnego dworu znajduje się niewielki
zaniedbany cmentarz rodzinny właścicieli majątku.

7) rozebrany majątek - cmentarz rodowy już nieistniejącego majątku datowany na 1928r. Cmentarz niewielki,
z zachowanymi zaledwie dwiema mogiłami zwieńczonymi krzyżami drewnianym i kamiennym.
Zachowany starodrzew. Cmentarz nieczynny.

Krzemieniewo:

8) wieś Krzemieniewo - dawny ewangelicki cmentarz założony we wsi za pierwszą linią zabudowy przy
polnej drodze. Układ przestrzenny jest czytelny. Z okresu 1 połowy XX w. zachowało się ok. 60 mogił bez
nagrobków. Istniejące nagrobki są współczesne. Drzewostan został przerzedzony, a całkowicie wycięty
w części południowej terenu. Obecnie cmentarz nadal jest czynny i funkcjonuje jako katolicki cmentarz
parafialny.

9) przysiółek Prądy – mały dawny ewangelicki cmentarz z połowy XIX w. znajduje się na terenie dawnej
leśniczówki. Zachowały się żeliwne krzyże oznaczające miejsca pochówku. Teren cmentarza
nieuporządkowany, jednak z zachowanym starodrzewem. Cmentarz nieczynny.

10) cmentarz w pobliżu rozebranej osady – leży na północ od obecnego przysiółka Łomczewko, w pobliżu
miejsca, w którym strumień wpływa do rzeki Gwdy. Zachowała się jedna mogiła z żeliwnym krzyżem
nagrobnym oraz dwa doły po rozkopanych grobach. Drzewostan dobrze zachowany. Cmentarz nieczynny.

Lędyczek:

11) Przysiółek Lędyczek II – mały dawny ewangelicki cmentarz z końca XIX w. Zachowało się ok. 50 mogił
oznaczonych żeliwnymi krzyżami nagrobkowymi i 1 nagrobek płytowy, a także starodrzew
w niezmienionym układzie. Cmentarz nieczynny.

Łoża:

12) pod wsią Łoża - dawny ewangelicki cmentarz z połowy XIX w. znajduje się na północ od wsi, prowadzi
do niego aleja klonowa. Zachowanych jest 76 mogił, ale przetrwał tylko jeden krzyż nagrobny, śladami po
pozostałych są cokoły. Drzewostan natomiast jest zwarty

z zachowanym w pełni starodrzewem. Cmentarz nieczynny.

Nadziejewo:

13) przy drodze wojewódzkiej nr 201 - dawny cmentarz ewangelicki z połowy XIX w. zlokalizowany na
wjeździe do wsi. Na jego terenie zachowały się różnorodne typy pochówków, tj. nagrobki z krzyżami
nagrobnymi, mogiły z nagrobkami obudowane i nieobudowane, kwatery mogił dziecięcych oraz ogrodzone
kwatery rodzinne. Starodrzew dobrze zachowany nieco przerzedzony w postaci grup i szpalerów. Ogólnie,
mimo usunięcia części nagrobków, cmentarz jest w dość dobrym stanie. Cmentarz nieczynny.

Dziennik Urzędowy Województwa Pomorskiego – 29 – Poz. 317___

14) centrum wsi Nadziejewo– na rozwidleniu dróg gruntowych w Nadziejewie znajduje się bardzo mały,
dawny katolicki cmentarz z początku XIX w. Zachowały się dwie mogiły i duży drewniany krzyż, wraz
z towarzyszącym starodrzewem. Cmentarz nieczynny.

Wronkowo:

15) przysiółek Wronkowo - dawny cmentarz ewangelicki z połowy XIX w. zlokalizowany w polu między
Wronkowem i Grabowcem. Zachowane 17 mogił otoczone jest starodrzewem w postaci zieleni śródpolnej.
Większość nagrobków usunięto, a cmentarz bardzo zaniedbany. Cmentarz nieczynny.

Raciniewo:

16) dawny ewangelicki cmentarz z początku XX w. Mogiły ani nagrobki nie przetrwały. Drzewostan
zachowany w 70% jest w dobrym stanie. Cmentarz nieczynny.

Sierpowo:

17) wieś Sierpowo - dawny cmentarz ewangelicki z połowy XIX w. przekształcony później na cmentarz
katolicki. Nie zachowały się ani mogiły ani zabytkowy drzewostan. Istniejące nagrobki są współczesne.
Cmentarz jest czynny, rezerwa wynosi ok. 0,5ha.

18) cmentarz przykościelny nieczynny;

19) dawny cmentarz ewangelicki z początku XX w., który położony jest na zachód od Sierpowa zachowały
się mogiły bez nagrobków. Ze starodrzewu pozostały jedynie pojedyncze drzewa. Cmentarz nieczynny.

Sokole:

20) wieś Sokole - dawny cmentarz ewangelicki z połowy XIX w. pierwotnie na planie czworoboku, który jest
wywyższony w stosunku do reszty terenu. Później jego granice rozszerzono. Nie zachowały się żadne
mogiły ani nagrobki, za to starodrzew w doskonałym stanie. Ze względu na swoją lokalizację i cenny
drzewostan teren może pełnić funkcje parku. Cmentarz nieczynny.

Domyśl:

21) przysiółek Domyśl - mały dawny ewangelicki cmentarz z połowy XIX w. znajduje się ok. 1km od osady
leśnej, w zakolu rzeki Gwdy. Otacza go młodnik i las sosnowy. Zachowało się 6 mogił bez nagrobków i ok.
75% drzewostanu. Teren zarośnięty i nieuporządkowany. Cmentarz nieczynny.

Wyczechy:

22) pod wsią Wyczechy - dawny cmentarz ewangelicki z połowy XIX w. zlokalizowany przy drodze wiodącej
z Wyczechów do Raciniewa, położony w otoczeniu pól. Cmentarz jest zaniedbany, ale mimo zniszczenia
większości nagrobków zachowało się ok. 70 mogił

i starodrzew. Cmentarz nieczynny.

Parki, zieleń

Na terenie gminy Czarne znajduje się szereg obiektów o cennych walorach kulturowych.
Najważniejsze z nich wpisano do wojewódzkiej ewidencji zabytków. Są to przede wszystkim zespoły
folwarczne i podworskie lub ich części.

Założenia dworsko-parkowe znajdujące się z wojewódzkiej ewidencji zabytków:

1) Założenie dworsko-parkowe w wsi Biernatka - Biernatka to mała wioska o przewadze rozproszonej
zabudowy zagrodowej z reliktami założenia podworskiego i zabytkowego parku z 2 połowy XIX w.
zarówno z zabytkowej zabudowy jak i parku zachowały się tylko nieliczne pozostałości, które niestety
ulegają ciągłej degradacji w wyniku zaistniałych wtórnych podziałów, braku jednego właściciela oraz
prowadzenia remontów sprzecznych z zasadami konserwatorskimi, a także w wyniku świadomego
niszczenia starodrzewu. Park dworski o założeniu krajobrazowo – leśnym powstał w II połowie XIX wieku
w stylu angielskim i składał się z dwóch wyraźnie oddzielonych od siebie zabudowaniami folwarcznymi
części. W części wschodniej znajdował się dwór, wybudowany wg źródeł w 1800 r., który przypuszczalnie
został zniszczony na miejscu którego na przełomie XIX i XX wieku wybudowano drugi istniejący do
chwili obecnej. Można przypuszczać, iż razem z pierwszym dworem powstała najstarsza część parku –
aleja bukowa. Dopiero w II połowie XIX wieku założono w nawiązaniu do istniejącej alei i dworu
naturalistyczny park leśny, wykorzystując bogatą, pofałdowaną rzeźbę terenu. Południowy kompleks parku

Dziennik Urzędowy Województwa Pomorskiego – 30 – Poz. 317___

tworzył drzewostan świerkowo-bukowy ograniczony od zachodu szpalerem świerku. Przez tę część parku
prowadziło kilka dróg i ścieżek o charakterze użytkowym. W jego południowym rogu wybudowano małą
kapliczkę. Przed dworem założono klomb i podjazd. Z drugiej strony pałacu kilka luźnych nasadzeń jodły
i buka przechodziło w drzewostan bukowy z prostokątna polaną. Od północy przylegała do parku duża
łąka, na której na przełomie XIX i XX wieku założono sad, który ograniczono od północy i zachodu
szpalerem świerków i daglezji. Szpaler ten załamany pod kątem prostym zlikwidował widok z pałacu na
zabudowania folwarczne. Zastosowano przerwy w szpalerze w celu otwarcia widoku na zachodnią część
parku i rosnący przy drodze wiejskiej (obecnie szosie) dąb oraz na obniżone łąki na północy. Stan
zachowania zabudowań dworskich jest znikomy i mocno przebudowany a także uległ licznym wtórnym
podziałom parcelacyjnym i dodatkowo został uzupełniony nową prawdopodobnie nielegalną zabudową
w formie gospodarczych budynków o substandardowych formach. W bezpośrednim sąsiedztwie dawnego
dworu zlokalizowany był park w stylu angielskim z przepiękną aleją bukową. Niestety park ten jest
sukcesywnie niszczony (prace „archeologiczno – poszukiwawcze” skarbów przez nieznanych sprawców)
oraz poprzez rabunkową wycinkę zabytkowego starodrzewu na cele opałowe. Proces ten trwał i trwa
nieprzerwanie w dalszym ciągu. W skład zespołu dworsko – parkowego wchodził drugi park zlokalizowany
po przeciwnej stronie wspomnianego wyżej tj. po zachodniej stronie dworu i majdanu. Park ten powstał
w stylu naturalistycznego parku leśnego z bardzo wieloma urządzeniami hydrotechnicznymi
wykorzystującymi przepływ wód i rzeźbę terenu. Oczywiście przepływ wód i rzeźba terenu zostały przez
twórców parku uwypuklone tworząc liczne atrakcje rekreacyjne: mostki, zapory, śluzy, kaskady, kopce itp.
Ponieważ park ten został wchłonięty przez otaczającą zieleń leśną co sprzyjało ochronie a przynajmniej
zabezpieczyło park przed nadmierną dewastacją ludzką (w przeciwieństwie do wschodniego parku
bezpośrednio sąsiadującego z dworem). Działania konserwatorskie powinny polegać na natychmiastowym
zabezpieczeniu przed dalszą celową wycinką drzew parku wschodniego (np. wygrodzenie terenu). Dalsze
działania powinny odbywać się z zasadami opisanymi w ogólnych zasadach ochrony parków. Dodać należy
że zespół dworski został poddany wtórnym podziałom parcelacyjnym co trzeba uwzględnić
w projektowanych pracach konserwatorskich i wytycznych inwestycyjnych, które powinny zmierzać do
zagospodarowania terenu spójnego i jednolitego dla założenia dworskiego i nieuwypuklającego
współczesnych podziałów własnościowych.

2) Zespół dworsko-folwarczny we wsi Domisław Dolny – dwór przekształcono

w wielorodzinny budynek mieszkaniowy. Na jego tyłach znajdują się relikty parku,

z cmentarzem rodzinnym właścicieli majątku. Zabudowania tworzące dawne podwórze gospodarcze zostały
wchłonięte przez zabudowę mieszkaniową kolonii mieszkalnej i nie są użytkowane zgodnie ze swoim
przeznaczeniem. Założenie folwarczne rozrosło się jedynie o pojedyncze zagrody wiejskie zlokalizowane
przy drodze powiatowej.

3) Zespół pałacowo-folwarczny we wsi Domisław Górny – zachował się pałac, relikty parku, miejsca
pochówku dawnych właścicieli majątku oraz zabudowania gospodarcze uzupełnione o nową zabudowę
w okresie utworzenia PGRu. Część zabudowań dalej użytkowana jest do prowadzenia produkcji rolnej.

4) Zespół dworsko–folwarczny we wsi Krzemieniewo - folwark jest zdewastowany.

Z pałacu pozostały ruiny murów i szkielet dachu, natomiast park zniszczyła głównie wycinka zabytkowego
starodrzewu. Dawne zabudowania zachowały się tylko w postaci północnego skrzydła zamykającego
podwórze gospodarcze. PGR objął teren założenia i powiększył je

o nową zabudowę gospodarczą na północ od dworu.

5) Założenie dworsko-parkowe we wsi Łoża - Park w zespole dworsko-parkowym w Łoży został założony
w końcu XVIII w. w stylu angielskim krajobrazowo-romantycznym. Głównym budynkiem parku był dwór.
Park nie posiadał układów symetrycznych. Na polanie przed pałacem rosły luźno różne gatunki drzew
ograniczone po bokach szpalerami. Na terenie parku znajdowały się elementy małej architektury: altany,
fontanny, klomby. Od pałacu, pomiędzy altanami tarasowatą drogą parkową do stawu w zachodniej części
parku biegła oś widokowa. Od północy park zamykała aleja drzew a od południa sad owocowy. Obok sadu
znajdowały się oranżeria, zwierzyniec, warzywnik z domkiem ogrodnika. Zabudowania gospodarcze
folwarku zajmowały południowo-wschodnią cześć założenia. Zlokalizowane były przy dużym dziedzińcu
przez który prowadziła droga wjazdowa z murowana bramą. Teren parku ogrodzony był ze wszystkich
stron siatką ozdobną na podmurówce z kamienia i cegły. Na skraju wsi zlokalizowany jest zespół
podworski z zachowaną w znacznej mierze zabudową gospodarczą, bez dworu i z reliktami parku.

Dziennik Urzędowy Województwa Pomorskiego – 31 – Poz. 317___

Założenie parkowe nie było systematycznie konserwowane i utrzymywane przez co uległo degradacji na
skutek niekontrolowanych przerostów zieleni o charakterze leśnym. Układ założenia parkowego jest
obecnie całkowicie nieczytelny, podszycie jest przekształcone w skutek robót „archeologów-amatorów”.
Aby ochronić założenie parkowe należy podjąć niezbędne działania interwencyjne omówione wyżej
(wygrodzić teren, zabezpieczyć przed dalszą degradacją).

6) Założenie dworsko-parkowe w Raciniewo - Park wiejski w Raciniewie założony został

w płn-zach. części Raciniewa, w połowie XIX wieku, w stylu krajobrazowym o charakterze leśnym. Na jego
płd-zach. skraju usytuowano średniej wielkości pałac, który zniszczony został po II wojnie światowej. Od
pałacu w kierunku płd-wsch. aż do bramy wjazdowej prowadziła, będąca obecnie w stanie szczątkowym,
droga ze szpalerem świerkowym. W centralnej części parku usytuowano staw, do którego od głównej alei,
dochodziły boczne alejki. Na północ od parku rozciągały się zabudowania gospodarcze, przy których
zlokalizowane były trzy dęby o charakterze pomnikowym. Folwark nie zachował się w takim układzie do
czasów dzisiejszych. Po pałacu spalonym w 1945r pozostały jedynie ślady fundamentów, świerkowy
szpaler został mocno przerzedzony, staw został zamulony i zanieczyszczony, a żadna z dawniej istniejących
alei nie jest czytelna. Jak wspomniano wyżej w założeniu dworsko parkowym zachowały się w zasadzie
fundamenty zabudowy gospodarczej oraz pojedyncze drzewa, z których nie da się odczytać pierwotnego
układu założenia dworsko parkowego.

7) Malinowo - pierwotnie przysiółek złożony był z części pałacowo-parkowej, podwórza gospodarczego
i kolonii mieszkalnej. Do naszych czasów dotrwały jedynie pojedyncze zagrody, będące częścią kolonii.
Zabudowania gospodarcze rozebrano, a obecne relikty pałacu to ruiny ścian położone na terenie
przerzedzonego i zaniedbanego dawnego parku dworskiego.

8) Założenie dworsko-parkowe w Sierpowie - W kierunku południowo-wschodnim od wsi Sierpowo
zlokalizowany był dawny zespół folwarczno-dworski złożony z dworu z parkiem

i podwórza gospodarczego, który został przekształcony w PGR i uległ zniszczeniu. Dwór

z zabudowaniami gospodarczymi rozebrano, zachowały się jedynie relikty parku. Zespół dworsko – parkowy
w Sierpowie został założony w I połowie XIX wieku w stylu krajobrazowym z elementami stylu
francuskiego. Część północno – wschodnią parku stanowi duży kompleks drzewostanu bukowo –lipowego,
który od północy otoczony jest aleją lipową ze szpalerami buków po bokach. Od wschodu i południa
granicę kompleksu stanowiły stare aleje bukowe. Droga parkowa prowadząca od dworu do wschodniej alei
bukowej dzieliła park na dwie części, stanowiąc oś kompozycji. W północnej części usytuowano altanę
złożoną z lip, natomiast w południowej części prostokątna polanę. Południowa część przeznaczona była na
sad i warzywnik, otoczony strzyżonym żywopłotem klonowo- lipowym. Otoczenie dworu stanowiła od
strony wschodniej polana, natomiast od zachodu usytuowany był podjazd, klomb i półkoliście posadzony
szpaler klonowy. W skład założenia dworsko – parkowego wchodził również jak wyżej zabytkowy park,
który został przez nowego właściciela uporządkowany

i zagospodarowany.

Zestawienie znajduje się w Załączniku nr 5 - Wykaz parków, zieleni i cmentarzy wpisanych do
ewidencji Zabytków Województwa Pomorskiego.

6.8. Zabytkowe założenia ruralistyczne

Wsie zlokalizowane na terenie gminy wiejskiej Czarne mają bardzo stary rodowód.

W większości pierwsze wzmianki o nich pojawiają się w dokumentach nadania istniejących wsi jako
dobra rycerzom przez wielkiego mistrza Zakonu Krzyżackiego lub lokacji nowych wsi, które to
wydarzenia datuje się na XIVw., czyli okres średniowiecza. Świadczy to o istnieniu we wczesnym
średniowieczu i wcześniej osad słowiańskich w Domisławiu Górnym, Krzemieniewie, Nadziejewie
i Sokolu, które do dziś stanowią piękne przykłady wsi owalnicowych. Wsie jak Bińcze, Sierpowo,
Raciniewo, Łoża i Wyczechy zostały założone w ramach akcji kolonizacyjnej prowadzonej przez
komtura Człuchowskiego rozpoczętej w 1332r. Niektóre z tych wsi, np. Bińcze i Wyczechy, szybko się
rozwinęły i zaczęły pełnić istotną rolę w gospodarce i zachowały ją, aż do okresu PRLu. Na przestrzeni
wieków doprowadziło to do intensyfikacji zabudowy, znacznych przekształceń majątków i założeń
dworskich, parcelacji i innych negatywnych zmian w pierwotnych układach przestrzennych. Poniżej
przeprowadzono waloryzację wsi i przysiółków zlokalizowanych na terenie gminy wiejskiej Czarne

Dziennik Urzędowy Województwa Pomorskiego – 32 – Poz. 317___

i podzielono je na założenia ruralistyczne o wysokich walorach kulturowych oraz na zdegradowane
założenia ruralistyczne. Postuluje się zachowanie i objęcie ochroną przede wszystkim założeń
ruralistycznych o wysokich walorach kulturowych, a także obiektów i zespołów o zachowanych
wartościach kulturowych znajdujących się we wsiach zdegradowanych.

Do kategorii założeń ruralistycznych o wysokich walorach kulturowych zalicza się 7 wsi
znajdujących się na terenie gminy wiejskiej Czarne:

1) Domisław Górny – wieś słowiańska powstała w okresie wczesnego średniowiecza,

z odnalezionymi stanowiskami archeologicznymi datowanymi na okres wcześniejszy. W XIV w. została
włączona w dobra Zakonu Krzyżackiego za pomocą dokumentu lokacyjnego i nadana rycerzom
Thyrmenowi i Grelemu. Obecnie ta okazała owalnicowa wieś gburska zachowała praktycznie
nieprzekształcony układ ruralistyczny i formy architektoniczne zabudowy zagrodowej. Na skraju wsi
zlokalizowane jest duże założenie folwarczne rozdzielone od wsi w 1 połowie XIX w., które połączono
z nią ponownie w 1831r. Od utworzenia stacji kolejowej w 1890r. do roku 1918 Domisław Górny
połączony był torami kolejki wąskotorowej z Domisławem Dolnym, co pozwalało transportować towary.
Założenie dworsko-parkowe datowane jest na 2 połowę XIX w. Zachował się pałac z 1910r. wzniesiony na
miejscu wcześniejszego dworu, a także relikty parku, miejsca pochówku dawnych właścicieli majątku oraz
zabudowania gospodarcze. Niestety większość obiektów dawnego folwarku znajduje się w złym stanie
technicznym, a układ zespołu został w okresie powojennym uzupełniony o typowe dla tego okresu bloki
poPGRowskie.

2) Krzemieniewo – dawna słowiańska wieś owalnicowa, która wykształciła się jeszcze przed akcją
kolonizacyjną prowadzoną przez Zakon Krzyżacki. Wieś nadano w 1354r. rycerzowi Hermanowi
Scheutsaka. Do dziś we wsi zachowało się założenie podworskie z ruinami pałacu z 1889r. oraz zabytkowy
szachulcowy kościół p.w. Chrystusa Króla z 1629r. Historycznie ukształtowany zespół podworski jest
zdewastowany, park zniszczyła głównie wycinka zabytkowego starodrzewu, a z podwórza gospodarczego
zachowało się północne skrzydło. Ponadto w bezpośrednim sąsiedztwie dworu, w otoczeniu zachowanej
historycznej zabudowy ruralistycznej, zlokalizowana jest substandardowa zabudowa poPGRowska.

3) Łoża – to niewielka wioska powstała w 1360r. z nadań wielkiego mistrza Zakonu Krzyżackiego rycerzowi
Tylikanowi. Przez długi czas wieś podlegała sąsiednim Wyczechom. W XIXw. na terenie folwarku istniał
pałac wraz z parkiem. W 1890r. budynek spłonął i został odbudowany. Niestety kolejny dwór także się
nie zachował. Jednak relikty parku są czytelne, mimo że wymaga on rewaloryzacji. Zachowana część
zabudowy dawnego podwórza gospodarczego ma nieprzekształconą formę i detal architektoniczny, tak jak
i budynki mieszkalne wchodzące kiedys w skład kolonii mieszkalnej.

4) Nadziejewo – klasyczna wieś słowiańska o zabudowie zlokalizowanej w układzie placowo-owalnicowym
wokół niezabudowanego nawsia powstała przed okresem lokacji majątków nadawanych przez komtura
Zakonu Krzyżackiego. Dokument lokacyjny nadania ziem Nadziejewa Peterowi Heynemensowi pochodzi
z 1374r. Praktycznie przez cały okres swojego istnienia wieś razem z folwarkami podlega miastu Czarne.
Zachowany do dziś piękny kościół p.w. Św. Andrzeja Apostoła powstał w 1753r. Po przeprowadzeniu
parcelacji ziem, w 1840r. wydzielono administracyjnie folwarki Wronkowo i Wierzbnik. Dodatkowym
elementem podnoszącym walory wsi jest okazały nieczynny już cmentarz stanowiący bufor miedzy
zabudową wsi a drogą wojewódzką. Jedynym elementem degradującym krajobraz jest zabudowa
poPGRowska zlokalizowana na szczęście poza pierwotnym układem zabudowy, w niewielkim od niej
oddaleniu.

5) Raciniewo – mała wieś ulicowa powstała w czasie lokacji majątków przez komtura Zakonu Krzyżackiego
w XIVw. Zgodnie z dokumentem lokacji pierwszym właścicielem majątku był Wawrzyniec von Butzken.
Pierwotnie wieś składała się z folwarku i kolonii mieszkalnej. Zachowany do dziś położony malowniczo
kościół p.w. Matki Boskiej Częstochowskiej powstał w 1680r. W XIXw. we wsi prawdopodobnie istniał
dwór, po którym nie postały żadne ślady. Do dziś zachowały się jedynie szczątki zabudowy gospodarczej,
relikty bramy wjazdowej, pozostałości parku dworskiego o zatartym układzie oraz dobrze zachowane
i ciągle użytkowane budynki kolonii mieszkalnej.

6) Sierpowo – tradycyjnie ukształtowana wieś ulicowa powstała podczas akcji lokacyjnej komtura Zakonu
Krzyżackiego. Została nadana w 1352r. Jakubowi Bornkowowi. Do dziś zachował się piękny kościół
szachulcowy p.w. Św. Tadeusza Judy z 1668r. oraz liczne przykłady zabudowy zagrodowej o wysokich
walorach architektonicznych. Niektóre z budynków są opuszczone i ulegają degradacji. W samej wsi

Dziennik Urzędowy Województwa Pomorskiego – 33 – Poz. 317___

nie zlokalizowano folwarku, powstał on w 1800r. na południowy-wschód od zwartej zabudowy wiejskiej.
Pierwszy dwór nie zachował, zastąpił go obiekt z przełomu XIX i XX w., który w ostatnich latach
rozebrano i zastąpiono współczesnym budynkiem mieszkalnym.

7) Sokole – ciekawy przykład wsi owalnicowej, charakteryzującej się placem utworzonym wokół naturalnie
ukształtowanego oczka wodnego. Nieprzekształcona w znacznej części zabudowa zagrodowa zachowała
walory architektoniczne i przestrzenne. Walor wsi podnosi zabytkowy nieczynny już cmentarz
zlokalizowany na wjeździe od strony miasta Czarne.

W latach 30-tych XX w. w południowej części owalnicy wiejskiej zlokalizowana była mleczarnia, która
obecnie jest nieczynna.

Do kategorii zdegradowanych założeń ruralistycznych zalicza się 5 wsi, tj. Biernatka, Bińcze,
Domisław Dolny, Wyczechy oraz wszystkie 4 większe przysiółki znajdujące się na terenie gminy
wiejskiej Czarne, tj. Kijno, Malinowo, Wronkowo i Domisław Dolny.

1) Biernatka – do 1800r. była folwarkiem należącym do wsi Bińcze. Wtedy właśnie von Brunn wzniósł tam
pałac i zbudował hutę szkła. Od tego czasu wieś nosi nazwę Biernatka. W połowie XIXw. powstał rozległy
park. Pierwotny pałac został jednak zniszczony i na jego miejscu stanął na przełomie XIX i XXw. obecny
dwór. Biernatka zachowała się jako mała wioska o rozproszonej wokół dawnego założenia folwarcznego
zabudowie zagrodowej i kolonii mieszkalnej. Z zabudowy podworskiej zachowały się jedynie pozostałości.
Pałac, w którym zlokalizowane są mieszkania socjalne i świetlica, niszczeje, a park podworski jest
zdegradowany i pozbawiony większości zabytkowego starodrzewu. Poza tym teren założenia ciągle
poddawany jest parcelacji, co utrudnia doprowadzenie go do porządku.

2) Bińcze – dość duża, dawna wieś ulicowa powstała podczas akcji kolonizacyjnej ziemi człuchowskiej, którą
prowadził Zakon Krzyżacki. W 1397r. w dokumencie lokacyjnym ziemie Bińcza nadano rycerzowi
Stefanowi z Gotzendorfu. Wieś dobrze prosperowała, w 1717r. była nawet własnością jednego ze starostów
miasta Czarne Franciszka Wejhera, który został pochowany w krypcie kościelnej w Bińczu. Obecny kościół
p.w. Św. Rodziny datuje się na 1761r., natomiast założenie dworsko-parkowe założono w połowie XIX w.,
a pod koniec XIXw. wybudowano dwór (na miejscu dawnego obiektu z końca XVIII w). W 1930r. został
on sprzedany kościołowi i kolejno służy jako siedziba zakonu, internat i szkoła, a do dziś zachowały się
tylko jego fundamenty. W dobrym stanie natomiast zachował się park oraz pojedyncze budynki
gospodarcze, tj. gorzelnia i magazyn zbożowy. Układ zespołu uzupełniają poPGRowskie, substandardowe
zabudowania gospodarcze, a zachowanej w dość przekształconej formie zabudowie mieszkaniowej
towarzyszą PRLowskie „klocki”.

3) Wyczechy – największa, najbardziej liczna i w związku z tym najbardziej przekształcona pod względem
przestrzennym i architektonicznym wieś w gminie Czarne. Powstała na mocy dokumentu lokacyjnego
z 1360r., kiedy to została nadana Geylenfeldowi. W 2 połowie XIX w. we władanie majątku weszła rodzina
Mackensenów, która wzniosła większość zachowanych do dziś obiektów, z których pałac powstał pod
koniec XIX w. Założenie folwarczne wraz z pałacem zostało później przekształcone w PGR. Po jego
likwidacji, stan nieotoczonej opieką zabudowy zaczął się pogarszać. Obecnie założenie jest zdegradowane
– pałac spalił się i niepoddawany remontom niszczeje, park jest zdewastowany pomimo wpisu do Rejestru
Zabytków, a zabudowa podwórza gospodarczego została w większości zastąpiona nowoczesnymi
budynkami produkcyjno-gospodarczymi. Zabudowania historyczne przemieszane są ze współczesnymi
i poPGRowskimi.

4) Kijno – przysiółek położony w obrębie Sokole. Z zespołu folwarcznego nie zachowała się prawie żadna
zabudowa, dwór rozebrano, a relikty parku podworskiego są niemal niedostrzegalne. W przysiółku panuje
chaos przestrzenny. Obecna zabudowa powstała w czasie funkcjonowania PGRu, jest substandardowa
a układ przestrzenny całkowicie się zagubił.

5) Malinowo – obecnie niewielki przysiółek znajdujący się w obrębie Krzemieniewo. Pierwotnie złożony był
z części pałacowo-parkowej, podwórza gospodarczego i kolonii mieszkalnej. Powstanie zespołu, w postaci,
w której zachował się do lat 90 XX w., datuje się na połowę XIXw. (najstarszy budynek – obory, datowany
jest na 1880r.). Do naszych czasów dotrwały jedynie pojedyncze zagrody, będące częścią kolonii
mieszkalnej. Degradacji i zniszczeniu założenie uległo niedługo po likwidacji PGRu.

Dziennik Urzędowy Województwa Pomorskiego – 34 – Poz. 317___

6) Wronkowo – przysiółek położony na terenie obrębu Nadziejewo. Folwark został utworzony jako dobro
podległe miastu Czarne i stan ten zachował się nawet po późniejszych zmianach administracyjnych
i włączeniu do wsi Nadziejewo. Po przeprowadzeniu parcelacji ziem,

w 1840r. utworzono administracyjnie folwarki Wronkowo i Wierzbnik. Zabudowania gospodarcze zachowane
do dziś datuje się na lata 1895-1905, a dwór (obecnie rozebrany) na 1922r. Po II Wojnie Światowej zespół
dworsko-folwarczny przekształcono w PGR, który uległ likwidacji w 1994r. Większość zabytkowej
zabudowy obecnie już nie istnieje, bądź jest silnie przebudowana. Walory kulturowe praktycznie
nie zachowały się.

7) Domisław Dolny – niedługo po zniesieniu poddaństwa chłopów w 1807r., kiedy to uzyskali oni możliwość
wykupu ziem, utworzyli duży folwark chłopski Domisław Dolny. W 1890r. powstała stacja kolejowa, która
obsługiwała ruch towarowy i osobowy. Więc od tego roku do 1918, Domisław Dolny i Górny połączone
były torami kolejki wąskotorowej dla wózków popychanych przez robotników. Majątek rozparcelowano
w 1918r., a w 1920r. właściciel Holzenbach wzniósł dwór. Wtedy to ukształtował się ostatecznie zespół
dworsko-folwarczny z pałacem, parkiem, zabudowaniami folwarcznymi i z cmentarzem rodzinnym
właścicieli majątku. Funkcje dworu zmieniono po II Wojnie Światowej, gdy przekształcono go w budynek
mieszkaniowy wielorodzinny. Także historyczny układ ruralistyczny założenia folwarcznego został
przekształcony i obudowany współczesnymi pojedynczymi budynkami mieszkaniowymi od zachodu
i PGRowskimi od wschodu. Przysiółek wymaga włożenia dość dużego wysiłku dla przywrócenia ładu
przestrzennego, przede wszystkim jeśli chodzi o uporządkowanie układu ruralistycznego.

7. Ocena stanu dziedzictwa kulturowego gminy. Analiza szans

i zagrożeń

Analiza SWOT jest podstawowym i powszechnie stosowanym narzędziem diagnostycznym, który
stanowi zestawienie takich cech, jak: silne strony – S trenghts, słabe strony – W eaknesses, szanse – O
pportunities, zagrożenia – T hreats.

SILNE STRONY SŁABE STRONY
· występowanie cennych obiektów o walorach
historycznych i kulturowych na terenie miasta i gminy
Czarne,
· atrakcyjny krajobraz kulturowy miasta, posiadający
liczne cenne zasoby zabytkowe,
· dobre rozpoznanie zasobów dziedzictwa
kulturowego z terenu gminy,
· liczne działania władz gminnych i oraz
Stowarzyszeń na rzecz promocji regionu, rozwoju
turystyki, ochrony dziedzictwa kulturowego
i przyrodniczego,
· działania parafii na rzecz ochrony sakralnego
dziedzictwa kulturowego, promocji regionu, i rozwoju
turystyki,
· zmiany w postawie mieszkańców – budzenie się
poczucia lokalnej tożsamości,
· wysoka atrakcyjność turystyczna regionu i gminy
związana z bogactwem kulturowym i przyrodniczym,
· liczne działania na rzecz ochrony środowiska
naturalnego,
· liczne zabytki i stanowiska archeologiczne
w gminie,
· pozyskiwanie funduszy zewnętrznych na obiekty
zabytkowe przez instytucje poza samorządowe,
· znaczący wzrost aktywności społecznej w sferze
dziedzictwa kulturowego,

· nadal brak środków finansowych na konserwację
i rewaloryzację obiektów zabytkowych w tym
obiektów ruchomych,
· ciągle niewystarczająca świadomość społeczna
o konieczności dbania o zabytki jako niezbędnego
elementu dziedzictwa kulturowego i tożsamości
narodowej,
· brak popularyzacji wiedzy o wartości chronionych
obiektów oraz idei ochrony zabytków,
· brak mechanizmów kontroli i zarządzania
zabytkowymi budynkami mieszkalnymi
z uwzględnieniem szczególnych uwarunkowań
związanych z koniecznością ochrony ich wartości,
· niezadowalający stan techniczny obiektów
zabytkowych,
· brak inwestorów zainteresowanych ochroną
zabytków,
· brak elektronicznej bazy danych o zabytkach
i dziedzictwie kulturowo – przyrodniczym,
· zaniedbania w sferze estetyki architektonicznej
i urbanistycznej społeczności lokalnych.

SZANSE ZAGROŻENIA
· wzrost zainteresowania właścicieli obiektów · pogarszający się stan techniczny obiektów

Dziennik Urzędowy Województwa Pomorskiego – 35 – Poz. 317___

zabytkowych ochroną i pracami konserwatorskimi,
· możliwość finansowania prac konserwatorskich
i remontowych obiektów zabytkowych ze środków
pochodzących z różnych źródeł: państwowe,
samorządowe, środki UE,
· uwzględnianie problemów ochrony dziedzictwa
kulturowego w dokumentach strategicznych gminy,
· promocja przykładów dobrej praktyki w zakresie
ochrony zabytków,
· coraz intensywniejszy rozwój turystyki
i agroturystyki,
· edukacja w dziedzinie ochrony i zarządzania
dziedzictwem kulturowym,
· przestrzeganie zapisów miejscowych planów
zagospodarowania przestrzennego w zakresie ochrony
zabytków i dziedzictwa kulturowego,
· coraz lepsza popularyzacja zabytków i ochrony nad
zabytkami (wystawy, konkursy, wydawnictwa
i publikacje) jako elementów dziedzictwa
kulturowego,
· dobra współpraca właścicieli zabytków z władzami
oraz Wojewódzkim Konserwatorem Zabytków.

zabytkowych spowodowany ich niewłaściwym
użytkowaniem,
· pogarszający się stan kościoła w Sierpowie,
Nadziejewie i Raciniewie
· częste samowolne działania przy zabytkach bez
uzgodnień i pozwoleń konserwatorskich,
· brak środków finansowych na skuteczną ochronę
i zabezpieczenie zabytków,
· niestabilność i powszechna nieznajomość przepisów
prawa w zakresie ochrony zabytków i ochrony
przyrody,
· pogorszająca się polityka gospodarcza i finansowa.
· perspektywa ograniczenia możliwości finansowania
działań ze środków UE.

8. Założenia programowe

Celem gminnego programu opieki nad zabytkami Miasta i Gminy Czarne na lata 2015-2018 jest: z
achowanie dziedzictwa kulturowego dla przyszłych pokoleń i utrwalanie poczucia tożsamości
społeczności lokalnych przy zachowanie ładu przestrzennego miasta i gminy, oraz rozwój turystyki
i promocja Miasta i Gminy Czarne.”

Sformułowany cel wymaga podjęcia działań, które winny stać się priorytetami na przyszłość

w dziedzinie ochrony dziedzictwa kulturowego Miasta i Gminy Czarne. O ile w ciągu najbliższych 4 lat
tylko kilka zadań może zostać zrealizowanych bądź zostanie zapoczątkowana ich restauracja i konserwacja
to istotną rzeczą jest dostrzeżenie pozostałych problemów i rozpoczęcie działań, ukierunkowanych na
opiekę nad zabytkami. Proces ten powinien podlegać systematycznej weryfikacji i dopasowywaniu do
aktualnych potrzeb i możliwości finansowych samorządu oraz właścicieli zabytków. Dotychczasowa
realizacja prac przy obiektach zabytkowych m.in.: przy kościele parafialnym p.w. Wniebowzięcia NMP
w Czarnem i p.w. Chrystusa Króla w Krzemieniewie oraz podejście władz samorządowych do spraw
związanych z opieką nad zabytkami dają wszelkie podstawy do efektywnego

i sprawnego realizowania niniejszego programu opieki nad zabytkami, przy pomocy wytyczonych
priorytetów i kierunków działań.

8.1 Priorytety, kierunki działań i zadania programu opieki

Dziennik Urzędowy Województwa Pomorskiego – 36 – Poz. 317___

Główne priorytety polityki gminnej związanej z ochroną zabytków zostały opracowane

z uwzględnieniem celów zawartych w ustawie o ochronie zabytków i opiece nad zabytkami

i zostały przedstawione w tabeli nr 1.

Priorytet I

Ochrona i rewaloryzacja krajobrazu kulturowego Miasta i Gminy Czarne.

Priorytet II

Zarządzanie dziedzictwem kulturowym Miasta i Gminy Czarne.

Priorytet III

Promocja i popularyzacja walorów dziedzictwa kulturowego Miasta i Gminy Czarne.

Zestawienie priorytetów, kierunków działań i zadań do realizacji w zakresie opieki nad zabytkami.

PRIORYTET I:
Rewaloryzacja dziedzictwa kulturowego jako element rozwoju społeczno – gospodarczego miasta
i gminy

Kierunki działań Zadania
1. Zachowanie dziedzictwa
kulturowego jako ważnego
elementu dla rozwoju
gospodarczego
2. Rewaloryzacja elementów
krajobrazu kulturowego miasta
i gminy.
3. Kształtowanie spójnej
sieci powiązań kulturowo
przyrodniczych.
5. Ochrona charakterystycznych
elementów krajobrazu
kulturowego gminy.
6. Ekspozycja najcenniejszych
elementów dziedzictwa i
krajobrazu kulturowego gminy.

· przygotowanie dokumentacji projektowych remontów konserwatorskich
dla obiektów nieruchomych wpisanych do rejestru zabytków,
· organizowanie spotkań z właścicielami zabytków odnośnie stanu
zachowania poszczególnych obiektów,
· opracowanie programów prac konserwatorskich dla najcenniejszych
obiektów ruchomych,
· rozpoczęcie procesu remontu konserwatorskiego zabytków sakralnych,
· uczestnictwo w projekcie partnerskim pn.,, „Dziedzictwo i kultura małych
Ojczyzn – etap II. Wykonanie prac konserwatorsko-restauratorskich
w kościołach w: Przechlewie, Brzeziu, Rzeczenicy, Pieniężnicy, Sierpowie
i Brzeźnie Szlacheckim”” i przeprowadzenie prac remontowo-
konserwatorskich w kościele w Sierpowie,
· uczestnictwo w projekcie partnerskim pn.,,Kościoły naszym dziedzictwem
– remont zabytkowych kościołów
w miejscowościach Raciniewo, Nadziejewo, Przechlewo
i Główczycach.” i przeprowadzenie prac remontowo-konserwatorskich
w kościele w Raciniewie i Nadziejewie,
· wdrożenie prac konserwatorskich obiektów ruchomych,
· dalsza współpraca władz samorządowych, właścicieli zabytków i WUOZ
w Gdańsku Delegatura w Słupsku, której celem będą prace konserwatorskie
i restauratorskie zabytków,
· zapobieganie rozpraszaniu osadnictwa przez ochronę historycznie
ukształtowanego układu dróg, placów oraz relacji przestrzennych pomiędzy
zespołami zabytkowej zabudowy,
· wypełnianie zabudową wolnych działek budowlanych w obszarach
centrów wsi oraz historycznych siedlisk w zgodzie z historyczną
kompozycją danego układu i gabarytami oraz formą architektoniczną
tworzącej go zabudowy,
· ochrona panoram oraz przedpoli widokowych najcenniejszych elementów
krajobrazu i dziedzictwa kulturowego,
· wyznaczanie w planach miejscowych nowych terenów pod zabudowę na
zasadzie kontynuacji historycznych siedlisk,

PRIORYTET II:
Zarządzanie dziedzictwem kulturowym miasta i gminy

Kierunki działań Zadania
1. Podniesienie standardu
przestrzeni publicznych o
wartościach kulturowych.

· rewitalizacja centrum miasta
· dofinansowanie prac rewaloryzacyjnych przy obiektach zabytkowych
nie będących własnością gminy w postaci dotacji na prace remontowo-

Dziennik Urzędowy Województwa Pomorskiego – 37 – Poz. 317___

2. Podejmowanie działań
zwiększających atrakcyjność
zabytków dla potrzeb
społecznych, turystycznych i
edukacyjnych.
3. Podejmowanie działań
umożliwiających tworzenie
miejsc pracy związanych z
opieką nad zabytkami.

konserwatorskie przy zabytkach ruchomych i nieruchomych,
· wspieranie działań związanych z zabezpieczeniem obiektów zabytkowych
przed pożarem, zniszczeniem i kradzieżą (montaż instalacji
przeciwpożarowej i alarmowej, zabezpieczeń przeciw włamaniom,
znakowanie i ewidencjonowanie zabytków ruchomych itp.),
· iluminacja najcenniejszych zabytków miasta,
· wsparcie utrzymywania na rynku pracy zanikających rzemiosł i zawodów,
· wspieranie tworzenia regionalnych izb pamięci, skansenów itp.

PRIORYTET III:
Promocja i popularyzacja walorów dziedzictwa kulturowego miasta i gminy

Kierunki działań Zadania
1. Popularyzacja dziedzictwa
kulturowego miasta i gminy.
2. Edukacja i popularyzacja
wiedzy o regionalnym
dziedzictwie kulturowym.
3. Poprawa dostępu do
informacji o dorobku kultury
regionalnej.

· wspieranie działań edukacyjnych i promocyjnych oraz popularyzujących
wiedzę o dziedzictwie kulturowym miasta i gminy,
· organizacja i wspieranie realizacji konkursów, wystaw i innych działań
edukacyjnych o tematyce historycznej,
· wydawanie publikacji (w tym folderów promocyjnych, przewodników)
poświęconych problematyce dziedzictwa kulturowego gminy,
· popularyzacja dobrych realizacji konserwatorskich i budowlanych przy
zabytkach,
· popularyzacja dobrych praktyk projektowych przy zabytkach,
· wprowadzenie i upowszechnienie tematyki ochrony dziedzictwa
kulturowego do systemu edukacji przedszkolnej i szkolnej poprzez
wspieranie i organizowanie zajęć,
· opracowanie szlaków turystycznych (pieszych, rowerowych,
samochodowych) wykorzystujących walory środowiska kulturowego,
· opracowanie mapy zabytków gminy, jako atrakcyjnej graficznie formy
promocji, ułatwiającej dotarcie do wszystkich elementów dziedzictwa
kulturowego miasta i gminy,
· udostępnienie informacji o zabytkach gminy na stronie internetowej
gminy.

9. Instrumentarium realizacji programu opieki nad zabytkami

Podmiotem zobowiązanym do opracowania gminnego programu opieki nad zabytkami jest samorząd
gminy. Realizacja programu odbywać się będzie poprzez zespół działań władz gminy na rzecz osiągnięcia
celów w nim przyjętych. Samorząd może oddziaływać na różne podmioty związane z obiektami
zabytkowymi, w tym również na mieszkańców gminy w celu wywołania w nich pożądanych zachowań
prowadzących do realizacji określonych w programie celów. Zakłada się, że w realizacji gminnego
programu opieki nad zabytkami dla Miasta i Gminy Czarne wykorzystane zostaną następujące grupy
instrumentów: instrumenty prawne, finansowe, społeczne.

1. Instrumenty prawne:

Ø programy określające politykę państwa i województwa w zakresie ochrony dziedzictwa kulturowego,

Ø dokumenty wydane przez Pomorskiego Wojewódzkiego Konserwatora Zabytków wynikające
z przepisów ustawowych,

Ø uchwały Rady Miejskiej.

2. Instrumenty finansowe:

Ø środki własne zatwierdzone uchwałą Rady Miejskiej,

Ø dotacje,

Ø subwencje,

Ø dofinansowania z funduszy europejskich oraz środków budżetu państwa.

3. Instrumenty społeczne:

Dziennik Urzędowy Województwa Pomorskiego – 38 – Poz. 317___

Ø uzyskanie poparcia lokalnej społeczności dla realizacji zadań programu,

Ø edukacja i tworzenie świadomości potrzeby ochrony dziedzictwa kulturowego

w lokalnej społeczności,

Ø dalsza współpraca z organizacjami społecznymi,

Ø współpraca z parafiami będącymi właścicielami obiektów zabytkowych.

Ponadto ważne dla realizacji programu będą:

Ø gromadzenie i aktualizowanie wiedzy o stanie zachowania obiektów, prowadzonych pracach
remontowych i konserwatorskich,

Ø okresowe sprawozdanie z realizacji niniejszego programu.

10. Zasady oceny realizacji programu opieki nad zabytkami

Na mocy art. 87 ust. 1 i ust. 5 Ustawy o ochronie zabytków i opiece nad zabytkami Gminny Program
Opieki nad Zabytkami jest sporządzany na okres 4 lat, a co 2 lata Burmistrz sporządza sprawozdanie
z realizacji programu, które przedstawia Radzie Miejskiej.

Proces monitorowania realizacji programu będzie polegał na obserwowaniu zmian, jakie zachodzą
w wyniku realizacji celów i zadań programu oraz sporządzeniu wskazanego wyżej sprawozdania, które
zostanie przedłożona Radzie Miejskiej. Sprawozdanie, będzie stanowić punkt wyjścia do wprowadzania
uzasadnionych zmian i usprawniania realizacji programu. Proces osiągania celów programu opieki nad
zabytkami będzie monitorowany przez pracowników urzędu. Analiza realizacji programu będzie
obejmowała między innymi:

1. Poziom wydatków z budżetu na ochronę i opiekę nad zabytkami.

2. Wartość finansową wykonanych prac remontowo – konserwatorskich przy zabytkach oraz liczba
obiektów poddanych ww. pracom.

3. Zakres współpracy z organizacjami pozarządowymi i kościelnymi.

4. Liczbę wniosków o wpis do rejestru zabytków obszarów, obiektów i zespołów zabytkowych.

5. Liczbę wniosków o uznanie obiektów i obszarów za pomniki historii.

6. Liczbę zrealizowanych konkursów, wystaw, działań edukacyjnych na terenie gminy.

7. Liczbę utworzonych szlaków turystycznych, tras rowerowych, konnych, wodnych.

8. Liczbę opracowanych, wydanych wydawnictw (w tym folderów promocyjnych, przewodników itp.).

9. Liczbę osób zwiedzających obiekty zabytkowe w tym zabytkowe obiekty sakralne w gminie.

10. Liczbę szkoleń i liczbę pracowników biorących udział w szkoleniach związanych z ochroną
dziedzictwa kulturowego.

11. Inne.

11. Źródła finansowania programu opieki nad zabytkami

Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. wskazuje jednoznacznie
właściciela, posiadacza zabytku do opieki nad zabytkiem. Zakres tej opieki jest określony w art. 5 ustawy.
Państwo zobowiązuje się przy tym do wspomagania finansowego zadań realizowanych przy konserwacji
obiektów zabytkowych wpisanych do rejestru zabytków.

Zgodnie z zapisem art. 73 osoba fizyczna, jednostka samorządu terytorialnego lub inna jednostka
organizacyjna będąca posiadaczem zabytku wpisanego do rejestru zabytków, albo posiadająca taki zabytek
w trwałym zarządzie może ubiegać się o dotacje celową z budżetu państwa na dofinansowanie prac
konserwatorskich, restauratorskich lub robót budowlanych przy zabytku. Dotacje takie przyznawane są
przez ministra właściwego do spraw kultury

i dziedzictwa narodowego (Ministra Kultury i Dziedzictwa Narodowego) lub wojewódzkiego
konserwatora zabytków właściwego dla terenu, na którym, zlokalizowany jest obiekt zabytkowy wpisany do
rejestru zabytków (Pomorski Wojewódzki Konserwator Zabytków).

Dziennik Urzędowy Województwa Pomorskiego – 39 – Poz. 317___

Z tych dwóch źródeł finansowania można korzystać niezależnie.

Ustawa zezwala także o ubieganie się o udzielenie dofinansowania nie tylko na prace planowane do
wykonania przy zabytku w danym roku budżetowym, lecz także na prace, które zostały wykonane w okresie
trzech lat poprzedzających rok złożenia przez wnioskodawcę wniosku o udzielenie dotacji. (art. 76 ust. 1 pkt
2).

Ustawa o ochronie zbytków i opiece nad zabytkami zawiera wykaz prac konserwatorskich,
restauratorskich i robót budowlanych, które mogą być objęte dotacją (art. 77) . Integralną częścią ustawy,
wynikającą z zapisu art. 80 ust. l jest rozporządzenie Ministra Kultury z dnia

6 czerwca 2005 r. w sprawie udzielania dotacji celowej na prace konserwatorskie, restauratorskie i roboty
budowlane przy zabytku wpisanym do rejestru zabytków (Dz. U. Nr 112, poz. 940 z późn. zm.) . Poza
środkami budżetu państwa wypłacanymi przez Ministra Kultury i Dziedzictwa Narodowego lub
Pomorskiego Wojewódzkiego Konserwatora Zabytków działania programu mogą być finansowane przez:

Ø środki własne budżetowe na realizację zadań własnych;

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

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

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

Ø środki własne jednostek samorządu terytorialnego różnych szczebli;

Ø dochody własne instytucji kultury;

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

Ø dotacje i fundusze celowe rządowych i pozarządowych programów pomocowych;

Ø środki Unii Europejskiej;

Ø inne środki przewidziane prawem.

Informacje o zasadach i kryteriach dotyczących możliwości pozyskiwania środków finansowych na
zadania związane z ochroną i opieką nad zabytkami znajdują się na podanych poniżej stronach
internetowych:

Ø Informacje dotyczące programu operacyjnego „Promesa Ministra Kultury” – www.mkidn.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Dziedzictwo kulturowe” – www.mkidn.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Fundusz wymiany kulturowej” – www.mkidn.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Kultura 2007 – 2013” – www.mkidn.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Innowacyjna gospodarka”, projektu nr 4.4. Inwestycje
w produkty turystyczne o znaczeniu ponadregionalnym – http://www.funduszeeuropejskie.gov.pl/

Ø Informacje dot. programów operacyjnych „Regionalne programy operacyjne” –
 http://www.funduszeeuropejskie.gov.pl/

Ø Informacje dotyczące programu operacyjnego „restrukturyzacja i modernizacja sektora żywieniowego
oraz rozwój obszarów wiejskich” – www.minrol.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Kapitał ludzki” – www.mrr.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Infrastruktura i środowisko” – www.mrr.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Europejska współpraca terytorialna – www.mrr.gov.pl ;

Ø Informacje dotyczące programu operacyjnego „Fundusz dla organizacji pozarządowych” –
 www.funduszngo.pl ;

Ø Informacje dotyczące możliwości finansowania przy wykorzystaniu ustawy o partnerstwie publiczno –
prywatnym –

Dziennik Urzędowy Województwa Pomorskiego – 40 – Poz. 317___

http://www.mkidn.gov.pl/
http://www.mkidn.gov.pl/
http://www.mkidn.gov.pl/
http://www.mkidn.gov.pl/
http://www.mkidn.gov.pl/
http://www.mkidn.gov.pl/
http://www.mkidn.gov.pl/
http://www.mkidn.gov.pl/
http://www.funduszeeuropejskie.gov.pl/
http://www.funduszeeuropejskie.gov.pl/
http://www.funduszeeuropejskie.gov.pl/
http://www.funduszeeuropejskie.gov.pl/
http://www.minrol.gov.pl/
http://www.minrol.gov.pl/
http://www.mrr.gov.pl/
http://www.mrr.gov.pl/
http://www.mrr.gov.pl/
http://www.mrr.gov.pl/
http://www.mrr.gov.pl/
http://www.mrr.gov.pl/
http://www.funduszngo.pl/
http://www.funduszngo.pl/

 www.partnerstwopublicznoprywatne.info/ustawa_ppp.php ;

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

Zgodnie z art. 81 w/w ustawy o ochronie zabytków i opiece nad zabytkami oraz zgodnie z ustawą z dnia
8 marca 1990 r. o samorządzie gminnym (Dz. U. z 1990 r. nr 16, poz. 95 ze zm.) finansowanie prac
konserwatorskich, restauratorskich i robót budowlanych przy zabytkach jest również obowiązkiem jednostki
samorządu terytorialnego szczebla gminnego. Dla jednostki samorządu terytorialnego, posiadającej tytuł
prawny do obiektu, opieka nad zabytkiem jest ponadto jej zadaniem własnym.

Zasady i tryb postępowania o udzielenie dotacji z budżetu gminy na prace konserwatorskie,
restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków określa odpowiednia
Uchwała Rady Miejskiej.

Duży wpływ na stan zachowania lokalnych zabytków jest występowanie miasta w roli partnera przy
projektach unijnych lub ministerialnych. W tym przypadku samorząd może wesprzeć właściciela zabytku
zapewniając mu wsparcie w postaci zapewnienia wkładu własnego na realizację zadania. Takie działania
podnoszą atrakcyjność turystyczną Miasta i Gminy Czarne oraz wpływają na poziom życia mieszkańców.

Zadania Programu Opieki nad Zabytkami mogą być także realizowane przez instytucje kultury podległe
gminie lub funkcjonujące na jej terenie (np. izby regionalne, domy kultury, biblioteki) w ramach
działalności bieżącej. Ponadto (w zakresie ustawy odziałalności pożytku publicznego i wolontariacie) gmina
może wspierać działalność kulturalną związaną z ochroną zabytków i tradycją prowadzoną przez
organizacje pozarządowe (m.in. stowarzyszenia i parafie).

Dziennik Urzędowy Województwa Pomorskiego – 41 – Poz. 317___

http://www.partnerstwopublicznoprywatne.info/ustawa_ppp.php
http://www.partnerstwopublicznoprywatne.info/ustawa_ppp.php

Załącznik Nr 1 do Załącznika Nr 1

Załączniku nr 1 - Zabytki Miasta i Gminy Czarne wpisane do Rejestru Zabytków Województwa
Pomorskiego.

LP

nr rejestru
zabytków

województwa
pomorskiego

nr dawnego
rejestru

zabytków
woj.

słupskiego

Organ
wpisujący do

rejestru
zabytków

Data wpisu
do rejestru
zabytków

Obiekt Adres Miejscowość

1. 94 33
Wojewódzki
Konserwator
Zabytków
w Koszalinie

1559-02-20

Kościół parafialny
p.w. Wniebowzięcia
NMP wraz
z otoczeniem

ul. Kościelna 6 Czarne

2. 96 32
Wojewódzki
Konserwator
Zabytków
w Koszalinie

1959-02-21 Ruiny zamku ul. Zamkowa 5 Czarne

3. 102 68
Wojewódzki
Konserwator
Zabytków
w Koszalinie

1952-02-21

Kościół parafialny
p.w. Chrystusa
Króla wraz
z otoczeniem

Krzemieniewo 18 Krzemieniewo

4. 104 114
Wojewódzki
Konserwator
Zabytków
w Koszalinie

1959-02-24

Kościół filialny p.w.
Matki Boskiej
Częstochowskiej
wraz z otoczeniem

Raciniewo 35 Raciniewo

5. 167 6
Wojewódzki
Konserwator
Zabytków
w Koszalinie

1960-03-26
Kościół filialny p.w.
Św. Rodziny wraz
z otoczeniem

Bińcze 56 Bińcze

6. 168 122
Wojewódzki
Konserwator
Zabytków
w Koszalinie

1960-03-26

Kościół filialny p.w.
Św. Tadeusza Judy
wraz
z otoczeniem

Sierpowo 7 Sierpowo

7. 174 85
Wojewódzki
Konserwator
Zabytków
w Koszalinie

1960-04-05
Kościół filialny p.w.
Św. Andrzeja wraz
z otoczeniem

Nadziejewo 25 Nadziejewo

8. 1581 340
Wojewódzki
Konserwator
Zabytków
w Słupsku

1996-02-13 Park Wyczechy Wyczechy

9. 1594 343
Wojewódzki
Konserwator
Zabytków
w Słupsku

1996-04-23 Park Bińcze Bińcze

10. 1672 369
Wojewódzki
Konserwator
Zabytków
w Słupsku

1998-09-10
Cmentarz wojenny
jeńców rosyjskich
1914-1918

Czarne Czarne

Dziennik Urzędowy Województwa Pomorskiego – 42 – Poz. 317___

Załącznik Nr 2 do Załącznika Nr 1

Załączniku nr 2 - Zabytki Miasta i Gminy Czarne znajdujące się
w ewidencji zabytków Województwa Pomorskiego

Lp Nazwa
miejscowości Adres Nazwa obiektu Uwagi

1. 2. 3. 4. 5.
MIASTO CZARNE

1. Czarne ul. Cicha 1 bud. mieszkalny i bud. Gospodarczy
2. Czarne ul. Cicha 3 bud. mieszkalny i bud. Gospodarczy
3. Czarne ul. Człuchowska 3 bud. mieszkalny + gospodarcze (siedlisko)
4. Czarne ul. Człuchowska 15 bud. mieszkalny + gospodarcze (siedlisko)
5. Czarne ul. Dworcowa 1 budynek usługowy
6. Czarne ul. Dworcowa 2 budynek PKP
7. Czarne ul. Dworcowa wieża ciśnień
8. Czarne ul. Kolejowa 4 bud. mieszkalny i gospodarczy
9. Czarne ul. Kolejowa 5 bud. mieszkalny i gospodarczy
10. Czarne ul. Kolejowa 12 bud. mieszkalny i gospodarczy
11. Czarne ul. Kościelna 19 bud. mieszkalny i gospodarczy
12. Czarne ul. Kościuszki 5 bud. mieszkalny i gospodarczy
13. Czarne ul. Kościuszki 7 bud. mieszkalny i gospodarczy
14. Czarne ul. Kościuszki 9 bud. mieszkalny i gospodarczy
15. Czarne ul. Kościuszki 10 bud. mieszkalny
16. Czarne ul. Kościuszki 12 bud. mieszkalny
17. Czarne ul. Kościuszki 14 bud. mieszkalny
18. Czarne ul. Kościuszki 20 bud. mieszkalny
19. Czarne ul. Kościuszki 24 bud. mieszkalny
20. Czarne ul. Kościuszki 35 bud. mieszkalny i gospodarczy
21. Czarne ul. Kościuszki 41 bud. usługowy
22. Czarne ul. Kościuszki 42 bud. mieszkalny
23. Czarne ul. Kościuszki 45 bud. mieszkalny i gospodarczy
24. Czarne ul. Kościuszki 47 bud. mieszkalny
25. Czarne ul. Kościuszki 49 bud. mieszkalny
26. Czarne ul. Kościuszki 51 bud. mieszkalny
27. Czarne ul. Mickiewicza 3 bud. mieszkalny

28. Czarne
ul. Mickiewicza 5

bud. mieszkalny

29. Czarne ul. Mickiewicza 7 bud. mieszkalny i gospodarczy
30. Czarne ul. Mickiewicza 9 bud. mieszkalny i gospodarczy
31. Czarne ul. Mickiewicza 11 bud. mieszkalny i gospodarczy
32. Czarne ul. Młyńska 1 bud. mieszkalny i gospodarczy
33. Czarne ul. Młyńska 21 młyn
34. Czarne ul. Młyńska 23 młyn
35. Czarne ul. Moniuszki 1 bud. mieszkalny i gospodarczy
36. Czarne ul. Moniuszki 12 bud. usługowy
37. Czarne ul. Ogrodowa 5 bud. mieszkalny
38. Czarne ul. Ogrodowa 12 bud. mieszkalny i gospodarczy
39. Czarne ul. Parkowa 4 szkoła
40. Czarne ul. Parkowa 12 bud. usługowy
41. Czarne Plac Wolności 2 bud. mieszkalny
42. Czarne Plac Wolności 9 bud. mieszkalny
43. Czarne Plac Wolności 12 bud. mieszkalny
44. Czarne ul. Podmurna 1 bud. mieszkalny
45. Czarne ul. Strzelecka 7/9 bud. mieszkalny i gospodarczy

Dziennik Urzędowy Województwa Pomorskiego – 43 – Poz. 317___

46. Czarne ul. Strzelecka 11 bud. mieszkalny
47. Czarne ul. Szkolna 1 bud. mieszkalny i gospodarczy
48. Czarne ul. Szkolna 2 bud. mieszkalny
49. Czarne ul. Zamkowa 5 bud. mieszkalny i gospodarczy
50. Czarne ul. Zamkowa 7 bud. mieszkalny
51. Czarne ul. Zamkowa 9 bud. mieszkalny i gospodarczy
52. Czarne ul. Zamkowa 15 pałac
53. Czarne ul. Zamkowa 23 bud. usługowy

GMINA CZARNE

1.
Biernatka

zespół dworsko-folwarczny

2.
Biernatka

pałac

3. Bińcze zespół folwarczny

4.
Bińcze

magazyn zbożowy

5.
Bińcze

oficyna

6.
Bińcze

obora

7.
Bińcze

gorzelnia

8.
Bińcze

mleczarnia

9.
Bińcze

kuźnia

10.
Bińcze

budynek gospodarczy

11.
Bińcze

ruiny kapliczki

12. Domisław
Dolny

21 dwór

13. Domisław
Górny

46 pałac

14. Domisław
Górny

zespół pałacowo-folwarczny

15.
Domisław

62 gajówka

16.
Kijno

zespół dworsko-folwarczny

17.
Krzemieniewo

15 budynek mieszkalny

18.
Krzemieniewo

21 dwór

19.
Łoża

zespół folwarczny

20.
Łoża

wielofunkcyjny budynek gospodarczy

21.
Łoża

chlewnia

22.
Łoża

wozownia ze stolarnią

23.
Łoża

silos

24.
Łoża

budynek gospodarczy

Dziennik Urzędowy Województwa Pomorskiego – 44 – Poz. 317___

25.
Nadziejewo

dzwonnica

26.
Nadziejewo

28
dom

27.
Raciniewo

dzwonnica

28.
Sokole

14
budynek mieszkalny

29.
Sokole

zespół dworsko-folwarczny

30.
Wyczechy

zespół folwarczny

31.
Wyczechy

dom mieszkalny

32.
Wyczechy

dom mieszkalny

33.
Wyczechy

dom mieszkalny

34.
Wyczechy

stodoła

35.
Wyczechy

silosy

36.
Wyczechy

obora i spichlerz

Dziennik Urzędowy Województwa Pomorskiego – 45 – Poz. 317___

Załącznik Nr 3 do Załącznika Nr 1

Załączniku nr 3 - Zabytki ruchome wpisane do rejestru i ewidencji Zabytków Województwa Pomorskiego

Zabytki ruchome wpisane do rejestru Zabytków Województwa Pomorskiego

MIASTO I GMINA CZARNE

LP Nr
rejestru B

Data wpisu do
rejestru

zabytków
Gmina Miejscowość Miejsce położenia lub

przechowywania zabytku Zabytki ruchome

1. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

2. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

3. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

4. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

5. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

6. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

7. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

8. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

9. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

10. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

11. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

12. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

13. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

14. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

15. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

16. 137 23-02-1974 Czarne Czarne Kościół parafialny
Rzymskokatolicki p.w. wyposażenie kościoła

Dziennik Urzędowy Województwa Pomorskiego – 46 – Poz. 317___

Wniebowzięcia NMP
w Czarnem

17. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

18. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

19. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

20. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

21. 137 23-02-1974 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

22. 252 25-07-1994 Czarne Nadziejewo
Kościół filialny
Rzymskokatolicki p.w. Św.
Andrzeja w Nadziejewie

wyposażenie kościoła

22. 252 25-07-1994 Czarne Nadziejewo
Kościół filialny
Rzymskokatolicki p.w. Św.
Andrzeja w Nadziejewie

wyposażenie kościoła

23. 252 25-07-1994 Czarne Nadziejewo
Kościół filialny
Rzymskokatolicki p.w. Św.
Andrzeja w Nadziejewie

wyposażenie kościoła

24. 252 25-07-1994 Czarne Nadziejewo
Kościół filialny
Rzymskokatolicki p.w. Św.
Andrzeja w Nadziejewie

wyposażenie kościoła

25. 252 25-07-1994 Czarne Nadziejewo
Kościół filialny
Rzymskokatolicki p.w. Św.
Andrzeja w Nadziejewie

wyposażenie kościoła

26. 252 25-07-1994 Czarne Nadziejewo
Kościół filialny
Rzymskokatolicki p.w. Św.
Andrzeja w Nadziejewie

wyposażenie kościoła

27. 252 25-07-1994 Czarne Nadziejewo
Kościół filialny
Rzymskokatolicki p.w. Św.
Andrzeja w Nadziejewie

wyposażenie kościoła

28. 253 25-07-1994 Czarne Bińcze
Kościół Parafialny
Rzymskokatolicki pw. Św.
Rodziny w Bińczu

wyposażenie kościoła

29. 253 25-07-1994 Czarne Bińcze
Kościół Parafialny
Rzymskokatolicki pw. Św.
Rodziny w Bińczu

wyposażenie kościoła

30. 254 25-07-1994 Czarne Raciniewo

Kościół filialny
Rzymskokatolicki pw.
Matki Boskiej
Częstochowskiej
w Raciniewie

wyposażenie kościoła

31. 137 08-04-2013 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

32. 137 08-04-2013 Czarne Czarne

Kościół parafialny
Rzymskokatolicki p.w.
Wniebowzięcia NMP
w Czarnem

wyposażenie kościoła

Zabytki ruchome wpisane do Wojewódzkiej Ewidencji Zabytków

MIASTO I GMINA CZARNE
Lp. Miejscowość Obiekt i czas powstania

1.
Bińcze
Kościół Parafialny Rzymskokatolicki pw. Św. Rodziny
w Bińczu

Empora – XVIII/XIX w.
Rzeźba NN – XVIII w. – brak
Dzwon – 1610 r. - brak

2.
Czarne
Kościół parafialny Rzymskokatolicki p.w. Wniebowzięcia
NMP w Czarnem

Drzwi główne zewnętrzne: zawiasy i okucia – XVIII
w.
Epitafium drewniane – 1775r. – brak
Kratka okna zakrystii – pocz. XVIII w.
Chorągiew – XVIII w.

Dziennik Urzędowy Województwa Pomorskiego – 47 – Poz. 317___

3.
Krzemieniewo
Kościół parafialny Rzymskokatolicki p.w. Chrystusa Króla
w Krzemieniewie

Wyposażenie kościoła:
Misa Chrzcielna – XVII w.

4.
Nadziejewo
Kościół filialny Rzymskokatolicki p.w. Św. Andrzeja
w Nadziejewie

Wyposażenie kościoła:
Drzwi do kruchty pd. z zamkiem – XVIII w. (
w dzwonnicy)
Krucifiks – XVIII w. – brak
Chorągiewka – 1753r.

5.
Raciniewo
Kościół filialny Rzymskokatolicki pw. Matki Boskiej
Częstochowskiej w Raciniewie

Wyposażenie kościoła:
Ambona – XVIII w.
Epitafium – 1787 r.

Dziennik Urzędowy Województwa Pomorskiego – 48 – Poz. 317___

Załącznik Nr 4 do Załącznika Nr 1

Załączniku nr 4 – Zabytki archeologiczne wpisane do rejestru i ewidencji Zabytków Województwa
Pomorskiego

Lp. Miejscowość Nr stan. AZP Funkcja – chronologia – kultura
archeologiczna

Strefa
ochrony

Rejestr Zabytków Województwa Pomorskiego
1. Biernatka 26-30/27 Cmentarzysko kultury pomorskiej nr rej. 115
2. Biernatka 26-30/28 Cmentarzysko kultury pomorskiej nr rej. 115
3. Biernatka 26/30/29 Cmentarzysko kultury pomorskiej nr rej. 115

Ewidencja Zabytków Województwa Pomorskiego Miasto Czarne

Strefa pełnej ochrony archeologiczno-konserwatorskiej „W.I”
4. Czarne Obszar miasta lokacyjnego W.I.

Strefa częściowej ochrony archeologiczno-konserwatorskiej „W.II”
5. Czarne 25-28/12 Osada wczesnośredniowieczna W.II.
6. Czarne 26-28/1 Osada nowożytna W.II.

7. Czarne 25-28/3 Osada kultury łużyckiej, kultury
pomorskiej, wczesnośredniowieczna W.II.

8. Czarne 25-28/5 Osada późnośredniowieczna W.II.

Strefa ograniczonej ochrony archeologiczno-konserwatorskiej „W.III”

9. Czarne 25-28/9 Osada kultury łużyckiej, kultury
pomorskiej W.III.

10. Czarne 25-28/14 Osada wczesnośredniowieczna,
późnośredniowieczna W.III.

11. Czarne 25-28/17 Osada kultury wielbarskiej,
wczesnośredniowieczna W.III.

12. Czarne 26-28/1 Osada nowożytna W.III.
13. Czarne 26-28/2 Osada nowożytna W.III.
14. Czarne 26-28/3 Osada nowożytna W.III.
15. Czarne 26-28/4 Osada nowożytna W.III.
16. Czarne 26-28/5 Osada wczesnośredniowieczna W.III.

17. Czarne 25-28/1 Osada kultury łużyckiej, kultury
pomorskiej W.III

18. Czarne 25-28/2 Osada kultury łużyckiej, kultury
pomorskiej, wczesnośredniowieczna W.III.

19. Czarne 25-28/4 Osada wczesnośredniowieczna,
późnośredniowieczna, nowożytna W.III.

20. Czarne 25-28/6 Osada późnośredniowieczna W.III.
21. Czarne 25-28/7 Osada późnośredniowieczna W.III.

22. Czarne 25-28/10 Osada wczesnośredniowieczna,
nowożytna W.III.

23. Czarne 25-28/15 Osada wczesnośredniowieczna,
nowożytna W.III.

Ewidencja Zabytków Województwa Pomorskiego Gmina Czarne

Strefa pełnej ochrony archeologiczno-konserwatorskiej „W.I”

24. Sokole 26-28/28 Cmentarzysko kurhanowe kultury
łużyckiej, osada neolityczna W.I.

25. Sokole 26-28/29 Cmentarzysko kurhanowe kultury
łużyckiej W.I.

26. Bińcze 26-30/15 Miejsce kultu lub cmentarzysko
kurhanowe kultury wielbarskiej W.I.

27. Bińcze 26-30/19 Cmentarzysko kurhanowe W.I.
28. Bińcze 26-30/26 Cmentarzysko kurhanowe W.I.

29. Nadziejewo 25-28/18 Grobla nowożytna, ruiny zabudowań
dawnego Młyna zamkowego W.I.

30. Sokole 26-28/13 Osada kultury łużyckiej, kultury W.I.

Dziennik Urzędowy Województwa Pomorskiego – 49 – Poz. 317___

pomorskiej
31. Bińcze 26-30/18 Cmentarzysko kurhanowe W.I.

Strefa częściowej ochrony archeologiczno-konserwatorskiej „W.II”

32. Nadziejewo 25-28/20 Osada kultury oksywskie, kultury
wielbarskiej, wczesnośredniowieczna W.II.

33. Nadziejewo 25-28/28 Osada kultury łużyckiej, kultury
pomorskiej W.II.

34. Nadziejewo 25-28/29
Osada schyłkowoneolityczna-

wczesnobrązowa, kultury łużyckiej,
kultury pomorskiej, kultury wielbarskiej

W.II.

35. Nadziejewo 25-28/52 Osada kultury łużyckiej, kultury
pomorskiej, kultu amfor kulistych W.II.

36. Sokole 26-28/10 Osada wczesnośredniowieczna,
późnośredniowieczna W.II.

37. Sierpowo 26-28/31 Osada późnośredniowieczna, nowożytna W.II.
38. Sierpowo 26-28/32 Osada późnośredniowieczna, nowożytna W.II.

39. Nadziejewo 25-28/52 Osada kultury łużyckiej, kultury
pomorskiej, kultury amfor kulistych W.II.

40. Sokole 26-28/10 Osada wczesnośredniowieczna,
późnośredniowieczna W.II.

41. Domisław 26-29/7 Osada wczesnośredniowieczna,
późnośredniowieczna, nowożytna W.II.

42. Domisław 26-29/8 Osada późnośredniowieczna, nowożytna W.II.

Strefa ograniczonej ochrony archeologiczno-konserwatorskiej „W.III”
43. Nadziejewo 25-28/21 Osada wczesnośredniowieczna W.III.

44. Nadziejewo 25-28/22 Osada wczesnośredniowieczna,
późnośredniowieczna W.III.

45. Nadziejewo 25-28/24 Osada wczesnośredniowieczna W.III.

46. Nadziejewo 25-28/25 Osada kultury wielbarskiej,
wczesnośredniowieczna W.III.

47. Nadziejewo 25-28/26 Osada wczesnośredniowieczna W.III.
48. Nadziejewo 25-28/27 Osada wczesnośredniowieczna W.III.

49. Nadziejewo 25-28/34 Osada kultury wielbarskiej,
wczesnośredniowieczna W.III.

50. Nadziejewo 25-28/35 Osada kultury łużyckiej, kultury
pomorskiej W.III.

51. Nadziejewo 25-28/36 Osada kultury wielbarskiej W.III.

52. Nadziejewo 25-28/37 Osada kultury łużyckiej, kultury
pomorskiej W.III.

53. Nadziejewo 25-28/38 Osada wczesnośredniowieczna W.III.

54. Nadziejewo 25-28/39 Osada kultury łużyckiej, kultury
pomorskiej, wczesnośredniowieczna W.III.

55. Nadziejewo 25 - 28/40 Osada wczesnośredniowieczna W.III.

56. Nadziejewo 25-28/41 Osada kultury łużyckiej, kultury
pomorskiej, wczesnośredniowieczna W.III.

57. Nadziejewo 25-28/42 Osada neolityczna W.III.
58. Nadziejewo 25-28/44 Osada wczesnośredniowieczna W.III.
59. Nadziejewo 25-28/46 Osada wczesnośredniowieczna W.III.
60. Nadziejewo 25-28/48 Osada wczesnośredniowieczna W.III.

61. Nadziejewo 25- 28/49 Osada kultury łużyckiej, kultury
pomorskiej, wczesnośredniowieczna W.III.

62. Nadziejewo 25-28/50 Osada kultury łużyckiej, kultury
pomorskiej W.III.

63. Nadziejewo 25-28/51 Osada kultury łużyckiej, kultury
pomorskiej W.III.

64. Nadziejewo 25-28/53 Osada kultury łużyckiej, kultury
pomorskiej W.III.

65. Nadziejewo 25-28/56 Osada kultury łużyckiej, kultury
pomorskiej, wczesnośredniowieczna W.III.

66. Nadziejewo 25-28/58 Osada wczesnośredniowieczna W.III.
67. Wyczechy 25-29/2 Osada wczesnośredniowieczna W.III.
68. Wyczechy 25-29/3 Osada wczesnośredniowieczna W.III.
69. Wyczechy 25-29/4 Osada pradziejowa, późnośredniowieczna W.III.
70. Wyczechy 25-29/5 Osada pradziejowa, późnośredniowieczna W.III.
71. Wyczechy 25-29/7 Osada wczesnośredniowieczna W.III.

Dziennik Urzędowy Województwa Pomorskiego – 50 – Poz. 317___

72. Wyczechy 25-29/8 Osada wczesnośredniowieczna W.III.
73. Wyczechy 25-29/10 Osada wczesnośredniowieczna W.III.
74. Wyczechy 25-29/11 Osada wczesnośredniowieczna W.III.
75. Wyczechy 25-29/13 Osada wczesnośredniowieczna W.III.

76. Raciniewo 25-29/14 Osada kultury łużyckiej, kultury
pomorskiej W.III.

77. Raciniewo 25- 29/15 Osada wczesnośredniowieczna W.III.
78. Raciniewo 25-29/16 Osada wczesnośredniowieczna W.III.
79. Raciniewo 25-29/17 Osada wczesnośredniowieczna W.III.
80. Łoża 25-29/18 Osada wczesnośredniowieczna W.III.
81. Łoża 25-29/19 Osada wczesnośredniowieczna W.III.

82. Łoża 25-29/20 Osada wczesnośredniowieczna,
późnośredniowieczna W.III.

83. Łoża 25-29/21 Osada wczesnośredniowieczna W.III.
84. Łoża 25-29/22 Osada wczesnośredniowieczna W.III.
85. Sokole 26-28/8 Osada nowożytna W.III.

86. Sokole 26-28/9
Osada kultury łużyckiej, kultury

pomorskiej, wczesnośredniowieczna,
późnośredniowieczna

W.III.

87. Sokole 26-28/14
Osada pradziejowa,

wczesnośredniowieczna,
późnośredniowieczna

W.III.

88. Sokole 26-28/15
Osada kultury łużyckiej, kultury

pomorskiej, wczesnośredniowieczna,
późnośredniowieczna

W.III.

89. Sokole 26-28/16 Osada kultury łużyckiej, kultury
pomorskiej W.III.

90. Sokole 26-28/17 Osada kultury łużyckiej, kultury
pomorskiej W.III.

91. Sokole 26-28/18 Osada kultury łużyckiej, kultury
pomorskiej W.III.

92. Sokole 26-28/23 Osada pradziejowa, kultury łużyckiej,
kultury pomorskiej W.III.

93. Sokole 26-28/24 Osada kultury łużyckiej, kultury
pomorskiej W.III.

94. Sokole 26- 28/27 Osada kultury łużyckiej, kultury
pomorskiej W.III.

95. Sierpowo 26-28/30 Osada późnośredniowieczna, nowożytna W.III.
96. Sierpowo 26-28/33 Osada późnośredniowieczna, nowożytna W.III.

97. Domisław 26-29/2 Osada kultury łużyckiej, kultury
pomorskiej W.III.

98. Domisław 26-29/3 Osada kultury łużyckiej, kultury
pomorskiej W.III.

99. Domisław 26-29/4 Osada kultury wielbarskiej,
wczesnośredniowieczna W.III.

100. Domisław 26-29/6 Osada późnośredniowieczna, nowożytna W.III.
101. Domisław 26-29/9 Osada późnośredniowieczna, nowożytna W.III.
102. Domisław 26-29/10 Osada późnośredniowieczna, nowożytna W.III.

103. Biernatka 26-30/14 Osada kultury łużyckiej, kultury
pomorskiej W.III.

104. Bińcze 26-30/16 Osada kultury wielbarskiej,
wczesnośredniowieczna W.III.

105. Bińcze 26-30/17 Osada wczesnośredniowieczna W.III.
106. Bińcze 26-30/20 Osada wczesnośredniowieczna W.III.
107. Bińcze 26-30/21 Osada wczesnośredniowieczna W.III.

108. Bińcze 26-30/24
Osada kultury oksywskiej, kultury
wielbarskiej, cmentarzysko kultury

wielbarskiej
W.III.

109. Krzemieniewo 27-28/A1 Osada nowożytna XVIII w. W.III.

110. Krzemieniewo 27-28/A8 Osada kultury wielbarskiej,
wczesnośredniowieczna, nowożytna W.III.

111. Krzemieniewo 27-28/A9 Osada kultury wielbarskiej,
wczesnośredniowieczna, nowożytna W.III.

112. Krzemieniewo 27- 28/A10 Osada kultury wielbarskiej,
wczesnośredniowieczna, nowożytna W.III.

113. Krzemieniewo 27-28/A12 Osada kultury łużyckiej, kultury
pomorskiej W.III.

Dziennik Urzędowy Województwa Pomorskiego – 51 – Poz. 317___

114. Krzemieniewo 27-28/A13 Osada wczesnośredniowieczna W.III.

115. Krzemieniewo 27-28/C2 Osada kultury łużyckiej, kultury
pomorskiej W.III.

116. Krzemieniewo 27-28/C3 Osada kultury wielbarskiej W.III.
117. Krzemieniewo 27- 28/C5 Osada wczesnośredniowieczna W.III.

118. Krzemieniewo 27-28/C6 Osada kultury pomorskiej,
późnośredniowiecznej W.III.

119. Krzemieniewo 27-28/C7 Osada wczesnośredniowieczna W.III.
120. Krzemieniewo 27-28/D1 Osada pradziejowa W.III.

121. Krzemieniewo 27-28/D2 Osada wczesnośredniowieczna,
pradziejowa W.III.

Dziennik Urzędowy Województwa Pomorskiego – 52 – Poz. 317___

Załącznik Nr 5 do Załącznika Nr 1

Załączniku nr 5 – Wykaz parków, zieleni i cmentarzy wpisanych do ewidencji Zabytków Województwa
Pomorskiego

Gmina Czarne:

· Parki, zieleń :

- Biernatka

- Domisław

- Krzemieniewo

- Łoża

- Malinowo

- Raciniewo

- Sierpowo

• Cmentarze:

- Biernatka

- Bińcze (2 obiekty)

- Domyśl

- Domisław (4 obiekty)

- Krzemieniewo (3 obiekty)

- Lędyczek Drugi

- Łoża

- Nadziejewo

- Raciniewo

- Sierpowo (3 obiekty)

- Sokole

- Wronkowo

- Wyczechy

Miasto Czarne:

• Cmentarze:

- cmentarz przykościelny (przy nowym kościele)

- cmentarz – jeniecki Stalag II. B Hammerstein

- cmentarz parafialny, ul. Kolejowa i ul. Cmentarna

- cmentarz komunalny, ul. Człuchowska, ul. Kolejowa

- cmentarz jeniecki Stalag ,,Nord”

- cmentarz wojenny działka nr 6/6

- cmentarz żydowski, ul. Złota

- cmentarz garnizonowy

Dziennik Urzędowy Województwa Pomorskiego – 53 – Poz. 317___

		2016-02-01T13:11:13+0000
	Polska
	Jacek Zbigniew Karpiński
	Publikacja w dzienniku urzędowym.

