
UCHWAŁA NR III/20/15
RADY GMINY KORCZYNA

z dnia 10 lutego 2015 r.

w sprawie przyjęcia Gminnego Programu Opieki nad Zabytkami Gminy Korczyna na lata 2015 - 2018.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2013r., poz.
594, z późn. zm.), w związku z art. 87 ust. 1, 3 i 4 ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad
zabytkami (Dz.U.z 2014r., poz. 1446 j.t.), po uzyskaniu opinii Podkarpackiego Wojewódzkiego Konserwatora
Zabytków, Rada Gminy Korczyna uchwala, co następuje:

§ 1. Przyjmuje się Gminny Program Opieki nad Zabytkami dla Gminy Korczyna na lata: 2015 - 2018,
stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Korczyna.

§ 3. 1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego.

2. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Przewodniczący Rady Gminy

Władysław Pelczar

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 1

Załącznik do uchwały Nr III/20/15

Rady Gminy Korczyna

z dnia 10 lutego 2015 r.

GMINNY PROGRAM

OPIEKI NAD ZABYTKAMI

GMINY KORCZYNA

NA LATA: 2015 – 2018

Korczyna 2015

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 1

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

2

Spis treści

WSTĘP .. 4

Rozdział I .. 6

1. Podstawa prawna opracowania gminnego programu opieki nad zabytkami. 6

2. Uwarunkowania prawne ochrony i opieki nad zabytkami .. 7

3. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego ... 10

3.1. Dokumenty wykonane na poziomie kraju .. 10

3.2. Dokumenty wykonane na poziomie województwa i powiatu .. 12

4. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego .. 15

Rozdział II ... 20

1. Ogólna charakterystyka zasobu i stanu zachowania dziedzictwa kulturowego 20

1.1. Zarys historii obszaru gminy ... 20

1.2. Krajobraz kulturowy ... 33

1.3. Zabytki nieruchome .. 36

1.4. Zabytki ruchome ... 38

1.5. Zabytki archeologiczne ... 40

2. Zabytki w gminnej ewidencji zabytków ... 44

3. Zabytki o najwyższym znaczeniu dla Gminy Korczyna .. 45

4. Miejsca pamięci narodowej na terenie Gminy Korczyna .. 52

Rozdział III. ... 54

OCENA ZASOBÓW DZIEDZICTWA KULTUROWEGO – ANALIZA SZANS I ZAGROŻEŃ. 54

Rozdział IV ... 58

ZAŁOŻENIA PROGRAMOWE .. 58

1. Priorytety programu. ... 58

2. Kierunki działań programu .. 58

3. Sposób i formy realizacji gminnego programu opieki nad zabytkami. .. 65

Rozdział V .. 66

ŻRÓDŁA FINANSOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI. 66

Rozdział VI ... 67

ZASADY OCENY REALIZACJI PROGRAMU. .. 67

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 2

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

3

BIBLIOGRAFIA .. 69

Załączniki: .. 70

ANEKS 1 ... 70

Zabytki nieruchome wpisane do rejestru zabytków i objęte ochroną konserwatorską z terenu

gminy Korczyna. ... 70

ANEKS 2 ... 71

Zabytki ruchome objęte wpisem do rejestru zabytków ... 71

ANEKS 3 .. 76

Zestawienie kart adresowych gminnej ewidencji zabytków nieruchomych Gminy Korczyna . 76

ANEKS 4 ... 88

Wykaz miejsc pamięci narodowej na terenie gminy Korczyna. .. 88

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 3

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

4

WSTĘP

Dziedzictwo kulturowe jest dobrem publicznym i to stanowi legitymację dla

jego ochrony. Zabytkowe budowle, mające znaczenie historyczne, ludowa

architektura wsi czy piękne krajobrazy kulturowe chronione są dla społeczności

lokalnych, regionalnych, narodowych. Największym wrogiem zabytków jest

upływający czas dlatego czym prędzej trzeba przygotować takie przepisy prawne,

programy i procedury aby interesy ochrony dziedzictwa dało się zharmonizować

z innymi ważnymi celami społecznymi i gospodarczymi regionu.

Gminny Program Opieki nad Zabytkami Gminy Korczyna jest w pewnym

sensie dokumentem uzupełniającym do innych aktów planowania w gminie takich

jak: Strategia Rozwoju Gminy Korczyna, Studium Uwarunkowań i Kierunków

Zagospodarowania Przestrzennego Gminy Korczyna, Miejscowy Plan

Zagospodarowania Przestrzennego Korczyna 5, Plan Odnowy Wsi Czarnorzeki,

Sołecka Strategia Rozwoju Wsi Korczyna, w których jednym z priorytetów jest

dbałość o zachowanie dziedzictwa kulturowego. Równocześnie jest dokumentem

polityki administracyjnej w zakresie podejmowanych działań dotyczących inicjowania,

wspierania i koordynowania prac z dziedziny ochrony zabytków i krajobrazu

kulturowego oraz upowszechniania i promowania dziedzictwa kulturowego. Działania

te określone są w odniesieniu do całej gminy jako jednostki podziału

administracyjnego.

Program stanowi podwalinę współpracy między samorządem gminy,

właścicielami zabytków i Wojewódzkim Konserwatorem Zabytków. Współpraca

ta rozwijana w kolejnych latach powinna przynieść lokalnej i nie tylko lokalnej

społeczności, wymierne korzyści – zachowanie naszego dziedzictwa kulturowego dla

przyszłych pokoleń. Dokument ten, to nie tylko wypełnienie ustawowego obowiązku,

ale przede wszystkim wyznacznik celów, mający służyć rozwojowi gminy poprzez:

- poprawę stanu zachowania zabytków;

- eksponowanie walorów zabytkowych krajobrazu kulturowego;

- podnoszenie świadomości ochrony dziedzictwa kulturowego wśród społeczeństwa;

- wykorzystanie i udostępnienie zabytków na potrzeby mieszkańców i turystów.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 4

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

5

Program ma wskazywać konieczne do wykonania zadania i sugerować sposoby ich

realizacji poprzez określenie podstawowych założeń organizacyjnych, finansowych,

promocyjnych i ochronnych.

Celem programu jest dążenie do osiągnięcia odczuwalnej i akceptowanej

społecznie poprawy w zakresie: stanu zachowania i utrzymania obiektów

zabytkowych znajdujących się na terenie gminy Korczyna, szeroko pojmowanego

zasobu dziedzictwa kulturowego oraz zachowania krajobrazu kulturowego. Istotnym

jest, aby poprawa ta dokonywała się przy partycypacji mieszkańców Gminy,

w różnych formach ich życiowej aktywności (praca zawodowa, działalność

społeczna, działania wynikające z prawa własności lub z użytkowania obiektów

zabytkowych), zaangażowanej w opiekę nad zabytkami. Obowiązkiem władz

publicznych w tym względzie jest z kolei pobudzanie i usprawnianie mechanizmów

regulujących kwestie tej opieki oraz tworzenie i wspieranie inicjatyw lokalnych.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 5

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

6

Rozdział I

1. Podstawa prawna opracowania gminnego programu opieki nad

zabytkami.

Obowiązek sporządzania gminnych programów opieki nad zabytkami określa

zapis art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad

zabytkami (Dz. U. z 2003 r. Nr 162. poz. 1568 z późn. zm). W myśl art. 87 ustawy:

1. Zarząd województwa, powiatu lub wójt (burmistrz. prezydent miasta) sporządza na

okres 4 lat odpowiednio wojewódzki, powiatowy lub gminny program opieki nad

zabytkami.

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

1) włączenie problemów ochrony zabytków do systemu zadań strategicznych

 wynikających z koncepcji przestrzennego zagospodarowania kraju,

2) uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego

 i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony

 przyrody i równowagi ekologicznej,

3) zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu

 ich zachowania:

4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego,

5) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb

 społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw

 sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami,

6) określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje

 konfliktowe związane z wykorzystaniem tych zabytków,

7) podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych

 z opieką nad zabytkami.

3. Gminny program opieki nad zabytkami przyjmuje Rada Gminy, po uzyskaniu opinii

 wojewódzkiego konserwatora zabytków.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 6

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

7

2. Uwarunkowania prawne ochrony i opieki nad zabytkami

 Zapisy dotyczące ochrony dziedzictwa kulturowego zawarte zostały

w Konstytucji Rzeczypospolitej Polskiej, gdzie zabytki zostały objęte ochroną

zadeklarowaną, jako obowiązek państwa i każdego obywatela, w następujących

zapisach:

- art. 5 „(...) Rzeczpospolita Polska strzeże dziedzictwa narodowego oraz zapewnia

 ochronę środowiska, kierując się zasadą zrównoważonego rozwoju".

- art. 6 „(.. .) Rzeczpospolita stwarza warunki upowszechniania i równego dostępu

 do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania

 i rozwoju".

Głównym aktem prawnym dotyczącym ochrony dziedzictwa kulturowego

w Polsce jest ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad

zabytkami. Zgodnie z tą ustawą, ochrona zabytków polega w szczególności

na podejmowaniu przez organy administracji publicznej działań mających na celu:

zapewnienie warunków prawnych, organizacyjnych i finansowych, umożliwiających

trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie, zapobieganie

zagrożeniom mogącym spowodować uszczerbek dla ich wartości, udaremnianie

niszczenia i niewłaściwego korzystania z zabytków, przeciwdziałanie kradzieży,

zaginięciu lub nielegalnemu wywozowi zabytków za granicę, kontrolę stanu

zachowania i przeznaczenia zabytków, uwzględnianie zadań ochronnych

w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu

środowiska.

Artykuł 6 ustawy wymienia elementy podlegające ochronie, którymi są:

1) zabytki nieruchome będące, w szczególności:

a) krajobrazami kulturowymi,

b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,

c) dziełami architektury i budownictwa, dziełami budownictwa obronnego,

d) obiektami techniki a zwłaszcza kopalniami, hutami, elektrowniami i innymi

 zakładami przemysłowymi,

e) cmentarzami,

f) parkami, ogrodami i innymi formami zaprojektowanej zieleni,

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 7

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

8

g) 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,

f) instrumentami muzycznymi,

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

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.

 Art. 6 ustawy stanowi również, iż ochronie mogą podlegać nazwy geograficzne,

historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki.

Zgodnie z tą ustawą, formami ochrony zabytków są: wpis do rejestru zabytków;

uznanie za pomnik historii; utworzenie parku kulturowego, 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.

Ustawa o ochronie zabytków i opiece nad zabytkami określa obowiązki oraz

kompetencje gminy w zakresie ochrony zabytków i opieki nad zabytkami. Obowiązki

są określone m.in. w art. 22 pkt 4, obligującym do prowadzenia gminnej ewidencji

zabytków, w art. 87 regulującym sporządzanie na okres czteroletni gminnych

programów opieki nad zabytkami oraz w art: 18 i 19, nakazujących uwzględnianie

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 8

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

9

zapisów tych programów przy sporządzaniu i aktualizacji strategii rozwoju, studium

uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych

planów zagospodarowania przestrzennego, decyzji o warunkach zabudowy

i lokalizacji inwestycji celu publicznego.

W artykułach 5, 25, 26, 28, 30, 31, 36, 71 i 72 ustawy zawarte są szczegółowe

obowiązki samorządu dla zabytków objętych ochroną które są własnością gminy lub

są w jej posiadaniu. Ponadto przepisy art. 81 i art. 82 regulują możliwość udzielania

dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku

wpisanym do rejestru przez organ stanowiący gminy, na zasadach określonych

w podjętej przez ten organ uchwale.

W ustawie o samorządzie gminnym z dnia 8 marca 1990 r. (Dz.U. z 2013r.

poz. 594, z późn. zm.), określone zostały zadania odnoszące się wprost lub

pośrednio do ochrony zabytków. Mowa jest tam iż do zakresu działania gminy należą

wszystkie sprawy publiczne o znaczeniu lokalnym, niezastrzeżone ustawami na

rzecz innych podmiotów, a co za tym idzie również opieka nad zabytkami.

Istotne uregulowania, dotyczące ochrony zabytków i opieki nad nimi

znajdują się w ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym. Określone zostały tutaj zasady kształtowania polityki przestrzennej

przez jednostki samorządu terytorialnego i organy administracji rządowej oraz zakres

i sposoby postępowania w sprawach przeznaczania terenów na określone cele oraz

ustalania zasad ich zagospodarowania i zabudowy. Na podstawie tej ustawy

gmina uprawniona jest do kształtowania krajobrazu gminy z uwzględnieniem

znajdujących się zabytków na jej terenie i dających realny wpływ na ustanowienie

instrumentów ochrony.

W ustawie z 7 lipca 1994r. Prawo budowlane (Dz,U. z 2010r. Nr 243, poz.

1623, z późn. zm). znalazły się unormowania działalności obejmującej sprawy

projektowania, budowy, utrzymania i rozbiórki obiektów zabytkowych oraz zasady

działania organów administracji publicznej w tych dziedzinach.

W ustawie z dnia 25 października 1991 r. o organizowaniu i prowadzeniu

działalności kulturalnej zawarty jest zapis mówiący, że: „…Mecenat nad działalnością

kulturalną sprawuje państwo i polega on na wspieraniu i promocji twórczości,

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 9

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

10

edukacji i oświaty kulturalnej, działań i inicjatyw kulturalnych oraz opieki nad

zabytkami. Mecenat nad działalnością kulturalną sprawują też jednostki samorządu

terytorialnego, organizujące działalność kulturalną, tworzące samorządowe instytucje

kultury, dla których prowadzenie takiej działalności jest podstawowym celem

statutowym. Prowadzenie działalności kulturalnej jest zadaniem własnym jednostek

samorządu terytorialnego o charakterze obowiązkowym”.

3. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego

3.1. Dokumenty wykonane na poziomie kraju

 - Tezy do opracowania krajowego programu ochrony zabytków i opieki nad

zabytkami zatwierdzone przez Ministra Kultury.

W powyższych tezach umieszczono szereg zapisów mających istotny wpływ

na dokumenty powstające na poziomie lokalnych samorządów.

Określone zostały tutaj główne cele i zasady ochrony konserwatorskiej, którymi jest

wzmocnienie ochrony i opieki nad dziedzictwem kulturowym oraz poprawa stanu

zabytków w Polsce. Wskazano siedem podstawowych zasad konserwatorskich:

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

2) maksymalnego poszanowania oryginalnej substancji zabytku i wszystkich jego

wartości (materialnych i niematerialnych),

3) minimalnej niezbędnej ingerencji (powstrzymywania się od działań

 niekoniecznych),

4) zasady, zgodnie z którą usuwać należy to (i tylko to), co na oryginał działa

 niszcząco,

5) czytelności i odróżnialności ingerencji,

6) odwracalności metod i materiałów,

7) wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym

 poziomie.

Wymienione zasady dotyczą zarówno konserwatorów - pracowników urzędów,

profesjonalnych konserwatorów - restauratorów dzieł sztuki, konserwatorów

architektów, urbanistów, budowlanych, archeologów, badaczy, właścicieli

i użytkowników, w tym duchownych - codziennych konserwatorów zabytkowych

świątyń.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 10

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

11

Omówione zostały „Działania o charakterze systemowym”, oraz mówiące m.in.

o powiązaniu ochrony zabytków z polityką ekologiczną, dotyczącą ochrony przyrody,

architektoniczną i przestrzenną, celną i polityką bezpieczeństwa państwa, a także

o wypracowaniu strategii ochrony dziedzictwa i wprowadzeniu jej do polityk

sektorowych.

W części dotyczącej systemu finansowania omówione zostały aspekty stworzenia

stabilnego i przejrzystego systemu finansowania ochrony i opieki konserwatorskiej.

Rozdział pn. „Dokumentowanie, monitorowanie i standaryzacja metod działania”,

zawiera wytyczne: dotyczące, m.in.: wypracowania spójnego systemu

dokumentowania badań, stanu zachowania oraz określania i wartości zabytkowych

wspólnego dla wszystkich typów zabytków; monitorowanie - poprzez 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 oraz ujednolicenia metod działań profilaktycznych, konserwatorskich

restauratorskich i ochronnych.

Rozdział pn. „Kształcenie i edukacja” porusza fundamentalne zagadnienie

stałej pracy nad wzrostem świadomości, w duchu poszanowania dla „autentyzmu

oraz wartości materialnych i niematerialnych wspólnego wielokulturowego

dziedzictwa” oraz „upowszechniania wśród właścicieli i użytkowników obiektów

zabytkowych znajomości zasad konserwatorskich, zasad etyki i profilaktyki

konserwatorskiej.”

W rozdziale: Współpraca międzynarodowa uregulowane zostały zagadnienia

mające na celu wzmocnienie obecności Polski w światowym i europejskim

środowisku, działającym na rzecz ochrony dziedzictwa kulturowego i promocja

polskich osiągnięć w tej dziedzinie.

- Narodowa strategia rozwoju kultury na lata 2004 - 2013, uzupełniona w 2005

roku na lata 2004-2020 określa działania konieczne do zrealizowania w regionach.

Podkreśla przy tym wartość działań na rzecz zrównoważonego rozwoju kulturalnego

regionów w Polsce. Główne założenia Strategii, związane z ochroną dziedzictwa

kulturowego to m.in. działania zmierzające do aktywnego zarządzania zasobami

materialnego dziedzictwa kulturowego poprzez poprawę stanu zabytków,

zwiększenie ich dostępności dla turystów, inwestorów, mieszkańców, adaptacje,

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 11

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

12

zwiększenie atrakcyjności regionów, dzięki wykorzystaniu przez nie wartości

wynikających z lokalnego zasobu dziedzictwa kulturowego oraz edukacja i wdrażanie

metod nowoczesnego administrowania związanego z ochroną i zachowaniem

zabytków.

- Jednym z instrumentów, za pomocą, których realizowane są wspomniane

cele Strategii jest „ Narodowy Program Kultury „ ochrona zabytków i dziedzictwa

kulturowego na lata 2004~2020". Podstawą do jego sformułowania jest uznanie

dziedzictwa kulturowego za wartość mającą wpływ na rozwój i upowszechnianie

kultury a także za potencjał regionów służący wzrostowi konkurencyjności regionów

dla turystów, inwestorów i mieszkańców.

Dokument ten określa działania, m.in.: przygotowanie skutecznego systemu prawno-

finansowego wspierania ochrony i opieki nad zabytkami, podjęcie prac nad

kompleksowym systemem edukacji na rzecz dziedzictwa; poszukiwanie

instrumentów wzmacniających efekty działalności służby konserwatorskiej;

intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym

kompleksowa poprawa stanu zabytków nieruchomych i ich adaptacja na cele

kulturalne, turystyczne, edukacyjne, rekreacyjne i inne cele społeczne; zwiększenie

roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie

zintegrowanych narodowych produktów turystycznych.

- Inne akty prawne, stanowiące podstawę ochrony zabytków:

- ustawa z 27 kwietnia 2001r. Prawo ochrony środowiska (Dz.U. z 2013r.

 poz. 1232 z późn. zm.);

- ustawa z 21 sierpnia 1997r. o gospodarce nieruchomościami (Dz.U. z 2010r.

 Nr 102, poz. 651 z późn. zm.).

3.2. Dokumenty wykonane na poziomie województwa i powiatu

Plan Zagospodarowania Przestrzennego Województwa Podkarpackiego,

uchwalony przez Sejmik Województwa Podkarpackiego w 2002 r. Plan określa

główne zasady organizacji przestrzennej województwa, w tym związane z ochroną

dóbr kultury. W dziedzinie gospodarki przestrzennej, jednym z priorytetów jest

„Turystyka, kultura i ochrona środowiska”, gdzie zapisano, iż rozwój kultury

i ochrona walorów przyrodniczych i krajobrazowych regionu jest warunkiem

podniesienia konkurencyjności produktu turystycznego. Służyć temu ma

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 12

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

13

wzbogacenie istniejących i kreowanie nowych produktów turystycznych opartych na

dziedzictwie kulturowym i unikatowych wartościach przyrodniczo-kulturowych.

W związku z tym konieczne jest prowadzenie "rewaloryzacji dziedzictwa

kulturowego, wartości krajobrazowych i przyrodniczych oraz rozwój działalności

kulturowej, jako podstawy tworzenia produktu turystycznego”.

W Planie tym przyjęto szereg zasad związanych z ochroną dziedzictwa

kulturowego: ochroną krajobrazu kulturowego i ładu przestrzennego, opieką nad

zabytkami, dbaniem o wartości kultury niematerialnej, rozpoznaniem i waloryzacją

zasobów kulturowych, promocją obszarów nasyconych obiektami zabytkowymi,

przeciwdziałaniem działalności mającej negatywny wpływ na obiekty zabytkowe

i krajobraz kulturowy. Wskazane zostały również obszary i obiekty, które miałyby

zostać objęte szczególną ochroną, np. krajobrazu kulturowego, bądź poprzez

tworzenie rezerwatów kulturowych, czy też uznanie ich za pomnik historii.

Ochrona dziedzictwa kulturowego uwzględniona została również

w zaktualizowanym dokumencie Strategia rozwoju województwa - Podkarpackie

2020, stanowiącym załącznik do Uchwały Nr XXXVII/697/13 Sejmiku Województwa

Podkarpackiego w Rzeszowie z dnia 26 sierpnia 2013r.

Jednym z celów Strategii jest :”Rozwinięty i efektywnie wykorzystany potencjał

kulturowy regionu”. Jako jeden z kierunków osiągnięcia tego celu jest: Ochrona,

promocja i zarządzanie dziedzictwem kulturowym regionu (rozdział 2.2.3.).

Wskazano tutaj na konieczność podejmowania przedsięwzięć

ukierunkowanych zarówno na kompleksową ochronę i zachowanie zasobów

dziedzictwa kulturowego (m.in. poprzez zwiększenie funduszy na prace remontowo –

konserwatorskie), jak również na jego odpowiednią promocję i wdrażanie

nowoczesnego (efektywnego i racjonalnego) modelu zarządzania. Jako istotne

wskazano również działania o charakterze edukacyjnym i popularyzatorskim

skierowane do mieszkańców regionu.

Dokument przedstawia zakładane efekty realizacji zadań w tym temacie:

 kształtowanie krajobrazu kulturowego rozumiane jako zintegrowana ochrona

dziedzictwa kulturowego i środowiska przyrodniczego, szczególnie w zakresie

poprawy ładu przestrzennego i estetyki otoczenia; ochrona i kształtowanie

zabudowy historycznych miast i miasteczek oraz układów ruralistycznych;

zapobieganie degradacji i ochrona zasobów dziedzictwa przyrodniczego regionu;

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 13

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

14

 poprawa stanu zachowania i ochrona obiektów oraz miejsc cennych kulturowo,

m.in. poprzez wykorzystanie narzędzi prawa miejscowego, a także

przeciwdziałanie procesowi ich dewastacji i degradacji;

 utrzymanie wielokulturowego bogactwa, tożsamości lokalnej i regionalnej m.in.

poprzez działania o charakterze edukacyjnym i popularyzatorskim, w tym

wspieranie folkloru i sztuki ludowej oraz ochronę wartości niematerialnych;

 wzmocnienie współpracy transgranicznej i międzynarodowej w zakresie ochrony

 i wykorzystania dziedzictwa kulturowego;

 promocja najcenniejszych elementów dziedzictwa kulturowego z wykorzystaniem

dostępnych w tym zakresie instrumentów, typu: kampanie informacyjne

regionalne i ogólnopolskie, akcje promocyjne, konferencje, debaty, sympozja,

eksperymenty, badania, publikacje.

W Strategii omówiona została współpraca na rzecz rozwoju turystyki.

W rozdziale 1.3. jednym z celów jest: Budowa konkurencyjnej, atrakcyjnej oferty

rynkowej opartej na znacznym potencjale turystycznym regionu. Dokument wymienia

kierunki działań w tym zakresie:

 Rozwój atrakcji turystycznych oraz infrastruktury turystycznej;

 Podniesienie konkurencyjności produktów turystycznych w wiodących formach

turystyki przyjazdowej do województwa;

 Rozwój promocji turystycznej oraz partnerstwa służącego turystyce przyjazdowej

do województwa.

Temat ochrony i wzmocnienia potencjału dziedzictwa kulturowego regionu

zawarty został również w Regionalnym Programie Operacyjnym Województwa

Podkarpackiego na lata 2007-2013 oraz w uzupełniającym jego treść Szczegółowym

opisie priorytetów Regionalnego Programu Operacyjnego Województwa

Podkarpackiego na lata 2007 – 2013r. Dziedzictwo kulturowe uwzględnione zostało

w Osi priorytetowej nr 6. Turystyka i kultura. Mowa jest tam o konieczności podjęcia

działań służących odnowieniu obiektów zabytkowych znajdujących się w złym stanie.

Miałoby to zostać zrealizowane poprzez „przedsięwzięcia polegające

na rewaloryzacji, konserwacji, renowacji, restauracji oraz zachowaniu obiektów

dziedzictwa kulturowego wraz z otoczeniem a także ich adaptacji na cele kulturalne

lub turystyczne".

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 14

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

15

- Strategia Rozwoju Powiatu Krośnieńskiego - 2002r. W jednym z fragmentów

dokumentu jest informacja o ogromnym bogactwie naturalnym regionu, jakim są

lasy, zajmujące również znaczny obszar naszej gminy (ponad 30%) „Odrębność

przyrodnicza, bogactwo żywej przyrody, walory krajobrazowe oraz zachowany

w dużym stopniu naturalny charakter zasobów środowiska naturalnego

spowodowały, iż obecnie region ten należy do wyjątkowych w skali kraju, pod

względem wielkości powierzchni objętej przepisami o ochronie przyrody. Walory

przyrodnicze powiatu sprawiły że znaczna część jego obszaru została objęta prawną

ochroną przyrody w formie: parku narodowego, 7 rezerwatów przyrody, 2 parków

krajobrazowych, 2 obszarów chronionego krajobrazu, 41 pomników przyrody oraz

1 stanowiska dokumentacyjnego (zgrupowanie jaskiń w Węglówce)”. Do rezerwatów

przyrody należy rezerwat: „Prządki” w Czarnorzekach. Strategia wymienia 2 parki

krajobrazowe. Jednym z nich jest Czarnorzecko – Strzyżowski Park Krajobrazowy

o powierzchni 10 649 ha (85,6% ogólnej powierzchni), łączący ochronę wartości

przyrodniczych i kulturowych z różnorodną działalnością człowieka.

4. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego

 Temat ochrony zabytków na obszarze gminy ujmują:

 1.Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy

 Korczyna przyjęte uchwałą Nr XX/84/00 Rady Gminy Korczyna z 28 czerwca 2000r.

 z późn. zmianami. Ustalenia tam zawarte rzutują na dalszą politykę gminy,

 odnoszącą się do ochrony zabytków a szczegółowo określaną w miejscowych

 planach zagospodarowania przestrzennego, decyzjach o lokalizacji celu publicznego

 oraz w decyzjach o warunkach zabudowy. Stan istniejącego na obszarze gminy

 dziedzictwa kulturowego nakreślony został przede wszystkim w części „Kierunki

 zagospodarowania przestrzennego i polityka przestrzenna gminy Korczyna” ,

 w rozdziale III. „Kierunki ochrony wartości i zasobów środowiska przyrodniczego” –

 ust. 2: Obszary i obiekty prawnie chronione”. Dokument obejmuje tereny:

 a) Czarnorzeckiego Obszaru Chronionego Krajobrazu, utworzonego w 1998r.

na mocy rozporządzenia Wojewody Krośnieńskiego Nr 10 z 2 lipca 1998r. (w jego

granicach znajduje się środkowo – północna część gminy Korczyna);

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 15

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

16

 b) Czarnorzecko – Strzyżowskiego Parku Krajobrazowego utworzonego w 1993r.

na mocy rozporządzenia Wojewody Krośnieńskiego Nr 15 z 17 kwietnia 1993r.

(Dz. Urz. Województwa Krośnieńskiego Nr 8 poz. 56, rozporządzenia Wojewody

Rzeszowskiego Nr 11 z 16 marca 1993r. (Dz.Urz. Województwa Rzeszowskiego

Nr 3, poz. 35) i rozporządzenia Wojewody Tarnowskiego (Dz. Urz. Województwa

Tarnowskiego Nr 6, poz. 47);

b) Rezerwatu przyrody nieożywionej „Prządki” w miejscowości Czarnorzeki;

c) Rezerwatów: Czarny Dział i Sucha Góra;

d) Pomników przyrody w miejscowości Węglówka i Wola Komborska.

W rozdziale IV sprecyzowano zasady ochrony dóbr kultury, w szczególności

poprzez dostosowanie zabudowy i infrastruktury mającej np. na celu objęcie strefą

ochrony konserwatorskiej obszaru wokół ruin zamku „Kamieniec”. Ścisłą ochroną

obejmuje się starą zabudowę wokół zamku i zakaz nowoczesnego budownictwa.

Projektuje się objęcie ochroną konserwatorską obszaru wokół zabytkowego parku

i dworu w Komborni.

W rozdziale tym jest także mowa o ochronie krajobrazu w części gminy wchodzącej

w teren Czarnorzeckiego Obszaru Chronionego Krajobrazu oraz Czarnorzecko –

Strzyżowskiego Parku Krajobrazowego – objętej ochroną prawną krajobrazu

i określonymi zasadami kształtowania terenu i zabudowy w taki sposób aby

zachować piękno i walory widowiskowe terenu, poprzez m. in.: „kształtowanie

zabudowy tak aby nie dominowała nad i w krajobrazie, budynki i budowle powinny

być wpisywane horyzontalnie w krajobraz, formy architektury nawiązujące do form

architektury tradycyjnej regionalnej”.

2. Strategia Rozwoju Gminy Korczyna (wprowadzona uchwałą Nr XV/68/00 Rady

Gminy Korczyna z dnia 22 lutego 2000r.) - jako potencjał ekologiczny i kulturowy

gminy obejmuje: Czarnorzecko Strzyżowski Park Krajobrazowy, Czarnorzecki

Obszar Chronionego Krajobrazu, rezerwat przyrody nieożywionej „Prządki”, park

krajobrazowy, ruiny zamku „Kamieniec”, kościoły w : Korczynie, Węglówce,

Komborni, dwór Urbańskich w Komborni z zespołem parkowym, krajobrazy

w Korczynie, Czarnorzekach, Krasnej i Komborni, stanowiska archeologiczne (w tym

kurhan), trasy rowerowe i ścieżki przyrodnicze.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 16

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

17

3. W Miejscowym Planie Zagospodarowania Przestrzennego Gminy „Korczyna 5”

(uchwała Nr X/60/07 Rady Gminy Korczyna z dnia 4 grudnia 2007r. z późn. zm.)

zapisano formy ochrony dziedzictwa kulturowego, zabytków, dóbr kultury

współczesnej i krajobrazu kulturowego. Ochroną konserwatorską objęto: 43 obiekty

zabytkowe wpisane do ewidencji zbytków oraz inne formy, zidentyfikowane jako

zabytkowe. MPZP zawiera m.in. następujący zapis:

 „1. Prawnej ochronie dóbr kultury, na podstawie przepisów szczególnych

 podlegają obiekty zabytkowe wpisane do rejestru zabytków:

 1) Ruiny Zamku Kamieniec (nr rej. A-263/68),

 2) Zabytkowy dom nr 744 „Doktorówka” przy ulicy Szeptyckiego (nr rej.

 A- 48/84),

 3) Zabytkowy dom przy ulicy Podzamcze 68 (nr rej. A-9/99),

 4) Cmentarz Żydowski „Kirkut” (nr rej. A-307/94).

 2. W obiektach wymienionych w ust.1, pkt 1 i 4 utrzymuje się dotychczasowe

 przeznaczenie i zagospodarowanie terenu.”

Dokument ustanawia strefę ochrony krajobrazu kulturowego oraz ochronę

konserwatorską obiektów ważnych dla krajobrazu kulturowego gminy, związanych

z historycznym oraz teraźniejszym krajobrazem kulturowym, np., stacje i trasa

Korczyńskiej Drogi Krzyżowej. Wskazano 4 stanowiska archeologiczne: nr rej.

A-a 85/93, A-a 560/70, A – 561/70 oraz A – 263/68 - stanowisko „Zamek Kamieniec”.

MPZP obejmuje ochroną stanowiska archeologiczne wpisane do ewidencji zabytków

archeologicznych i ustala zasady ochrony osi widokowych zamku „Kamieniec”

i Kościoła Parafialnego w Korczynie.

4. Sołecka Strategia Miejscowości Korczyna, zatwierdzona uchwałą

Nr XXIII/245/13 Rady Gminy Korczyna z dnia 15 marca 2013r. ujmuje kompleksowo

analizę zasobów położonych w miejscowości Korczyna, która to miejscowość

dominuje, jeśli chodzi o dysponowanie zasobami zabytkowymi. Posiada walory

różnorodności krajobrazu i rzeźby terenu, klimatu, szaty roślinnej oraz cenne

przyrodniczo obszary lub obiekty, świat zwierzęcy (ostoje, siedliska), wody

powierzchniowe (cieki, rzeki, stawy), walory geotechniczne. Strategia akcentuje

zasoby kulturowe: walory architektury (ruiny zamku „Kamieniec”), walory przestrzeni

wiejskiej publicznej (kapliczka „Echo Lourdes”, zabytki i pamiątki historyczne:

neogotycki kościół parafialny p.w. NMP Królowej Polski – Sanktuarium Św. Józefa

Sebastiana Pelczara, militaria i przedmioty związane z kolejnymi właścicielami

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 17

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

18

Zamku „Kamieniec”. Do najciekawszych należą portrety Aleksandra Fredry, Anny

Szeptyckiej, XIV wieczny herb z drzwi zamkowych, miecz z przełomu XIV i XV wieku.

W zrekonstruowanej części zamku działa muzeum zamkowe. Do miejsc, osób

i przedmiotów kultu obok wspomnianego wcześniej kościoła parafialnego należy

wymienić: kościół parafialny p.w. Najświętszej Maryi Panny Królowej Polski

(w sąsiedztwie zamku „Kamieniec”), kaplicę zamku niższego – korczyńskiego,

„Prządki” - 3 głazy pochodzenia polodowcowego, cmentarz żydowski w Korczynie,

grobowiec gen. St. Szeptyckiego.

 W długoterminowy program rozwoju wsi wpisano m. innymi: „Zachowanie,

odtwarzanie, zabezpieczenie cennego lokalnego dziedzictwa krajobrazowego

i przyrodniczego oraz kulturowego i historycznego”, precyzując przedsięwzięcia, takie

jak: uporządkowanie cmentarza żydowskiego, stworzenie ścieżki edukacyjnej

dotyczącej historii Korczyny od czasów prehistorycznych i połączenie epok ścieżki

edukacyjnej historii z odpowiednim wzorem tkackim - symbolem bogatej historii

mieszkańców oraz tkactwa w Korczynie na przełomie dziejów.

W zakresie poprawy infrastruktury kulturalnej, sportowej i rekreacyjnej oraz

estetyki - Strategia Rozwoju wsi zawiera projekt modernizacji dworu gen.

Szeptyckiego i stworzenia tzw. ”izby tradycji” – muzeum poświęconego gen.

Szeptyckiemu oraz wiele innych projektów pośrednio związanych z ochroną

zabytków na terenie miejscowości i całej gminy. Wiele z tych zadań zostało już

zrealizowanych.

5. Plan Rozwoju Wsi Czarnorzeki, zatwierdzony uchwałą Nr VII/ 42 /07 Rady Gminy

z dnia 24 lipca 2007r. Większość terenu wsi obejmuje Czarnorzecko – Strzyżowski

Park Krajobrazowy z naturalną otuliną: Czarnorzeckim Obszarem Chronionego

Krajobrazu, będący atrakcyjnym terenem wędrówek pieszych, rowerowych,

autokarowych oraz narciarskich. Najciekawsze jego fragmenty udostępniają szlaki

turystyczne przebiegające przez wieś: czarny oraz leżące w bezpośredniej bliskości

wsi - zielony i niebieski. Dużym zainteresowaniem turystów cieszą się ścieżki

przyrodnicze „Czarnorzeki – Dział”, „Przy zamku „Kamieniec” oraz trasa rowerowa

„Wokół Kamieńca i Prządek”. Z punktów widokowych znajdujących się na terenie

Czarnorzek można podziwiać panoramy: Pogórza Dynowskiego, Strzyżowskiego,

Dołów Jasielsko – Sanockich, Beskidu Niskiego a przy dobrej widoczności również

Bieszczady i Tatry.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 18

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

19

Jednym z zadań programu wsi Czarnorzeki jest „Tworzenie warunków

do rozwoju turystyki na bazie istniejących walorów środowiska przyrodniczego

i wartości kulturowych. W oparciu o opisane wyżej silne strony jako szanse,

dokument zakłada m.in. rozwój bazy rekreacyjno – turystycznej i stworzenie ośrodka

dla sportów narciarskich a przede wszystkim : „zagospodarowanie terenu wokół

domu kultury w Czarnorzekach” (na dzień dzisiejszy zadanie to zostało

zrealizowane).

6. Plan ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych

dla Gminy Korczyna, opracowany w 2005r. z późn. zm. określa sposób ochrony

najcenniejszych zabytków w gminie znajdujących się w miejscowościach: Kombornia

i Korczyna a także stanowisk archeologicznych w Czarnorzekach.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 19

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

20

Rozdział II

1. Ogólna charakterystyka zasobu i stanu zachowania dziedzictwa

kulturowego

1.1. Zarys historii obszaru gminy

Gmina Korczyna położona jest w woj. podkarpackim, w pow. krośnieńskim.

Geograficznie teren ten stanowi niezwykle malownicza południowa część Pogórza

Strzyżowsko-Dynowskiego oraz północna cześć Kotliny Krośnieńskiej. Pośród

uroczych wzgórz i dolin, przecinanych licznymi górskimi potokami i strumieniami,

powierzchnię 92 km kwadr. zajmuje gmina Korczyna, którą zamieszkuje 11 tys. osób

(11 163 tyś.). W jej skład wchodzi 7 wsi: Czarnorzeki, Iskrzynia, Kombornia,

Korczyna, Krasna, Węglówka i Wola Komborska.

Sąsiaduje bezpośrednio z miastem Krosnem oraz gminami: Domaradz, Haczów,

Jasienica Rosielna, Krościenko Wyżne, Niebylec i Wojaszówka.

Dzieje ziem, na których położona jest gmina Korczyna sięgają czasów

prehistorycznych. Jednak bardzo nikłe i niejasne są wiadomości dotyczące życia

człowieka na tych terenach w najdawniejszych czasach. Jak dotąd nie udało się

odnaleźć żadnych źródeł pisanych, a jedynym potwierdzeniem bytności człowieka

na tym obszarze są wykopaliska archeologiczne.

Pierwsze dowody osadnictwa ludzkiego w okolicach Korczyny pochodzą z neolitu

czyli młodszej epoki kamienia. Gromady ludzkie zaczęły wówczas, w warunkach

ciągle poprawiającego się klimatu, uprawiać ziemię i zajmować się hodowlą.

Większość miejscowości wchodzących w skład gminy Korczyna lokowana była

już XIV – XV wieku.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 20

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

21

Korczyna

Nie wiadomo dokładnie kiedy powstała Korczyna, pierwsza wzmianka o osadzie

noszącej nazwę Kotczyna Wola pochodzi z dokumentu Władysława Jagiełły pisanym

na pergaminie w roku 1392. Obecne nazewnictwo Korczyna weszło na stałe w użycie

od XVII wieku. Nad nazewnictwem są całe dyskursy naukowe – jedni twierdzą,

iż pochodzenie nazwy jest od „Kothschoen” co ma wskazywać na to, iż osiedlili

tu kiedyś koloniści niemieccy spolszczyli określenie „piękne błota”. Przeciwnicy

tej wersji – wskazują, na pokrycie lasami całych połaci tej okolicy i wykarczowanie

przestrzeni na zabudowę osiedla – co wpłynęło na określenie nazewnictwa, czyli

nazwa – pochodzi od „karczowania”.

Osada o nazwie „Cothczina Wola” założona została w XIV wieku, na prawie

magdeburskim. Z prawem tym wiązał się nie tylko nowy system uprawy roli, tzw.

trójpolówka i znaczne zwiększenie przydziałów dla poszczególnych rodzin, ale także

rewolucja społeczna. Włościanin prawa niemieckiego był bowiem wolny osobiście,

miał prawo opuszczania wsi, gromada cieszyła się także samorządem.

Zamieszkująca Korczynę ludność stanowiła różnorodną mieszankę narodowościową.

Oprócz osadników pochodzenia polskiego przybywali tu osadnicy niemieccy,

a w korczyńskim przysiółku Sporne ludność swe pochodzenie wywodziła z czasów

„Potopu”, w XVII wieku, bowiem osadzeni zostali tutaj ich przodkowie – jeńcy

szwedzcy.

Korczyna od najdawniejszych czasów powiązana była z dziejami Zamku Kamieńca

zwanego „Odrzykońskim”. W roku 1397 – przez króla Władysława Jagiełłę zamek ten

wraz z przyległymi do niego wsiami (wśród nich była także Korczyna) ofiarował

podkanclerzowi Klemensowi z Moskorzewa, który był protoplastą rodu

Kamienieckich, herbu Pilawa. Prawdopodobnie nadanie to było nagrodą ofiarowaną

za skuteczną obronę Wilna przed Krzyżakami. Od roku 1397 własność

ta systematycznie była powiększana poprzez zakup sąsiednich wsi. W XV wieku

rezydowały na zamku znakomite rody Kamienieckich.

W pierwszej połowie XVI wieku, Korczyna przechodzi na własność rodu Bonarów.

Byli to bogaci kupcy przybyli z Niderlandów. Seweryn Bonar, bardzo majętny kupiec

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 21

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

22

krakowski, nabył Korczynę wraz „zamkiem dolnym” za długi Hetmana Mikołaja

Kamienieckiego. W roku 1593 spadkobierczynią została Zofia Bonarówna, zamężna

za Jana Firleja, marszałka wielkiego koronnego – rycerza a zarazem dyplomaty

na służbie króla Zygmunta Starego i Zygmunta Augusta.

Po śmierci Jana Firleja Korczynę odziedziczyli Piotr Firlej, wojewoda lubelski oraz

Henryk Firlej kanonik krakowski. Korczyna była własnością Firlejów około stu lat.

W następnych latach Korczyna przeszła na krótko w ręce rodziny włoskiego

pochodzenia – Scypionów, następnie w ręce Jabłonowskich. Jak większość szlachty

na tym terenie , rodzina Jabłonowskich w latach 1769-1772 wspierała konfederację

barską. Z tego też powodu przez długi czas w chylącym się ku ruinie zamku

stacjonowały oddziały konfederatów.

Dalszy ciąg koligacji majątkowych Korczyny przedstawia się następująco: córka

Józefa Jabłońskiego, Zofia wyszła za mąż za hrabiego Aleksandra Fredrę

z Pleszowic, poetę i słynnego komedio- pisarza, otrzymała Korczynę, Węglówkę

i Sporne. Córka Fredrów Zofia wnosi w posagu Korczynę hrabiemu Janowi

Szeptyckiemu.

Ostatnim właścicielem Korczyny był wnuk Aleksandra Fredry hrabia – generał

Stanisław Szeptycki.

Kiedy parafia założona została niewiadomo, a to dlatego, że Firlejowie,

przyjąwszy kalwinizm XVI wieku, zajęli kościół z jego uposażeniem i trzymali przez

30 lat. W tym czasie zaginęły wszystkie dokumenty. Domniemać można, że parafia

istniała przed początkiem XVI wieku o czym świadczy wzmianka w aktach biskupich

pod 1506 rokiem.

W ręce katolików powróciła z woli nawróconego w Rzymie Piotra Firleja. W roku

1621 Sebastian Pelcz, zagrodnik korczyński, wybudował kościół drewniany pod

wezwaniem św. Apostołów Piotra i Pawła (spłonął w 1807r.). Parafia obejmowała

wieś Korczynę, Sporne, Podzamcze i liczyła 800 wiernych. Ówcześni dziedzice

Korczyny - Piotr Firlej i Henryk Firlej wnieśli dużo zasług wobec kościoła i parafii

korczyńskiej. W roku 1694 Mikołaj Henryk Firlej przy parafii założył i hojnie wyposażył

szpital dla ubogich. Ponadto jak wynika z zapisów pochodzących z wizytacji

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 22

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

23

biskupich diecezji krośnieńskiej z lat 1745 – 1783 w Korczynie istniała w tym czasie

szkoła parafialna której rektorem był organista.

W roku 1812 pan na korczyńskich włościach Józef hrabia Jabłonowski

ufundował dla parafii nowy, murowany kościół również pod wezwaniem Świętych

Apostołów Piotra i Pawła. Konsekracja tej świątyni z okazałą klasycystyczną

dzwonnicą i trzema dzwonami miała miejsce dopiero w roku 1882.

Niedoskonałość konstrukcji ufundowanej przez Józefa Jabłonowskiego

świątyni, liczne uszkodzenia murów, więźby dachowej i reszty substancji budowlanej

powodowały konieczność jej gruntownego i kosztownego remontu. Mocno w swej

kondycji nadszarpnięty obiekt nie spełniał już ambicji parafian dobrze się

gospodarczo rozwijającego miasteczka oraz ich nowego duszpasterza ks. Karola

Kłeczka. Wobec alternatywy: remont czy budowa nowej świątyni zdecydowano się

na wybór drugiego rozwiązania tj. budowę w Korczynie nowego Domu Bożego.

Za protekcją i przy wydatnej pomocy materialnej zasiadającego na Stolicy Biskupiej

w Przemyślu korczyńskiego rodaka Józefa Sebastiana Pelczara powstał w latach

1910 – 1914 obecny neogotycki zaprojektowany przez przemyskiego inżyniera

architekta Stanisława Majerskiego. Stylową dzwonnicę rozebrano w roku 1934,

gdyż zasłaniała fronton obecnej neogotyckiej świątyni.

W 1905 roku założono także Dom Zakonny Sióstr Sercanek.

Korczyna już od XVI wieku stawała się prężną osadą a ludność zamieszkująca

te tereny zajmowała się głównie rolnictwem.

W 1772 roku po I rozbiorze Polski tereny Korczyny znalazły się pod

panowaniem monarchii austriackiej. Austria „odziedziczyła Galicję” jako kraj zacofany

i biedny a w swej polityce nie miała zamiaru uprzemysławiać tych obszarów,

traktowała Galicję jako kolonię dostarczającą surowców, rekrutów, widząc tu rynek

zbytu dla uprzemysłowionych prowincji cesarstwa Austro-Węgierskiego.

W takich to warunkach kształtować się zaczęło życie mieszkańców Korczyny. W roku

1785 została dokonana reforma osad i podzielono miejscowości na miasta

i miasteczka. Korczyna została zaliczona do miasta – otrzymała samorząd miejski

z burmistrzem na czele.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 23

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

24

Na decyzję zaliczenia Korczyny do miasta wpłynęły warunki społeczno-ekonomiczne,

jakimi miejscowość ta w owym czasie dysponowała. To właśnie tutaj koncentrowało

się życie handlowe dla najbliższych okolic, tu odbywały się targi i jarmarki,

funkcjonowała także parafia. Zapewne tym czynnikom awansowała Korczyna,

będąca do tej pory wsią targową, do rangi miasteczka ponieważ w tym okresie

właśnie targi były czynnikiem „miastotwórczym”.

Stopniowo ulegała zmianom zabudowa. Tworzył się nowy układ przestrzenny.

Zabudowa miejska tworzyła trójkątny plac przed kościołem – tu bowiem odbywały się

targi. Siłą rzeczy ustaliło się centrum – rynek a wzdłuż niego powstawały nowe ulice.

Korczyna przeobrażała się na aglomerację miejską.

Zajęciem, które tak w Korczynie jak i na Galicji dominowało było rolnictwo, nie mogło

ono jednak wyżywić wszystkich. Przyczyną było dzielenie spadkowe posiadanej

ziemi dla następnych generacji. Panowała nędza – głód stale zagrażał mieszkańcom

tych rejonów. Na pewno w znacznym stopniu przyczyniło się do tego pojawiające się

w okolicach Korczyny klęski żywiołowe. W roku 1807 miasteczko strawił pożar.

Spłonęło wtedy, prócz kościoła i plebanii, 100 domów. Sprawy nie polepszały też

powodzie, gradobicia, zarazy bydła, epidemie i nieurodzaje. I wówczas to – co

bardziej przedsiębiorczy ludzie – poza uprawianiem swego skrawka ziemi zaczęli

rozglądać się za dodatkowym zajęciem. A więc zmuszeni warunkami egzystencji

Korczyniacy i okoliczni mieszkańcy zaczynają rozwijać tkanie płócien widząc

w tkactwie możliwość przetrwania. W wielu chatach wiejskich, przeważnie krytych

słomą, stawiano warsztaty.

Tkactwo rozwijało się systematycznie i w późniejszym okresie Korczyna była

najbardziej intensywna w produkcji. Płótna Korczyńskie odznaczały się trwałością

i dobrym wykończeniem, były znane nie tylko na rynku lokalnym ale również w kraju

i zagranicą. Próbowano tu i innych rzemiosł jak szewstwo, kowalstwo, szklarstwo,

krawiectwo, ale był to znikomy procent. W połowie XIX wieku, w księgach

metrykalnych znajdujemy następujący zapis: w Korczynie jest 2 kmieciów, 40

zagrodników, 229 tkaczy, 13 szewców, 2 krawców, 2 kowali i 6 innych rzemiosł.

W dobie autonomii galicyjskiej Korczyna weszła wreszcie na drogę powolnych,

ale zmierzających ku lepszemu zmian. W 1886 roku liczyła 741 domów

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 24

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

25

i 4937 mieszkańców, a w zaledwie 14 lat później na powierzchni 1762 ha mieszkało

już 5422 osoby. Miasteczko posiada 802 domy, kościół parafialny, dom zakonny,

dwie szkoły ludowe, szkoleniowy zakład tkacki, pocztę z telegramem, aptekę

i lekarza.

Przełom wieków niósł też pozytywne zmiany. Zapoczątkowana została wtedy

działalność wielu organizacji i instytucji gospodarczych, społecznych i kulturalnych.

W roku 1875 założona została w Korczynie, gminna kasa pożyczkowa, głównym

powodem jej powstania była konieczność udzielenia pomocy gospodarzom, którzy

dotknięci zostali różnego rodzaju nieszczęściami. W roku 1882 społeczność tkaczy

korczyńskich by ratować tkactwo i uwolnić rzemieślników, szczególnie od wpływów

żydowskich, założono spółkę pod nazwą „Towarzystwo Tkaczy” pod opieką

św. Sylwestra.

Poruszając kwestię Żydów należy dodać, że byli oni częścią społeczeństwa

korczyńskiego. W 1870 roku gmina żydowska liczyła 707 osób i posiadała

w Korczynie dwie synagogi, własny cmentarz i szkołę, do której uczęszczało

40 uczniów. Żydzi stanowili główną siłę napędową gminy. Błyskawicznie opanowali

oni handel, pokonując katolików sprytem czy zmysłem do interesów. Handlowali

bowiem wszystkim, trudnili się lichwą oraz drobnym rzemiosłem, przyczyniając się

do upadku rzemiosła tkackiego ponieważ handel płótnami odbywał się kosztem

producenta.

Co światlejsi ludzie zaczęli się zastanawiać jakby zahamować proces

wyzysku, wprowadzić system konkurencji. W latach 1870 i następnych powstają

firmy polskie, małe przedsiębiorstwa skupu wyrobów gotowych i ich sprzedaż

we własnych sklepach. Była to próba uporządkowania produkcji i zbytu. Wraz

z założeniem „Towarzystwa Tkaczy” które miało własny statut, wróciła nadzieja

na polepszenie się życia w najbliższej przyszłości. W roku 1886 założono szkołę dla

wykształcenia tkackich rzemieślników. Korczyna pod koniec XIX wieku była

miasteczkiem prężnym, w roku 1897 liczyła 5257 mieszkańców oraz 838 domów,

które w większości były murowane.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 25

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

26

Lata poprzedzające I wojnę przyniosły powolną, lecz widoczną poprawę

sytuacji ekonomicznej mieszkańców Korczyny. Przyczyniło się do tego odradzające

tkactwo, ponadto na południowych stokach wzgórz korczyńskich zaczęto zakładać

sady, co wpłynęło na rozwój przetwórstwa owocowego, nie bez znaczenia pozostały

też zmiany w rolnictwie. Ogólny wzrost poziomu kultury poprzez odziaływanie

szkolnictwa i funkcjonujące organizacje społeczne, nadal odbywały się targi i jarmarki

- wszystko to wpływało na coraz lepsze warunki życia mieszkańców.

Budowano domy murowane z kominami, budowali je głównie ludzie powracający

z emigracji, którzy niegdyś z powodu biedy, z ojczystych stron musieli wyjechać.

Najczęściej wyjeżdżali oni do Ameryki, by po kilku latach wrócić i „przywieźć ze sobą

postęp”, toteż domy które budowali były nowoczesne.

Niestety wybuch I wojny światowej zahamował dalszy rozwój miasteczka.

W ciągu zmagań wojennych ziemie te przechodziły z rąk do rąk, dwóch wrogich

armii, austriackiej i rosyjskiej stając się niemym świadkiem tragicznych wydarzeń.

Okres międzywojenny dla mieszkańców nie był łaskawy, miejscowość

przeżywała znaczny kryzys gospodarczy, a ludzie pamiętający te czasy opisują

je jako okres „wielkiej biedy”. Jak podają źródła, gmina korczyńska zamieszkiwana

była przez Polaków, Rusinów i Żydów. W 1926 roku Korczyna stała się ośrodkiem

organizacyjnym rzemiosła w najbliższych okolicach, dzięki utworzeniu

Stowarzyszenia Przemysłowego „Cech Zbiorowy”, który tym zasięgiem obejmował

gminy: Czarnorzeki, Iskrzynia, Krasna, Kombornia wraz z Wolą Komborską oraz

gminę Węglówka i miał wspierać grupy zawodowe zrzeszone w Cechu. Ponadto

na terenie miejscowości funkcjonowały młyny, tartaki, tkalnia płótna oraz cegielnia.

Do roku 1934 Korczyna była miasteczkiem o charakterze rolniczym. W powiecie

krośnieńskim zostały przeprowadzone reformy administracyjne co doprowadziło

do utraty praw miejskich przez Korczynę.

Tragedią dla Korczyny, tak jak dla całego kraju, był wybuch II wojny światowej.

Okupacja hitlerowska przyniosła ze sobą rozstrzeliwania, pacyfikacje, konfiskaty,

aresztowania, wywózki na roboty do Niemiec oraz prawie całkowitą zagładę ludności

żydowskiej. Pod koniec wojny przed wkroczeniem wojsk radzieckich, Niemcy

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 26

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

27

przeprowadzili pacyfikację wsi, pozostawiając za sobą spaloną wieś i trupy

mieszkańców. Korczyna wyzwolona została spod okupacji hitlerowskiej 8 września

1944 roku. Druga wojna światowa krwawo zapisała się w dziejach Korczyny.

Pomimo tego okres powojenny to powolna, systematyczna odbudowa

zniszczeń wojennych. Pierwsza spółdzielnia korczyńska „Towarzystwo Tkaczy” która

powstała jeszcze przed wojną przekształciła się w zakład produkcyjny. Pod koniec lat

60-tych, Korczyna była traktowana jako nowy ośrodek przemysłu fabrycznego,

specjalizujący się w przemyśle lekkim. Najważniejszą rolę odgrywał tu przemysł

spożywczy, włókienniczy i drzewny.

Los nie był zbyt łaskawy dla materialnych śladów bogatej historii Korczyny.

Nie zachowały się cenniejsze obiekty dawnej architektury, przetrwały natomiast

resztki starego układu urbanistycznego z rynkiem i ulicą przelotową. Wzdłuż niej stoi

klika kamieniczek z okresu międzywojennego, większość domów jednak jest

współczesna. W zachodniej części placu stoi monumentalny, górujący nad

ryneczkiem wybudowany przez mieszkańców, kościół. W pobliżu kościoła znajduje

się dawny szpital dla ubogich, murowany, z XVII wieku, wielokrotnie przebudowany,

wskutek czego zatracił cechy stylowe. Na peryferiach Korczyny zachowały się

nieliczne drewniane chałupy konstrukcji zrębowej z belkowanymi stropami, pokryte

strzechą. Domy te jednak szybko znikają z krajobrazu Korczyny, zostają

modernizowane lub na ich miejscu powstają nowe współczesne. Rejon dawnego

dworu Szeptyckich zmieniony i porośnięty resztkami parku a ogrody przecięte

są nową drogą publiczną. Na starym cmentarzu znajduje się kapliczka murowana,

wzniesiona w 1822 roku oraz resztki kamiennych klasycystycznych nagrobków.

Na terenie całej wsi zachowały się cztery kapliczki oraz figury przydrożne z ludowymi

rzeźbami.

Nie brak tu również pamiątek i pomników historii oraz przepięknych okazów przyrody

i wspaniałych walorów krajobrazowych.

Węglówka

W źródłach pisanych Węglówka pojawiła się w 1418 r. razem z Łączkami

(Jagiellońskimi). W 1441 r. w dokumentach odnotowany jest sołtys z Niżnej Węglówki

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 27

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

28

- Jan Nieciecki, a sześć lat później - Maciek Belczowic. Przy podziale dóbr między

Kamienieckimi dokonanym w 1448 r. wieś dostała się Henrykowi, który pisał się

wówczas: „z Kamieńca alias z Węglówki”. Część wsi (może „wyżną”) posiadał Mikołaj

Kamieniecki z Wielopola (zastawił swą posiadłość w 1450 r. Stanisławowi - sołtysowi

z Łęk). W pierwszej połowie XVI w. właścicielem Węglówki był kasztelan sanocki

Klemens Kamieniecki (zm. w 1536 r.). W 1581 r. wieś należała już do Seweryna

Bonera Młodszego. Liczyła wtedy: 40 kmieci osiedlonych na 3,5 ha ziemi,

4 zagrodników z rolami, 9 bez roli, 3 komorników z bydłem i 2 bez bydła. Sołtys miał

jeden łan, zaś pop - pół łana. W XIX wieku Węglówkę otrzymała córka Józefa

Jabłonowskiego - Zofia Skarbkowa, późniejsza żona znanego komediopisarza

Aleksandra Fredry. Córka z tego małżeństwa - hr. Zofia (ur. w 1837 r.) wyszła

w 1861 r. za hr. Jana Szeptyckiego i w ten sposób właścicielami wsi stali

się Szeptyccy.

Ks. W. Sarna podaje, że Węglówka nazywała się po rusku Waniwka i była

siedzibą greckokatolickiego proboszcza. Miała cerkiew pw. Narodzenia Najświętszej

Maryi Panny, wybudowaną ok. 1600 r. (obecna - z końca XIX w. użytkowana jest

przez parafię rzymskokatolicką).

Węglówka znana była od dawna ze źródeł ropy naftowej. Balthazar Hacquet

odnotował w XVIII w., że znalazł w bagnistym ogrodzie w Węglówce kilka źródeł

ropy, które zaopatrywały rolników w smar do osi u wozów. O źródłach ropy w tej

miejscowości pisał też Stanisław Staszic w dziele „O ziemiorodztwie Karpatów”

(1815 r.). Podobno w XVI w. Krosno miało przywilej oświetlania miasta olejem

skalnym z Węglówki. Jako datę powstania kopalni przyjmuje się 1888 r.

Eksploatacja szybów trwa nieprzerwanie do dziś.

U schyłku XIX w. Węglówka zajmowała 15,23 km kw., miała 268 domów

i liczyła 1693 mieszkańców. Na przycerkiewnym cmentarzu zachowało się kilka

starych nagrobków, świadczących o ruskim pochodzeniu pierwszych mieszkańców

wsi, tzw. Zamieszańców, oraz grób angielskiego przedsiębiorcy naftowego Keitha

Nelsona (zm. w 1898 r.).

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 28

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

29

Czarnorzeki

Prawdopodobnie pierwsza wzmianka o tej wsi pochodzi z 1544 r., kiedy

to określano osadę jako Vola Czarna. W drugiej połowie XVI w. nazywała się Czarny

Potok, należała do dóbr Kamienieckich. Od 1624 r. występuje pod nazwą Czarne

Rzeki. Wtedy to - po podziale dóbr pomiędzy 4 synów Piotra Firleja z Dąbrowic - wieś

dostała się Piotrowi Firlejowi. U schyłku XIX w. właścicielką Czarnorzek była Maria

Orpiszewska ze Skrzyńskich. W 1600 r. wybudowano w osadzie drewnianą cerkiew

greckokatolicką pw. św. Dymitra; rozebrano ją w związku ze wzniesieniem nowej,

murowanej świątyni w 1918 r., która jest obecnie użytkowana przez parafię

rzymskokatolicką.

W 1897 r. Czarnorzeki zajmowały obszar 4,16 km²., liczyły 107 domów oraz

637 mieszkańców. Znaczną ich część stanowiła ludność ruska, zwana

Zamieszańcami, która po II wojnie światowej przesiedlona została do b. ZSRR.

Na całą okolicę słynęła ona między innymi z umiejętności wykonywania wysokiej

jakości wyrobów z kamienia. Na pobliskiej Suchej Górze zbudowano w 1960 r.

radiowo-telewizyjne centrum nadawcze z wieżą przekaźnikową.

Krasna

Trudno dokładnie określić datę założenia Krasnej. W dokumentach pod rokiem

1418 pojawia się dziedzic wsi Paweł, a w 1450 r. - Mikołaj. Według rejestrów

poborowych z 1504 r., w Krasnej miał być tylko jeden komornik. W 1508 roku

właścicielem wsi był Hieronim Domaradzki. W roku 1536 dziedziczka Anna

Natkowska płaciła podatek od 23 kmieci, siedzących na nierównych działkach; 7 ról

kmiecych było opustoszałych. We wsi był wówczas dwór z folwarkiem, młyn,

karczma, 2 małe stawy rybne. Całość oszacowano na 400 grzywien. W 1581 r.

Krasna należała już do Seweryna Bonera Młodszego. Jej właściciel płacił od

27 kmieci siedzących na 5,5 łanach, 6 zagrodników z rolami, 2 bez ról, 3 komorników

z rolami, 3 bez ról oraz 3 rzemieślników. Ówczesny sołtys Łukasz Walkowicki

(Wałkowicki?) dzierżył 1 łan. Ruski pop miał pół łanu uposażenia.

W 1593 r. na zamku w Lublinie, Firlejowie podzielili się przypadającymi

im dobrami. Krasna dostała się Piotrowi Firlejowi, a po kolejnym podziale dokonanym

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 29

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

30

przez Rocha Michała Jabłonowskiego - jego synowi, Józefowi. Potem tę wieś

otrzymała córka hr. Leona Jabłonowskiego (zm. w 1844 r.) Emilia, zaślubiona

z Ksawerym Zarębą Skrzyńskim. Z kolei dziedziczką Krasnej została córka Emilii -

Maria, która poślubiła Kazimierza Orpiszewskiego.

Ks. W. Sarna w „Opisie powiatu krośnieńskiego” z 1898 r. podaje, że Krasna

nazywała się po rusku Korosteńka, miała szkołę oraz cerkiew parafialną

pw. św. Michała Archanioła, wybudowaną w 1762 r. (rozebrano ją po 1922 r.),

a katolicy obrządku łacińskiego należeli do parafii w Lutczy (pow. strzyżowski).

Pod koniec XIX w. powierzchnia Krasnej wynosiła 11,26 km kw. Domów we wsi było

238, a mieszkańców 1406, z których większość stanowili Zamieszańcy. W latach

1912-1914 wzniesiono nową, murowaną cerkiew przejętą po II wojnie światowej

przez parafię rzymskokatolicką.

Kombornia

Prawdopodobnie została założona w drugiej połowie XIV wieku (być może

lokowana na prawie magdeburskim przez Kazimierza Wielkiego). W 1448 r. należała

do Henryka Kamienieckiego. Pierwotnie nazywała się Kaltborn (1426 r.), Kaltborna

(1427 r.), Caldbornia (1455 r.), Calbornya (1462 r.). Obecne brzmienie Kombornia

uzyskała w XVI wieku. W 1515 r. wieś liczyła 22 łany kmiece, posiadała młyn

i karczmę; osada należała wtedy do Kamienieckich. W latach trzydziestych XVI wieku

nabyli ją Bonerowie, później zaś Firlejowie. Po nich jakiś czas Kombornię dziedziczył

Jędrzej Rap, potem była w rękach Tarnowskich. Od nich przeszła w posiadanie

Antoniego Ustrzyckiego, następnie Stanisława Wierzbowskiego. Z kolei tytułem

darowizny miejscowość znalazła się w rodzinie Urbańskich: najpierw Ignacego

z Urbanic, stolnika przemyskiego (1735-1775), później Adama, stolnika sanockiego

(1775-1803), Stanisława (1803-1833) i Feliksa, od którego nabył Kombornię Piotr

Tchórznicki. Od niego w spadku przeszła wieś na własność Marii

z Urbańskich, Szeliskiej.

Zbudowany we wsi w XV wieku drewniany kościół w 1624 r. został zniszczony przez

Tatarów. Budowę kolejnej modrzewiowej świątyni, fundacji Piotra Firleja, kasztelana

kamienieckiego, ukończono w 1636 r. Została ona rozebrana po tym, jak w 1932 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 30

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

31

wzniesiono obecnie istniejący, murowany kościół, do którego przeniesiono część

XVIII-XIX-wiecznego wyposażenia poprzedniej świątyni.

Istniał tu silny ośrodek rzemiosła, zwłaszcza tkactwa i kowalstwa, odbywały się

słynne w okolicy targi i jarmarki. Przez pewien okres Kombornia miała charakter

miasta, resztki miejskiego układu architektonicznego są jeszcze do dziś czytelne.

Również zanikła architektura wiejskich chałup pokrytych strzechą, w których

dawniejszy chłop mieszkał i pracował zajmując się tkactwem i rolnictwem.

W Komborni znajdował się zespół dworski z połowy XVIII wieku z obszernym

parkiem, browarem piwnym, gorzelnią i cegielnią, później jednak kilkakrotnie

przebudowywany.

Z Komborni pochodził wybitny historyk literatury polskiej i edytor, profesor Stanisław

Pigoń (1886-1968), znawca monografii wielkich pisarzy, badacz kultury ludowej.

Wola Komborska

Pierwotnie jej nazwa (zapisana w 1457 r.) brzmiała najprawdopodobniej

Wierzchnia Jasienica, a potem Wola Chrostowa od Stanisława Chrosta - zasadźcy,

który w 1460 r. sprzedał sołectwo w Lalinie. Być może, że już przed 1471 r. istniała

tu osada, zaludniona przez polskich osadników. Wola należała do panów

z Kamieńca, a potem przeszła w ręce Bonerów. W 1589 r., według danych rejestrów

poborowych, było w tej wsi 1,25 łana, 9 zagrodników z rolami, 5 komorników

z bydłem, dwóch bez bydła oraz młyn.

Wola Komborska powstała zapewne niezadługo po Komborni i dzieliła z nią

losy i „właścicieli”. W 1898 r. Wola Komborska obejmowała 308 km kw., miała

88 domów i liczyła 521 mieszkańców (większość - 507 wyznania rzymskokatolickiego

oraz 9 żydów), zaś w 1934 r. - 609 mieszkańców. W Woli Komborskiej zachowały

się nieliczne obiekty dawnego budownictwa, jeden z nich nieduży młyn wodny,

pochodzący z drugiej połowy XIX wieku przeniesiony został wraz ze wszystkimi

mechanizmami do Muzeum Budownictwa Ludowego w Sanoku.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 31

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

32

Iskrzynia

Jest najprawdopodobniej najstarszą osadą w gminie Korczyna. Istniała

na pewno przed 1340 r. Możliwe nawet, że początkami sięgała czasów

wczesnopiastowskich. Lokował ją w 1352 r. Jakub Iskra (w dąbrowie zwanej

Obrwinów i Brachcyn) na prawie magdeburskim - na podstawie przywileju

otrzymanego od króla Kazimierza Wielkiego. Od nazwiska sołtysa - zasadźcy osada

nazywała się początkowo Iskrzina Wola. W połowie XV w. sołectwo posiadał

kasztelan sanocki Piotr Smolicki, a po nim dziedziczyli synowie: Mikołaj, Stanisław,

Jan i Maciej, którzy sprzedali je w 1463 r. za 120 kóp groszy polskich Sieciechowi,

a ten zapisał wieś w 1467 r. swemu zięciowi Mikołajowi Janowskiemu. W 1477 r.

Zofia Janowska sprzedała sołectwo Marcinowi Oglądowskiemu za 130 kóp groszy.

Z kolei kupił je w 1488 r. Mikołaj Marcinkowski. Przed 1508 r. od Stanisława i Marcina

Marcinkowskich nabył je Andrzej Myszkowski (lub Mysłowski), a w 1510 r. Zofia

Mysłowska (wraz z synami Adamem i Andrzejem) odprzedała sołectwo Adamowi

Mysłowskiemu, który uzyskał od króla Zygmunta I jego zatwierdzenie. W 1552 r.

sołectwo w Iskrzyni posiadał Stanisław Mysłowski (prawdopodobnie syn Adama),

który miał tytuł: sołtys Jego Królewskiej Mości.

W wyniku pierwszego rozbioru Polski wieś ta przypadła Austrii i weszła w skład dóbr

królewskich. Następnie została sprzedana przez królewską administrację dóbr. Była

w posiadaniu Feliksa Urbańskiego, syna Kajetana, stolnika sanockiego. W latach

1873-1875 doszło do parcelacji obszaru dworskiego pomiędzy 56 właścicieli.

W 1878 r. w budynku dworskim (rozebranym w 1987 r.), zakupionym przez gminę,

utworzono jednoklasową szkołę.

W 1897 r. Iskrzynia zajmowała 5,63 km kw., liczyła 155 domów i 740 mieszkańców.

Wieś poniosła duże straty w latach 1914-1915, podczas toczonych tutaj działań

wojennych. Polegli wówczas żołnierze austriaccy i rosyjscy pochowani zostali

w zbiorowych mogiłach. W Iskrzyni znajduje się kościół parafialny zbudowany

w latach 1981-1985.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 32

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

33

1.2. Krajobraz kulturowy

Dziedzictwo kulturowe to ważny czynnik życia i działalności każdego

człowieka. Stanowi ono dorobek materialny i duchowy poprzednich pokoleń, jak

również dorobek naszych czasów. Oznacza wartość – materialną lub niematerialną –

przekazaną przez przodków i określającą naszą kulturę. Zawiera w sobie wszystkie

skutki środowiskowe wynikające z interakcji pomiędzy ludźmi a otoczeniem

na przestrzeni dziejów.

Dziedzictwo może mieć różny zakres znaczeniowy. Ten sam element może

stanowić ważną wartość dla jednych - stanowić ich dziedzictwo, a dla drugich być

czymś niezrozumiałym i obcym. Pewne miejsca mają znaczenie ogólnoświatowe,

stanowią istotną wartość dla ludzi niezależnie od ich kultury, rasy czy religii, są one

wyróżnione wpisem na Listę Światowego Dziedzictwa UNESCO. Niektóre obiekty

stanowią o tożsamości makro-regionu, np. miejsca będące dziedzictwem

o znaczeniu europejskim są Znakami Europejskiego Dziedzictwa. Istnieje także

dziedzictwo o znaczeniu krajowym kształtujące tożsamość społeczną i budujące

poczucie więzi narodowej. Dla Polski tą kategorią zabytków są miejsca uznane przez

Prezydenta RP za Pomniki Historii. W procesie budowania społeczeństwa

obywatelskiego ważną rolę pełni idea małej ojczyzny. Dla integrowania społeczności

lokalnej bardzo ważne staje się dziedzictwo regionalne, na które składają się zabytki

o znaczeniu lokalnym związane z tradycją i historią danego miejsca.

Dziedzictwo kulturowe stanowi dorobek materialny i duchowy poprzednich

pokoleń, a także dorobek naszych czasów. Jest to wartość, która określa naszą

przeszłość, pochodzenie i kulturę. Jest fundamentem tożsamości danej społeczności.

Dziedzictwo materialne i niematerialne jest bardzo dobrym sposobem na rozwój

turystyki w danych regionie, na tworzenie nowych miejsc pracy oraz kreowanie

pozytywnego wizerunku danego regionu. Jest to bardzo ważny element aktywności

lokalnej, który wpływa na dynamiczny rozwój regionu. Społeczeństwo, które

wspólnymi siłami angażuje się w działalność na rzecz zachowania dziedzictwa może

osiągnąć więcej.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 33

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

34

Gmina Korczyna jest gminą wiejską znajdującą się w części górzystej powiatu

krośnieńskiego, której centralnym punktem jest Korczyna, gdzie ma siedzibę władza

gminna.

Wysokie walory przyrodnicze i krajobrazowe gminy Korczyna zwłaszcza tej części,

która położona jest w Czarnorzecko-Strzyżowskim Parku Krajobrazowym uzupełniają

wartości historyczno-kulturowe wynikające z długiej historii osadniczej.

Tereny te były penetrowane już w paleolicie, najstarsze jednak ślady pochodzą

z neolitu i epoki brązu. Fale osadników docierały tu m.in. w czasach rzymskich oraz

najważniejsza w średniowieczu, która dała zalążek współczesnej sieci osadniczej.

Dużą rolę w rozwoju regionu odegrał szlak handlowy prowadzący z Węgier. W XIV

wieku dla ochrony tego traktu wzniesiono zamek Kamieniec . Zamek ten jest jedną

z najstarszych i największych warowni podkarpackich, był rozbudowywany przez

klika wieków i wieńczył skalisty szczyt wzgórza. Wokół Kamieńca skupiało się życie

polityczne regionu, przebywało w nim wielu ludzi m.in. król Polski Władysław Jagiełło,

hetman wielki koronny Mikołaj Kamieniecki, król Węgier Jan Zapolya. Zamek znalazł

swoje trwałe miejsce w kulturze narodowej – „Król zamczyska” S. Goszczyński,

„Zemsta” A. Fredry. Znakomita komedia Fredry wykorzystuje wątek sąsiedzkich

swarów. Dwa znakomite rody (Skotniccy i Firlejowie) zamieszkujący zamek górny

i dolny nie potrafiły żyć ze sobą w zgodzie. Spór o mur graniczny, studnię, kaplicę

i pola uprawne trwał przez wiele lat, zakończył go ślub Mikołaja Firleja z Zofią

Skotnicką – rody stały się bohaterami literackimi, a mur graniczny istnieje do dziś

jako turystyczna atrakcja.

Bogactwo kulturowe gminy wynika także z mieszania się w przeszłości osadników

polskich i ruskich – zwani Zamieszańcami, wysiedleni po II wojnie światowej

na wschód. Pozostałością po nich są cerkwie grecko-katolickie w Węglówce i Krasnej

oraz domy drewniane na podmurówce z ciosanego kamienia wydobywanego

w pobliskich okolicach. Miejscowa ludność od wieków wykorzystywała naturalny

surowiec – kamień do wyrobu żaren, brusów i osełek. Pozostałością po podziemnych

wyrobiskach kamienia są sztolnie, które stały się miejscem hibernacji nietoperzy.

Węglówka to jeden z najstarszych zagłębi naftowych. Maszyny i trójnogi przy

otworach wydobywczych, charakterystyczne kiwony, są nieodłącznym elementem

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 34

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

35

krajobrazu tej miejscowości – drugim w Polsce po Bóbrce, krajobrazem

pokopalnianym. Przemysłowa kariera tej wsi zaczęła się po 1888 roku, gdy odkryto

tu bogate złoża ropy naftowej.

Panoramę Korczyny można oglądać od strony płn.-wschodniej z linii wzgórz

Działy i Korzenica. Dawna architektura została zdominowana przez współczesne

budynki w części odbudowane po II wojnie światowej, jednak układ urbanistyczny

dawnego miasteczka - Korczyny pozostał zachowany. Ważnym elementem

w krajobrazie Korczyny jest monumentalna neogotycka świątynia - Sanktuarium

św. Bpa Józefa Sebastiana Pelczara wybudowany w latach 1910 – 1914. Kościół,

z racji swej dużej skali oraz umieszczenia go bezpośrednio przy drodze, na terenie

lekko wyniesionym, stanowi największą dominantę w lokalnym krajobrazie

kulturowym. Świątynia, zbudowana w miejscu uświęconym tradycją, stanowi ważne

świadectwo historii wsi i jej mieszkańców. Natomiast z krajobrazu znikają stare

chałupy drewniane a w ich miejsce powstaje współczesne budownictwo zagrodowe

jednorodzinne skupiające się w centrum wsi oraz na zboczach pagórków.

W miejscowości Kombornia zespół dworski z pierwszej połowy XVII wieku

wraz z parkiem krajobrazowym w ostatnich latach został gruntownie wyremontowany,

jednak zachował swoje walory kulturowe z minionych lat i jest wartościowym

obiektem architektury tej miejscowości.

Krajobraz kulturowy gminy Korczyna wypełniają perły małej architektury –

kapliczki i figury przydrożne – świadectwo głębokiej wiary i szacunku dla przeszłości

oraz przywiązania do rodzinnej ziemi. Stawiano je od wieków, nie tylko po to, żeby

oddać cześć Bogu i świętym. Powstawały, jako wyraz wdzięczności za ocalenie

dobytku i życia podczas najazdów wrogich wojsk, epidemii cholery, wojny, klęski

żywiołowej i innych dramatycznych wydarzeń. Zdumiewająca jest różnorodność

i bogactwo for tych obiektów. Od najprostszych, drewnianych krzyży, poprzez

skromne kamienne postumenty, pojedyncze figury patronów, po wielokondygnacyjne

kapliczki z wnękami i sporych rozmiarów kaplice z ołtarzami, oknami i drzwiami.

Twórcami byli albo sami fundatorzy, albo też miejscowi, ludowi artyści.

Dla przybliżenia osobliwości kulturowych, przyrodniczych i krajobrazowych

niektórych terenów gminy, położonych w gminie Korczyna i w Czarnorzecko-

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 35

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

36

Strzyżowskim Parku Krajobrazowym utworzono m.in. ścieżki przyrodnicze: „Przy

zamku Kamieniec”, „Czarnorzeki – Dział”, „Wzdłuż potoku Morcinek im. Prof.

Dr Stanisława Grochmala”, „Zamek Kamieniec – Prządki”, „Strzelnica – Sucha Góra”,

„Strzelnica – Prządki”, „Wodospad trzy wody”.

Zostały również wytyczone szlaki turystyczne:

 zielony: ze Strzyżowa do Brzeżanki – Bonarówka - Czarny Dział – Węglówka -

Królewska Góra – Kamieniec - Krosno, szlak ten biegnie dalej do Dukli;

 niebieski: z Dębicy – Góra Chełm – Wiśniowa - Spalona Góra - Rzepnik –

Królewska Góra – Kamieniec;

 czarny: zaczyna się w grzbietowych partiach Czarnego Działu i dalej biegnie

na południe do Kamieńca (omijając Prządki) – Czarny Dział – Węglówka –

Czarnorzeki – Kamieniec.

Analizując stan istniejący gminy, charakter poszczególnych jednostek

osadniczych, stan zachowania substancji zabytkowej, uwarunkowania przyrodnicze

i krajobrazowe dochodzimy do wniosku, ze już dzisiaj kształtującymi się

a w perspektywie dominującymi funkcjami tego obszaru będzie turystyka,

mieszkalnictwo i rolnictwo. Korczyna ponadto może stać się miejscem pielgrzymek

i kultu religijnego – droga krzyżowa z Korczyny do Podzamcza. Dziedzictwo zasobów

kulturowych wykazuje duże możliwości wykorzystania tych walorów dla

uatrakcyjnienia cech turystycznych gminy.

1.3. Zabytki nieruchome

Za zabytki nieruchome uznaje się krajobraz kulturowy, układy urbanistyczne,

ruralistyczne i zespoły budowlane, dzieła architektury i budownictwa, dzieła

budownictwa obronnego, obiekty techniki, cmentarz, parki, ogrody i inne formy

zaprojektowanej zieleni, miejsca upamiętniające wydarzenia historyczne lub

działalność wybitnych osobistości bądź instytucji.

Na terenie gminy Korczyna znajdują się zabytki nieruchome w postaci:

założeń przestrzennych, budynków o funkcji mieszkalnej i użyteczności publicznej,

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 36

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

37

kościołów, cerkiew, kaplic i figur przydrożnych. Stanowią one materialne świadectwo

historii gminy i posiadają nierzadko wybitne wartości artystyczne.

W Korczynie zlokalizowane jest 41 zabytki nieruchome. Najważniejszymi obiektami

są: ruiny zamku na wzgórzu Kamieniec, klasztor z początku XIX wieku oraz kościół

parafialny p.w. N.M.P. Królowej Polski wraz z ogrodzeniem kościelnym

z bramą i schodami wejściowymi. Oprócz nich na liście zabytków znalazły się stary

cmentarz wraz z kaplicą, cmentarz żydowski, domy mieszkalne oraz przydrożne

kapliczki.

W Komborni istnieje 28 obiektów zabytkowych, min. Zespół dworski z parkiem

krajobrazowym, kościół parafialny p.w. M.B. Pocieszenia wraz z dzwonnicą przy

kościele, cmentarz parafialny oraz kapliczki przydrożne.

Na obszarze Węglówki, Czarnorzek i Krasnej zlokalizowanych jest następnie

31 zabytków nieruchomych. Są to budowle głównie o charakterze sakralnym:

cerkwie, cmentarze i kapliczki przydrożne.

W obrębie wsi Wola Komborska i Iskrzynia znajduje się następnych 10 obiektów

zabytkowych, głównie kapliczek przydrożnych.

W tym 13 zabytków nieruchomych na terenie całej gminy wpisanych jest

do rejestru zabytków Podkarpackiego Wojewódzkiego Konserwatora.

Są to obiekty m.in. o charakterze:

- sakralnym: cerkwie, zespoły kościołów, cmentarz żydowski;

- dworskim: zespół dworski, park;

- użytkowym: domy;

- archeologicznym: stanowiska archeologiczne.

Wszystkie te obiekty znajdują się pod ścisłą ochroną konserwatorską.

Pełna lista obiektów objętych ochroną Podkarpackiego Wojewódzkiego

Konserwatora Zabytków wpisanych do rejestru zabytków i objętych ochroną

konserwatorską z terenu gminy Korczyna zamieszczono w tabeli (ANEKS 1).

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 37

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

38

1.4. Zabytki ruchome

Za zabytki ruchome uznaje się dzieła sztuk plastycznych, rzemiosła

artystycznego i sztuki użytkowej, kolekcje, numizmaty oraz pamiątki historyczne,

wytwory techniki, materiały biblioteczne, instrumenty muzyczne, wytwory sztuki

ludowej i rękodzieła oraz inne obiekty etnograficzne, a także przedmioty

upamiętniające wydarzenia historyczne bądź działalność wybitnych osobistości lub

instytucji.

Na terenie gminy Korczyna znajdują się cenne zbiory zabytków nieruchomych

stanowiące głównie wyposażenie obiektów sakralnych. Wszystkie te zabytki figurują

w rejestrze zabytków Województwa Podkarpackiego Konserwatora Zabytków

i są objęte ścisłą opieką konserwatorską.

Największy zespół zabytków ruchomych stanowi wyposażenie kościoła

parafialnego p.w. Matki Bożej Pocieszenia w Komborni wybudowanego w latach

1931-1934, w miejscu rozebranej, drewnianej świątyni z XV wieku. Główne elementy

dawnego wyposażenia wnętrza; barokowe ołtarze, ambona, stalle kolatorskie

i prospekt organowy zostały przeniesione do nowego kościoła i do dzisiaj decydują

o charakterze jego wystroju.

Wkrótce po wybudowaniu kościoła, jego wnętrze zostało wzbogacone o nowe

elementy. W roku 1935 na ścianach naw umieszczono stacje drogi krzyżowej

autorstwa krośnieńskiego malarza Jana Ekierta. W roku 1954 przestrzeń liturgiczna

wzbogaciła się o wyjątkowy pod względem ikonograficznym i artystycznym wystrój

malarski ścian, którego autorem był malarz Stanisław Jakubczyk z Lubatowej.

Zarówno czas powstania polichromii, jak i jej warstwa formalno-tematyczna

wzbogacona o elementy aktualizacji, pozwalają zaliczyć tę dekorację do nielicznej

grupy sakralnych malowideł ściennych okresu socrealizmu. W stylistyce formizmu lat

międzywojennych artysta wyłożył swoistą „biblię pauperum”, wplatając w wątek

siedmiu radości i siedmiu boleści Maryi, sceny z udziałem mieszkańców Komborni.

Zostali oni sportretowani w peerelowskiej codzienności lat 50-tych XX wieku,

a zarazem jako uczestnicy sacrum. Estetyka malowideł podkreśla klarowność

architektury kościoła.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 38

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

39

Ruchome wyposażenie kościoła parafialnego p.w. NMP Królowej Polski

w Korczynie jest niezwykle bogate, a przy tym jednolite pod względem stylistycznym

oraz czasowym. Pochodzi z drugiego dziesięciolecia XX wieku i reprezentuje

neogotyk. Główny akcent stanowią tutaj okazałe nastawy ołtarzy, które wraz

z amboną, konfesjonałami, ławami kalatorskimi, stacjami drogi krzyżowej

i feretronami tworzą komplet warsztatowy. W głównym ołtarzu znajduje się obraz

pędzla Edwarda Lepszego, przedstawiający hołd wszystkich stanów składanych

Matce Najświętszej. W bocznym ołtarzu umieszczony jest obraz świętych apostołów

Piotra i Pawła z XVIII wieku oraz w lewym bocznym ołtarzu obraz „Świętej Rodziny”

z XVIII wieku, przeniesione z głównego ołtarza starego kościoła. Równie znaczącym

elementem wystroju jest belka tęczowa z krucyfiksem i parą aniołów oraz

wolnostojące rzeźby umieszczone na konsolach podwieszonych na filarach

międzynawowych i w prezbiterium. Ponadto w oknach kościoła znajdują się witraże

o kompozycjach figuralno-ornamentalnych wykonane w 1912 roku w krakowskim

zakładzie Żeleńskich według projektu Stefana Matejki. Osobno należy poświęcić

uwagę należy rodakowi korczyńskiemu biskupowi Pelczarowi. Z jednej strony jest

on fundatorem niektórych elementów wystroju budowli, z drugiej zaś jako lokalny

święty pojawia się na obrazach. Pośród neogotyckich sprzętów, we wnętrzu kościoła

znajdują się trzy obiekty, które pochodzą z wcześniejszych świątyń. Jest to XVIII-

wieczna puklowana chrzcielnica oraz kropielnica i krucyfiks ołtarzowy pochodzący

z połowy XIX wieku. Zewnętrzna architektura świątyni oraz brama wejściowa

ogrodzenia zdobiona jest rzeźbami autorstwa Rasińskiego.

Bogate wyposażenie ruchome zgrupowane we wnętrzu korczyńskiej świątyni

jest niezwykle cennym zbiorem dzieł sztuki. Szczególne wartości wystroju tegoż

kościoła wynikają z jednolitej stylistyki neogotyckiej, wysokiego poziomu

artystycznego wykonania sygnowanych poszczególnych obiektów oraz utrwalania

lokalnego kultu świętych.

Następne dobro kultury znajduje się wewnątrz dworu w Komborni a jest nim

dekoracja malarska ścian sześciu wnętrz dworu Kombornia. Parterowy gmach

o trzytraktowym układzie wnętrza mieści na osi paradny westybul. Z tego etapu

budowlanego pochodzi ścienna dekoracja malarska sześciu głównych pomieszczeń

dworu oraz dwa klasycystyczne kominki. Malowidła typu architektoniczno-

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 39

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

40

ornamentalnego stanowią zespół jednolity stylistycznie, choć różnorodny w formie,

co wiąże się z dyspozycją funkcjonalną poszczególnych wnętrz. Klasycystyczna

dekoracja ścian odkryta podczas badań architektonicznych w 1979 roku, została

poddana konserwacji i częściowej rekonstrukcji w latach osiemdziesiątych XX wieku.

Dekoracja sześciu sal dworu stanowi cenny przykład ilustrujący sposób dekorowania

wnętrz klasycystycznego dworu szlacheckiego.

Pełna lista zabytków ruchomych objętych wpisem do rejestru zabytków

zamieszczono w tabeli (ANEKS 2)

1.5. Zabytki archeologiczne

Zabytek archeologiczny to zabytek nieruchomy będący powierzchniową,

podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną

z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów lub

zabytek ruchomy, będący tym wytworem. Na zasób zabytków archeologicznych

składają się zarówno tzw. stanowiska archeologiczne (obiekty i warstwy

zlokalizowane w terenie) jak i ruchome zabytki (przedmioty) z nich pochodzące.

Informacje, jakimi dysponujemy do rekonstrukcji pradziejów dla terenu gminy

Korczyna zawdzięczamy przede wszystkim badaniom powierzchniowym

Archeologicznego Zdjęcia Polski (AZP) oraz nielicznym badaniom wykopaliskowym.

Obszar, którego dotyczy niniejsze opracowanie, obejmuje 7 „arkuszy” AZP.

Cały ten teren był penetrowany podczas badań powierzchniowo-poszukiwawczych

w latach 80 i 90 XX w. Zlokalizowano tutaj łącznie 137 stanowisk archeologicznych.

Najwięcej, bo aż 73 stanowiska archeologiczne w miejscowości Korczyna, 45

w Komborni, 5 w Węglówce i Krasnej, po 4 w Czarnorzekach i Iskrzyni oraz

1 stanowisko w Woli Komborskiej (ANEKS 3) . Numeracja w obrębie miejscowości

a także w obrębie arkuszy AZP jest podawana zgodnie z dokumentacją

konserwatorską (karty KESA). Zarejestrowane stanowiska są bardzo zróżnicowane

pod względem wartości poznawczej. Wiele z nich daje się bliżej datować dzięki

występowaniu charakterystycznej ceramiki lub narzędzi krzemiennych co pozwala

nam podzielić archeologię na poszczególne okresy chronologiczne.

Najstarszy odcinek dziejów człowieka stanowi epoka kamienia. Z obszaru

Korczyny znane są ślady działalności człowieka datowane na IX tyś. p.n.e.. Ten

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 40

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

41

obszar czasu w podziale chronologicznym nazywany jest paleolitem schyłkowym.

Nastąpiło wówczas oziębienie klimatu, co spowodowało rozwój roślinnych zbiorowisk

tundrowych. Wynikiem tego było również pojawienie się renifera. Życie ludności

związane było głównie z polowaniem na tę zwierzynę. Z tego właśnie czasu

pochodzą pierwsze znaleziska. Są to przede wszystkim narzędzia wykonane

z surowca zwanego radiolarytem tzw. drapacze, które wystąpiły na stanowisku nr 65

w Korczynie (AZP 110-75).

W najmłodszej fazie epoki kamienia, czyli neolicie (VI tys. lat temu), doszło

do zasiedlenia przez ludność osiadłą. Dokonał się wtedy ogromny skok cywilizacyjny

określany niekiedy mianem „rewolucji neolitycznej”. Wiązał się głównie z tym,

iż ludność opanowała umiejętność uprawy roli a także hodowli zwierząt. Na dużą

skalę zastosowano także ekstensywne rolnictwo wypaleniskowe. Wtedy też po raz

pierwszy zaczęto wykonywać naczynia z gliny, które wypalano w ogniskach.

Z obszaru gminy Korczyna znanych jest nam 57 stanowisk datowanych

na okres neolitu. Dla nielicznych została ustalona ściślejsza chronologia, 5 stanowisk

związane jest z kulturą pucharów lejkowatych. Również 2 stanowiska przypisywane

są kulturze ceramiki sznurowej oraz jedno stanowisko kulturze lendzielskiej.

Kultura pucharów lejkowatych wykształciła się ok. V tys. p.n.e. i trwała

do początku III tys. p.n.e.. Jest kulturą, która w pewnym sensie kończyła proces

neolityzacji na terenie Europy Środkowej. Charakterystyczne dla niej były naczynia

w formie pucharów oraz amfor o wysokim poziomie technologicznym. Na terenie

gminy Korczyna znaleziono typowe dla jej inwentarzy zabytki takie jak: wióry

krzemienne czy narzędzia. Z kolei kultura ceramiki sznurowej jest ostatnią, w sensie

chronologicznym, kulturą neolitu na terenie Polski. Jej nazwa pochodzi od

specyficznego sposobu zdobienia ceramiki za pomocą odcisków sznura. Bardzo

charakterystyczne są dla niej również topory kamienne.

W epoce brązu nastąpił kolejny ważny moment w dziejach ludzkości. Pojawiły

się wówczas a także upowszechniły przedmioty wykonane z brązu. Natomiast

w ogólnym zakresie życia codziennego kontynuowano osiągnięcia neolitu,

szczególnie w zakresie produkcji żywności. Z przełomem epoki kamienia oraz

wczesną epoką brązu możemy identyfikować szereg stanowisk z terenu gminy

Korczyna. Dysponujemy również stanowiskami, które można powiązać z konkretną

kulturą w ramach epoki brązu a mianowicie z kulturą mierzanowicką i kulturą łużycką.

Ceramika kultury mierzanowickiej wykazuje poważne zróżnicowanie lokalne. Obok

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 41

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

42

tradycji kultury ceramiki sznurowej widoczne są oddziaływania kultur naddunajskich

okresu wczesnego brązu. W młodszej i późnej epoce brązu oraz we wczesnej epoce

żelaza, Polskę południowo-wschodnią zamieszkiwała ludność określana mianem

grupy tarnobrzeskiej (wchodzi ona w skład Kultury Łużyckiej). Charakterystyczne dla

niej było grzebanie swoich zmarłych na dużych, płaskich cmentarzach

po wcześniejszym skremowaniu zwłok. Z terenu gminy Korczyna znane jest

1 stanowisko w miejscowości Kombornia wiązane z grupą tarnobrzeską.

Znane są również stanowiska przełomu epoki brązu i epoki żelaza. O czym

świadczą znaleziska charakterystyczne dla kultury halsztackiej, rozwijającej się

w latach 800-450 p.n.e.. Ludność tej kultury wytwarzała charakterystyczne naczynia

z blachy brązowej, starannie i bogato dekorowane – situle. Charakterystyczne było

też garncarstwo i ceramika.

Kolejna faza osadnictwa, jaka widoczna jest na obszarze gminy związana jest

z okresem wpływów rzymskich. W ciągu czterech pierwszych wieków n. e. rozwijała

się na terenie Polski kultura przeworska. To właśnie z nią identyfikuje się

11 stanowisk znajdujących się w naszej gminie.

W okresie od 2 poł. IV w n. e. do końca wieku V miały miejsce znaczne ruchy

ludnościowe, określane jako tzw. wędrówki ludów. Na skutek tych przemieszczeń

ludności napłynęła ze wschodu na ziemie Polski ludność słowiańska. Miało

to miejsce na początku VI w. Na ten czas datuje się początek wczesnego

średniowiecza, który trwał do połowy wieku XIII. Z obszaru gminy Korczyna znane

jest 8 stanowisk mieszczących się w głównie w Korczynie (4 stanowiska) oraz

2 stanowiska w Komborni, 1 stanowisko w Iskrzyni i Czarnorzekach.

Z okresu późnego średniowiecza (XIV-XV w.) z terenu gminy znanych jest

tylko 7 stanowisk znajdujących się w Korczynie (3 stanowiska), Komborni

(3 stanowiska) oraz Iskrzyni (1 stanowisko).

Natomiast z okresem nowożytnym związane są materiały pochodzące

z 2 stanowisk.

Obszar gminy Korczyna charakteryzuje się występowaniem bardzo

interesujących stanowisk archeologicznych. Najcenniejsze stanowiska pod względem

wartości archeologicznych odkryte podczas penetracji terenu zostały wpisane do

rejestru zabytków. Są to stanowiska znajdujące się na obszarze AZP 109-74:

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 42

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

43

 cmentarzysko kurhanowe wczesne średniowiecze (IX w.)

w Czarnorzekach

 grodzisko na wzgórzu Sokolec koło Podzamcza w Czarnorzekach

 osada kultury halsztackiej z epoki brązu w Korczynie

Prace wykopaliskowe powinny zostać przeprowadzone również na innych

stanowiskach, które z całą pewnością dostarczą bardzo ważnych i ciekawych

materiałów zabytkowych. Dzięki takim działaniom możliwa będzie m.in. pełniejsza

charakterystyka pradziejów i wczesnego średniowiecza obszaru gminy Korczyna,

w tym także interesujących zagadnień jak kwestie stosunków gospodarczych,

wierzeń i obrządku pogrzebowego, obcych oddziaływań oraz infiltracji kulturowych.

Jak już wspominano na wstępie, na terenie gminy Korczyna

zewidencjonowanych jest 137 stanowisk archeologicznych. W związku z intensywną

uprawą gruntów wszystkie są narażone na potencjalne zniszczenia. Jednak

ze względu na różny stopień zagrożeń i wartość poznawczą stanowisk należałoby

je rozróżnić i odpowiednio z nimi postępować.

Wszystkie wyróżnione obszary stanowisk archeologicznych podlegają

ochronie konserwatorskiej i prawnej zgodnie z Ustawą o ochronie zabytków i opiece

nad zabytkami. Wszystkie roboty ziemne (takie jak budowy, roboty instalacyjne,

gazociągi, wodociągi, itp.) w obrębie stanowisk archeologicznych i ich sąsiedztwie,

muszą być uzgadniane z Podkarpackim Konserwatorem Zabytków i prowadzone

(wraz z ich dokumentacją) na koszt inwestora, pod nadzorem specjalisty. Naruszenie

stanowiska archeologicznego jest możliwe tylko po wcześniejszym przebadaniu

na koszt inwestora. Ważnym jest również fakt że o każdym znalezisku

archeologicznym należy informować Wojewódzkiego Konserwatora Zabytków.

Wykaz stanowisk archeologicznych na terenie gminy Korczyna zamieszczono

w tabeli (ANEKS 3)

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 43

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

44

2. Zabytki w gminnej ewidencji zabytków

Bez wiedzy o zasobie i stanie zachowania dziedzictwa kulturowego nie jest

możliwe właściwe działanie służb konserwatorskich. Podstawą tej wiedzy jest

ewidencja i dokumentacja zabytków, którą należy traktować jako pracę ciągłą,

planowo rozłożoną na kolejne lata.

Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003r.

(Dz.U. z 2003r. Nr 162, poz. 1568 z późn. zm.) oraz Rozporządzenia Ministra Kultury

i Dziedzictwa Narodowego z dnia 26 maja 2011 r. w sprawie prowadzenia rejestru

wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem

(Dz.U. nr 113, poz.661), ewidencja jest prowadzona w formie zbioru kart adresowych

zabytków nieruchomych z terenu gminy.

Przepis art. 22 ust. 4 ustawy o ochronie zabytków i opiece nad zabytkami stanowi,

że wójt prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych

zabytków nieruchomych z terenu gminy, natomiast zgodnie z ust. 5 w gminnej

ewidencji zabytków powinny być ujęte:

1) zabytki nieruchome wpisane do rejestru;

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

3) inne zabytki nieruchome wyznaczone przez wójta w porozumieniu

z wojewódzkim konserwatorem zabytków.

Karta ewidencyjna zabytku zawiera w szczególności dane umożliwiające określenie

zabytku, jego miejsce położenia lub przechowywania. Gminna ewidencja zabytków

stanowi część wojewódzkiej ewidencji zabytków, która z kolei jest częścią krajowej

ewidencji zabytków prowadzonej przez Generalnego Konserwatora Zabytków.

Ewidencja zabytków jest podstawą do sporządzenia programów opieki nad

zabytkami przez województwa, powiaty i gminy. Gmina Ewidencja Zabytków Gminy

Korczyna została zweryfikowana pod kątem stanu faktycznego i przyjęta

zarządzeniem nr 446 Wójta Gminy Korczyna z dnia 04.03.2014r.

Pełna lista kart adresowych zabytków nieruchomych znajdujących się w Gminnej

Ewidencji Zabytków na terenie gminy Korczyna zamieszczono w tabeli (ANEKS 3)

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 44

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

45

3. Zabytki o najwyższym znaczeniu dla Gminy Korczyna

Najważniejszymi elementami dziedzictwa kulturowego gminy Korczyna stanowiącymi

o tożsamości jego mieszkańców oraz umożliwiającymi identyfikowanie się z gminą,

są:

 Ruiny zamku „Kamieniec” wraz z otoczeniem, nr rejestru A-263

z 20.09.1968 r. na terenie administracyjnym wsi Korczyna

Gotycka budowla została wzniesiona na skale, na wysokości 452 m n.p.m.

Jej nieregularna forma była wynikiem ukształtowania terenu, na którym została

zbudowana. Pierwszy zapis o zamku pochodzi z roku 1348. Z czasów Kazimierza

Wielkiego był to typowy graniczny zamek obronny. Obecnie ta część, z której

pozostał ostrołukowy portal i wschodnia ściana z wnęką, nosi nazwę „wysoki” lub

„odrzykoński”. Jego zadaniem była obrona traktu handlowego z Polski na Węgry

przez Przełęcz Dukielską. Zamek średni („korczyński”) to efekt rozbudowy

w kierunku wschodnim z XVI w. W tym samym czasie kończono budowę prostokątnej

baszty i fosy okalającej całe zamczysko. Pomieszczenie w wieży przeznaczono na

zbrojownię i więzienie. Powstały dziedziniec nazywany przedzamczem korczyńskim

oddzielony był od zamku wysokiego murem granicznym (w związku z podziałem

majątku). Wspólną dla obu części była kaplica i studnia. Rozbudowa zamku

wzbogaciła go o zabudowania w stylu renesansowym.

Obecnie lepiej zachowana jest część wschodnia na terenie administracyjnym

Korczyny i tam znajduje się wejście do dawnego zamczyska. Widoczne

są pozostałości budynków mieszkalnych i kaplicy. W tej części zabytku mieści się

małe muzeum urządzone przez pasjonata zamku i kolekcjonera Andrzeja Kołdera.

Wśród eksponatów są militaria z dawnego arsenału zamkowego i pamiątki

po kolejnych właścicielach, a także XIV-wieczny herb z drzwi zamkowych.

W otoczeniu zamku Kamieniec występują elementy przyrodnicze o bardzo dużej

wartości widokowej. Są to wychodnie skalne, ostańce i urozmaicona rzeźba terenu.

Te elementy występują w otoczeniu zamku włączone fragmentami w sposób

naturalny w strukturę architektoniczną budowli. Razem z budowlą zamkową stanowią

harmonijny, dużej wartości estetycznej zespół.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 45

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

46

 Kościół parafialny pw. NMP Królowej Polski oraz ogrodzenie kościelne

z bramą i schodami wejściowymi w Korczynie nr rejestru A-487

z 21.02.2011r.

Został on zbudowany na miejscu starego kościoła w latach 1910-1914

wg. projektu architekta Stanisława Majerskiego z Przemyśla, a inicjatorem budowy

był biskup Józef Sebastian Pelczar – obecnie Sanktuarium jego imienia.

Kościół został wzniesiony z cegły i ciosów piaskowca. Jego bryła jest

zróżnicowana przestrzennie i pod względem wysokości, urozmaicona skarpami

schodkowymi. Na skrzyżowaniu nawy i transeptu osadzona jest sygnatura. Ma jedną

wysmukłą wielokondygnacyjną wieżę stojącą przy północnej elewacji. Mury

obwodowe kościoła wzmocnione są skarpami. Elewacje, przeprute wysmukłymi,

sklepionymi łukiem otworami okiennymi o symetrycznym układzie, są licowane cegłą

o zróżnicowanym zabarwieniu oraz bogato zdobione dekoracjami architektonicznymi

kamiennymi i ceglanymi. Na zewnętrznej ścianie absydy kościoła znajduje się

kamienny krucyfiks, poniżej w prostokątnej ramie płaskorzeźba Pieta. Na północnej

elewacji kaplicy w niszy umieszczona jest figura św. Piotra, osłonięta baldachimem.

Analogicznie na południowej elewacji – figura św. Józefa z Dzieciątkiem Jezus.

Kościół w Korczynie zbudowany jest na planie krzyża sugerującego krzyż łaciński,

ma układ trójnawowy przedzielony wysmukłymi filarami, z dwuprzęsłowym

prezbiterium zamkniętym trójboczną absydą. Wokół prezbiterium na przedłużeniu

naw bocznych znajduje się ambit. Wnętrze kościoła ma ozdobne sklepienia

z gurtami, w większości gwiaździste z żebrami. Przy prezbiterium, symetrycznie

rozmieszczone są dwie zakrystie.

Ogrodzenie wokół kościoła, z lat 30-tych XX wieku, w formie kamiennego muru

i słupów połączonych metalowymi kwaterami, zaprojektowane przez Wacława

Wallisa z Krosna, zostało wykonane z kamienia uzyskanego z rozbiórki starej

dzwonnicy. Na każdym ze słupów umieszczono nazwiska jego donatorów. Od strony

rynku znajduje się główne wejście na plac kościelny z kamienną bramą i schodami.

Kościół wraz z ogrodzeniem tworzy jednolitą całość i jest przykładem architektury

neogotyckiej z terenu Podkarpacia.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 46

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

47

 Zespół dworsko-parkowy, nr rejestru A-557 z 30.09.1971

o dwór;

o kaplica dworska;

o spichlerz dworski;

o oficyna folwarczna;

o stajnia dworska;

o park krajobrazowy.

Zespół dworski w Komborni to ziemiańska siedziba, której historia sięga

XVI w. Czasy największej świetności tej rezydencji związane są z objęciem jej

w 1795r. przez Adama Urbańskiego, który uczynił ją siedzibą swojego rodu.

Centralnym punktem zespołu jest murowany dwór z połowy XVII w., pierwotnie

parterowy z dwoma alkierzami po bokach i gankiem na osi głównej. Na przełomie

XVIII i XIX wieku dwór podniesiono w środkowej części korpusu, a dawną sień

na parterze przemurowano, urządzając obecne salony. Z tego też okresu pochodzą

klasycystyczne polichromie na ścianach parteru, podkreślające ich reprezentacyjny

charakter. Końcem XIX w. architektura dworu uległa kolejnym zmianom.

Dobudowano ośmioboczną kaplicę, przekształcono oficynę w skrzydło dworu

i wybudowano łącznik w postaci przeszklonego ogrodu zimowego. Charakteryzując

się malowniczo zestawionymi bryłami, dwór w Komborni nawiązuje odtąd do

nieregularnych willi włoskiego renesansu, na których wzorowała się architektura

końca XIX w., jako propozycja czegoś pomiędzy dworem a pałacem.

I takim podziwiamy go do dziś.

W latach 2006-2011, gruntownie został przebudowany i zaadaptowany do nowych

funkcji. Dwór mieści obecnie czterogwiazdkowy hotel oraz zabiegową część SPA

w odbudowanym skrzydle południowym. Oficyna dworska mieści komfortowe pokoje

gościnne. Stajnie dworskie, pochodzące z połowy XIX wieku, w wyniku prac

rewaloryzacyjnych zupełnie zmieniły swoje pierwotne przeznaczenie – mieszczą

obecnie nowoczesne wyposażenie Centrum Bankietowo-Konferencyjne.

Spichlerz, najstarszy element zespołu dworskiego, z uwagi na znaczny stopień

zniszczenia, może być podziwiany tylko z zewnątrz.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 47

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

48

Park, któremu krajobrazowy charakter nadano pod koniec XIX w., tworzy ponad 800

zabytkowych drzew oraz kompleks stawów, których układ jest pozostałością dawnej

fosy obronnej.

 Kościół parafialny pw. Matki Boskiej Pocieszenia w Komborni,

nr rejestru A-209 z 4.09.1990r.

Kościół w Komborni został zbudowany w stylu polsko-nadwiślańskim, z cegły

fugowanej w latach 1930-1932. Posiada trzy nawy. Wznosi się na cokole

z piaskowca. Od frontu posiada trójłukowy krużganek wykonany z piaskowca. Dach

ostry, pokryty blachą ocynkowaną. Kalenica główna zakończona jest kamienną

sygnaturą. Szczyty dachu i sygnatura zwieńczone są krzyżami kowalskiej roboty.

Wewnątrz kościoła trzy ołtarze: ołtarz wielki w prezbiterium oraz dwa ołtarze

w nawach bocznych. Obydwa ołtarze boczne są jednokondygnacyjne z dwiema

parami kolumn wspierających belkowanie, ujęte ażurowymi uchami, w zwieńczeniu

znajdują się wazony.

 Klasztor Zgromadzenia Sióstr Sercanek w Korczynie

Klasztor zgromadzenia Sióstr Sercanek wybudowany w latach 1900-1925. Dom

ten w rodzinnej Korczynie założył św. bp Pelczar w 1905 r. Na początku istniał

tu mały szpitalik na 12 łóżek dla starców i kalek. Siostry prowadziły też tzw.

praktyczną szkołę dla dziewcząt (coś pośredniego między kursami gospodarstwa

domowego, a szkołą gospodarczą). Potrzebna więc była obszerna kaplica,

dobudowana do właściwego domu w formie małego kościółka, z osobnym wejściem.

Dzisiaj klasztor ten zamieszkują siostry seniorki. Odprawiana jest codzienna Msza

św., na którą uczęszczają także starsi sąsiedzi sióstr.

 Cerkiew grekokatolicka, obecnie kościół parafialny pw. Najświętszej

Marii Panny w Węglówce, nr rejestru A-164 z 12.10.1989 r.

Dawna cerkiew grekokatolicka wybudowana w stylu bizantyńskim w 1898 r.

Obecnie pełni funkcję kościoła rzymskokatolickiego. Kościół wybudowali katolicy

obrzędu greckiego i używali go do czasu wysiedlenia w 1946 r. Dach stanowi kopuła

duża, cztery tzw. dachy niższe proste, dachy dwóch kaplic bocznych, zakończone

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 48

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

49

w narożnikach czterema kopułami małymi. Na wszystkich kopułach są żelazne

krzyże. Wewnątrz znajduje się ołtarz soborowy z drewna dębowego, zaś ołtarz

boczny z obrazem Matki Bożej Narodzenia-N.M.P.. Drugi ołtarz boczny

ze św. Barbarą. Ołtarze boczne są w jednym stylu, ubogo zdobione, wykonane

na początku XX wieku. Ambona wykonana z drewna jodłowego, ubogo zdobiona,

stoi na początku prezbiterium.

 Cerkiew pw. Św. Michała, obecnie kościół parafialny pw. Niepokalanego

Serca NMP w Krasnej, nr rejestru A-249 z 4.01.2008r.

Murowana cerkiew p.w. Michała Archanioła została wybudowana przez ludność

ruską „Zamieszańców” w 1912 r.. Jej projektantem był Wasylij Nahirnyj, absolwent

Politechniki Lwowskiej. Cerkiew w Krasnej zaprojektowana jest zgodnie z wytycznymi

soboru z 1891 roku. Zbudowana na planie krzyża, prezbiterium skierowane w stronę

wschodu, wejście po przeciwległej stronie. Centralną część stanowi nawa główna –

po lewej i prawej stronie w ramionach krzyża znajdują się wyraźne mniejsze

od głównej, nawy boczne. Wysoko wznoszą się trzy wieże uwieńczone

charakterystycznymi dla architektury cerkiewnej kopułami, na których szczytach

znajdują się metalowe krzyże. Do wnętrza wiedzie główne wejście od strony

zachodniej. Dawny babiniec teraz określa się mianem przedsionka pod chórem. Nad

nim znajduje się miejsce przeznaczone dla chóru, gdzie podziwiać można

zabytkowy, późnobarokowy prospekt organowy z końca XVIII wieku, trójdzielny

z rzeźbą św. Michała Archanioła w zwieńczeniu. Na wprost, na końcu nawy głównej

znajduje się prezbiterium z ołtarzem głównym. Pierwotne wyposażenie i wystrój

wnętrza cerkwi były bardzo bogate i piękne ze względu na fakt, że wszelkie obrazy,

ikony, dekoracje w tym ołtarze, ambona, chorągwie zostały przeniesione ze starej

cerkwi. Jednakże dobra te, zostały zabrane przez wysiedloną w roku 1945 ludność

ruską. Wraz z upływem czasu parafianie odnawiali sukcesywnie swoją świątynię.

 Cerkiew pw. św. Dymitra, obecnie kościół parafialny pw. Przemienienia

Pańskiego w Czarnorzekach

Dawna grekokatolicka cerkiew św. Dymitra. Kościół wybudowany z kamienia

piaskowego w stylu bizantyjskim w latach 1900-1925, przez katolików obrządku

greckiego którzy używali cerkiew do czasów wysiedlenia.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 49

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

50

Dach charakteryzuje się dużą baniastą kopułą, zwieńczoną żelaznym

charakterystycznym krzyżem, pokrytą blachą. Widoczny wyraźnie u podstawy krzyża

półksiężyc jest znakiem Bogurodzicy, zaś ulokowane pomiędzy ramionami promienie

to znaki słońca – symbol Chrystusa. Pozostałe dachy są proste, pokryte blachą.

Ołtarz soborowy, dębowy prosty i ambonka przy ołtarzu.

 Dom drewniany (chałupa) na Podzamczu w m. Korczyna z roku 1890,

nr rejestru A-9 z 19.08.1999 r.

Tradycyjne nazwy: dom, chałupa pojawiały się w źródłach historycznych od XVI

wieku jako budynek o funkcjach mieszkalno-gospodarczych. Często wszystkie

pomieszczenia gospodarcze wprowadzone były pod jeden wspólny dach wraz

z mieszkaniem.

Dom wykonany z drewna, pierwsze belki ułożone na podmurówce wystającej

ponad poziom ziemi ułożonej z kamieni. Dach pokryty słomą, u szczytu dachu

wystaje komin z niepalonej cegły, co świadczy o powstaniu w tamtych czasach

chałupy z przewodem kominowym. Wewnątrz bielony wapnem, natomiast

na zewnątrz szpary pomiędzy drewnianymi okrąglakami wypchane mchem

i wylepione białą glinką, całość ścian zewnętrznych bielona wapnem. Okna po dwa,

wychodzące na wschód i południe. Do części mieszkalnej, gdzie znajdują się dwie

izby, od strony zachodniej przylega stajnia przedzielona obszerną sienią.

 Cmentarz żydowski , nr rejestru A-307 decyzja z 28.02.1994 r.

Miejscem upamiętniającym istnienie Żydów w Korczynie jest cmentarz żydowski.

Stanowił miejsce pochówku dawnej mniejszości korczyńskiej w latach 1800-1945.

Zlokalizowany w przysiółku Burkot, zajmuje powierzchnię 0,7 ha. Otoczony jest

wysokim murem z bramą. Do dziś zachowało się około 200 nagrobków, 2 ohele,

ruina domu pogrzebowego oraz pomieszczenie przeznaczone w tamtych czasach

do przygotowania zwłok do obrzędu pogrzebowego.

W dzisiejszych czasach cmentarz stanowi miejsce zapomniane, nie odwiedzane

zbyt często. Główną przyczyną zapomnienia jest z pewnością to, iż osoby doskonale

znające historię tego miejsca odeszły, przekazując ją tylko nielicznym.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 50

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

51

 Cmentarz rzymskokatolicki w Korczynie

Stary parafialny cmentarz, stanowiący miejsce pochówku mieszkańców Korczyny

w latach 1750 – 1850. Przy cmentarzu znajduje się kapliczka murowana, na rzucie

prostokąta, z trójkątnym szczytem, dach dwuspadowy, kryty blachą. Wzniesiona

1822 roku. W jej wnętrzu rzeźba Matki Bożej Niepokalanie Poczętej, znanej jako Pani

Korczyńska.

Na dawnym cmentarzu grzebalnym można natrafić na resztki kamiennych

klasycystycznych nagrobków, w tym kolumnę kamienną. Cmentarz ogrodzony

drewnianymi żerdziami.

 Kapliczka św. Jana, ul. Pigonia w Korczynie

Kapliczka murowana, zbudowana na rzucie kwadratu, dach czterospadowy kryty

blachą, zwieńczony blaszaną kopułką z krzyżem. Drzwi poprzedzone kamiennym

portalem, okna zwieńczone półkoliście. Wewnątrz ludowa figura św. Jana

Nepomucena. Kapliczka została wzniesiona w 1841 roku. Odprawiano w niej

nabożeństwa w czasie, gdy budowano w Korczynie nowy Kościół.

 Kapliczka Echo Lourdes, ul. Podzamcze w Korczynie

Naturalna olbrzymia skała z piaskowca o niepowtarzalnym uroku, artystycznie

zagospodarowana motywami religijnymi. Centrum stanowi scena objawienia

Najświętszej Maryi Panny św. Bernadecie. W odpowiednim miejscu widnieją tablice

Bożych Przykazań, niżej skrót orędzia Matki Bożej z Lourdes. W podnóże skały

wkomponowana jest XIV stacja drogi krzyżowej, która wybudowana przez

korczyńskich parafian i duszpasterzy na Wielki Jubileusz 2000 r. bierze swój

początek w samej Korczynie a tu się właśnie kończy.

 Kapliczka, ul. Lipowa w Korczynie

Kapliczka murowana z kamienia, otynkowana i pomalowana, trzypoziomowa,

kryta czterospadowym daszkiem z dachówki. W górnej części ażurowa wnęka

na dwóch kolumienkach. Jest to, prawdopodobnie najstarsza, zachowana kapliczka

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 51

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

52

w Korczynie, wybudowana w 1714 roku. Być może budowa wiąże się z zanotowaną

w tym czasie w przekazach historycznych klęską głodu, panującą w regionie.

 Kapliczka św. Tekli w Komborni

Okrągła, murowana z cegły, kryta blachą, zwieńczona drewnianym krzyżem,

o wysokości ok. 5 m. W niszy przy szczycie – Chrystus Frasobliwy, w środkowej

wnęce polichromowana figura św. Tekli. Kapliczka sygnowana – 1807 rok. Św. Tekla

była uznawana za orędowniczkę w czasie pożarów i zarazy.

 Kapliczka św. Jana z Dukli na źródle w Komborni

Zbudowana jest z piaskowca, trzykondygnacyjna, środkowa wnęka przeszklona,

z ludową rzeźbą. W górnej, otwartej z trzech stron – Chrystus Frasobliwy (II połowa

XX wieku). Daszek kamienny, profilowany. Spod podstawy kapliczki wypływa

metalową rurką woda ze źródełka, uznawana przez okolicznych mieszkańców

i przybywających tu pielgrzymów za uzdrawiającą. Kapliczkę zbudowano w latach

80 XIX stulecia. Położona na trasie pielgrzymkowej, śladami św. Jana z Dukli.

 Kapliczka św. Marcina, ul. Ogrodowa w Iskrzyni

Murowana z cegły na rzucie kwadratu, dach czterospadowy, w zwieńczeniu

żelazny krzyż. W zamkniętym przeszklonymi drzwiczkami wnętrzu figura św. Marcina

z XIX wieku. Poniżej tabliczka informująca, że kapliczkę zbudował w 1800 r.

ówczesny wójt Iskrzyni Paweł Naygbar, w 2003 roku została odrestaurowana.

4. Miejsca pamięci narodowej na terenie Gminy Korczyna

Wspominając o Miejscach Pamięci Narodowej na terenie gminy Korczyna

zauważyć trzeba że najwięcej z nich pochodzi z XX wieku, z czasów pierwszej

i drugiej wojny światowej. To miejsca pamięci dla tych, którzy oddali swe życie

i przelali krew za wolność Ojczyzny na frontach wojen, w ruchu oporu, w więzieniach,

w obozach i na zesłaniach. Wśród nich byli ludzie różnych stanów, wykształcenia,

wieku i opcji politycznych. Łączyło ich wspólne umiłowanie ojczyzny. W większości

krajów, na terenie których toczyły się działania wojenne i chowano poległych

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 52

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

53

żołnierzy różnych armii, już w trakcie pierwszej wojny światowej przyjęto piękną

humanistyczną zasadę, że wszyscy oni zasługują na cześć. Kierowano się

szlachetną dewizą, że śmierć żołnierska jest ofiarą ponadczasową, najwyższą,

składaną swej Ojczyźnie i Narodowi.

Celem ochrony miejsc pamięci jest zachowanie wszelkich śladów i utrwalanie

znaczących dla tożsamości narodowej wydarzeń, faktów, postaci z dziejów państwa

i narodu polskiego, walk o zjednoczenie i niepodległość ze szczególnym

uwzględnieniem celów wychowawczych i edukacyjnych, tak aby służyły popularyzacji

wiedzy o dokonaniach Polaków, stanowiły trwały element tożsamości narodowej

i składnik współczesnego życia.

Miejsca, obiekty i znaki pamięci narodowej jako ważny składnik tożsamości

powinny być chronione przez wszystkich obywateli.

Zadaniem wójta jest zapewnienie nienaruszalności integralności tych miejsc

i zabezpieczenie ich przed wystąpieniem nieodwracalnych skutków dotyczących ich

sytuacji prawnej lub faktycznej. W związku z tym prowadzony jest wykaz miejsc

pamięci narodowej w postaci kart ewidencyjnych uwzględniających położenie

obiektu, opis, historię, wpisy zmian na obiekcie (np. remonty) oraz dokumentację

fotograficzną.

Wykaz miejsc pamięci narodowej na terenie gminy Korczyna zamieszczono

w tabeli. (ANEKS 4).

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 53

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

54

Rozdział III.

OCENA ZASOBÓW DZIEDZICTWA KULTUROWEGO – ANALIZA SZANS I

ZAGROŻEŃ.

MOCNE STRONY

1. Położenie geograficzne w pobliżu miasta powiatowego oraz przy drodze

wojewódzkiej i krajowej.

2. Zasób obiektów i zespołów obiektów o znacznych wartościach historycznych,

artystycznych i naukowych.

3. Duża atrakcyjność turystyczna ze względu na zachowane dziedzictwo

kulturowe i dzięki położeniu w granicach Czarnorzecko – Strzyżowskiego

Parku Krajobrazowego.

4. Możliwość współpracy ze Słowacją i Ukrainą w zakresie ochrony

i wykorzystania dziedzictwa kulturowego.

5. Zamek „Kamieniec” ze ścieżkami przyrodniczymi oraz zachowanym murem

osławionym w komedii „Zemsta” Aleksandra Fredry.

6. Pomnik przyrody nieożywionej Rezerwat „Prządki”.

7. Zabytkowe kościoły: w Korczynie, Komborni i cerkwie w Czarnorzekach,

Krasnej i Węglówce.

8. Zasób ruchomych dzieł sztuki zgromadzonych w obiektach sakralnych.

9. Bogata oferta rekreacyjna gospodarstw agroturystycznych: wycieczki

rowerowe, zabawy przy grillu, możliwość korzystania z nauki narciarstwa

klasycznego instruktora narciarstwa.

10. Wyciąg narciarski.

11. Nadajnik radiowo – telewizyjny - Sucha Góra.

12. Sztolnie w Czarnorzekach.

13. Szlak niebieski „Pogórze Strzyżowsko – Dynowskie – zamek „Kamieniec”.

14. Droga krzyżowa w Korczynie.

15. Kanalizacja gminy w ok. 70 %.

16. Dbałość władz gminy o infrastrukturę i rozwój gminy.

17. Obiekty sportowe: 2 stadiony pełnowymiarowe z kortem tenisowym, stadion

Orlik, bieżnia stadionowa, trybuna na 460 osób, szatnia, parkingi

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 54

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

55

przystankowe - w Korczynie oraz stadiony w miejscowościach: Iskrzynia,

Kombornia, Węglówka.

18. Idealne warunki dla paralotniarzy.

19. Organizacja cyklicznych imprez np: Wyścig Górski Prządki, Zlot Samochodów

Terenowych 4x4 Korczyna, „Dni Fredrowskie”, „Jarmark Korczyński”.

20. Promocja gminy.

21. Zagospodarowany Dwór „Kombornia” z Hotelem SPA.

22. Ścieżki turystyczne i przyrodnicze, pomniki przyrody, zabytki małej

architektury.

23. Kultywowanie dawnych tradycji i obrzędów: aktywność lokalnych

społeczności, Stowarzyszenia Twórców i Animatorów Kultury Ludowej

„Regionalizm” w Korczynie.

24. Place zabaw dla dzieci i młodzieży przy obiektach szkolnych i przedszkolnych.

25. Zaawansowane prace nad przygotowaniem nowego Studium Uwarunkowań

 i Kierunków Zagospodarowania Przestrzennego Gminy Korczyna oraz

 miejscowych planów zagospodarowania przestrzennego.

26. Opracowany plan ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji

kryzysowych.

27. Żywa pamięć o wybitnych ludziach wywodzących się z terenu gminy.

SŁABE STRONY

1. Niszczejący na zewnątrz obiekt dworku „Szeptyckiego” w Korczynie.

2. Mała liczba miejsc noclegowych w stosunku do potrzeb turystów.

3. Braki w infrastrukturze turystycznej przy obiektach i miejscach

np. Rezerwacie „Prządki” i zamku „Kamieniec”.

4. Brak wystarczającej ilości miejsc pracy.

5. Brak regulacji cieków wodnych.

6. Mała sieć punktów gastronomicznych w stosunku do wymagań ruchu

turystycznego.

7. Brak miejscowych planów zagospodarowania przestrzennego dla wszystkich

miejscowości.

8. Brak wystarczających środków finansowych na ochronę zabytków.

9. Niedostateczna obecność problematyki ochrony zabytków w powszechnej

świadomości mieszkańców.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 55

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

56

10. Wzmożony ruch samochodowy.

SZANSE I ZAGROŻENIA

1) szanse

 Uwzględnienie problemów ochrony dziedzictwa kulturowego w programach,

strategiach i planach rozwoju gminy Korczyna.

 Uwzględnienie zagadnień z zakresu ochrony w dziedzinie dziedzictwa

kulturowego w Miejscowym Planie Zagospodarowania Przestrzennego dla

miejscowości Korczyna.

 Zaawansowane prace nad przygotowywaniem projektów miejscowych planów

zagospodarowania przestrzennego dla wszystkich miejscowości oraz nowego

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego

Gminy Korczyna, w których to dokumentach uwzględniona zostanie ochrona

zabytków, zgodnie z obowiązującymi przepisami.

 Możliwość finansowania prac konserwatorskich i remontowych obiektów

zabytkowych ze środków finansowych pochodzących z różnych źródeł:

państwowych, UE i samorządowych.

 Korzystne warunki dla rozwoju turystyki z wszechstronnym wykorzystaniem

zasobów i wartości dziedzictwa i krajobrazu kulturowego.

 Rozwój inicjatyw lokalnych w zakresie ochrony dziedzictwa kulturalnego.

 Napływ turystów, zwiększone zapotrzebowanie na usługi agroturystyczne oraz

noclegi.

 Wzrost ekoturystyki.

 Rozwój małej gastronomii.

 Miejsca pracy w sąsiednim mieście.

 Możliwości dla tworzenia małej i średniej przedsiębiorczości.

 Rozwój infrastruktury drogowej.

 Promocja walorów krajobrazowo – przyrodniczych.

 Istnienie uczęszczanych tras wycieczek na tematy: Śladami kultury

Łemkowskiej (Kombornia – Sanok – Mokre – Szczawne – Rzepedź -

Turzańsk – Komańcza – Zyndranowa – Olchowiec – Krempna – Kombornia).

 Zabytkowy Dwór SPA z Centrum Bankietowo Konferencyjnym w Komborni,

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 56

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

57

 Zabytkowa kapliczka konfederacka związana z legendą o św. Janie z Dukli –

przy trasie międzynarodowej Rzeszów – Barwinek.

 Na terenie gminy i powiatu odbywają się cykliczne imprezy turystyczne m.in.

rajdy, wyścig np. „Rajd Górski” zawody balonowe, turnieje turystyczno –

krajoznawcze organizowane przez PTTK i PTSM.

 Możliwość promocji miejscowości wśród organizacji i firm prowadzących

działalność gospodarczą w zakresie obsługi turystyki (w okolicy istnieje około

 10 niedużych biur turystycznych i przewoźników).

 Serwis turystyczny gminy Korczyna.

 Wyciąg narciarski w Czarnorzekach.

 Opracowano w gminie zasady udzielania dotacji na dofinansowanie prac

konserwatorskich, restauratorskich lub robót budowlanych przy zabytkach

wpisanych do rejestru zabytków.

2) zagrożenia

 Zwiększenie zadań zleconych gminom bez wsparcia finansowego.

 Niedostateczne finansowanie działalności w zakresie środowiska kulturalnego.

 Braki w edukacji kulturowej społeczeństwa i niedostateczna świadomość

wartości kulturowych.

 Niszczenie zabytków i niektórych elementów przyrody przez turystów,

np. skałki w rezerwacie przyrody nieożywionej „Prządki”.

 Występowanie powodzi.

 Sąsiedztwo z dużym miastem – Krosno.

 Stan zabezpieczenia zabytków.

 Powstawanie inwestycji wpływających negatywnie na krajobraz kulturowy.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 57

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

58

Rozdział IV

ZAŁOŻENIA PROGRAMOWE

1. Priorytety programu.

W programie zostały określone priorytety wynikające z diagnozy stanu

dziedzictwa kulturowego i oceny opracowań strategicznych dotyczących rozwoju

społeczno – gospodarczego oraz ze studium uwarunkowań i kierunków

zagospodarowania Gminy Korczyna.

Ustalono nadrzędny cel strategiczny Gminnego Programu Opieki nad

zabytkami dla Gminy Korczyna na lata 2015 – 2018:

Gmina zintegrowana, przychylna dla mieszkańców, z zachowanym

dziedzictwem kulturowym, służącym rozwojowi gospodarczemu gminy

i budowaniu tożsamości jej mieszkańców.

PRIORYTETY TEMATYCZNE

 Priorytet I: Rewaloryzacja dziedzictwa kulturowego jako element rozwoju

społeczno – gospodarczego gminy.

 Priorytet II: Ochrona i świadome kształtowanie krajobrazu kulturowego.

 Priorytet III: Tworzenie warunków do rozwoju turystyki na bazie istniejących

walorów środowiska przyrodniczego i wartości kulturowych.

2. Kierunki działań programu

 Priorytet I. Rewaloryzacja dziedzictwa kulturowego jako element rozwoju

społeczno – gospodarczego gminy.

Kierunki działań Zadania Okres realizacji

Zahamowanie procesu

degradacji zabytków

nieruchomych

i doprowadzenie do

poprawy stanu ich

zachowania.

- Kontynuowanie odnowy elewacji

 Kościoła – Sanktuarium

 św. Sebastiana Pelczara w Korczynie;

- Zabezpieczenie obiektów

 zabytkowych przed pożarem,

 włamaniem, kradzieżą poprzez

 systematyczne monitorowanie stanu

 utrzymania i sposobu użytkowania

 2015 r.

 na bieżąco

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 58

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

59

 obiektów;

- Prowadzenie monitoringu,

 dotyczącego stanu zachowania

 obiektów zabytkowych.

 na bieżąco

Podejmowanie działań

zwiększających

atrakcyjność zabytków na

potrzeby społeczne,

turystyczne i edukacyjne.

- Zagospodarowanie terenu wokół

 zamku „Kamieniec”: Podjęcie działań

 zmierzających do wykonania

 studialnych opracowań otoczenia

 zamku, celem określenia obszarów

 przeznaczonych do zainwestowania

 przez niezbędną do obsługi ruchu

 turystycznego infrastrukturę oraz

 terenów wolnych od zabudowy,

 związanych z ochroną osi widokowych

 zabytku.

- Wspieranie przejawów aktywności

 w zakresie kultywowania tradycji

 lokalnych np. Stowarzyszenia

 Twórców i Animatorów Kultury

 Ludowej „Regionalizm” w Korczynie;

- Wspieranie na rynku pracy

 zanikających rzemiosł i zawodów

 np. tkactwa, kowalstwa, itp.

- lata: 2015 - 2018

- w sposób ciągły

- w sposób ciągły

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 59

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

60

Priorytet II: Ochrona i świadome kształtowanie krajobrazu kulturowego

Kierunki działań Zadania Przybliżony

okres realizacji

Zakończenie prac

projektowych

i uchwalenie nowego

Studium Uwarunkowań

i Kierunków

Zagospodarowania

Przestrzennego Gminy

Korczyna.

- Uwzględnienie wszystkich terenów

 podlegających ochronie, cennych obszarów

 kulturowych w tym stanowisk archeologicznych

 oraz mających znaczenie dla

 rozwoju turystyki np.: otoczenia zamku

 „Kamieniec” jako jednego z ważniejszych

 miejsc na obszarze gminy.

I półrocze 2015 r

Opracowanie

miejscowych planów

zagospodarowania

przestrzennego gminy

dla wszystkich

pozostałych

miejscowości gminy.

- Zakończenie prac projektowych

 z uwzględnieniem zapisów o ochronie

 budownictwa kulturowego, krajobrazów

 kulturowych, w tym otoczenia zamku

„Kamieniec”, parków, cmentarzy i stanowisk

 archeologicznych, zgodnie z obowiązującymi

 szczególnymi przepisami w tym zakresie;

- Zwrócenie w MPZP uwagi aby planowane na

 obszarze gminy inwestycje zostały uzależnione

 od ich wpływu na krajobraz kulturowy tego

 miejsca;

- Uwzględnienie w miejscowym planie

 zagospodarowania przestrzennego ochrony

 zabytkowego zespołu dworsko-parkowego

 „Dwór Kombornia” w Komborni;

- Konsekwentne egzekwowanie zapisów

 dotyczących działalności inwestycyjnej na

 obszarach objętych ochroną i określonych

 w miejscowych planach zagospodarowania

 przestrzennego;

- Rozważenie utworzenia parku kulturowego

 wokół ruin zamku „Kamieniec”, zgodnie

 z obowiązującymi w tym zakresie przepisami.

lata; 2015 - 2018

lata 2015 – 2018

lata 2015 – 2018

na bieżąco

lata 2015 – 2018

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 60

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

61

- Powiązanie w ramach parku kulturowego

 otoczenia zamku „Kamieniec” z terenem

 zabytkowego zespołu dworsko-parkowego

 „Dwór Kombornia” poprzez wykorzystanie

 ukształtowania tego terenu jako części

 Czarnorzecko – Strzyżowskiego Parku

 Krajobrazowego, w tym: zabytków

 architektonicznych (np. Cerkwi

 w Czarnorzekach) oraz istniejących na tym

 obszarze zabytków archeologicznych i walorów

 przyrodniczych: Rezerwatu „Prządki”

 w Czarnorzekach i Korczynie, grupy 15 skał

 w Woli Komborskiej (skała „Konfederatka”),

 rezerwatu cisów, źródełka św. Jana z Dukli

 w Komborni oraz pomników przyrody

 (źródełko „Mieczysław” w Czarnorzekach,

 wodospad „Trzy Wody” i źródełko siarczkowe

 „Bogumił” w Komborni, źródło „Bogumiła”

 w Woli Komborskiej), sztolni w Czarnorzekach,

 najwyższego szczytu Pogórza Strzyżowsko-

 Dynowskiego Sucha Góra (Radiowo-

 Telewizyjne Centrum Nadawcze), ścieżkami

 turystycznymi: „Czarnorzeki – Dział”,

 dochodzącej do punktu widokowego na Beskid

 Niski, „Przy zamku Kamieniec”, ”Zamek

 Kamieniec – Prządki” (ścieżka przyrodniczo -

 historyczna), „Strzelnica – Sucha Góra”,

 biegnąca nieopodal podziemnych wyrobisk

 (sztolni), będących miejscem hibernacji

 nietoperzy, „Strzelnica – Prządki” oraz „Wzdłuż

 potoku Morcinek”;

- Utrzymanie istniejących i rozważenie

 utworzenia nowych na tym obszarze ścieżek

 pieszych i rowerowych.

2015 – 2018

2015 - 2018

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 61

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

62

Aktualizacja Gminnej

Ewidencji Zabytków.

- Bieżąca aktualizacja gminnej ewidencji

 zabytków;

- Monitoring a także weryfikacja stanowisk

 archeologicznych uwzględnionych w gminnej

 ewidencji zabytków.

przez cały czas

obowiązywania

programu

na bieżąco

Współpraca

z Wojewódzkim

Konserwatorem

Zabytków.

- Występowanie do Wojewódzkiego

 Konserwatora Zabytków z wnioskiem

 o wpisanie do krajowego rejestru zabytków

 cennych obszarów i obiektów zabytkowych;

- Dążenie do wpisania otoczenia zamku

 „Kamieniec” do rejestru zabytków;

- Dążenie do wykreślenie z ewidencji zabytków

 całkowicie zdegradowanego (zawalonego)

 budynku Doktorówki” przy ul. Szeptyckiego

 w Korczynie;

- Nadzór archeologiczno-konserwatorski

 wszelkich prac ziemnych prowadzonych

 na obszarach stanowisk archeologicznych

lata 2015 - 2018

2015 r

na bieżąco

Współpraca

z właścicielami

zabytków.

- Pomoc informacyjna dotycząca możliwości

 ubiegania się przez właścicieli i dysponentów

 zabytków w zakresie wykorzystywania

 funduszy unijnych, ministerialnych

 i samorządowych w ramach opieki nad

 zabytkami.

na bieżąco

Aktualizacja Planu

Ochrony Zabytków na

wypadek konfliktu

zbrojnego i sytuacji

kryzysowych dla gminy

Korczyna.

- Bieżąca aktualizacja Planu Ochrony Zabytków

 na wypadek konfliktu zbrojnego i sytuacji

 kryzysowych dla gminy Korczyna.

przez cały czas

obowiązywania

programu

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 62

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

63

Priorytet III: Tworzenie warunków do rozwoju turystyki na bazie istniejących
walorów środowiska przyrodniczego i wartości kulturowych

Kierunki działań Zadania Okres realizacji

Promocja regionalnego

dziedzictwa kulturowego.

- Promocja najcenniejszych

 zabytków kultury;

- Wspieranie publikacji (w tym

 folderów promocyjnych,

 przewodników), poświęconych

 problematyce dziedzictwa

 kulturowego gminy;

- Intensyfikacja współpracy

 z przygranicznymi regionami

 Słowacji i Ukrainy;

- Utworzenie Muzeum poświęconego

 gen. S. Szeptyckiemu;

- Wspieranie inicjatyw wydawniczych

 zmierzających do zebrania

 (udokumentowania i popularyzacji)

 starych pieśni, przyśpiewek, podań,

 legend, związanych z regionem

 gminy.

lata: 2015 - 2018

Edukacja i popularyzacja

wiedzy o regionalnym

dziedzictwie kulturowym.

- Organizacja i wspieranie realizacji

 konkursów, wystaw i innych działań

 edukacyjnych;

- Wprowadzenie i upowszechnienie

 tematyki ochrony dziedzictwa

 kulturowego do systemu edukacji,

 przedszkolnej i szkolnej poprzez

 wspieranie i organizowanie

 konkursów, zajęć edukacyjnych;

- Zwiększenie świadomości

 społeczności lokalnej na temat

 dziedzictwa kulturowego gminy.

na bieżąco -

przez cały okres

obowiązywania

programu

Modernizacja elementów

infrastruktury służących

funkcjonowaniu i rozwoju

- Utrzymanie małej architektury;

- Utrzymanie i bieżąca konserwacja

 kapliczek i pomników, połączone

na bieżąco

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 63

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

64

turystyki oraz wykorzystujących

walory dziedzictwa kulturowego

gminy.

 z kultywowaniem, dokumentowaniem

 i upowszechnianiem tradycji

 związanych z tymi obiektami;

- Utrzymanie istniejących ścieżek

 edukacyjnych, przyrodniczych

 turystycznych.

Krzewienie rozwoju ekoturystyki

– aktywnego spędzania

wolnego czasu, połączonego

z poznawaniem przyrody

i lokalnej kultury.

- Kontynuowanie cyklicznych imprez

 i programów, np.:

 konkursy (konkurs pieśni muzyki

 ludowej), muzyczne warsztaty,

 wystawy plastyczne, Zlot

 samochodów terenowych 4 X 4

 Czarnorzeki – Korczyna,

 samochodowe mistrzostwa Polski,

 zawody sportowe na obiektach

 sportowych, itp.;

- Kontynuowanie programów

 edukacyjnych dla dzieci (konkursy,

 muzyczne warsztaty, wystawy

 plastyczne);

- Wspieranie działań w zakresie

 popularyzacji akcentującej walory

 kulturowe i przyrodnicze turystyki

 pieszej i rowerowej na terenie gminy

 oraz rozwijanie towarzyszącej

 im infrastruktury (punkty widokowe,

 tablice informacyjne, ścieżki piesze

 i rowerowe).

w systemie

ciągłym

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 64

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

65

3. Sposób i formy realizacji gminnego programu opieki nad zabytkami.

Zadania określone w programie będą realizowane poprzez:

1. Wspólne działania władz Gminy Korczyna w porozumieniu z Podkarpackim

Wojewódzkim Konserwatorem Zabytków oraz z właścicielami i użytkownikami

obiektów zabytkowych, przedstawicielami kościołów, organizacjami

pozarządowymi i stowarzyszeniami regionalnymi oraz ośrodkami naukowymi.

2. Działania własne władz samorządowych:

1) prawne – wynikające z przepisów ustawowych, obejmujących, m.in.

obowiązek uchwalania miejscowych planów zagospodarowania

przestrzennego, wnioskowanie o wpis do rejestru zabytków obiektów,

które powinny być objęte ochroną konserwatorską,

2) finansowe – należyte utrzymywanie, wykonywanie remontów i prac

konserwatorskich przy obiektach zabytkowych, będących własnością

gminy, korzystanie z programów, uwzględniających finansowanie

z funduszy europejskich oraz dotacji, dofinansowanie w ramach

różnych programów a także udzielanie dotacji właścicielom zabytków

na dofinansowanie prac konserwatorskich, zgodnie z uchwałą Rady

Gminy Korczyna;

3) programowe – w ramach realizacji projektów i programów

regionalnych,

4) działania promocyjne, edukacyjne, stymulujące.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 65

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

66

Rozdział V

ŻRÓDŁA FINANSOWANIA GMINNEGO PROGRAMU OPIEKI NAD

ZABYTKAMI.

 Obowiązującym wyznacznikiem sposobu finansowania opieki nad zabytkami

są zasady zawarte w rozdziale 7 ustawy z dnia 23 lipca 2003 r. o ochronie

zabytków i opiece nad zabytkami. Nakładają one obowiązek finansowania prac

konserwatorskich, restauratorskich i robót budowlanych przy zabytku na osobę

fizyczną lub inną jednostkę organizacyjną, w tym także na jednostki z sektora

finansów publicznych, posiadające tytuł prawny do zabytku.

 Zadania związane z opieką nad zabytkami mogą być finansowane,

m.in. z następujących źródeł:

1) z budżetu gminy Korczyna – finansowanie dotyczy obiektów będących własnością

 gminy lub pozostających w trwałym zarządzie jej jednostek lub zakładów

 budżetowych a także obiektów nie będących własnością gminy. Zasady

 udzielania dotacji w tym ostatnim przypadku określa uchwała Rady Gminy

 Korczyna.

2) z budżetu Marszałka Województwa Podkarpackiego w ramach przyznanej dotacji

 na prace zgodne z art. 77 ustawy o ochronie zabytków i opiece nad zabytkami.

3) z budżetu Wojewódzkiego Konserwatora Zabytków na prace, zgodne z art. 77

 ustawy o ochronie zabytków i opiece nad zabytkami.

4) z budżetu Ministra Kultury i Dziedzictwa Narodowego w ramach dotacji przyznanej

 zgodnie z poprzednim zapisem, w oparciu o ogłaszane przez Ministerstwo

 aktualne programy.

5) z dotacji unijnych w ramach:

 a) Regionalnego Programu Operacyjnego Województwa Podkarpackiego na lata

 2014 – 2020, (obecnie w fazie projektu po uzgodnieniu z Komisją Europejską);

 b) Programu Operacyjnego Infrastruktura i Środowisko.

6) z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej –

 na przedsięwzięcia związane z utrzymaniem i zachowaniem parków objętych

 ochroną na podstawie przepisów ustawy o ochronie zabytków i opiece nad

 zabytkami.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 66

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

67

Rozdział VI

ZASADY OCENY REALIZACJI PROGRAMU.

Ustala się następujące kryteria oceny realizacji Programu opieki nad zabytkami:

1. W ramach priorytetu I: Rewaloryzacja dziedzictwa kulturowego jako element

rozwoju społeczno – gospodarczego gminy przyjmuje się następujące

kryteria ocen:

a) poziom wydatków budżetu gminy na ochronę i opiekę nad zabytkami,

b) wartość finansowa zrealizowanych kompleksowych programów

rewaloryzacji i rewitalizacji oraz liczba obiektów poddanych

rewaloryzacji w ramach tych programów,

c) wartość finansowa wykonanych prac remontowo – konserwatorskich

przy zabytkach oraz liczba obiektów poddanych tym pracom,

d) inne.

2. W ramach priorytetu II: Ochrona i świadome kształtowanie krajobrazu

kulturowego - kryterium oceny realizacji będzie:

a) poziom objęcia terenu gminy miejscowymi planami zagospodarowania

przestrzennego w procentach,

b) liczba wniosków o wpis do rejestru zabytków: obszarów, obiektów

i zespołów zabytkowych lub o uznanie obiektów i obszarów za pomniki

historii,

c) liczba wniosków o wykreślenie z ewidencji zabytków obszarów,

obiektów i zespołów zabytkowych,

d) inne.

3. W ramach priorytetu III: Tworzenie warunków do rozwoju turystyki na bazie

istniejących walorów środowiska przyrodniczego i wartości kulturowych,

stosowane będą kryteria ocen:

a) rozmiar i rodzaj promocji,

b) rodzaj i formy wydanych wydawnictw promocyjnych,

c) ocena poziomu edukacji i popularyzacji wiedzy o regionie, dziedzictwie

kulturowym, w tym poprzez wprowadzenie tej tematyki do systemu

edukacji szkolnej i przedszkolnej,

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 67

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

68

d) liczba utworzonych lub zmodernizowanych elementów infrastruktury

służącej funkcjonowaniu i rozwojowi turystyki,

e) liczba cyklicznych imprez i programów edukacyjnych, warsztatów,

wystaw plastycznych wpływających na krzewienie rozwoju ekoturystyki,

aktywnego spędzania wolnego czasu, połączonego z poznawaniem

przyrody i lokalnej kultury,

f) inne.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 68

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

69

BIBLIOGRAFIA

Podstawowa literatura

1/ W Gminie Korczyna, PUW „Roksana” Sp. Z o.o. w Krośnie, Krosno 2001

2/ Zarys monograficzny Korczyny, PUW „Roksana” Sp. Z o.o. w Krośnie,

 Krosno 2004

3/ Kapliczki i figury przydrożne w gminie Korczyna, Krośnieńska Oficyna Wydawnicza

 Sp. Z o.o., Krosno 2012

4/ W dorzeczu Wisłoka i Wisłoki Aktywna Turystyka Ludności Atrakcyjnym Szlakiem,

 Szlak atrakcji turystycznych obszaru Stowarzyszeń LGD „Subregion Magurski –

 Szansa na Rozwój LGD „LIWOCZ” Czarnorzecko-Strzyżowska LGD, Kraków 2013

5/ Gmina Korczyna, Gminny Ośrodek Kultury w Korczynie, 2009

6/ Wacław Wierzewski, Tradycje Włókienniczej spółdzielni pracy Towarzystwo

Tkaczy w okresie 100 lat w Korczynie, Kraków 1982

Ważniejsze strony internetowe

http://korczyna.pl

http://zamekkamieniec.iq.pl/

http://www.kombornia.pl/component/option,com_frontpage/Itemid,1/

http://korczyna.przemyska.pl/

http://www.nid.pl

Akty prawne i dokumenty przywołane w treści programu.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 69

http://zamekkamieniec.iq.pl/
http://www.kombornia.pl/component/option,com_frontpage/Itemid,1/
http://korczyna.przemyska.pl/

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

70

Załączniki:

ANEKS 1

Zabytki nieruchome wpisane do rejestru zabytków i objęte ochroną

konserwatorską z terenu gminy Korczyna.

Lp.

Miejscowość /
Lokalizacja

Obiekt / zespół obiektów

Nr
rejestru
zabytków

Data wpisu

 1

Korczyna

Ruiny zamku „Kamieniec” wraz z
otoczeniem

A-263

20.09.1968 r.

 2 Korczyna
ul. Rynek

Kościół parafialny pw. NMP
Królowej Polski z ogrodzeniem
kościelnym

A-487 21.02.2011 r.

 3 Korczyna
ul. Podzamcze 68

Dom drewniany A-9 19.08.1999 r.

 4 Korczyna
ul. Gen.
Szeptyckiego 6

Dom drewniany ”Doktorówka” A-48 03.12.1984 r.

 5 Korczyna
ul. Wierzbowa

Cmentarz żydowski A-307 28.02.1994 r.

 6 Kombornia Zespół dworski A-557 30.09.1971 r.

 7 Kombornia Park krajobrazowy A-557 30.09.1971 r.

 8 Kombornia Kościół parafialny pw. Matki
Boskiej Pocieszenia

A-209 04.09.1990 r.

 9 Węglówka Cerkiew A-164 12.10.1989 r.

10 Krasna Cerkiew A-249 04.01.2008 r.

11 Czarnorzeki Stanowisko archeologiczne
Nr obszaru AZP 109-74
Nr stanowiska na obszarze AZP 70
Nr stanowiska w miejscowości 2

A-561 09.02.1970 r.

12 Czarnorzeki Stanowisko archeologiczne
Nr obszaru AZP 109-74
Nr stanowiska na obszarze AZP 71
Nr stanowiska w miejscowości 3

A-560 09.02.1970 r.

13 Korczyna Stanowisko archeologiczne
Nr obszaru AZP 109-74
Nr stanowiska na obszarze AZP 60
Nr stanowiska w miejscowości 46

A-a 85 03.03.1993

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 70

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

71

ANEKS 2

Zabytki ruchome objęte wpisem do rejestru zabytków

Lp.

Miejscowość/

lokalizacja

Obiekt

Nr

rejestru

zabytku

Data wpisu

1

Korczyna

Wyposażenie

kościoła

parafialnego pw.

NMP Królowej

Polski

Ołtarz główny:

 Obraz Adoracja Matki Bożej

 Antepedium Ostania wieczerza

 Tabernakulum z tronem

eucharystycznym

 Rzeźba Św. Jacek

 Rzeźba Św. Jan Kanty

 Rzeźba Św. Stanisław

 Rzeźba Św. Królewicz Kazimierz

 Tonda z wizerunkami Matki Bożej

B-430

26.08.2011 r.

Ołtarz boczny p.w. Najświętszego Serca

Pana Jezusa

 Obraz Najświętsze Serce Pana

Jezusa

 Rzeźba Św. Katarzyna Sieneńska

 Rzeźba Św. Franciszek

 Rzeźba anioł

B-430

26.08.2011 r.

Ołtarz boczny p.w. Matki Bożej Różańcowej

 Obraz Matka Boża Różańcowa

 Rzeźba Św. Dominik

 Rzeźba nieokreślony Św.

 Rzeźba anioł

B-430

26.08.2011 r.

Ołtarz boczny p.w. ŚŚ. Piotra i Pawła

 Obraz ŚŚ. Piotr i Paweł

 Rzeźba nieokreślony św.

 Rzeźba nieokreślona św.

 Rzeźba anioł

B-430 26.08.2011 r.

Ołtarz boczny p.w. Św. Michała Archanioła B-430 26.08.2011 r.

 Obraz Św. Michał Archanioł

 Rzeźba Św. Stanisław Kostka

 Rzeźba Św. Róża z Limy

 Rzeźba anioł

Witraże w prezbiterium:

 Święta Rodzina

 Koronacja Matki Bożej

 Zwiastowanie NMP

 Opłakiwanie Chrystusa

B-430 26.08.2011 r.

Ambona B-430 26.08.2011 r.

Ława kolatorska z herbem bpa Pelczara B-430 26.08.2011 r.

Ława kolatorska z herbem Szeptyckim B-430 26.08.2011 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 71

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

72

Lp.

Miejscowość/

lokalizacja

Obiekt

Nr

rejestru

zabytku

Data

wpisu

1 Korczyna

Wyposażenie

kościoła

parafialnego pw.

NMP Królowej

Polski

Witraże w transparencie:

 Objawienie fatimskie

 Matka Boża Nieustającej Pomocy

 Matka Boża z Dzieciątkiem

 Matka Boża Niepokalanie Poczęta

 Król Kazimierz Jagiellończyk

B-430 26.08.2011 r.

Witraże w nawach bocznych:

 ŚŚ. Jacek i Wincenty Kadłubek

 ŚŚ. Jadwiga i Kinga

 ŚŚ. Wojciech i Stanisław

 Św. Jozafat i Św. Andrzej Bobola

 Św. Stanisław Kostka i bł. Szymon

z Lipnicy

 Św. Kazimierz i bł. Jan z Dukli

 Św. Jan Kanty i bł. Jakub Strzemię

 Matka Boża Częstochowska

B-430 26.08.2011 r.

Rzeźby w prezbiterium:

 Św. Piotra

 Św. Paweł

 Św. Józef

 Św. Jan Ewangelista

B-430 26.08.2011 r.

Rzeźby w nawie:

 Jezus Chrystus Zwycięstwa

 Św. Jakub Starszy

 Św. Szymon

 Św. Tomasz

 Św. Juda Tadeusz

 Św. Filip

 Św. Jakub Młodszy

 Św. Andrzej

 Św. Mateusz

 Św. Bartłomiej

 Św. Maciej

B-430 26.08.2011 r.

Belka tęczowa:

 Rzeźba Krucyfiks

 Rzeźba anioł

 Rzeźba anioł

B-430 26.08.2011 r.

Krucyfiks ołtarzowy B-430 26.08.2011 r.

Cykl Stacji Drogi Krzyżowej B-430 26.08.2011 r.

Chrzcielnica B-430 26.08.2011 r.

Kropielnica B-430 26.08.2011 r.

Krzyż procesyjny B-430 26.08.2011 r.

Emblemat procesyjny B-430 26.08.2011 r.

Prospekt organowy B-430 26.08.2011 r.

Para konfesjonałów - trójdzielny B-430 26.08.2011 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 72

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

73

Lp.

Miejscowość/

lokalizacja

Obiekt

Nr

rejestru

zabytku

Data

wpisu

1

Korczyna

Wyposażenie

kościoła

parafialnego pw.

NMP Królowej

Polski

Krucyfiks

B-430

26.08.2011 r.

Fotel bpa Pelczara B-430 26.08.2011 r.

Obraz Św. Bp. Józef Sebastian Pelczar B-430 26.08.2011 r.

Klęcznik bpa Pelczara B-430 26.08.2011 r.

Feretron Najświętsze Serce Matki Bożej B-430 26.08.2011 r.

Feretron Serce Pana Jezusa B-430 26.08.2011 r.

Feretron Matka Boża Bolesna B-430 26.08.2011 r.

Feretron Matka Boża B-430 26.08.2011 r.

Feretron Serce Jezusa B-430 26.08.2011 r.

Ołtarz p.w. Św. Antoniego Padewskiego

 Rzeźba Św. Antoni Padewski

B-430 26.08.2011 r.

Ołtarz p.w. świętego franciszkańskiego

 Rzeźba nieokreślony św.

franciszkański

B-430 26.08.2011 r.

Para bliźniaczych ołtarzy B-430 26.08.2011 r.

Skrzynie B-430 26.08.2011 r.

Kropielnice B-430 26.08.2011 r.

Rzeźby na elewacjach kościoła:

 Rzeźba Św. Piotr

 Rzeźba Św. Józef

B-430 26.08.2011 r.

Rzeźby na fasadzie kościoła:

 Rzeźba Matka Boża

 Rzeźba Jezus Chrystus

B-430 26.08.2011 r.

Rzeźby na ścianie prezbiterium: B-430 26.08.2011 r.

 Rzeźba Pieta

 Rzeźba Jezus Chrystus

Rzeźby w bramie wejściowej ogrodzenia

kościoła:

 Rzeźba Św. Jadwiga

 Rzeźba Św. Teresa od Dzieciątka

Jezus

 Rzeźba nieokreślony święty

 Rzeźba nieokreślony święty

B-430 26.08.2011 r.

Świeczniki B-430 26.08.2011 r.

Obraz Męczeństwo Św. Sebastiana B-430 26.08.2011 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 73

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

74

Lp.

Miejscowość/

lokalizacja

Obiekt

Nr

rejestru

zabytku

Data

wpisu

2

Kombornia

Wyposażenie

kościoła

parafialnego pw.

Matki Boskiej

Pocieszenia

Ołtarz główny barokowy:

 Obraz Matka Boża Pocieszenia

 Obraz Św. Jan Nepomucen

B-365 06.10.2010 r.

Ołtarz boczny rokokowy:

 Obraz Świętej Rodziny

B-365 06.10.2010 r.

Ołtarz boczny rokokowy:

 Rzeźba Chrystusa z sercem

gorejącym

 Obraz tronującej w chmurach Matki

Bożej Różańcowej

B-365 06.10.2010 r.

Ława kolatorska B-365 06.10.2014 r.

Prospekt organowy późnobarokowy B-365 06.10.2010 r.

Instrument organowy 8-głosowy B-365 06.10.2010 r.

Stacje drogi krzyżowej B-365 06.10.2010 r.

Epitafium Marianny Urbańskiej B-365 06.10.2010 r.

Tablica o formie otwartej księgi B-365 06.10.2010 r.

Epitafium w kształcie tarczy B-365 06.10.2010 r.

Kropielnica barokowa o trójpierścieniowej

stopie

B-365 06.10.2010 r.

Kropielnica barokowa na szerokiej stopie o

profilu wałka

B-365 06.10.2010 r.

Chrzcielnica barokowa B-365 06.10.2010 r.

Malowidła ścienne:

 w prezbiterium

 w nawie głównej nad arkadami

ściany południowej

 w nawie głównej nad arkadami

ściany północnej

 na zachodniej ścianie północnej

nawy bocznej

 w kruchcie

B-365 06.10.2010 r.

Feretron rokokowy B-365 06.10.2010 r.

Feretron późnobarokowy B-365 06.10.2010 r.

Rzeźba Matki Bożej Apokaliptycznej B-365 06.10.2010 r.

Lichtarz w kształcie klęczącego anioła B-365 06.10.2010 r.

Świeczniki B-365 06.10.2010 r.
Umbraculum B-365 06.10.2010 r.
Lichtarz klasycystyczny B-365 06.10.2010 r.
Lichtarz klasycystyczny B-365 06.10.2010 r.
Putto rokokowe B-365 06.10.2010 r.
Późnobarokowa rzeźba Chrystus

Ukrzyżowany

B-365 06.10.2010 r.

Relikwiarz całopostaciowy Św. Jan z Dukli B-365 06.10.2010 r.
Rzeźba Św. Antoni B-365 06.10.2010 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 74

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

75

Lp.

Miejscowość/

lokalizacja

Obiekt

Nr

Rejestru

Zabytku

Data

wpisu

2

Kombornia

Wyposażenie kościoła

 parafialnego pw.

Matki Boskiej

Pocieszenia

Dzwonek

B-365

06.10.2010 r.

Portret ks. proboszcza Jakuba Jarosza B-365 06.10.2010 r.

Portret ks. Jana Nepomucena Pruskiego B-365 06.10.2010 r.

Portret ks. proboszcza L. Jastrzębskiego B-365 06.10.2010 r.

Portret księdza B-365 06.10.2010 r.

Krucyfiks z kaplicy dworskiej B-365 06.10.2010 r.

Krucyfiks typu Triumphans B-365 06.10.2010 r.

Monstrancja promienista późnobarokowa B-365 06.10.2010 r.

Dzwon gotycki z inskrypcją B-365 06.10.2010 r.

Feretron neogotycki z rzeźbą Matki Bożej

Niepokalanej

B-365 06.10.2010 r.

Feretron neogotycki z rzeźbą Chrystusa

z gorejącym sercem
B-365 06.10.2010 r.

Ambona późnobarokowa:

 Obraz Chrystusa Zbawiciela

 Obraz Matki Bożej Bolesnej

 Obraz Św. Jan Ewangelista

B-365 06.10.2010 r.

3

Krasna

Kościół parafialny pw.

Niepokalanego Serca

Najświętszej Maryi

Panny

Organy

B-272

21.01.2010 r.

4

Kombornia

Dwór Kombornia

Dekoracja malarska sześciu ścian

wnętrza dworu w Komborni

B-244 26.05.2008 r.

5

Korczyna

ul. Zawiśle

Kapliczka

Drewniana gotycka rzeźba Matki Bożej

Bolesnej

B-25 14.12.2000 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 75

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

76

ANEKS 3

ZAŁĄCZNIK
DO ZARZĄDZENIA NR 446

WÓJTA GMINY KORCZYNA
Z DNIA 04.03.2014r.

Zestawienie kart adresowych gminnej ewidencji zabytków nieruchomych

Gminy Korczyna

Lp.

Adres/

lokalizacja

Nazwa obiektu/

obecna funkcja

Czas powstania

Nr pozycji

w rejestrze

zabytków

oraz

data wpisu

KORCZYNA

1 ul. Podzamcze Ruiny zamku „Kamieniec” wraz z
otoczeniem na terenie miejscowości
Korczyna

XVI w. A-263 z dnia
20.09.1968r.

2 ul. Rynek Kościół parafialny pw. N.M.P.
Królowej Polski

1910 r. – 1914 r. A-487 z dnia
21.02.2011r.

 ul. Rynek Ogrodzenie kościelne 1935r.-decyzja o
budowie, 1969 r.
ukończenie bud.

A-487 z dnia
21.02.2011r

3 ul. Zamkowa 15 Kapliczka z rzeźbą Matki Bożej XVIII wiek

4 ul. Podzamcze 23 Kapliczka skalna - krzyż 1866 r.

5 ul. Podzamcze 23 Kapliczka Echo Lourdes pocz. lat 90 XX w.

6 ul. Biskupa
Pelczara 34

Kapliczka skrzynkowa drewniana 1925 r. - 1950 r.

7 ul. Biskupa
Pelczara 81

Kapliczka 1775 r. - 1825 r.

8 ul. Biskupa
Pelczara 1

Kapliczka z Chrystusem Frasobliwym 1882 r.

9 ul. Lipowa (nr dz.
2909)

Kapliczka 1714 r.

10 ul. Ogrodowa 8 Kapliczka 1903 r.

11 ul. Ogrodowa 71 Kapliczka z św. Józefem 1906 r

12 ul. Ogrodowa 53 Kapliczka z Matką Bożą 1830 r.

13 ul. Pigonia 14 Kapliczka 1900 r. – 1925 r.

14 ul. Pigonia (przy
moście w centrum)

Kapliczka z figurą św. Jana
Nepomucena

1841 r.

15 ul. Akacjowa 27 Kapliczka z Chrystusem 1808 r.

16 ul. Akacjowa 32 Kapliczka z Chrystusem 1930 r.

17 ul. Szczepanika Kaplica z Matką Bożą Niepokalanego
Poczęcia (Pani Korczyńska)

1822 r.

18 ul. Szczepanika
(stary cmentarz)

Kolumna kamienna 1800 r. – 1825 r.

19 ul. Gen.
Szeptyckiego 72

Klasztor Zgromadzenia Sióstr
Sercanek z kaplicą klasztorną

1900r. – 1925r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 76

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

77

L.p.

Adres/

lokalizacja

Nazwa obiektu/

obecna funkcja

Czas

powstania

Nr pozycji

w rejestrze

zabytków

oraz

data wpisu

KORCZYNA

20 ul. Gen.
Szeptyckiego 72

Studnia obok klasztoru Zgromadzenia
Sióstr Sercanek

1911 r.

21 ul. Gen.
Szeptyckiego 6

Dom drewniany „Doktorówka” 1875 r.- 1899r. A-48 z dnia
03.12.1984r.

22 ul. Gen.
Szeptyckiego 80A

Kapliczka 1923 r.

23 ul. Armii Krajowej 90 Kamienna figura Marii Panny 1911 r.

24 ul. Zielona 2 Kapliczka z krzyżem 1900r.–1925 r.

25 ul. Zawiśle 105 Kapliczka z rzeźbą M.B. Bolesnej XV w

26 ul. Podzamcze 17 Kapliczka z figurą Matki Bożej z
Dzieciątkiem

1841 r.

27 ul. Podzamcze 68 Dom drewniany Dom
drewniany

A-9 z dnia
19.08.1999r.

28 ul. Zamkowa 30 Kapliczka skrzynkowa wisząca z figurą
św. Antoniego

1772 r.

29 ul. Miodowa 3 Kapliczka 1890 r.–1910r.

30 ul. Dolińska 24 Kapliczka 1885 r.

31 ul. Miodowa 6 Kapliczka z figurami Jezusa
Chrystusa, św. Antoniego, św. Józefa

1910 r.

32 ul. Lipowa 78 Kapliczka z drewnianą rzeźbą
Chrystusa

pocz. XX w.

33 ul. Sporne 128 Kapliczka z figurą Madonny z
Dzieciątkiem

1863 r.

34 ul. Zielona Kapliczka pocz. XX w.

35 ul. Ogrodowa Cmentarz rzymskokatolicki 1850 r.

36 ul. Wierzbowa Cmentarz żydowski 1800r. - 1945r. A-307 z dnia
28.02.1994 r.

37 ul. Szczepanika Cmentarz rzymskokatolicki 1750r. - 1850r.

38 ul. Spółdzielcza Park 1890 r.

39 ul. Podzamcze Tablica pamiątkowa poświęcona Oldze
i Andrzejowi Małkowskim

2009 r.

40 ul. Armii Krajowej Pomnik Młodych Bohaterów Korczyny 1975 r.

41 ul. Szczepanika Pomnik z tablicą upamiętniającą
śmierć jeńców polskich w Katyniu,
Charkowie i Twerze

2010 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 77

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

78

Lp.

Adres/

lokalizacja

Nazwa obiektu/

obecna funkcja

Czas

powstania

Nr pozycji

w rejestrze

zabytków

oraz

data wpisu

KOMBORNIA

1 Przy dr. gminnej Kombornia-
Granice Dolne Kombornia
291

Kapliczka 1900r. - 1925r.

2 Przy dr. gminnej Kombornia-
cmentarz Kombornia 33

Kapliczka z Matką Bożą 1890 r. -1910r.

3 Kombornia – Góra (przy
kościele)

Kapliczka 1775r. - 1825r.

4 Przy dr. powiatowej Olszyny-
Jabłonica Polska
Kombornia 73

Kapliczka św. Tekli 1807 r.

5 Przy dr. powiatowej Olszyny-

Jabłonica Polska

Kombornia 86

Kapliczka z Matką Bożą 1925r. - 1950r.

6 Przy dr. powiatowej

Kombornia-Budy Komborskie

Kombornia 550

Kapliczka św. Rozalii 1900r. - 1925r.

7 Przy dr. powiatowej

Kombornia-Jabłonica Polska

Kombornia 105

Kapliczka św. Floriana 1775r. -1825r.

8 Przy drodze gm. Górska

Karczma-Budy Wolskie

Kombornia 430

Kapliczka z wizerunkiem

Chrystusa Ukrzyżowanego

1907r.

9 Kombornia centrum Kościół parafialny pw. M.B.

Pocieszenia

1930r. -1932r. A-209 z dnia

04.09.1990r.

10 Przy dr. powiatowej

Kombornia-Jabłonica Polska

Spichlerz dworski 1775r. –1799r. A-557 z dnia

30.09.1971r.

11 Przy dr. powiatowej

Kombornia-Jabłonica Polska

Oficyna folwarczna 1850r. -1899r. A-557 z dnia

30.09.1971r.

12 Przy dr. powiatowej

Kombornia-Jabłonica Polska

Stajnia dworska 1875r. -1899r. A-557 z dnia

30.09.1971r.

13 Przy dr. powiatowej

Kombornia-Jabłonica Polska

Kombornia 1

Dwór 1750r. -1799r. A-557 z dnia

30.09.1971r.

14 Przy dr. powiatowej

Kombornia-Jabłonica Polska

Kombornia 1

Kaplica dworska 1890 r. A-557 z dnia

30.09.1971r

15 Kombornia centrum Dzwonnica kościelna przy

kościele paraf. pw. M.B.

Pocieszenia

1930r. -1939r.

16 Przy drodze powiatowej

Kombornia-Jabłonica Polska

Kombornia 18

Kapliczka 1901 r.

17 Kombornia centrum Figura Pana Jezusa

dźwigającego krzyż

1934 r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 78

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

79

Lp.

Adres/

lokalizacja

Nazwa obiektu/

obecna funkcja

Czas

powstania

Nr pozycji

w rejestrze

zabytków

oraz

data wpisu

KOMBORNIA

18 Przy dr. gminnej Kombornia-

Granice Dolne Kombornia 300

Kapliczka 1899 r.

19 Przy dr. powiatowej Kombornia-

Dół-Kombornia (nr dz. 559)

Kapliczka skrzyniowa na

drewnianym krzyżu

1967 r.

20 Przy drodze Kombornia-Budy

Komborskie, W. Komborska 130

Kapliczka z figurą św.

Rozalii

pocz. XX w.

21 Przy drodze gm. Kombornia-

Granice Dolne (nr. dz. 809/2)

Kapliczka z figurą matki

Bożej

1917 r.

22 Przy dr. krajowej Radom-

Barwinek Nr 9 (nr dz. 1279/4)

Kapliczka św. Jana na

Źródle

1875r. - 1899r.

23 Przy dr. powiatowej Kombornia-

Jabłonica Polska

Park dworski 1790 r. A-557 z dnia

30.09.1971r.

24 Przy drodze gm. Cmentarz -Dwór Cmentarz rzymskokatolicki 1825 r.

25 Kościół parafialny Tablica pamiątkowa

żołnierzom AK

1991 r.

26 Kaplica na cmentarzu parafialnym Tablica pamiątkowa

kapelanowi AK

2002 r.

27 Kaplica na cmentarzu parafialnym Tablica pamiątkowa

poświęcona mieszkańcom

Woli Komborskiej

pomordowanym na Syberii

1999 r.

28 Kaplica na cmentarzu parafialnym Tablica pamiątkowa

poświęcona kapel. PPAN w

50 rocznicę męczeńskiej

śmierci

1999 r.

CZARNORZEKI

1 Przy dr. Korczyna-Zawiśle-

Górska Karczma, Czarnorzeki 80

Kapliczka z figurką Matki

Bożej

I poł. XIX w..

2 Przy dr. wojewódzkiej Krosno-

Lutcza, Czarnorzeki 9

Kapliczka 1950 r.-1975 r.

3 Przy dr. powiatowej Krosno-

Głębokie-Czarnorzeki-Jasienica

Rosielna

Cerkiew 1900r. –1925r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 79

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

80

Lp.

Adres/

lokalizacja

Nazwa obiektu/
obecna funkcja

Czas

powstania

Nr pozycji
w rejestrze
zabytków

oraz
data wpisu

CZARNORZEKI

4 Przy dr. powiatowej Krosno-Głębokie-

Czarnorzeki-Jasienica Rosielna

(nr dz. 469)

Kapliczka z

wizerunkiem matki

Bożej z Dzieciątkiem

1890 r.

5 Przy dr. powiatowej Krosno-Głębokie-

Czarnorzeki-Jasienica Rosielna (przed

kościołem), Czarnorzeki 50

Kapliczka św. Jana

Chrzciciela

1875r. - 1900r.

6 Przy dr. powiatowej Krosno-Głębokie-

Czarnorzeki-Jasienica Rosielna (za

kościołem), Czarnorzeki 53

Kapliczka 1890r. - 1910r.

7 Przy dr. powiatowej Krosno-Głębokie-

Czarnorzeki-Jasienica Rosielna

Kapliczka II poł. XIX w.

8 Przy dr. gminnej Czarnorzeki-Dział Cmentarz

greckokatolicki

1875r. - 1943r.

9 Przy dr. gminnej Czarnorzeki-Dział Cmentarz

rzymskokatolicki

1975 r.

WĘGLÓWKA

1 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska

Cerkiew 1898 r. A-164 z dnia

12.10.1989 r.

2 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska, Węglówka 125

Kapliczka 1834 r.

3 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska Węglówka 138

Kapliczka 1890r. –1910r.

4 Przy dr. gminnej Węglówka-Ślepówka

Węglówka 181

Kapliczka 1891 r.

5 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska (w polach)

Kapliczka 1831 r.

6 Przy dr. gm. Węglówka-Ślepówka

Węglówka 196

Kapliczka koniec XIX w.

7 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska, Węglówka 132A

Kapliczka II poł. XIX w.

8 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska, Węglówka 80

Kapliczka koniec XIX w.

9 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska (Węglówka-Dół

po prawej stronie)

Kapliczka koniec XIX w.

10 Przy dr. powiatowej Węglówka-

Wysoka Strzyżowska (Węglówka-Dół

po lewej stronie) Węglówka 20

Kapliczka koniec XIX w.

11 Przy dr. gminnej- na cmentarz Cmentarz

greckokatolicki /

rzymskokatolicki

1800 r.

12 Obok cerkwi Cmentarz protestancki 1800r. -1875r.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 80

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

81

Lp.

Adres/

lokalizacja

Nazwa obiektu/

obecna funkcja

Czas

powstania

Nr pozycji

w rejestrze

zabytków oraz

data wpisu

KRASNA

1 Przy drodze wojewódzkiej

Krosno-Lutcza

Cerkiew 1912 r. A-249 z dnia

04.01.2008 r.

2 Przy dr. wojewódz. Krosno-

Lutcza (Mała Krasna nr dz. 465/2)

Kapliczka 1908 r.

3 Przy dr. wojewódzkiej Krosno-

Lutcza, Krasna 125

Kapliczka 1890r. - 1910r.

4 Przy drodze wojewódzkiej

Krosno-Lutcza, Krasna 56

Kapliczka z krzyżem z

wizerunkiem Ukrzyżowanego

1890r. –1910r.

5 Przy drodze wojewódzkiej

Krosno-Lutcza, Krasna 42A

Kapliczka z Chrystusem

Frasobliwym

1885 r.

6 Przy drodze wojewódzkiej

Krosno-Lutcza, Krasna 34

Kapliczka 1890r. -1910r.

7 Przy drodze wojewódzkiej

Krosno-Lutcza, Krasna 147C

Kapliczka z Matką Bożą 1999 r.

8 Przy dr. gminnej Krasna-Podsady Kapliczka koniec XIX w.

9 Ogród plebański (przy kościele) Kapliczka 1888 r.

10 Przy dr. gminnej Krasna-

cmentarz

Cmentarz greckokatlicki /

rzymskokatolicki

1800 r.

ISKRZYNIA

1 ul. Ogrodowa 12 Kapliczka św. Marcina 1800 r.

2 ul. Podkarpacka 95 Kapliczka 1919 r.

3 ul. Szkolna 101 Kapliczka 1900r. - 1925r.

4 ul. Szkolna 16 Figura Chrystusa 1918 r.

5 ul. Podkarpacka 18 Kapliczka 1850r. - 1900r.

6 ul. Słoneczna 4 Kapliczka 1875r. - 1899r.

7 ul. Słoneczna 79 Kapliczka 1890r. - 1920r.

8 ul. Słoneczna 134 Kapliczka z figurką św.

Antoniego

1830 r.

WOLA KOMBORSKA

1 Skrzyżowanie dr. krajowej

Radom-Barwinek z dr. gminą W.

Komborska-Działy

Wola Komborska 103

Kapliczka skrzynkowa 1900r. - 1925r.

2 Przy dr. powiatowej Wola

Jasienicka - Budy Komborskie

Wola Komborska 141

Kapliczka skrzynkowa I poł. XX w.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 81

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

82

Wykaz stanowisk archeologicznych

Nr obszaru AZP 110-74

Lp.

Nr
stanowisk.

na
obszarze

Miejscowość

Nr
stanowisk.

w
miejscow.

Funkcja obiektu /
kultura

Chronologia

1 1 Korczyna 1 p. osadn. / prapolska wcz. średniowiecze

2 2 Korczyna 3 p. osadniczy neolit

3 3 Korczyna 4 p. osadn. neolit

4 4 Korczyna 5 ślad osad./prahistoria

5 5 Korczyna 6 ślad osad./prahistoria

6 6 Korczyna 7 ślad osad./puch. lejk. II f. neolitu

7 7 Korczyna 8 ślad osadn. neolit

8 8 Korczyna 9 ślad osadnictwa neolit

9 9 Korczyna 10 p. osadn. neolit

ślad osadn./prah.

10 10 Korczyna 11 p. osadn./prahist.

11 11 Korczyna 12 p. osadn. neolit

12 12 Korczyna 13 osada/lendzielska II f. neolitu

p.osadn./przeworska wcz. okr. rzym.

13 13 Korczyna 14 p. osadn. neolit.

14 14 Korczyna 15 ślad osadn. neolit

15 15 Korczyna 16 p. osadn./prah.

16 16 Korczyna 17 ślad osadn. neolit

17 17 Korczyna 18 p. osadn. neolit

p. osadn./prah.

18 18 Korczyna 19 p. osadn. neolit

p. osadn./prah.

19 19 Korczyna 20 ślad osadn./prah.

20 20 Korczyna 21 punkt osadniczy neolit

21 21 Korczyna 22 ślad osadn. wcz. epoka brązu

22 22 Korczyna 23 ślad osadn. neolit

23 23 Korczyna 24 p. osadn. neoilt

24 24 Korczyna 25 śl. osadn./prapolska wcz. średn.

25 25 Korczyna 26 p. osadn. wcz. epoka brązu

26 26 Korczyna 27 p. osadn. wcz. epoka brązu

27 27 Korczyna 28 p. osadn./lendzielska II f. neolitu

śl. osadn./lipicka okr. rzym.

28 28 Korczyna 29 śl. osadn. wcz. epoka brązu

29 29 Korczyna 30 ślad osadn./prah

30 30 Korczyna 31 p. osadn. neolit

31 31 Korczyna 32 p. osadn. neolit

32 33 Korczyna 34 p. osadn./prapolska wcz. śred.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 82

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

83

Nr obszaru AZP 110-75

Lp.

Nr
stanow.

na
obszarze

Miejscowość

Nr
stanow.

w
miejscow.

Funkcja obiektu/

kultura

Chronologia

1 1 Iskrzynia 3 śl. osadnictwa neolit

osada epoka brązu

osada wcz. średn.

osada p. średn.

2 4 Kombornia 1 p. osadniczy p. neolit

p. osadn./przewor. OWR

3 5 Kombornia 2 osda p. średn. lub okr.
nowoż.

śl. osadnictwa p.f. wcz.średn.

4 6 Kombornia 3 p. osadni./przeworska OWR

5 7 Kombornia 4 śl;. osadn./K.C.Sz. neolit

6 8 Kombornia 5 śl. osadnictwa neolit

śl. osadn./przeworska OWR

7 9 Kombornia 6 skarb okres nowoż.

8 10 Kombornia 7 śl. osadnictwa/prahist.

9 11 Kombornia 8 osada/przeworska OWR

śl. osadnictwa p. średniow.

10 12 Iskrzynia 4 śl. osadn./przeworska OWR

11 40 Kombornia 9 śl. osadnictwa wcz. epoka brązu

osada/przeworska OWR

12 41 Kombornia 10 śl. osadnictwa ep. kam.-wcz. e. brązu

śl. osadnictwa/prah.

13 42 Kombornia 11 osada neolit

osada/prah.

14 43 Kombornia 12 p. osadniczy neolit

15 44 Kombornia 13 p. osadniczy neolit

16 45 Kombornia 14 p.
osadniczy/przeworska

OWR

p. osadniczy/prah.

17 46 Kombornia 15 śl. osadnictwa neolit

p. osdaniczy/łużycka gr. tarnobrz.

18 47 Kombornia 16 śl. osadnictwa/prah.

19 48 Kombornia 17 p. osadniczy/prah.

20 49 Kombornia 18 p. osdaniczy/prah.

21 50 Kombornia 19 śl. osadnictwa/prah.

22 51 Kombornia 20 śl. osadnictwa ep. kam.-w. ep. brązu

23 52 Kombornia 21 p. osadn./przeworska OWR

śl. osadnictwa wcz. średniow.

24 53 Kombornia 22 śl. osadnictwa/prah. OWR

25 54 Kombornia 23 p. osadn./prah.

26 55 Kombornia 24 śl. osadnictwa neolit

śl. osadnictwa/prah.

27 56 Kombornia 25 śl. osadnictwa ep. kam.-w. ep. brązu

28 57 Kombornia 26 śl. osadnictwa epoka brązu

p. osadniczy/prah.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 83

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

84

Nr obszaru AZP 110-75

Lp.

Nr
stanow.

na
obszarze

Miejscowość

Nr
stanow.

w
miejscow.

Funkcja obiektu/
kultura

Chronologia

29 58 Kombornia 27 śl. osadnictwa/prah.

30 59 Kombornia 28 śl. osadnictwa neolit

31 60 Kombornia 29 śl. osadnictwa neolit

32 61 Kombornia 30 śl. osadnictwa/prah.

33 62 Kombornia 31 śl. osdanictwa/KPL neolit

34 63 Kombornia 32 śl. osadnictwa wcz. epoka brązu

35 64 Kombornia 33 śl. osdanictwa/KPL neolit

p. osadniczy/prah.

36 65 Kombornia 34 p. osadniczy neolit

śl. osadnictwa/prah.

37 66 Kombornia 35 śl. osadnictwa/prah.

38 67 Kombornia 36 p. osadniczy/prah.

39 68 Kombornia 37 śl. osadnictwa/prah.

40 69 Kombornia 38 śl. osadnictwa neolit

41 70 Kombornia 39 p. osadniczy neolit

p. osadniczy/prah.

42 71 Kombornia 40 p. osadniczy/prah.

śl. osadnictwa p. średniow.

43 72 Kombornia 41 śl. osadnictwa/prah.

44 73 Kombornia 42 śl. osadnictwa/prah.

45 74 Kombornia 43 śl. osadnictwa ep. kam.-wcz. ep.
brązu

śl. osadnictwa/prah.

46 75 Kombornia 44 p. osadniczy neolit

p. osadniczy/prah.

47 76 Kombornia 45 p. osadniczy/prah.

48 77 Korczyna 58 p. osadniczy/przeworska OWR

49 78 Korczyna 59 śl. osadnictwa/prah.

50 79 Korczyna 60 śl.
osadn./mierzanowicka

w. epoka brązu

51 80 Korczyna 61 osada/prah.

52 81 Korczyna 62 osada /KPL neolit

śl. osadnictwa p. neolit-w. ep. brązu

53 82 Korczyna 63 śl. osadnictwa neolit

54 83 Korczyna 64 p. osadniczy neolit

55 84 Korczyna 65 śl. osadnictwa ep. kam.-w. e. brązu

śl. osadnictwa/prah.

56 85 Korczyna 66 śl. osadnictwa/prah.

57 86 Korczyna 67 śl. osadnictwa/prah.

58 87 Korczyna 68 śl. osadnictwa/prah.

59 88 Korczyna 69 śl. osadnictwa/prah.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 84

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

85

Nr obszaru AZP 110-75

Lp.

Nr
stanow.

na
obszarze

Miejscowość

Nr
stanow.

w
miejscow.

Funkcja obiektu/

kultura

Chronologia

60 89 Korczyna 70 śl. osadnictwa ep. kam.-w. ep.
brązu

śl. osadnictwa/prah.

61 90 Korczyna 71 osada/KCSz neolit

62 91 Korczyna 72 śl. osadnictwa wcz. epoka brązu

p. osadniczy/prah.

63 92 Korczyna 73 p.
osadniczy/przeworska

OWR

64 93 Korczyna 74 ślad osadnictwa epoka brązu

65 94 Korczyna 75 śl. osadnictwa/prah.

66 95 Korczyna 76 śl. osadnictwa/prah.

67 96 Korczyna 77 p. osadniczy neolit

p. osadniczy/prah.

68 97 Korczyna 78 śl. osadnictwa p. średniow.

śl. osadnictwa/prah.

69 98 Korczyna 79 p. osadniczy/prah.

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 85

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

86

Nr obszaru AZP 109-74

Lp.

Nr
stanow.

na
obszarze

Miejscowość

Nr
stanow.

w
miejscow.

Funkcja obiektu/

kultura

Chronologia

1 1 Węglówka 1 obwałowania
(grodzisko)

XV-XVIII w.

2 2 Węglówka 2 ślad osadn. neolit/w. epoka brązu

3 3 Węglówka 3 ślad osadn. neolit/w. epoka brązu

4 4 Węglówka 4 ślad osadn. neolit/w. epoka brązu

5 5 Węglówka 5 ślad osadn. neolit/w. epoka brązu

6 52 Korczyna 38 ślad osadn. o. prahist.

7 53 Korczyna 39 ślad osadn. neolit/w. epoka brązu

punkt osadn. epoka brązu - Ha

ślad osadn. o. prahist.

8 54 Korczyna 40 punkt osadn. epoka brązu - Ha

ślad osadn. o. prahist.

9 55 Korczyna 41 ślad osadn. epoka brązu - Ha

ślad osadn. późny okres rzymski

10 56 Korczyna 42 ślad osadn. o.prahist.

11 57 Korczyna 43 punkt osadn. o. rzymski

punkt osadn. o. prahist.

osada średniow.

12 58 Korczyna 44 ślad osadn. epoka brązu - Ha

ślad osadn. o. prahist.

13 59 Korczyna 45 punkt osadn. epoka brązu - Ha

14 60 Korczyna 46 ślad osadn. neolit lub w. ep. brązu

osada epoka brązu - Ha

15 61 Korczyna 47 ślad osadn. neolit/wcz. ep. brązu

punkt osadn. epoka brązu - Ha

punkt osadn. o. prahistor.

16 62 Korczyna 48 punkt osadn. o. prahistor.

17 63 Korczyna 49 śl. osadn. neolit/wcz. epok. brązu

punkt osadn. epoka brązu - Ha

18 64 Korczyna 50 osada epoka brązu - Ha

punkt osadn. o. prahist.

19 65 Korczyna 51 punkt osadn. epoka brązu - Ha

punkt osadn. o. prahist.

20 66 Korczyna 52 ślad osadn. o. prahist.

21 67 Korczyna 53 ślad osadn. o. prahist.

22 68 Korczyna 54 ślad osadn. neolit/wcz. epok. brązu

punkt osadn. o. nowożytny

23 69 Czarnorzeki 1 punkt osadn. epoka brązu - Ha

ślad osadn. o. prahist.

24 70 Czarnorzeki 2 cmentarzysko
kurhanowe

wczesne
średniowiecze (IX w)

25 71 Czarnorzeki 3 gródek

26 72 Czarnorzeki 4 ślad osadn. neolit/wcz. epok. brązu

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 86

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

87

Nr obszaru AZP 109-75

Lp.

Nr
stanow.

na
obszarze

Miejscowość

Nr
stanow.

w
miejscow.

Funkcja obiektu/

kultura

Chronologia

1 2 Krasna 1 śl. osadnictwa neolit

2 3 Krasna 2 śl. osadnictwa neolit

3 4 Wola
Komborska

1 cmentarzysko
kurhanowe

4 11 Krasna 3 ślad. osadnictwa/KPL neolit

5 12 Krasna 4 ślad osadnictwa neolit

6 13 Krasna 5 ślad osadnictwa neolit

7 15 Korczyna 56 ślad osadnictwa wcz. średniowiecze

ślad osadnictwa p. średniowiecze

8 16 Korczyna 57 ślad osadnictwa p. średniowiecze

p. osadniczy neolit

Nr obszaru AZP 111-75

Lp.

Nr
stanow.

na
obszarze

Miejscowość

Nr
stanow.

w
miejscow.

Funkcja obiektu/

kultura

Chronologia

1 32 Iskrzynia 1 ślad osadn./prah.

2 33 Iskrzynia 2 wały ziemne

OWR – okres wpływów rzymskich

K.C.Sz. – kultura ceramiki sznurowej

KPL – kultura pucharów lejkowatych

Ha – kultura halsztacka

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 87

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI 2015-2018

88

ANEKS 4

Wykaz miejsc pamięci narodowej na terenie gminy Korczyna.

Lp.

Miejscowość

Lokalizacja

Rodzaj i nazwa obiektu

1 Korczyna ul. Podzamcze Tablica pamiątkowa poświęcona

Oldze i Andrzejowi Małkowskim

2 Korczyna ul. Armii Krajowej Pomnik Młodych Bohaterów Korczyny

3 Kombornia Kościół parafialny Tablica pamiątkowa żołnierzom AK

4 Kombornia Kaplica na cmentarzu

parafialnym

Tablica pamiątkowa kapelanowi AK

5 Kombornia Kaplica na cmentarzu

parafialnym

Tablica pamiątkowa mieszkańcom Woli Komborskiej

pomordowanym na Syberii

6 Kombornia Kaplica na cmentarzu

parafialnym

Tablica pamiątkowa poświęcona kapelanowi PPAN

w 50 rocznicę męczeńskiej śmierci

7 Węglówka W lesie pod Królewską Górą Mogiła zbiorowa ziemna żołnierzy I wojny światowej

narodowości rosyjskiej, austriackiej i niemieckiej

8 Węglówka W lesie – „Tajwan” Mogiła zbiorowa żołnierzy I wojny światowej

narodowości rosyjskiej, austriackiej i niemieckiej

9 Krasna Cmentarz parafialny Mogiła zbiorowa 3 osób narodowości ukraińskiej

zamordowanych przez gestapo

w 1943r.

10 Krasna W lesie „Sucha Góra”

(niedaleko stacji telewizyjnej)

Mogiły ziemne poległych Węgrów z I wojny światowej

11 Korczyna Cmentarz parafialny Mogiła zbiorowa ziemna I wojny światowej narodowości

rosyjskiej, austriackiej i polskiej

12 Korczyna Cmentarz parafialny Mogiła-pomnik oficera AK zginął w 1944r.

13 Korczyna Cmentarz parafialny Mogiła-pomnik 2 partyzantów zamordowanych w 1944r.

14 Korczyna Cmentarz parafialny Mogiła zbiorowa poległym ofiarom II wojny światowej

15 Korczyna Stary cmentarz Mogiła zbiorowa ziemna poległych Węgrów

z I wojny Światowej

16 Korczyna Stary cmentarz Pomnik z tablicą upamiętniającą śmierć jeńców polskich

rozstrzelanych przez NKWD w Katyniu, Charkowie

i Twerze.

17 Korczyna ul. Wierzbowa Mogiła żołnierza radzieckiego poległego w 1944r.

18 Kombornia Cmentarz parafialny Mogiły ofiar II wojny światowej

19 Kombornia Cmentarz parafialny Mogiła zbiorowa ziemna ofiar I wojny światowej

narodowości rosyjskiej, austriackiej i polskiej

20 Iskrzynia Zagórze Mogiła zbiorowa żołnierzy rosyjskich z I wojny

światowej

21 Iskrzynia Nad Wisłokiem Mogiła zbiorowa żołnierzy rosyjskich z I wojny

światowej

Id: C03F59B5-06DE-49A1-939F-0937BE5303B7. Podpisany Strona 88

