

UCHWAŁA NR XXII.163.2020
RADY GMINY BARUCHOWO

z dnia 12 listopada 2020 r.

w sprawie przyjęcia Gminnego Programu Opieki Nad Zabytkami Gminy Baruchowo
na lata 2020-2023

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2020 r.
poz. 713) oraz art. 87 ust. 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U.
z 2020 r. poz. 282 z późn. zm.1)) Rada Gminy Baruchowo, uchwala co następuje:

§ 1. Przyjmuje się Gminny Program Opieki Nad Zabytkami Gminy Baruchowo na lata 2020-2023
w brzmieniu stanowiącym załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Baruchowo.

§ 3. Uchwała wchodzi w życie po upływie 14 dni po ogłoszeniu w Dzienniku Urzędowym Województwa
Kujawsko-Pomorskiego.

Przewodniczący Rady Gminy
Baruchowo

Jarosław Komorek

1) zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2020 r. poz. 782

DZIENNIK URZĘDOWY
WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO

Bydgoszcz, dnia 24 listopada 2020 r.

Poz. 5648

Załącznik do uchwały Nr XXII.163.2020

Rady Gminy Baruchowo

z dnia 12 listopada 2020 r.

Program opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023

Gmina Baruchowo
Powiat Włocławski

Województwo Kujawsko-Pomorskie

Zamawiający Gmina Baruchowo

Wykonawca Westmor Consulting

Baruchowo 2020

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 2 – Poz. 5648

Opracowanie:

Westmor Consulting

Urszula Wódkowska

Biuro: ul. Królewiecka 27, 87-800 Włocławek

Siedziba: ul. 1 Maja 1A, 87-704 Bądkowo

Zespół autorów pod kierownictwem Karoliny Drzewieckiej – Kierownika Projektu:

Joanna Kaszubska – Konsultant

Mateusz Grzelak – Młodszy Analityk

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 3 – Poz. 5648

Spis treści

Spis treści

1. Wstęp.

2. Podstawa prawna opracowania programu opieki nad zabytkami.

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

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego.

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

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

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego.

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

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

5.2.1. Zarys historii obszaru gminy.

5.2.2. Krajobraz kulturowy.

5.2.3. Zabytki nieruchome.

5.2.4. Zabytki ruchome.

5.2.5. Zabytki archeologiczne.

5.2.6. Zabytki w zbiorach muzealnych i innych.

5.2.7. Dziedzictwo niematerialne.

5.3. Zabytki objęte prawnymi formami ochrony.

5.4. Zabytki w gminnej ewidencji zabytków.

5.4.1 Stan zachowania zabytków znajdujących się Gminnej Ewidencji Zabytów.

5.5. Zabytki o najwyższym znaczeniu dla Gminy Baruchowo.

6. Ocena stanu dziedzictwa kulturowego – analiza szans i zagrożeń.

7. Założenia programowe.

7.1. Priorytety programu opieki nad zabytkami.

7.2. Kierunki działań i zadania programu opieki.

8. Instrumentarium realizacji programu opieki nad zabytkami.

9. Zasady oceny realizacji programu opieki nad zabytkami.

10. Źródła finansowania programu opieki nad zabytkami.

11. Załączniki.

Spis tabel, rysunków i załączników.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 4 – Poz. 5648

1. Wstęp

Dziedzictwo kulturowe stanowi dorobek materialny i duchowy poprzednich pokoleń, a także dorobek
czasów współczesnych. Jest to wartość materialna i niematerialna określająca nasze pochodzenie i kulturę.
Na dorobek ten składają się zarówno elementy przyrodnicze, jak również wytwory i osiągnięcia
cywilizacyjne ludzkości, m.in. w zakresie nauki, sztuki, architektury czy techniki. Elementem dziedzictwa
kulturowego są zabytki, w tym: zabytki ruchome, zabytki nieruchome oraz zabytki archeologiczne. Są one
nie tylko cennym źródłem informacji nt. życia naszych przodków, ale również ważnym elementem rozwoju
społeczno-gospodarczego, bowiem bogate i różnorodne dziedzictwo kulturowe stanowi, istotną dla rozwoju
lokalnych samorządów, atrakcję turystyczną. Dziedzictwo kulturowe jest zatem fundamentem tożsamości
danej społeczności, dlatego ważna jest jego ochrona w celu zachowania tego dorobku dla przyszłych
pokoleń.

Obowiązek sporządzenia programu opieki nad zabytkami wynika z ustawy o ochronie zabytków i opiece
nad zabytkami. Przyjęty w formie uchwały program stanowi element polityki samorządowej i służy
podejmowaniu działań w zakresie inicjowania, wspierania oraz koordynowania prac z dziedziny ochrony
zabytków i krajobrazu kulturowego, a także promowania dziedzictwa kulturowego. Powinien być
narzędziem mającym na celu eksponowanie walorów krajobrazu kulturowego, jak również wykorzystanie
dorobku kulturowego na cele społeczne, gospodarcze i edukacyjne. Głównym odbiorcą programu jest
lokalna społeczność, w tym właściciele i użytkownicy obiektów zabytkowych, ale także wszyscy
mieszkańcy danej jednostki samorządu terytorialnego, którzy poprzez swoją działalność, wpływają na
zachowanie i pielęgnowanie dziedzictwa kulturowego danego obszaru.

Celem opracowania Programu opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 jest
dążenie do poprawy stanu zasobów lokalnego dziedzictwa kulturowego, a przez to zachowanie piękna
krajobrazu kulturowego. Program ma pomóc w aktywnym zarządzaniu zasobem stanowiącym dziedzictwo
kulturowe gminy Baruchowo. Wskazane w Programie działania są skierowane na poprawę stanu zabytków,
ich rewaloryzację oraz zwiększenie dostępności do nich mieszkańców i turystów. Głównymi odbiorcami
niniejszego dokumentu są mieszkańcy gminy, którzy bezpośrednio odczują efekty jego wdrażania. Poprzez
działania edukacyjne, realizacja Programu może budzić w lokalnej społeczności świadomość wspólnoty
kulturowej, roli i znaczenia lokalnych wartości. Wspólna dbałość o zachowanie wartości kulturowych
wzmacnia poczucie tożsamości oraz zacieśnia procesy integracyjne w społeczności lokalnej.

Reasumując, przedmiotem niniejszego opracowania jest dziedzictwo kulturowe w granicach
administracyjnych gminy Baruchowo, a celem jest określenie zasadniczych kierunków działań i zadań na
rzecz ochrony i opieki nad zabytkami.

2. Podstawa prawna opracowania programu opieki nad zabytkami

Podstawą prawną ochrony dziedzictwa kulturowego w Polsce i opracowania programu opieki nad
zabytkami jest ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity
Dz.U. 2020 poz. 282 z późn. zm.). Ustawa określa przedmiot, zakres i formy ochrony zabytków oraz opieki
nad nimi, zasady tworzenia krajowego programu ochrony zabytków i opieki nad zabytkami oraz
finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach, a także
organizację organów ochrony zabytków.

Ustawa wprowadza obowiązek sporządzania programów przez samorządy, zarówno na szczeblu
wojewódzkim, powiatowym, jak i gminnym. W myśl art. 87 ustawy, programy opieki nad zabytkami
opracowywane są na 4 lata i 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;

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 5 – Poz. 5648

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.

Wojewódzki, powiatowy i gminny program opieki nad zabytkami przyjmuje odpowiednio sejmik
województwa, rada powiatu i rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków.
Z realizacji programu zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) co 2 lata
sporządza sprawozdanie, które przedstawia odpowiednio sejmikowi województwa, radzie powiatu lub
radzie gminy. Kolejne sporządzane programy opieki powinny uwzględniać pojawiające się nowe
uwarunkowania prawne i administracyjne, zmieniające się warunki społeczne, gospodarcze i kulturowe,
nowe kryteria oceny i aktualny stan zachowania zasobu oraz prowadzone okresowo oceny efektów
wdrażania obowiązującego programu.

Poprzednim programem realizowanym przez Gminę Baruchowo był Gminny Program Opieki nad
zabytkami Gminy Baruchowo na lata 2016 – 2019, przyjęty Uchwałą Nr XV.123.2015 Rady Gminy
Baruchowo z dnia 28 lutego 2015 r.

W ramach ww. Programu wyznaczono następujące priorytety i w ich ramach kierunki zadań
z ochroną zabytków leżących na terenie gminy:

1) Priorytet I. Rewaloryzacja dziedzictwa kulturowego jako element rozwoju społeczno -gospodarczego
gminy Baruchowo:

a) Zahamowanie procesu degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania,

b) Podejmowanie działań zwiększających atrakcyjność zabytków na potrzeby społeczne, turystyczne
i edukacyjne,

c) Podejmowanie działań umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

2) Priorytet II. Ochrona i świadome kształtowanie krajobrazu kulturowego:

a) Zintegrowana ochrona dziedzictwa kulturowego i środowiska przyrodniczego.

3) Priorytet II. Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca budowaniu
tożsamości:

a) Szeroki dostęp do informacji o dziedzictwie kulturowym gminy,

b) Edukacja i popularyzacja wiedzy o regionalnym dziedzictwie kulturowym,

c) Specjalistyczne rozpoznanie badawcze poszczególnych obiektów, zespołów oraz obszarów zabytkowych
związane z przygotowywanym lub realizowanym procesem inwestycyjnym,

d) Promocja regionalnego dziedzictwa kulturowego służąca kreacji produktów turystyki kulturowej.

Gmina w poprzednich latach podejmowała głównie działania z zakresu utrzymania i eksploatacji
zabytków, których jest właścicielem oraz popularyzacji wiedzy, edukacji, historii i dziedzictwa
kulturowego najbliższego regionu, w tym gminy Baruchowo, a co za tym idzie również obiektów
zabytkowych na jej terenie.

3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce

Zabytki w Polsce objęte zostały ochroną zadeklarowaną jako konstytucyjny obowiązek państwa
i każdego obywatela. Art. 5 Konstytucji RP brzmi: „Rzeczpospolita Polska strzeże niepodległości
i nienaruszalności swojego terytorium, zapewnia wolności i prawa człowieka i obywatela oraz
bezpieczeństwo obywateli, strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się
zasadą zrównoważonego rozwoju”. Zaś w art. 6 ust. 1 Konstytucji RP czytamy: „Rzeczpospolita Polska
stwarza warunki upowszechniania i równego dostępu do dóbr kultury, będącej źródłem tożsamości narodu
polskiego, jego trwania i rozwoju”. Natomiast art. 86 Konstytucji RP wskazuje, że „każdy jest obowiązany
do dbałości o stan środowiska i ponosi odpowiedzialność za spowodowane przez siebie jego pogorszenie”.

Głównym aktem prawnym regulującym zasady ochrony i opieki nad zabytkami w Polsce jest
wspomniana ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity
Dz.U. 2020 poz. 282 z późn. zm.). Ustawa określa m.in. przedmiot, zakres i formy ochrony zabytków oraz

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 6 – Poz. 5648

opieki nad nimi. Zgodnie z art. 3 ww. ustawy zabytek to „nieruchomość lub rzecz ruchoma, ich części lub
zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej
epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość
historyczną, artystyczną lub naukową”. Zabytki dzielą się na trzy zasadnicze grupy:

1) zabytki nieruchome – nieruchomość, jej część lub zespół nieruchomości;

2) zabytki ruchome – rzecz ruchoma, jej część lub zespół rzeczy ruchomych;

3) zabytki archeologiczne – zabytki nieruchome, będące powierzchniową, podziemną lub podwodną
pozostałością egzystencji i działalności człowieka, złożone z nawarstwień kulturowych i znajdujących się
w nich wytworów bądź ich śladów albo zabytki ruchome, będące tym wytworem.

Ustawa o ochronie zabytków i opiece nad zabytkami wprowadziła pojęcia ochrony i opieki nad
zabytkami. Zgodnie z art. 4 ustawy ochrona zabytków polega w szczególności, na podejmowaniu przez
organy administracji publicznej działań mających na celu:

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

2) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;

3) udaremnianie niszczenia i niewłaściwego korzystania z zabytków;

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

5) kontrolę stanu zachowania i przeznaczenia zabytków;

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

Zgodnie z art. 5 ustawy opieka nad zabytkiem sprawowana przez jego właściciela lub posiadacza polega
w szczególności na zapewnieniu warunków:

1) naukowego badania i dokumentowania zabytku;

2) prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku;

3) zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;

4) korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości;

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

Z art. 6 ustawy wynika, iż ochronie i opiece podlegają, bez względu na stan zachowania:

1) zabytki nieruchome będące, w szczególności:

a) krajobrazami kulturowymi,

b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,

c) dziełami architektury i budownictwa,

d) dziełami budownictwa obronnego,

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

f) cmentarzami,

g) parkami, ogrodami i innymi formami zaprojektowanej zieleni,

h) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub
instytucji.

2) zabytki ruchome będące, w szczególności:

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

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

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 7 – Poz. 5648

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

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

e) materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach
(Dz.U. 2019 poz. 1479),

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.

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

Zgodnie z art. 7 ustawy, wśród form ochrony zabytków wyróżnia się:

1) wpis do rejestru zabytków (w tym wpis na Listę Skarbów Dziedzictwa);

2) uznanie za pomnik historii;

3) utworzenie parku kulturowego;

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

Dla zabytków znajdujących się na terenie województwa, wojewódzki konserwator zabytków
prowadzi rejestr zabytków. Zgodnie z art. 9 ust.1 i ust. 2 ustawy o ochronie zabytków i opiece nad
zabytkami „do rejestru wpisuje się zabytek nieruchomy na podstawie decyzji wydanej przez
wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub
użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy. Do rejestru może być
również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub
tradycyjna tego zabytku”.

Zgodnie z art. 15 ust. 1 i ust. 2 ustawy „Prezydent Rzeczypospolitej Polskiej, na wniosek ministra
właściwego do spraw kultury i ochrony dziedzictwa narodowego, w drodze rozporządzenia, może uznać za
pomnik historii zabytek nieruchomy wpisany do rejestru lub park kulturowy o szczególnej wartości dla
kultury, określając jego granice. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego
może złożyć wniosek po uzyskaniu opinii Rady Ochrony Zabytków”.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 8 – Poz. 5648

Zgodnie z art. 16 ust. 1–1a ustawy „rada gminy, po zasięgnięciu opinii wojewódzkiego konserwatora
zabytków, na podstawie uchwały, może utworzyć park kulturowy w celu ochrony krajobrazu kulturowego
oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi
dla miejscowej tradycji budowalnej i osadniczej. Rada gminy ogłasza w prasie miejscowej oraz przez
obwieszczenia, a także w sposób zwyczajowo przyjęty w danej miejscowości, o podjęciu prac nad
utworzeniem parku kulturowego, określając formę, miejsce i termin składania wniosków dotyczących
projektu uchwały o utworzeniu parku kulturowego, nie krótszy jednak niż 21 dni od dnia ogłoszenia”.

Zgodnie z art. 17 ustawy na terenie parku kulturowego lub jego części mogą być ustanowione zakazy
i ograniczenia dotyczące:

1) prowadzenia robót budowlanych oraz działalności przemysłowej, rolniczej, hodowlanej, handlowej lub
usługowej;

2) zmiany sposobu korzystania z zabytków nieruchomych;

3) umieszczania tablic, napisów, ogłoszeń reklamowych i innych znaków niezwiązanych z ochroną parku
kulturowego, z wyjątkiem znaków drogowych i znaków związanych z ochroną porządku i bezpieczeństwa
publicznego, z zastrzeżeniem art. 12 ust. 1 ustawy;

3a) zasad i warunków sytuowania obiektów małej architektury;

4) składowania lub magazynowania odpadów.

W razie ograniczenia sposobu korzystania z nieruchomości na skutek ustanowienia zakazów
i ograniczeń, o których mowa w art. 17 ust. 1, stosuje się odpowiednio przepisy art. 131–134 ustawy
z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz.U. z 2020 poz. 1219).

W myśl art. 18 ust. 1 ustawy o ochronie zabytków i opiece nad zabytkami „ochronę zabytków
i opiekę nad zabytkami uwzględnia się przy sporządzaniu i aktualizacji koncepcji przestrzennego
zagospodarowania kraju, strategii rozwoju województw, planów zagospodarowania przestrzennego
województw, planu zagospodarowania przestrzennego morskich wód wewnętrznych, morza
terytorialnego i wyłącznej strefy ekonomicznej, analiz i studiów z zakresu zagospodarowania
przestrzennego powiatu, strategii rozwoju gmin, studiów uwarunkowań i kierunków zagospodarowania
przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego albo decyzji
o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu
na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu
na realizację inwestycji w zakresie lotniska użytku publicznego”.

Zgodnie z art. 19 ust. 1 ustawy w studium uwarunkowań i kierunków zagospodarowania przestrzennego
gminy oraz w miejscowym planie zagospodarowania przestrzennego uwzględnia się w szczególności
ochronę:

1) zabytków nieruchomych wpisanych do rejestru i ich otoczenia;

2) innych zabytków nieruchomych, które znajdują się w gminnej ewidencji zabytków;

3) parków kulturowych.

Projekty i zmiany planu zagospodarowania przestrzennego województwa oraz miejscowego planu
zagospodarowania przestrzennego podlegają uzgodnieniu z wojewódzkim konserwatorem zabytków
w zakresie kształtowania zabudowy i zagospodarowania terenu, co wynika z art. 20 ustawy. Podstawą
do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy, zgodnie
z art. 21 ustawy, jest ewidencja zabytków.

Zgodnie z art. 22:

1) Generalny Konserwator Zabytków prowadzi krajową ewidencję zabytków w formie zbioru kart
ewidencyjnych zabytków znajdujących się w wojewódzkich ewidencjach zabytków;

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 9 – Poz. 5648

2) Wojewódzki Konserwator Zabytków prowadzi wojewódzką ewidencję zabytków w formie kart
ewidencyjnych zabytków znajdujących się na terenie województwa;

3) włączenie karty ewidencyjnej zabytku ruchomego niewpisanego do rejestru do wojewódzkiej ewidencji
zabytków może nastąpić za zgodą właściciela tego zabytku;

4) wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych
zabytków nieruchomych z terenu gminy, objętych wojewódzką ewidencją zabytków;

5) w gminnej ewidencji zabytków powinny być ujęte: zabytki nieruchome wpisane do rejestru, inne zabytki
nieruchome znajdujące się w wojewódzkiej ewidencji zabytków, inne zabytki nieruchome wyznaczone
przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków;

6) właściwy dyrektor urzędu morskiego prowadzi ewidencję zabytków znajdujących się na polskich obszarach
morskich w formie zbioru kart ewidencyjnych;

7) ewidencje, o którym mowa w ust. 1, 2, 4 i 6, mogą zawierać dane osobowe obejmujące: imię, nazwisko
i adres zamieszkania lub nazwę i adres siedziby właściciela lub użytkownika zabytku; imię, nazwisko
i podpis autora karty ewidencyjnej lub adresowej lub imię i nazwisko osoby, która wypełniła kartę
ewidencyjną; imię i nazwisko lub nazwę wykonawcy prac konserwatorskich, prac restauratorskich, badań
konserwatorskich lub badań archeologicznych przy zabytku.

Organami ochrony zabytków, zgodnie z art. 89 ustawy, są:

1) minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania
i kompetencje, w tym zakresie, wykonuje Generalny Konserwator Zabytków;

2) wojewoda, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje wojewódzki konserwator
zabytków.

Wykonywanie zadań w zakresie kultury i ochrony zabytków jest ustawowym zadaniem samorządów.
Zadania publiczne o charakterze ponadgminnym określa ustawa z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz.U. z 2020 r., poz. 713).

Z punktu widzenia niniejszego opracowania istotne jest uwzględnienie innych uregulowań prawnych
dotyczących ochrony zabytków i opieki nad zabytkami, które znajdują się w wielu obowiązujących
ustawach, w tym w:

1) ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2020 r.,
poz. 293 z późn. zm.);

2) ustawie z dnia 7 lipca 1994 r. – Prawo budowlane (Dz.U. z 2020 r., poz. 1333);

3) ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz.U. z 2020 r., poz. 1219);

4) ustawie z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. z 2020 r., poz. 55);

5) ustawie z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2020 r., poz. 65 z późn. zm.);

6) ustawie z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz.U.
z 2020 r., poz. 194);

7) ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz.U. z 2020 r.,
poz. 1057).

Zasady ochrony zabytków znajdujących się w muzeach i w bibliotekach zostały określone w:

1) ustawie z dnia 21 listopada 1996 r. o muzeach (Dz.U. z 2020 r. poz. 902);

2) ustawie z dnia 27 czerwca 1997 r. o bibliotekach (Dz.U. z 2019 r., poz. 1479).

Ochronę materiałów archiwalnych regulują przepisy ustawy z dnia 14 lipca 1983 r. o narodowym
zasobie archiwalnym i archiwach (Dz.U. z 2020 r., poz. 164).

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego

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

Krajowy program ochrony zabytków i opieki nad zabytkami na lata 2019-2022

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 10 – Poz. 5648

Dokument stanowi załącznik do uchwały nr 82 Rady Ministrów z dnia 13 sierpnia 2019 r. (poz. 808).
Głównym celem projektu Krajowego programu ochrony zabytków i opieki nad zabytkami na lata 2019-
2022 jest stworzenie warunków dla zapewnienia efektywnej ochrony i opieki nad zabytkami, poprzez
realizację trzech celów szczegółowych, podzielonych na następujące kierunki działań:

Cel szczegółowy 1: „Optymalizacja systemu ochrony dziedzictwa kulturowego”

1. Wzmocnienie systemu ochrony na poziomie lokalnym.

2. Wzmocnienie systemu ochrony na poziomie centralnym.

Cel szczegółowy 2: „Wsparcie działań w zakresie opieki nad zabytkami”

1. Merytoryczne wsparcie działań w zakresie opieki nad zabytkami.

2. Podnoszenie bezpieczeństwa zasobu zabytkowego.

Cel szczegółowy 3: „Budowanie świadomości społecznej wartości dziedzictwa”

1. Upowszechnianie wiedzy na temat dziedzictwa i jego wartości.

2. Tworzenie warunków dla sprawowania społecznej opieki nad zabytkami.

Cele gminy Baruchowo w zakresie ochrony dziedzictwa kulturowego są spójne z celami na szczeblu
krajowym i wpisują się przede wszystkim w cel strategiczny 2 i 3 oraz wzmacniają realizację kierunków
działań w nich zawartych.

Narodowa Strategia Rozwoju Kultury na lata 2004-2013. Uzupełnienie Narodowej Strategii
Rozwoju Kultury na lata 2004-2020

Narodowa Strategia Rozwoju Kultury na lata 2004-2013 została przyjęta przez Radę Ministrów w dniu
21 września 2004 r., rozwinięta w 2005 roku przez uzupełnienie Narodowej Strategii Rozwoju Kultury na
lata 2004-2020, stanowi główny dokument polityki kulturalnej państwa.

Wyznaczoną w Strategii misją jest „zrównoważony rozwój kultury, jako najważniejszej wartości
przenoszonej ponad pokoleniami, określającej całokształt historycznego i cywilizacyjnego dorobku Polski,
wartości warunkującej tożsamość narodową i zapewniającej ciągłość tradycji i rozwój regionów”.

W Narodowej Strategii Rozwoju Kultury wyznaczono następujące cele:

1) wzrost efektywności zarządzania sferą kultury;

2) zmniejszenie dysproporcji regionalnych w rozwoju i dostępie do kultury;

3) wzrost udziału kultury w PKB;

4) zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków;

5) modernizacja i rozbudowa infrastruktury kultury;

6) wzrost uczestnictwa w kulturze;

7) rozwój szkół artystycznych i zwiększenie liczby godzin edukacji kulturalnej w programach szkolnych;

8) efektywna promocja twórczości;

9) promocja polskiej kultury za granicą;

10) ochrona własności intelektualnej i walka z piractwem;

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

12) rozwój przemysłów kultury (kinematografia, media, design, wydawnictwa, fonografia).

Cele uzupełniające realizowane są w ramach pięciu obszarów priorytetowych, którym odpowiadają
szczegółowo opisane w Narodowej Strategii Rozwoju Kultury – Narodowe Programy Kultury:

1) Czytelnictwo i sektor książki NPK Promocja czytelnictwa i rozwój sektora książki;

2) Dziedzictwo kulturowe NPK Ochrona zabytków i dziedzictwa kulturowego;

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 11 – Poz. 5648

3) Instytucje artystyczne i promocja twórczości NPK Rozwój instytucji artystycznych;

4) Szkolnictwo artystyczne i promocja młodych twórców - NPK Wspierania debiutów i rozwoju szkół
artystycznych;

5) Sztuka współczesna NPK Znaki Czasu.

Cele operacyjne na lata 2004-2020 określa 11 programów operacyjnych Ministerstwa Kultury
i Dziedzictwa Narodowego. Programy operacyjne stanowią uszczegółowienie i rozszerzenie
Narodowych Programów Kultury.

Założenia Programu opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 wpisują się
w misję Strategii oraz cele uzupełniające, w szczególności w cel związany z zachowaniem dziedzictwa
kulturowego i aktywną ochroną zabytków.

Strategia rozwoju kapitału społecznego 2020

Dokument został przyjęty uchwałą nr 61 Rady Ministrów z dnia 26 marca 2013 r. w sprawie przyjęcia
Strategii Rozwoju Kapitału Społecznego 2020.

Misją Strategii jest „tworzenie, utrzymywanie i doskonalenie warunków rozwoju kapitału społecznego
w Polsce przez wspieranie działań na rzecz aktywności i kreatywności obywateli oraz ich współpracy
dla dobra wspólnego”.

Głównym celem Strategii jest wzmocnienie udziału kapitału społecznego w rozwoju społeczno-
gospodarczym Polski. Realizacja celu głównego będzie odbywała się poprzez następujące cele
szczegółowe oraz priorytety:

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

1) Priorytet Strategii 1.1 – Wspieranie edukacji formalnej w zakresie metod nauczania sprzyjających
kooperacji, kreatywności i komunikacji oraz rozwijanie demokratycznej kultury szkoły;

2) Priorytet Strategii 1.2 – Wspieranie edukacji innej niż formalna ukierunkowanej na kooperację,
kreatywność i komunikację społeczną;

Cel szczegółowy 2 – Poprawa mechanizmów partycypacji społecznej w wpływu obywateli na życie
publiczne:

1) Priorytet Strategii 2.1 – Wspieranie mechanizmów współpracy instytucji publicznych z obywatelami;

2) Priorytet Strategii 2.2 – Rozwój i wzmacnianie zorganizowanych form aktywności obywatelskiej;

3) Priorytet Strategii 2.3 – Wzmocnienie integracji i solidarności społecznej;

Cel szczegółowy 3 – Usprawnienie procesów komunikacji społecznej oraz wymiany wiedzy:

1) Priorytet Strategii 3.1 – Zwiększanie dostępności informacji i poprawa jakości komunikacji w sferze
publicznej;

2) Priorytet Strategii 3.2 – Wspieranie mediów w kształtowaniu więzi społecznych, kulturowych i demokracji;

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

1) Priorytet Strategii 4.1 – Wzmocnienie roli kultury w budowaniu spójności społecznej;

2) Priorytet Strategii 4.2 – Wzmocnienie znaczenie kultury w rozwoju społeczno-gospodarczym.

Założenia Programu opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 wpisują się
w cele i założenia przyjęte w Strategii Rozwoju Kapitału Społecznego 2020, głównie poprzez realizację
celu szczegółowego 4.

W chwil obecnej trwają prace nad Strategią Rozwoju Kapitału Społecznego 2030, która zastąpi ww.
Strategię obowiązującą do 2020 roku.

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

Strategia Rozwoju Województwa Kujawsko-Pomorskiego do roku 2020 – Plan modernizacji
2020+

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 12 – Poz. 5648

Strategia rozwoju województwa kujawsko - pomorskiego do 2020 roku została przyjęta uchwałą
Sejmiku Województwa Kujawsko-Pomorskiego nr XLI/693/13 z dnia 21 października 2013 r., stanowi
odpowiedź samorządu województwa na zmieniającą się sytuację polityczną kraju i warunki społeczno-
gospodarcze oraz przestrzenne regionu.

Misją regionu do 2020 r. jest uzyskanie określonego stanu rozwoju województwa kujawsko -
pomorskiego, gdzie na pierwszym miejscu są jego mieszkańcy: poszczególne jednostki tworzące
rodziny i składające się na całe społeczeństwo.

„Kujawsko-pomorskie – człowiek, rodzina, społeczeństwo”

Misja ta jest realizowana przez następujące priorytety:

1. Konkurencyjna gospodarka.

2. Modernizacja przestrzeni wsi i miast.

3. Silna metropolia.

4. Nowoczesne społeczeństwo.

Wymienione priorytety zostaną zrealizowane dzięki ośmiu celom strategicznym.

Rysunek . Priorytety i cele strategiczne województwa kujawsko-pomorskiego

Źródło: Strategia rozwoju województwa kujawsko-pomorskiego do roku 2020 – Plan modernizacji 2020+

Założenie zawarte w Programie opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 są spójne
i wpisują się w priorytety oraz cele strategiczne zawarte w Strategii rozwoju województwa kujawsko-
pomorskiego poprzez realizację Priorytetu – Nowoczesne społeczeństwo, cel strategiczny – Tożsamość
i dziedzictwo. Wspólnie, dokumenty te przyczynią się do zachowania dziedzictwa kulturowego
województwa kujawsko-pomorskiego.

Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego

Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego został przyjęty uchwałą nr
VIII/135/19 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 24 czerwca 2019 r. Plan
zagospodarowania przestrzennego województwa stanowi podstawowe narzędzie dla kształtowania przez
samorząd wojewódzki regionalnej polityki przestrzennej. Jego głównym celem jest zbudowanie struktur

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 13 – Poz. 5648

funkcjonalno-przestrzennych wzmacniających pozycję regionu oraz zapewniających wysoką jakość
warunków życia jego mieszkańcom.

Celami szczegółowymi, wspierającymi cel główny są:

1) Wysoka jakość przestrzeni dla mieszkańców;

2) Przestrzeń atrakcyjna dla gospodarki;

3) Właściwie ukształtowane systemy transportowe i infrastrukturalne;

4) Chronione zasoby i wysoka jakość środowiska;

5) Bezpieczeństwo oraz zminimalizowane zagrożenia i konflikty przestrzenne;

6) Wykorzystane potencjały w obszarach funkcjonalnych.

Zapisy zawarte w Planie Zagospodarowania Przestrzennego Województwa Kujawsko-Pomorskiego
zostały uwzględnione podczas sporządzania przedmiotowego Programu opieki nad zabytkami dla
Gminy Baruchowo na lata 2020-2023.

Program Opieki nad Zabytkami Województwa Kujawsko-Pomorskiego na lata 2017-2020

Dokument został przyjęty uchwałą Nr XXXI/518/17 Sejmiku Województwa Kujawsko-Pomorskiego
z dnia 24 kwietnia 2017 r. Jego realizacja przyczyni się do poprawy stanu zachowania zabytków
i wzmacniania tożsamości lokalnej i rozwoju społeczeństwa Województwa Kujawsko-Pomorskiego.

W ramach Programu Opieki nad Zabytkami Województwa Kujawsko-Pomorskiego na lata 2017-
2020 cel strategiczny określony w Strategii Rozwoju Województwa Kujawsko-Pomorskiego do roku
2020 – Plan Modernizacji 2020+, jakim jest „Tożsamość i dziedzictwo”, będzie realizowany poprzez
następujące cele operacyjne:

1) zachowanie dziedzictwa materialnego;

2) zachowanie dziedzictwa niematerialnego;

3) wzrost świadomości społecznej dla ochrony dziedzictwa kulturowego;

4) wzrost konkurencyjności regionu.

Do realizacji powyższych celów województwo kujawsko-pomorskie określiło następujące kierunki
działań:

Zachowanie dziedzictwa materialnego
1. Kierunek działań: Ochrona ustawowa
2. Kierunek działań: Prace konserwatorskie i restauratorskie
3. Kierunek działań: Edukacja
4. Kierunek działań: Ład przestrzenny
5. Kierunek działań: Dokumentacja i popularyzacja
Zachowanie dziedzictwa niematerialnego
1. Kierunek działań: Ochrona
2. Kierunek działań: Edukacja
3. Kierunek działań: Zachowanie
4. Kierunek działań: Dokumentacja i badania
Wzrost świadomości społecznej dla ochrony dziedzictwa kulturowego
1. Kierunek działań: Popularyzacja wiedzy o znaczeniu i konieczności ochrony
2. Kierunek działań: Edukacja
Wzrost konkurencyjności regionu
1. Kierunek działań: Ochrona
2. Kierunek działań: Promocja
3. Kierunek działań: Edukacja
4. Kierunek działań: Zagospodarowanie

Świadoma reinterpretacja dziedzictwa jest elementem budowy wspólnej tożsamości i przyczynia się do
tworzenia więzi międzyludzkich i zaufania, które ułatwia interakcje oraz współdziałanie, jest kluczowym
czynnikiem rozwoju kapitału społecznego. Jedynie zadbany, dobrze eksponowany obiekt jest postrzegany
przez społeczeństwo jako wartość. Zabytek pojmowany w ten sposób oddziałuje na stan gospodarki
i przyczynia się do rozwoju społeczno-gospodarczego regionu, podnosi jego walory i wzmacnia jego

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 14 – Poz. 5648

pozycję. Działania zawarte w Programie opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 są
spójne z kierunkami działań zawartymi w wojewódzkim Programie opieki nad zabytkami.

Strategia Rozwoju Obszaru Rozwoju Społeczno-Gospodarczego gmin Powiatu Włocławskiego na
lata 2016-2020

Dokument został przyjęty Uchwałą Nr 14/581/17 Zarządu Województwa Kujawsko-Pomorskiego z dnia
12 kwietnia 2017 roku.

Główny cel strategii to efektywne wykorzystanie potencjału i wzrost jakości kapitału społecznego dla
przyśpieszenia rozwoju gospodarczego południowej części powiatu włocławskiego.

Realizacji celu głównego służyć będą następujące cele rozwojowe:

1) Konkurencyjna gospodarka zbudowana na racjonalnym wykorzystaniu walorów środowiska
przyrodniczego i kulturowego;

2) Kreatywne społeczeństwo korzystające z usług na najwyższym poziomie;

3) Rozwinięta infrastruktura techniczna i komunalna funkcjonująca na rzecz ochrony przyrody i krajobrazu.

Program opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 przyczyni się do
wzmocnienia pozycji turystycznej i kulturowej powiatu poprzez wskazanie działań związanych
z dbaniem o zabytki na terenie gminy. Jest on więc spójny z działaniami wskazanymi w ramach celu
rozwojowego 1 – Konkurencyjna gospodarka zbudowana na racjonalnym wykorzystaniu walorów
środowiska przyrodniczego i kulturowego.

Powiatowy Program Opieki nad Zabytkami Powiatu Włocławskiego na lata 2020 - 2023

Dokument został przyjęty Uchwałą Nr XIV/136/20 przez radę Powiatu we Włocławku z dnia
28 lutego 2020 r. Celem głównym Programu jest: Wzmocnienie i poprawa funkcjonowania systemu
opieki nad zabytkami na terenie Powiatu Włocławskiego. Będzie on realizowany przez trzy cele
szczegółowej, tj.:

Cel szczegółowy 1. Rozwiązania społeczno – prawne w zakresie poprawy działania systemu ochrony
zabytków;

Cel szczegółowy 2. Prowadzenie prac konserwatorskich, restauratorskich oraz wspieranie działań
w zakresie opieki nad zabytkami;

Cele szczegółowy 3. Ochrona zabytków poprzez rozwój oferty turystycznej region.

Program opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 uwzględnia założenia
Powiatowego Programu Opieki nad Zabytkami. Realizuje wyznaczone cele szczegółowe przyczyniając
się od osiągnięcia celu głównego.

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego

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

Lokalny Program Rozwoju Gminy Baruchowo na lata 2012-2020

Program uchwalony został Uchwałą nr XXVII.162.2012 Rady Gminy Baruchowo z dnia 28 grudnia
2012 r, zmienioną przez Uchwałę nr XVIII.141.2016 Rady Gminy Baruchowo z dnia 31 marca 2016 r.

Celem nadrzędnym Programu jest: Rozwój społeczny i gospodarczy gminy. Natomiast cele bezpośrednie
w poszczególnych sferach są następujące:

1) Środowisko: Wykorzystanie walorów przyrodniczych gminy;

2) Infrastruktura: Poprawa i rozwój istniejącej infrastruktury technicznej;

3) Gospodarka: Wielokierunkowy rozwój gospodarki gminy;

4) Sfera społeczna: Wysoka jakość życia mieszkańców gminy.

Założenia Programu opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 przyczynią się
do osiągnięcia celu bezpośredniego Sfera społeczna: Wysoka jakość życia mieszkańców gminy. W jego

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 15 – Poz. 5648

ramach wymieniono m.in. zagospodarowanie niezamieszkałych budynków na cele społeczne,
kulturalne, gospodarcze oraz możliwość uzyskania dofinansowania na opracowanie planu rewitalizacji
w gminie, w ramach których rewitalizacji mogą zostać poddane obiekty zabytkowe. Przedmiotowy
dokument wykazuje zatem spójność z Lokalnym Programem Rozwoju Gminy Baruchowo.

Lokalny Program Rewitalizacji Gminy Baruchowo na lata 2017 – 2023

Program przyjęty został Uchwałą Nr XLIV.304.2018 Rady Gminy Baruchowo z dnia 1 czerwca
2018 r. W dokumencie określono następujące cele i kierunki działań w zakresie prowadzenia procesu
rewitalizacji na terenie gminy Baruchowo:

1) Cel: 1. Aktywizacja społeczna miejscowości Baruchowo:

a) Kierunek działań: 1. Przekształcenie przestrzeni zdegradowanej,

b) Kierunek działań: 2. Zapewnienie aktywności społecznej, integracji międzypokoleniowej
i bezpieczeństwa osób zagrożonych wykluczeniem społecznym,

c) Kierunek działań: 3. Walka z bezrobociem poprzez działania na rzecz aktywizacji zawodowej.

2) Cel: 2. Integracja i aktywizacja ludności starszej w Kłotnie:

a) Kierunek działań: 1. Adaptacja budynku remizy OSP w Kłotnie na świetlicę wiejską,

b) Kierunek działań: 2. Rozwój działań na rzecz integracji, działalności kulturalnej i aktywności ruchowej.

Program opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 jest spójny z Lokalnym
Programem Rewitalizacji. Na obszarze wyznaczonym do rewitalizacji zlokalizowane są obiekty
zabytkowe o dużej wartości kulturowej, które wymagają zabezpieczenia poprzez przeprowadzanie
działań konserwatorskich oraz szerszego udostępnienia mieszkańcom na cele społeczne.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Baruchowo

Podstawowym celem sporządzania Studium Uwarunkowań i Kierunków Zagospodarowania
Przestrzennego jest określenie polityki przestrzennej gmin, w tym miejscowych zasad
zagospodarowania przestrzennego.

Z zapisów zawartych w wyżej wymienionym Studium wynika, że dla Gminy Baruchowo
dziedzictwo kulturowe oraz zabytki stanowią ważną część układu funkcjonalno-przestrzennego
terenu. W dokumencie wskazano zabytki na terenie gminy oraz zasady ich ochrony. Podstawowym
warunkiem rozwoju zagospodarowania, wynikającym z wartości kulturowych, jest stała weryfikacja
stanu zabytków na obszarze gminy i podjęcie decyzji dotyczących ich ochrony, co jest niezbędne dla
uporządkowania istniejącego zagospodarowania i podniesienia poziomu estetycznego wizerunku
Gminy.

W Programie opieki nad zabytkami dla Gminy Baruchowo na lata 2020-2023 uwzględniono
ustalenia wynikające ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego
Gminy Baruchowo.

Miejscowe Plany Zagospodarowania Przestrzennego

Zgodnie ze stanem na dzień 31 grudnia 2019 r. obowiązującymi miejscowymi planami
zagospodarowania przestrzennego objęto 7 292,14 ha, co stanowi 35,42% powierzchni gminy.

Na terenie gminy Baruchowo obowiązują następujące miejscowe plany zagospodarowania
przestrzennego:

1) Uchwała nr XI/65/2003 z dnia 16.10.2003 r. w sprawie miejscowego planu zagospodarowania
przestrzennego obejmującego tereny wyodrębnione z części gminy Baruchowo powiat włocławski,
położone w miejscowości Baruchowo. Boża Wola:

a) § 8.W zakresie ochrony wartości kulturowych ustala się, iż w przypadku odkrycia w trakcie prac
ziemnych reliktów kultury materialnej należy wstrzymać prace, powiadomić o odkryciu właściwe służby
ochrony zabytków, a teren udostępnić do badań archeologicznych zrealizowanych na koszt inwestora.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 16 – Poz. 5648

2) Uchwała nr XI/64/2003 z dnia 16.10.2003 r. w sprawie miejscowego planu zagospodarowania
przestrzennego obejmującego tereny wyodrębnione z części gminy Baruchowo powiat włocławski,
położone w miejscowości Baruchowo:

a) § 8.W zakresie ochrony wartości kulturowych ustala się, iż w przypadku odkrycia w trakcie prac
ziemnych reliktów kultury materialnej należy wstrzymać prace, powiadomić o odkryciu właściwe służby
ochrony zabytków, a teren udostępnić do badań archeologicznych zrealizowanych na koszt inwestora.

3) Uchwała nr XI/66/2003 z dnia 16.10.2003 r. w sprawie miejscowego planu zagospodarowania
przestrzennego obejmującego tereny wyodrębnione z części gminy Baruchowo powiat włocławski,
położone w miejscowości Trzebowo:

a) § 8.W zakresie ochrony wartości kulturowych ustala się, iż w przypadku odkrycia w trakcie prac
ziemnych reliktów kultury materialnej należy wstrzymać prace, powiadomić o odkryciu właściwe służby
ochrony zabytków, a teren udostępnić do badań archeologicznych zrealizowanych na koszt inwestora.

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

Gmina Baruchowo jest gminą wiejską położoną w południowej części województwa kujawsko-
pomorskiego, w powiecie włocławskim. Pod względem fizyczno-geograficznym leży ona na styku
Pradoliny Toruńsko-Eberswaldzkiej (Mezoregion Kotlina Płocka), obejmującego centralny
i północny obszar gminy i Pojezierza Wielkopolskiego (mezoregion Pojezierze Kujawskie)
obejmującego pozostałą – południową część gminy. Położona jest w odległości ok. 110 km od
Bydgoszczy, ok. 70 km od Torunia i ok. 23 km od Włocławka.

Pod względem etnograficznym gmina Baruchowo położona jest na Kujawach, które zwyczajowo
rozdziela się na wschodnie ze stolicą we Włocławku i zachodnie ze stolicą w Inowrocławiu. Rozbicie
to wyróżnia się ze względu na różnice kulturowe, które nastąpiły wskutek podziału Kujaw najpierw
w średniowieczu na dwa województwa, a następnie podczas rozbiorów, gdzie ich teren został
podzielony pomiędzy zabór pruski i rosyjski.

Niniejsza jednostka samorządu terytorialnego graniczy z:

1) gminą wiejską Włocławek, powiat włocławski, województwo kujawsko-pomorskie;

2) gminą wiejską Nowy Duninów, powiat płocki, województwo mazowieckie;

3) gminą wiejską Gostynin, powiat gostyniński, województwo mazowieckie;

4) gminą wiejską Lubień Kujawski, powiat włocławski, województwo kujawsko-pomorskie;

5) gminą wiejską Kowal, powiat włocławski, województwo kujawsko-pomorskie.

Analizowana jednostka podzielona jest na następujące sołectwa: Grodno, Kurowo–Kolonia, Nowa
Zawada, Zakrzewo, Kurowo-Parcele, Kłotno, Goreń, Skrzynki, Baruchowo, Patrówek, Zawada-Piaski,
Świątkowice, Okna, Boża Wola i Lubaty.

Rysunek . Położenie gminy Baruchowo na tle województwa kujawsko-pomorskiego i powiatu
włocławskiego

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 17 – Poz. 5648

Źródło: Opracowanie własne na podstawie http://gminy.pl/

5.2.1. Zarys historii obszaru gminy

Obszar gminy Baruchowo swym rodowodem sięga okresu przedhistorycznego. Teren ten
zamieszkany był już w prehistorii o czym świadczą liczne znaleziska archeologiczne w postaci licznych
śladów osadnictwa i osad.

Historia gminy jest silnie związana z historią Kujaw. Pierwsze informacje na temat obszaru gminy
pochodzą z roku 1226 kiedy to wzmiankowana zostaje wieś Kłotno. Natomiast pierwsza wzmianka
o miejscowości Baruchowo pochodzi z roku 1388, kiedy to wspomniano o wsi Baruchowo, która
przynależała do parafii Kłotno, jako dziedziczna podczaszego Marcina i podkomorzego ziemi
dobrzyńskiej Mikołaja. Później właścicielami Baruchowa byli Baruchowscy, Świętosławscy, Kucińscy,
Moszczeńscy, Dąmbscy, a w końcu (od lat trzydziestych XIX w. do 1945 r.) Kretkowscy.

Ród Kretkowskich znany był nie tylko na Kujawach. Maria Kretkowska (1863-1947), była
animatorką szkolnictwa ludowego, działaczką społeczną, znaną z licznych działań charytatywnych,
przewodniczącą Krajowej Organizacji Ziemianek Polskich.

Do połowy XIV w. obszar gminy oraz całe Kujawy poddane są okresowi licznych niepokojów
wewnętrznych i zewnętrznych oraz wojen, związanych przede wszystkim z osiedlonymi w Ziemi
Chełmińskiej Krzyżakami. Okres szybkiego rozwoju społeczno-gospodarczego terenów gminy przypada
na II połowę XIV wieku. Kończy się on wraz z kolejnym konfliktem z Zakonem Krzyżackim na
początku XV wieku.

Przez cały okres średniowiecza aż do XVII wieku obszar gminy rozwijał się wolniej od pozostałych
regionów. Z powodu słabych gleb, oddzieleniu ich od rzeki Wisły pasmem lasów a także oddalenie od
szlaków lądowych osadnictwo na terenie obecnej gminy rozwijało się również słabiej niż w innych
regionach Kujaw.

Osadnictwu nie sprzyjały także często toczone wojny i związane z nimi przemarsze wojsk. Kryzys
pierwszej połowy XVII w., na który nałożyły się dodatkowo zniszczenia wojenne związane przede
wszystkim z potopem szwedzkim, spowodowały zubożenie i wyludnienie Kujaw oraz okres względnego
zastoju społeczno-gospodarczego. Kolejne zniszczenia przyniosły pierwsze lata XVIII w., związane
z przemarszem przez teren Kujaw wojsk polskich, szwedzkich, saskich, rosyjskich, związanych
z toczoną wojną północną. Wtedy to wieś Baruchowo, należąca w owym czasie do Anny Kretkowskiej,
została spalona podczas przemarszu wojsk szwedzkich. Dodatkowo w roku 1707 po zdobyciu przez
kozaków Włocławka dokonali oni złupienia okolicznych obszarów. Obok konfliktów wojennych
spustoszenie siały również szerzące się w ich czasie choroby.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 18 – Poz. 5648

Sytuacja polityczna unormowała się w roku 1710 i od tego czasu na terenie gminy rozpoczął się okres
względnego spokoju i szybki wzrost osad wiejskich, głównie na skutek osadnictwa olenderskiego, które
wprowadzono m.in. w Goreniu (Goryniu), Leonowie i Załuszkowie (Zaluśkowie), w oparciu przede
wszystkim o osadników olenderskich i pruskich, którzy zagospodarowywali tereny podmokłe i leśne
oraz również byli osiedlani na terenach istniejących wsi, wyludnionych podczas wojen i epidemii.

Pod koniec XVIII w. wzmiankowane zostają prywatne osady jak Skrzynki, Okna i Zakrzewek.

Od roku 1793 po II rozbiorze Polski obszar gminy znalazł się w zaborze Pruskim, a następnie od roku
1807 – w granicach Księstwa Warszawskiego. Po upadku Napoleona, znalazł się on w utworzonym
Królestwie Polskim, które po upadku powstania listopadowego zostało włączone do Imperium
Rosyjskiego.

Podczas powstań niepodległościowych (listopadowego w 1830 roku i styczniowego w 1863 r., które
swym zasięgiem objęły także powiat włocławski, w tym obszar gminy Baruchowo), licznie udział
w nich brali chłopi z okolic Baruchowa i Gorenia, którzy odznaczyli się męstwem podczas walk
i potyczek.

Okres I i II wojny światowej nie przyniósł znacznych zniszczeń, a konflikty ominęły ten obszar
nie wyrządzając żadnych poważniejszych szkód.

13 lutego 1945 roku po wyzwoleniu przez wojska sowieckie obszaru gminy, powstał Urząd Gminy
w Kłótnie (obecnie Kłotno), stając się siedzibą gminy do roku 1976, kiedy to ze względu na urzędujący
ówcześnie podział terytorialny ziemie gminy Baruchowo włączone zostały do gminy Kowal.

1 stycznia 1984 roku w oparciu o zarządzenie ministra administracji i gospodarki przestrzennej
z obszaru gminy Kowal wyłączono m.in. wsie Baruchowo, Kłotno, Skrzynki oraz Goreń i utworzono
gminę Baruchowo, tym razem z siedzibą w Baruchowie, która odzyskała tym samym status gminy
wiejskiej oraz stała się samodzielnym ośrodkiem administracji. Począwszy od początku roku 1991 całe
terytorium gminy Baruchowo do dnia dzisiejszego znajduję się w powiecie włocławskim
w województwie kujawsko - pomorskim.

Tabela . Kalendarium części miejscowości na terenie gminy Baruchowo

Miejscowość Kalendarium

Baruchowo

-1388 r. – pierwsze wzmiankowanie wsi w parafii Kłotno jako dziedzicznej Marcina podczaszego i Mikołaja
podkomorzego ziemi dobrzyńskiej,
-połowa XVI w. – własność Baruchowskich,
-1634 r. – wieś obejmowała 18 domów,
-1662 r. we wsi było 6 domów,
-1674 r. we wsi było 7 domów szlacheckich i 3 plebejskie,
-XVII w. własność Moszczyńskich i Dąbskich,
-1775 r. – we wsi było 15 domów,
-1779 r. wieś z młynem, zamieszkała prze 91 osób, własność Walentego Moszczyńskiego,
-1827 r. we wsi 21 domów, 174 mieszkańców, w skład dóbr Baruchowo wchodziły wówczas: Kretki, Leonowo,
Okna, Trzebowo, Lubaty, Czarne, Trzebówek, Zakrzewo, Zakrzewiec, Okna, Skrzynki, Skrzyneczki, Strzały,
Radziszewo i Cieślikowo,
-Po 1830 r. majątek Baruchowo powiązany z kluczem więswickim jako własność Leona Zygmunta
Kretkowskiego – radcy województwa mazowieckiego i sędziego pokoju okręgu kowalskiego,
-1836 r. – powstała gmina Baruchowo w powiecie włocławskim,
-k. XIX w. – Emilian Kretkowski wybudował zachowany do dzisiaj dwór,
-1925–1393 r. – po śmierci Leona Kretkowskiego własność jego żony Marii ze Strzeszewskich Kretkowkiej.
-1939–1945 r. majątkiem zarządza Niemiec Teodor Wechautz,
-1945 r. resztówkę majątku Baruchowo przejął Urząd Gminy Kowal,
-do 1969 w dworze znajdowała się szkoła podstawowa,
-1976 r. – w wyniku nowego podziału administracyjnego gmina Baruchowo weszła w skład gminy Kowal,
-1984 r. ponownie utworzono gminę Baruchowo.

Budy Kłócieńskie -XVIII w. – własność biskupów włocławskich,
-1779 r. – we wsi mieszka 11 mieszkańców.

 Czarne -poł. XIX w. – własność Kretkowskich,

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 19 – Poz. 5648

-k. XIX w. – własność Mirosławskich,
-1870 r. – wybudowano dwór drewniany,
-do 1939 r. – własność braci Bronisława i Zygmunta Mirosławskich,

Goreń -XVIII w. – założenie osady olenderskiej,
-1793 r. – własność królewska, G. Hollandii.

Grodno

-1634 r. – we wsi 9 domów i 1 dom młyński,
-1662 r. – we wsi 3 domy,
-1674 r. – we wsi 7 osób pochodzenia szlacheckiego i 29 plebejskiego,
-1775 r. – we wsi 9 domów,
-1779 r. – we wsi młyn, własność Walentego i Jana Waliszewskich, 63 mieszkańców,
-1938 r. – własność Stanisława Kretkowskiego

Kłotno

-1266 r. – pierwsze wzmiankowanie,
-1489 r. – wymieniona parafia w Kłótnie,
-1666 r. wybudowano kościół drewniany ufundowany przez Stanisława Niemirę, archidiakona włocławskiego,
-XVIII w. – własność biskupów włocławskich,
-1878–1881 r. wybudowano obecny kościół parafialny ufundowany przez Emiliana Kretkowskiego.

Leonowo -k. XVIII w. – pierwsze wzmiankowanie osady olenderskiej,

Okna -1783 r. – budy, własność Franciszka Tokarskiego, wojskiego kowalskiego,
-k. XVIII w. – pierwsze wzmiankowanie osady.

Patrowo

-1634 r. – we wsi 6 domów,
-1662 r. – we wsi 2 domy,
-1674 r. – we wsi 2 szlachciców i 11 plebejuszy,
-1775 r. – we wsi 11 domów,
-1779 r. – własność dominikanów płockich, we wsi 41 mieszkańców.

Stare Kurowo

-1634 r. – we wsi 27 domów,
-1662 r. – we wsi 23 domy,
-1674 r. – we wsi 2 szlachciców, 2 szlacheckie zagrody oraz 49 plebejuszy,
-1775 r. – we wsi 21 domów,
-1779 r. – wieś własnością norbertanek płockich, później Komeckiego, 132 mieszkańców,
-1793 r. – własność K. Buden

Skrzynki

-1779 r. – własność Franciszka Tokarskiego, wojskiego kowalskiego, we wsi 29 mieszkańców,
-1783 r. – budy,
-k. XVIII w. – pierwsze wzmiankowanie osady,
-1938 r. – własność braci Bronisława i Zygmunta Mirosławskich.

Świątkowice

-1634 r. – wieś z młynem i 8 domami,
-1662 r. – we wsi 1 dom,
-1674 r. – młyn we wsi opustoszały, wieś zamieszkała przez 10 plebejuszy,
-1775 r. – we wsi 11 domów,
-1779 r. – we wsi 72 mieszkańców, własność Zygmunta Kretowskiego.

Zakrzewek -k. XVII w. – pierwsze wzmiankowanie osady

Zakrzewo

-1634 r. – dwa działy szlacheckie, we wsi 11 domów,
-1662 r. – we wsi 8 domów,
-1674 r. – we wsi dwa działy szlacheckie, wieś zamieszkała prze 5 szlachciców i 36 plebejuszy,
-1775 r. – we wsi 16 domów,
-1779 r. – własność Franciszka Tokarskiego oraz Boruckiego, we wsi 37 mieszkańców,
-1938 r. – własność Marii Kretkowskiej.

Zaluśkowo -1793 r. – wieś samodzielna, później włączona do wsi Zawada.

Zawada

-1634 r. – we wsi 4 domy,
-1662 r. – we wsi 1 dom,
-1674 r. – we wsi mieszkało 2 szlachciców i 22 plebejuszy,
-1775 r. – we wsi 9 domów,
-1779 r. – własność Teodora Ciechowskiego, w Zawadzie i Lubatach było wówczas 78 mieszkańców,
-1938 r. – własność Kazimierza Święcickiego.

Źródło: Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Baruchowo

Znaki i symbole

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 20 – Poz. 5648

Herbem Gminy Baruchowo jest tarcza „hiszpańska” podzielona na dwie części po środku w pionie. Po
lewej stronie na tle barw narodowych znajduje się zarys połowy drzewa – dębu. Natomiast w części prawej
– kłos, który symbolizuje rolniczy charakter gminy, u podnóża którego wyłaniają się trzy półkola (żółty,
brązowy i zielony) symbolizujące pola uprawne.

Rysunek . Herb gminy Baruchowo

Źródło: http://www.baruchowo.pl/

5.2.2. Krajobraz kulturowy

Środowisko kulturowe gminy determinowane jest występowaniem na jej terenie: zabytków
archeologicznych, zabytków architektury, założeń parkowych oraz wartości niematerialnych, do których
zaliczyć można krajobraz oraz kulturę ludową. Warto podkreślić, że zachowane zasoby dziedzictwa
kulturowego gminy stanowią wartości podlegające ochronie prawnej i pozwalają tym samym na
wyodrębnienie obszarów o istotnych walorach środowiska kulturowego. Ochrona dóbr kultury materialnej
i niematerialnej jest celem polityki przestrzennej, a kształtowanie środowiska kulturowego wpływa na
rozwój pozostałych dziedzin regionu, takich, jak: turystyka, rekreacja, osadnictwo czy leśnictwo.

Na terenie gminy funkcjonuje Gminny Ośrodek Kultury, Sportu i Rekreacji w Baruchowie.
Głównymi celami placówki jest pozyskanie i przygotowanie mieszkańców do aktywnego uczestnictwa
w kulturze i współtworzenie jej wartości oraz podtrzymywanie i kultywowanie tradycji kulturowych,
gminnych i regionalnych. Do podstawowych zadań należy:

1) prowadzenie wielokierunkowej działalności rozwijającej i zaspokajającej potrzeby kulturalne
mieszkańców;

2) tworzenie warunków dla rozwoju amatorskiego ruchu artystycznego i folkloru z uwzględnieniem
rękodzieła ludowego i artystycznego;

3) kształtowanie wzorców aktywnego uczestnictwa w kulturze;

4) popularyzowanie wizerunku gminy poprzez udział w konkursach, przeglądach, festiwalach, wystawach
itp.;

5) organizowanie różnorodnych form edukacji i aktywności kulturalnej;

6) organizowanie różnorodnych form działalności kulturalnej we współpracy z placówkami oświatowymi,
opiekuńczo-wychowawczymi, Kołami Gospodyń Wiejskich, Gminną Radę Kobiet, OSP itp.;

7) upowszechnianie kultury fizycznej;

8) świadczenia usług sportowych, rekreacyjnych i rehabilitacyjnych;

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 21 – Poz. 5648

9) podejmowania inicjatyw organizowania imprez sportowych i kulturalnych na rzecz mieszkańców gminy
Baruchowo.

Ponadto przy Gminnym Ośrodku Kultury, Sportu i Reperacji w Baruchowie działa m.in.:

1) Zespół Folklorystyczny „SWOJACY” z Baruchowa, który istnieje i działa od 1999 r. Został on utworzony
z inicjatywy Wójta Gminy Pana Stanisława Sadowskiego. Zespół jest jednym z najmłodszych zespołów
powstałych na Ziemi Kujawskiej i Dobrzyńskiej. W repertuarze znajdują się pieśni i tańce naszego regionu,
ale także regionów całej Polski. Zespół prezentuje także tradycje ludowe poprzez widowiska obrzędowe
prezentowane na scenach naszego kraju;

2) Klub Seniora „Jubilaci”, którego celem jest wspólna integracja osób starszych rozwijanie wspólnych
zainteresowań i umiejętności. Seniorzy uczestniczą w organizowanych przez klub licznych wycieczkach
autokarowych i w miarę możliwości rowerowych. W świetlicy organizowane są spotkania m.in. z wnukami
z okazji Dnia Babci i Dziadka, Andrzejki, ostatki, jak również spotkania przy ognisku w kąciku
rekreacyjnym. Tradycją klubu jest robienie do kościoła palmy.

3) Klub Kobiet Kreatywnych, do którego należą kobiety aktywne, zaradne i pomysłowe. W jego ramach
uczestniczą one w różnego rodzaju spotkaniach i imprezach.

Ośrodek posiada bogatą bazę sportową i rekreacyjną, na którą składają się:

1) boisko piłkarskie z oświetleniem;

2) sprzęt do gry;

3) hala sportowa;

4) salka rekreacyjna;

5) dwie sale konferencyjne;

6) infrastruktura lekkoatletyczna (bieżnia, skocznia, rzutnia do pchnięcia kulą);

7) kort tenisowy;

8) boiska do gry w koszykówkę, piłkę nożną, piłkę ręczną i siatkówkę.

Na terenie gminy funkcjonują również siłownie zewnętrzne w miejscowości Skrzynki i Czarne oraz
wiele szlaków turystyczno-przyrodniczych.

Drugą instytucją kulturalną na terenie gminy jest Gminna Biblioteka Publiczna w Baruchowie.
Placówka ta służy rozwijaniu potrzeb czytelniczych i informacyjnych społeczności gminnej,
upowszechnianiu wiedzy, rozwoju kultury oraz zapewnia dostęp do materiałów bibliotecznych
i informacji mieszkańcom gminy. Jej stan księgozbioru na koniec 2019 roku wyniósł 16 522
egzemplarzy, w tym 8 046 woluminów literatury dla dorosłych, 6 542 woluminów literatury dla dzieci
i 1 934 woluminów literatury popularnej. Biblioteka dysponuje również bazą komputerową, w skład
której wchodzi 8 komputerów stacjonarnych z dostępem do Internetu dla użytkowników. Jako instytucja
kultury organizuje ona różnorodne zajęcia w tym również kulturowe.

Ponadto życie kulturalne prowadzone jest w świetlicach wiejskich w miejscowościach: Zawada-
Piaski, Kurowo-Kolonia, Grodno i Kłotno oraz w 3 remizach Ochotniczych Straży Pożarnych:
Świątkowice, Goreń-Duży i Skrzynki.

Krajobraz kulturowy determinowany jest poniekąd również przez środowisko naturalne i występujące
na danym obszarze tereny i obiekty podlegające ochronie. Gmina Baruchowo posiada duże walory
przyrodniczo-krajobrazowe, na które składają się głównie kompleksy leśne Gostynińsko-Włocławskiego
Parku Krajobrazowego oraz obszary podmokłe w centralnej części gminy. Formami ochrony przyrody
w granicach gminy są:

1) 2 rezerwaty przyrody: „Olszyny Rakutowskie” i „Grodno”;

2) Gostynińsko-Włocławski Park Krajobrazowy;

3) Obszar Natura 2000 Błota Kłócieńskie PLH040031 i Błota Rakutowskie PLB040001;

4) 7 pomników przyrody;

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 22 – Poz. 5648

5) 15 użytków ekologicznych.

Rysunek. Mapa turystyczna gminy Baruchowo

Źródło: http://www.baruchowo.pl/

Układy urbanistyczne

Układami urbanistycznymi charakterystycznymi dla obszaru gminy są zespoły wiejskie takie jak
łańcuchówki, rzędówki i ulicówki.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 23 – Poz. 5648

Budownictwo

Typowy dom kujawski na obszarze gminy Baruchowo był drewniany, najczęściej konstrukcji
węgłowej a zdecydowanie rzadziej konstrukcji sumikowo-łątkowej. Materiałem pokryciowym dachu
była najczęściej słoma i trzcina. Do I poł. XIX wieku podstawowym typem budynków były chałupy
wąskofrontowe, posiadające wejście główne od szczytu. Od lat 30. XIX w. zaczęły powstawać chałupy
szerokofrontowe, z wejściem w ścianie dłuższej, który do końca XIX wieku zdominował obszar całych
Kujaw. Najpopularniejszym typem zagrody kujawskiej było usytuowanie budynków na planie
prostokąta. W jej skład wchodził budynek mieszkalny, budynek inwentarski oraz stodoła. Poniektórzy
zamożniejsi gospodarze budowali niekiedy dodatkowo drugi budynek inwentarski oraz spichlerz.

Rysunek . Chata kujawska na terenie gminy Baruchowo

Źródło: http://baruchowo.pl/

5.2.3. Zabytki nieruchome

Do nieruchomych zabytków na terenie gminy należą przede wszystkim zabytki architektury sakralnej,
czyli kościoły, kapliczki, dzwonnice. Z architektury świeckiej do zabytków nieruchomych na terenie
gminy zalicza się zespoły pałacowe, dwory, parki, budynki gospodarcze.

Na terenie gminy Baruchowo występują zabytki nieruchome ujęte w wojewódzkiej ewidencji
zabytków oraz rejestrze zabytków województwa kujawsko-pomorskiego prowadzonym przez
Kujawsko-Pomorskiego Wojewódzkiego Konserwatora Zabytków. Zabytki nieruchome ujęte
w Gminnej Ewidencji Zabytków Gminy Baruchowo wykazano w rozdziale 5.4 niniejszego Programu.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 24 – Poz. 5648

Zabytki nieruchome są w różnym stanie utrzymania. W przypadku wielu zabytków konieczne jest
podjęcie prac remontowych i rewaloryzacyjnych w celu odzyskania ich dawnej świetności.

5.2.4. Zabytki ruchome

Rejestr zabytków ruchomych prowadzony jest przez wojewódzkiego konserwatora zabytków. Do
rejestru wpisuje się zabytek ruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora
zabytków na wniosek właściciela tego zabytku. Wojewódzki konserwator zabytków może wydać
z urzędu decyzję o wpisie zabytku ruchomego do rejestru w przypadku uzasadnionej obawy zniszczenia,
uszkodzenia lub nielegalnego wywiezienia zabytku za granicę.

Do rejestru nie są wpisywane obiekty wpisane do inwentarza muzeum lub wchodzące w skład
narodowego zasobu bibliotecznego. Zasoby muzealne i archiwalne chronione są na podstawie
odrębnych przepisów.

Na terenie gminy Baruchowo nie występują zabytki ruchome.

5.2.5. Zabytki archeologiczne

W latach 1987-1989 i w roku 1996 teren gminy Baruchowo został przebadany metodą
archeologicznych badań powierzchniowych na tzw. obszarach „Archeologicznego Zdjęcia Polski”
(AZP) o nr 50-50, 51-50, 52-49, 52-50. Dodatkowo w ramach konserwatorskiego programu weryfikacji
tzw. siedzib obronno-rezydencjonalnych na Kujawach i Ziemi Dobrzyńskiej przeprowadzono prace
badawcze tzw. grodziska w Grodnie i dworu obronnego w Zawadzie Nowej.

Biorąc pod uwagę ilość punktów osadniczych i ich skupiska wyróżnić można na omawianym terenie
dwie strefy osadnicze:

1. Strefa centralna – okolice Kłotna i Zawady Piaski: obszar objęty strefą apogeum osadnicze przeżywa
w epoce neolitu za sprawą wspólnot kulturowych: kultury pucharów lejkowatych – Kłotno 50 (39), 37 (13),
Zawada Piaski 93 (70). W stopniu minimalnym zaznaczone są materialne ślady z początki epoki brązu –
Kłotno 30 (6), 31 (7), Zawada Piaski 93 (70), k. trzcinieckiej, późnego IV okresu epoki brązu Kłotno 31 (7)
i epoki żelaza, okresu lateńskiego kultury przeworskiej – Kłotno (69 (46). Liczne ślady osadnicze notowane są
począwszy od wczesnego średniowiecza – Kłotno 39 (15), po nowożytność - Zawada Piaski 89 (66).

2. Strefa północna – wzdłuż południowej granicy jeziora Goreńskiego: w strefie tej rejestrujemy standard
osadniczo – kulturowy, charakteryzujący się występowaniem osadnictwa kultur neolitycznych pucharów
lejkowatych: Goreń Duży – 4 (4), 7 (7), 8 (8), 12 (12), 14 (14), kultur amfor kulistych z pojedynczym śladem
osadnictwa ze schyłku epoki neolitu, kultury ceramiki sznurowej – Goreń Duży 9 (9) i osadnictwem
wczesnośredniowiecznym - Goreń Duży 5 (5), średniowiecznym – Goreń Duży 4 (4), 10 (10).

Poza w/w strefami wyspowo sytuują się stanowiska archeologiczne o dużej wartości poznawczej, do
których zaliczyć należy: osadę z XII-XIV w. w Baruchowie 15 (1), tzw. grodzisko w Grodnie 18 (22)
wpisane do rejestru zabytków. Przeprowadzone badania określiły chronologię siedziby rycerskiej, kiedy to
Grodno było własnością Mścigniewa – 1399, Macieja – 1419, Andrzeja z Grodna – 1421; późnonowożytny
z drugiej połowy XVIII i pierwszej połowy XIX wieku dwór szlachecki w miejscu zwanym przez okoliczną
ludność „zamczyskiem” złożony z drewnianego budynku bez piwnic.

Źródło: Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Baruchowo

Najistotniejszymi zagrożeniami dla stanowisk archeologicznych na terenie gminy są przede wszystkim
prace rolnicze oraz inwestycje budowlane, ponieważ zdecydowana większość stanowisk nie posiada własnej
formy terenowej. Wiąże się to z nieświadomością mieszkańców istnienia i wartości znalezisk
archeologicznych. Wiele z nich jest nieświadomie niszczonych lub nie są one zgłaszane według
obowiązujących przepisów. Zachowanie takie powoduje nieodwracalne uszczuplanie zasobów dziedzictwa
archeologicznego na terenie gminy.

Wprawdzie według art. 108 Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami
(Dz.U. z 2020 r., poz. 282) niszczenie lub uszkodzenie zabytków, świadomie bądź nieświadomie jest
przestępstwem, to bez zaangażowania i wsparcia świadomych mieszkańców gminy, bardzo trudno jest
egzekwować ich prawną ochronę.

Do najważniejszych działań gminnych opieki nad nimi zaliczyć można:

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 25 – Poz. 5648

1) prowadzenie monitoringu stanu zachowania stanowisk archeologicznych;

2) kontrolowanie podczas wydawania pozwoleń budowlanych, czy inwestycja nie będzie prowadzona
w miejscu stanowiska archeologicznego bądź strefy archeologicznej ochrony konserwatorskiej
wyznaczonej w miejscowym planie zagospodarowania przestrzennego;

3) popularyzację zasad ochrony zabytków oraz znaczenia i atrakcyjności archeologicznego dziedzictwa
kulturowego wśród społeczności lokalnej.

Źródło: Dziedzictwo obok mnie - poradnik zarządzania dziedzictwem w gminach, Warszawa, NID,
2016

Wykaz stanowisk archeologicznych na terenie gminy Baruchowo stanowi załącznik nr 2 do
niniejszego Programu opieki nad zabytkami.

5.2.6. Zabytki w zbiorach muzealnych i innych

Na terenie gminy Baruchowo nie występują zabytki w zbiorach muzealnych i innych zbiorach.

5.2.7. Dziedzictwo niematerialne

Ochrona niematerialnego dziedzictwa kulturowego jest celem Konwencji UNESCO w sprawie
ochrony niematerialnego dziedzictwa kulturowego z 2003 r. Niematerialne dziedzictwo kulturowe
przejawia się m.in. w następujących dziedzinach: tradycje i przekazy ustne, w tym język jako nośnik
niematerialnego dziedzictwa kulturowego, sztuki widowiskowe, zwyczaje, rytuały i obrzędy świąteczne,
wiedza i praktyki dotyczące przyrody i wszechświata, umiejętności związane z rzemiosłem
tradycyjnym.

W rozumieniu Konwencji UNESCO „niematerialne dziedzictwo kulturowe" oznacza praktyki,
wyobrażenia, przekazy, wiedzę i umiejętności, jak również związane z nimi instrumenty, przedmioty,
artefakty i przestrzeń kulturową, które wspólnoty, grupy i, w niektórych przypadkach, jednostki uznają
za część własnego dziedzictwa kulturowego. To niematerialne dziedzictwo kulturowe, przekazywane
z pokolenia na pokolenie, jest stale odtwarzane przez wspólnoty i grupy w relacji z ich otoczeniem,
oddziaływaniem przyrody i ich historią oraz zapewnia im poczucie tożsamości i ciągłości, przyczyniając
się w ten sposób do wzrostu poszanowania dla różnorodności kulturowej oraz ludzkiej kreatywności.

Gmina należy do kujaw wschodnich, które ze względu na panujące tutaj względnie słabsze trendy
zaborcy niż zaborze pruskim (wolniejszy postęp technologiczny i porządek prawny oraz inna polityka
narodowościowa) pozwoliły na zachowanie wielu elementów miejscowej kultury.

Do dziedzictwa niematerialnego gminy Baruchowo można zaliczyć kujawską kulturę ludową,
obejmującą folklor, gwarę, zwyczaje, tradycje, potrawy i strój.

Strój kobiecy i męski

Kobiecy strój kujawski składał się z białej koszuli z haftowanym kołnierzem lub pojedynczą kryzą,
aksamitnego gorsetu lub kabatka z granatowego, szfirowego albo czarnego sukna, wełnianej, ciemnej
spódnicy i fartucha z jedwabiu, wełny lub czarnego inletu z białym haftem. Pod spódnice zakładano
haftowane halki - białą płócienną i czerwoną flanelową, a na ramiona zarzucano duże wełniane chusty
tureckie, tzw. mazanichy. Na głowę nakładano paski materiału ułożonego w harmonijkę zwanych
szlarkami, a zamężne kobiety biały, haftowany czepiec (kopka) z bawełnianego płótna lub tiulu,
owiniętego zrolowaną, jedwabną chustą (kaczorówką). Uzupełnienie stanowiły różnego rodzaju sznury
bursztynów lub korali, których ilość zależała od zamożności kobiety.

Męski strój składał się z czarnego kapelusza lub cylindra z główką szerszą u góry, ozdobioną pawimi
piórami, białej koszuli z kołnierzykiem, pod którą zawiązywano jedwabną czerwoną chustkę bądź
wstążkę, czerwonej jaki, granatowego kaftanu bez rękawów, ciemnych wełnianych spodni
wpuszczonych w długie buty. Wszystko to przepasane było wełnianym czerwonym pasem. Na to
zakładano ciemny płaszcz z peleryną, który zwał się buchą lub dętym płaszczem. Kawalerowie oprócz
tego zakładali również kaftan z półrękawkiem, a na głowie nosili rogatywkę obszytą barankiem.

Gwara

Gwara kujawska należy do dialektu wielkopolskiego. Nie jest ona jednolita a różni sią od siebie
w różnych częściach regionu. Obszar gminy Baruchowo znajduje na pograniczu gwary kujawskiej

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 26 – Poz. 5648

z gwara mazowiecką w związku z czym widoczne są tutaj wpływy mazowieckie. W ostatnim czasie
obserwowalny jest jej zanik, zwłaszcza u młodego pokolenia spowodowany przemianami społeczno-
cywilizacyjnymi, a posługiwanie się nią to już właściwie domena w większości osób starszych
zamieszkałych na terenach wiejskich i rolniczych. Pomimo tego zauważalne są obecnie dążenia do jej
zachowania. Organizowane są wydarzenia i spotkania kulturowe na których gwarę stara się przekazać
nowemu pokoleniu, pokazuje się ją jako ważny element kultury kujawskiej a umiejętność mówienia nią
przedstawiana jest jako duża zaleta.

Kuchnia

Tradycyjna kuchnia kujawska wykorzystywała od dawien dawna wyłącznie produkty własnego
gospodarstwa. Podstawą wielu potraw była mąka i kasza, głównie jęczmienna i jaglana. Chleb
wypiekano na bazie mąki żytniej razowej, a z mąki pszennej pieczono pieczywo na różnego rodzaju
święta i uroczystości. Najpopularniejszym napojem codziennym była kawa zbożowa z prażonego
jęczmienia i cykorii. W okresie letnim pito dodatkowo podpiwek wyrabiany z kawy zbożowej, chmielu
i drożdży.

Najbardziej charakterystyczną potrawą kujawską jest żurek, przygotowywany na zakwasie z żytniej,
razowej mąki. Warto wspomnieć również o zupie na kwasie kapuścianym i kapuście z grochem. Na
uwagę zasługuje wykorzystywanie w wielu potrawach takich składników jak kapusty świeżej lub
kiszonej, grochu, fasoli oraz soku z kiszonej kapusty, który służy jako podstawa do sporządzania wielu
zup i potraw.

Zwyczaje, tradycje i obrzędy

Najpopularniejszym do dziś praktykowanym zwyczajem kujawskim jest chodzenie z kozą (koza). Są
to barwne korowody przebierańców z maszkarami zwierzęcymi, symbolizującymi siły wegetacyjne
(m.in. koza, niedźwiedź, koń, bocian oraz również śmierć, diabeł, kominiarz, młoda para), które spotkać
możemy w ostatnim dniu karnawału. Dawniej wierzono, że wędrówki kolędników spowodują szybkie
nadejście wiosny. Przemierzają oni miejscowości od domu do domu gdzie odgrywają krótkie
przedstawienie, po którym gospodarze obdarowują ich drobnymi darami (zazwyczaj słodkim
poczęstunkiem i słodkościami lub symboliczną kwotą „na sianko dla kozy”).

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 27 – Poz. 5648

Rysunek . „Koza” ze Świątkowic

Źródło: http://www.baruchowo.pl/

Z dawnych pozostałych zwyczajów wymienić można ustawianie na Wigilie Bożego Narodzenia
w kącie izby snopka zboża, nad którym wieszano udekorowany czubek sosenki, przepowiadanie na
podstawie pogody w ten dzień urodzaju na cały rok, chodzenie po Bożym Narodzeniu kolędników
z szopkami kukiełkowymi czy wywożeniem młodych mężatek do karcz, gdzie musiały się wykupić
pieniędzmi lub poczęstunkiem.

Folklor

Najbardziej charakterystycznym tańcem pochodzącym z kujaw jest Kujawiak. Jest to trójmiarowy
taniec ludowy w rytmach mazurkowych, który z czasem rozpowszechnił się również na dworach
szlacheckim, z których to przedostał się do miast w całym kraju stając się jednym z tańców narodowych.
Oprócz niego na kujawach tańczono również mazurki i oberki. W dniu dzisiejszym tańczony jest on
przede wszystkim przez ludowe grupy taneczne w czasie różnego rodzaju uroczystości i wydarzeń
kulturowych.

Obecnie, rzemiosło oraz umiejętność wykonywania wyrobów ręcznych w dużej mierze zanikło.
Dawniej, kujawska sztuka ludowa wyróżniała się w zdobnictwie wnętrz, wzornictwie i formie mebli
oraz tematyce rzeźb. Na terenie gminy Baruchowo znajduje się kilku artystów, którzy nawiązują do
kultury ludowej poprzez m.in. obrazy na szkle i drewnie inspirowane dawnym wzornictwem ludowym
Kujaw, biżuterią i wyrobami z tkaniny oraz również tradycyjnymi wyrobami z drewna (m.in.
własnoręcznie wykonywane skrzypce) oraz plecionkarstwem z wikliny.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 28 – Poz. 5648

Wartym wspomnienia jest tutaj haft kujawski, który oparty był głównie na motywach roślinnych
i kolorze białym. Początkowo był on stosowany w strojach a później zaczęto wykonywać go również
m.in. na obrusach, serwetach oraz bieżnikach.

Rysunek . Przykład haftu kujawskiego

Źródło: https://pl.wikipedia.org/

Kultywowaniem folkloru kujawskiego na terenie gminy zajmuje się Wielopokoleniowy Zespół Pieśni
i Tańca SWOJACY z Baruchowa. Zespół poza wykonywaniem tradycyjnych pieśni oraz tańców
pielęgnuje również obrzędy ludowe. Podczas występów okolicznościowych prezentuje się w szytych
według oryginalnych wzorów kujawskich strojach.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 29 – Poz. 5648

Rysunek . Wielopokoleniowy Zespół Pieśni i Tańca SWOJACY z Baruchowa w tradycyjnych strojach
ludowych

Źródło: http://goksirbaruchowo.pl/

Ważnymi imprezami kulturowymi organizowanymi na terenie gminy są odpusty parafialne
organizowane przez parafie, które cieszą się dużą popularnością wśród mieszkańców.

Do dziedzictwa niematerialnego można zaliczyć także historyczne i geograficzne nazwy
miejscowości, rzek, jezior oraz innych elementów geograficznych.

5.3. Zabytki objęte prawnymi formami ochrony

Zabytki w wojewódzkiej ewidencji zabytków

Wojewódzką ewidencję zabytków w formie kart ewidencyjnych zabytków znajdujących się na terenie
województwa prowadzi wojewódzki konserwator zabytków. Włączenie karty ewidencyjnej zabytku
ruchomego niewpisanego do rejestru, do wojewódzkiej ewidencji zabytków może nastąpić za zgodą
właściciela tego zabytku. Zgoda ta nie jest wymagana w przypadku włączenia karty ewidencyjnej
zabytku nieruchomego.

Wpis do wojewódzkiej ewidencji zabytków nie wywołuje skutków prawnych, ale rodzi pewne
obowiązki informacyjne. Zgodnie z art. 28 ustawy o ochronie zabytków i opiece nad zabytkami
właściciel lub posiadacz zabytku wpisanego do rejestru lub zabytku znajdującego się w wojewódzkiej
ewidencji zabytków zawiadamia wojewódzkiego konserwatora zabytków o:

1. Uszkodzeniu, zniszczeniu, zaginięciu lub kradzieży zabytku, nie później niż w terminie 14 dni od dnia
powzięcia wiadomości o wystąpieniu zdarzenia.

2. Zagrożeniu dla zabytku, nie później niż w terminie 14 dni od dnia powzięcia wiadomości o wystąpieniu
zagrożenia.

3. Zmianie miejsca przechowania zabytku ruchomego w terminie miesiąca od dnia nastąpienia tej zmiany.

4. Zmianach dotyczących stanu prawnego zabytku, nie później niż w terminie miesiąca od dnia ich
wystąpienia lub powzięcia o nich wiadomości.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 30 – Poz. 5648

W przypadku zabytków nieruchomych ujętych w wojewódzkiej ewidencji zabytków zastosowanie ma
również art. 31 ust. 1a ww. ustawy, zgodnie z którym osoba fizyczna lub jednostka organizacyjna, która
zamierza realizować:

1. Roboty budowlane przy zabytku nieruchomym wpisanym do rejestru lub objętym ochroną
konserwatorską na podstawie ustaleń miejscowego planu zagospodarowania przestrzennego lub znajdującym
się w ewidencji wojewódzkiego konserwatora zabytków albo

2. Roboty ziemne lub dokonać zmiany charakteru dotychczasowej działalności na terenie, na którym
znajdują się zabytki archeologiczne, co doprowadzić może do przekształcenia lub zniszczenia zabytku
archeologicznego jest obowiązana, z zastrzeżeniem art. 82a ust. 1, pokryć koszty badań archeologicznych oraz
ich dokumentacji, jeżeli przeprowadzenie tych badań jest niezbędne w celu ochrony tych zabytków.

Wykaz zabytków nieruchomych z terenu gminy Baruchowo wpisanych do wojewódzkiej ewidencji
zabytków stanowi Załącznik nr 1 do niniejszego Programu.

Zabytki w rejestrze zabytków

Rejestr zabytków, dla zabytków znajdujących się na terenie województwa prowadzi wojewódzki
konserwator zabytków. Do rejestru wpisuje się zabytek nieruchomy na podstawie decyzji wydanej przez
wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub
użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy oraz zabytek ruchomy na
podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego
zabytku. Do rejestru nie wpisuje się zabytku: wpisanego na Listę Skarbów Dziedzictwa, wpisanego do
inwentarza muzeum, a także wchodzącego w skład narodowego zasobu bibliotecznego.

Obiekty, zespoły oraz założenia urbanistyczne wpisane do rejestru zabytków są objęte rygorami
prawnymi, które wynikają z obowiązujących przepisów ustawy z dnia 23 lipca 2003 r. o ochronie zabytków
i opiece nad zabytkami. Wszelkie prace konserwatorskie, restauratorskie czy roboty budowlane,
prowadzenie badań, zmiany przeznaczenia zabytków wpisanych do rejestru, itp. wymagają uzyskania
pozwolenia wojewódzkiego konserwatora zabytków.

Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 2 sierpnia 2018 r. w sprawie
prowadzenia prac konserwatorskich, prac restauratorskich i badań konserwatorskich przy zabytku wpisanym
do rejestru zabytków albo na Listę Skarbów Dziedzictwa oraz robót budowlanych, badań
architektonicznych i innych działań przy zabytku wpisanym do rejestru zabytków, a także badań
archeologicznych i poszukiwań zabytków (Dz. U. z 2018 r. poz. 1609) precyzuje wymagania względem
osób prowadzących prace przy obiektach zabytkowych.

Rozporządzenie określa tryb wydawania pozwoleń na:

1. Prowadzenie prac konserwatorskich przy zabytku wpisanym do rejestru zabytków.

2. Prowadzenie prac konserwatorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa.

3. Prowadzenie prac restauratorskich przy zabytku wpisanym do rejestru zabytków.

4. Prowadzenie prac restauratorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa.

5. Prowadzenie robót budowlanych przy zabytku wpisanym do rejestru zabytków.

6. Prowadzenie badań konserwatorskich przy zabytku wpisanym do rejestru zabytków.

7. Prowadzenie badań konserwatorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa.

8. Prowadzenie badań architektonicznych przy zabytku wpisanym do rejestru zabytków.

9. Przemieszczenie zabytku nieruchomego wpisanego do rejestru zabytków.

10. Trwałe przeniesienie zabytku ruchomego wpisanego do rejestru zabytków, z naruszeniem ustalonego
tradycją wystroju wnętrza, w którym zabytek ten się znajduje.

11. Dokonywanie podziału zabytku nieruchomego wpisanego do rejestru zabytków.

12. Zmianę przeznaczenia zabytku wpisanego do rejestru zabytków lub sposobu korzystania z tego zabytku.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 31 – Poz. 5648

13. Umieszczanie na zabytku wpisanym do rejestru zabytków urządzeń technicznych, tablic reklamowych
lub urządzeń reklamowych w rozumieniu art. 2 pkt 16b i 16c ustawy z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym (Dz.U. z 2020 r. poz. 293 z późn. zm.) oraz napisów.

14. Prowadzenie badań archeologicznych.

15. Poszukiwanie ukrytych lub porzuconych zabytków ruchomych, w tym zabytków archeologicznych,
przy użyciu wszelkiego rodzaju urządzeń elektronicznych i technicznych oraz sprzętu do nurkowania.

16. Wykonywanie robót budowlanych w otoczeniu zabytku.

17. Podejmowanie innych działań, które mogłyby prowadzić do naruszenia substancji lub zmiany wyglądu
zabytku wpisanego do rejestru zabytków.

Rozporządzenie określa także dane i informacje, które powinny zawierać wnioski o wydanie ww.
pozwoleń, dokumentacja dołączana do tych wniosków, niezbędna do ich rozpatrzenia, dane i informacje,
które zawierają te pozwolenia oraz warunki, które mogą zostać w nich zastrzeżone, a także elementy, które
zawiera dokumentacja prac konserwatorskich i prac restauratorskich prowadzonych przy zabytku ruchomym
wpisanym do rejestru zabytków albo na Listę Skarbów Dziedzictwa oraz dokumentacja badań
archeologicznych.

Wykaz zabytków nieruchomych z terenu gminy Baruchowo wpisanych do rejestru zabytków
przedstawiono w tabeli poniżej.

Tabela . Wykaz zabytków nieruchomych znajdujących się na terenie gminy Baruchowo wpisanych do
rejestru zabytków

L.p. Adres Obiekt Czas powstania Nr rej. Data wpisu

1. Baruchowo
zespół dworski:
-dwór,
-park.

k. XIX w.; dwór:
ok. poł XIX w. A/1245/1-2 20.07.1984

2. Czarne
zespół dworski:
-dwór, drewniany,
-park.

Dwór: po 1870 r.,
Park: 4 ćw. XIX

w.
A/1223/1-2 17.09.1984

3. kościół par. pw. Świętej Trójcy
4. cmentarz przykościelny (nie istnieje) 1881 r. A/716 20.01.1995
5.

Kłotno
dom, drewniany (nie istnieje) 1 poł. XIX w. 327 5.01.1956

6. Zakrzewo park dworski 2 poł. XIX w. 130/A 25.07.1984

Źródło: NID, Rejestr zabytków nieruchomych woj. kujawsko-pomorskiego, stan na 30.06.2020 r.

5.4. Zabytki w gminnej ewidencji zabytków

Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. oraz
rozporządzeniem Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 r. w sprawie
prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego
wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem, ewidencja jest
prowadzona w formie zbioru kart adresowych zabytków nieruchomych z terenu gmin.

W gminnej ewidencji zabytków powinny być ujęte:

1) zabytki nieruchome wpisane do rejestru;

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

3) inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu
z wojewódzkim konserwatorem zabytków.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 32 – Poz. 5648

Karta adresowa zabytku nieruchomego zawiera następujące rubryki:

1) nazwa;

2) czas powstania;

3) miejscowość;

4) adres;

5) przynależność administracyjna;

6) formy ochrony;

7) fotografia z opisem wskazującym orientację w stosunku do sąsiednich terenów lub stron świata albo mapa
z zaznaczonym stanowiskiem archeologicznym;

8) historia, opis i wartości;

9) stan zachowania i postulaty dotyczące konserwacji;

10) wykonanie karty;

11) zatwierdzenie karty.

Głównym celem prowadzenia ewidencji zabytków jest zebranie i opracowanie najistotniejszych
informacji o obiektach zabytkowych niezbędnych do prowadzenia planowej polityki konserwatorskiej
w zakresie:

1) wpisów do rejestru zabytków;

2) współpracy konserwatora przy opracowywaniu miejscowych planów zagospodarowania przestrzennego;

3) prac remontowo – budowlanych;

4) dofinansowania prac konserwatorskich;

5) przygotowywaniu szczegółowej dokumentacji obiektów dziedzictwa kulturowego.

Wzór karty adresowej zabytku nieruchomego określa załącznik nr 6 do ww. rozporządzenia. Wzór
karty przedstawiono także poniżej.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 33 – Poz. 5648

GEZ
KARTA ADRESOWA ZABYTKU

1. Nazwa 2. Czas powstania

3. Miejscowość

4. Adres

5. Przynależność administracyjna
województwo

powiat

gmina

7. Fotografia z opisem wskazującym orientację w stosunku do sąsiednich terenów lub stron świata albo mapa z zaznaczonym stanowiskiem archeologicznym

6. Formy ochrony

8. Historia, opis i wartości 9. Stan zachowania i postulaty dotyczące konserwacji

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 34 – Poz. 5648

10. Wykonanie karty (autor, data i podpis)

11. Zatwierdzenie karty (podpis wojewódzkiego
konserwatora zabytków)*

*dotyczy zabytków niewpisanych do rejestru
zabytków i niewłączonych do wojewódzkiej
ewidencji zabytków

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 35 – Poz. 5648

Na terenie gminy obowiązują miejscowe plany zagospodarowania przestrzennego, w których zawarte
zostały ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury
współczesnej. Zapisy dotyczące ochrony terenów i obiektów środowiska kulturowego uwzględniają
następujące miejscowe plany zagospodarowania przestrzennego:

1) Uchwała nr XI/65/2003 z dnia 16.10.2003 r. w sprawie miejscowego planu zagospodarowania
przestrzennego obejmującego tereny wyodrębnione z części gminy Baruchowo powiat włocławski,
położone w miejscowości Baruchowo. Boża Wola;

2) Uchwała nr XI/64/2003 z dnia 16.10.2003 r. w sprawie miejscowego planu zagospodarowania
przestrzennego obejmującego tereny wyodrębnione z części gminy Baruchowo powiat włocławski,
położone w miejscowości Baruchowo;

3) Uchwała nr XI/66/2003 z dnia 16.10.2003 r. w sprawie miejscowego planu zagospodarowania
przestrzennego obejmującego tereny wyodrębnione z części gminy Baruchowo powiat włocławski,
położone w miejscowości Trzebowo.

Zgodnie z art. 39, ust.3 ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Dz.U. z 2020 r. poz. 1333),
w stosunku do obiektów budowlanych oraz obszarów niewpisanych do rejestru zabytków, a ujętych
w gminnej ewidencji zabytków, pozwolenie na budowę lub rozbiórkę obiektu budowlanego wydaje organ
administracji architektoniczno-budowlanej w uzgodnieniu z wojewódzkim konserwatorem zabytków.
Wojewódzki konserwator zabytków jest obowiązany zająć stanowisko w sprawie wniosku o pozwolenie na
budowę lub rozbiórkę obiektów budowlanych, w terminie 30 dni od dnia jego doręczenia. Niezajęcie
stanowiska w tym terminie uznaje się jako brak zastrzeżeń do przedstawionych we wniosku rozwiązań
projektowych.

Zgodnie z art. 67, ust.1 ww. ustawy, jeżeli nieużytkowany lub niewykończony obiekt budowlany
nie nadaje się do remontu, odbudowy lub wykończenia, organ nadzoru budowlanego wydaje decyzję
nakazującą właścicielowi lub zarządcy rozbiórkę tego obiektu i uporządkowanie terenu oraz określającą
terminy przystąpienia do tych robót i ich zakończenia. W stosunku do obiektów budowlanych niewpisanych
do rejestru zabytków, a objętych ochroną konserwatorską na podstawie miejscowego planu
zagospodarowania przestrzennego, organ nadzoru budowlanego wydaje ww. decyzję po uzgodnieniu
z wojewódzkim konserwatorem zabytków. Wojewódzki konserwator zabytków jest obowiązany zająć
stanowisko w terminie 30 dni. Niezajęcie stanowiska w tym terminie uznaje się za uzgodnienie.

Najbardziej licznymi zabytkami gminnymi są budynki i parki dworskie oraz obiekty sakralne.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 36 – Poz. 5648

5.4.1 Stan zachowania zabytków znajdujących się Gminnej Ewidencji Zabytów

Za pomocą poniższej tabeli określono stan zachowania zabytków nieruchomych na terenie gminy Baruchowo, znajdujących się w Gminnej Ewidencji Zabytków.

Tabela . Stan zachowania i zagospodarowania zabytków znajdujących się Gminnej Ewidencji Zabytów

L.p. Obiekt Adres Nr działki ewidencyjnej Data powstania Stan zachowania zabytku
1. Dwór Baruchowo 54 236/65, obręb Baruchowo Koniec XIX w. Bardzo dobry
2. Park dworski Baruchowo 54 236/65, obręb Baruchowo Koniec XIX w. Bardzo dobry
3. Aleja dojazdowa Lipowa Baruchowo 54 236/65, obręb Baruchowo Koniec XIX w. Bardzo dobry
4. Dwór drewniany Czarne 423, obręb Okna 1870 r. Dobry
5. Park dworski Czarne 462/4 obręb Okna II poł. XIX w. Niezadowalający
6. Gajówka drewniana Czarne 411, obręb Okna Koniec XIX w. Dobry
7. Dom drewniany 38 Goreń Duży 105, obręb Goreń Duzy Początek XX w. Niezadowalający
8. Dom drewniany 5 Goreń Duży 105, obręb Goreń Duzy Początek XX w. Dobry
9. Gródek stożkowaty Grodno 128, obręb Grodno - Niezadowalający
10. Kościół parafialny rzymskokatolicki pw. św. Trójcy wraz z terenem

przykościelnym w granicach ogrodzenia Kłotno 65 585, obręb Kłotno 1878-1881 r. Bardzo dobry
11. Dzwonnica Kłotno 65 585, obręb Kłotno 1880 r. Bardzo dobry
12. Plebania kościoła parafialnego pw. św. Trójcy Kłotno 65 585, obręb Kłotno Ok. 1920 r. Bardzo dobry
13. Ogrodzenie kościoła parafialnego pw. św. Trójcy Kłotno 65 585, obręb Kłotno XIX/XX w. Bardzo dobry
14. Budynek gospodarczy kościoła parafialnego pw. św. Trójcy Kłotno 65 585, obręb Kłotno Początek XX w. Dobry
15. Figura Jezusa Chrystusa przy kościele parafialnym pw. św. Trójcy Kłotno 65 585, obręb Kłotno 1948 r. Bardzo dobry
16. Starodrzew przy kościele parafialnym pw. św. Trójcy Kłotno 65 585, obręb Kłotno - Dobry
17. Cmentarz parafialny rzymskokatolicki Kłotno 389, obręb Kłotno Około 1990 r. Dobry
18. Historyczne nagrobki Kłotno 389, obręb Kłotno I poł. XX w. Zadowalający
19. Ogrodzenie z brama Kłotno 389, obręb Kłotno I poł. XX w. Zadowalający
20. Starodrzew Kłotno 389, obręb Kłotno - Dobry
21. Dawny cmentarz rzymskokatolicki Kłotno 335, obręb Kłotno Koniec XIX w. Niezachowany
22. Starodrzew Kłotno 335, obręb Kłotno - Dobry
23. Figura św. Tekli (obok 2 lipy) Kurowo 491/2 obręb Kłotno 1776 r. Dobry
24. Figura Matki Boskiej Kurowo – Babia Góra 53/2 obręb Kurowo Babia Góra 1919 r. Dobry
25. Szpaler kasztanowców Kurowo 50 obręb Kurowo – Parcele - Dobry
26. Cmentarz ewangelicki: historyczne nagrobki (szczątkowe),

starodrzew Leonowo 338, obręb Świątkowice 1900 r. Niezadowalający
27. Dom drewniany 19 Okna 140/2, obręb Okna Około 1890 r. Dobry
28. Dom drewniany 31 Okna 76, obręb Okna Z końca XIX w. Niezadowalający

29. Aleja Lipowa Świątkowice - Patrowo

348, obręb Świątkowice,
348, obręb Baruchowo,

484, obręb Kłotno,
202, obręb Zawada Piaski,

16, obręb Zakrzewo Parcele,
78, obręb Patrówek

- Dobry

30. Dwór Zawada Nowa 15, obręb Zawada Nowa I poł. XIX w. Zadowalający

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 37 – Poz. 5648

31. Budynek inwentarski Zawada Nowa 115, obręb Zawada Nowa II poł. XIX w. Niezadowalający
32. Park dworski Zawada Nowa 15, obręb Zawada Nowa Poł. XIX w. Niezadowalający
33. Park dworski Zakrzewo 76/2 obręb Zakrzewo – Parcele II poł. XIX w. Niezadowalający

34.
Ołtarz główny z obrazem świętej trójcy – neogotycki z 1881 r. z
kościoła rzymskokatolickiego parafialnego pw. świętej trójcy w

miejscowości Kłotno
Kłotno 65 585, obręb Kłotno 1881 r. Bardzo dobry

Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy Baruchowo

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 38 – Poz. 5648

5.5. Zabytki o najwyższym znaczeniu dla Gminy Baruchowo

Poniżej przedstawiono obiekty zabytkowe charakteryzujące się najwyższym znaczeniem dla Gminy
Baruchowo. Należą do nich obiekty, które zostały wpisane do rejestru zabytków.

Zespół dworski w Baruchowie

Pierwsze zmianki historyczne o budynku pochodzą z 1770 roku, wtedy na obszarze istniał
prawdopodobnie dwór drewniany z zabudowaniami folwarcznymi. Wielki przełom modernizacyjny dworku
nastąpił za sprawą Emiliana Kretkowskiego, syna Leona Kwiatkowskiego radnego województwa
mazowieckiego i sędziego pokoju okręgu kowalskiego. To właśnie Emilian Kwiatkowski wzniósł centralną
część segmentu obecnego dworu (ok. 1844 r.), w kolejnych latach dostawiono również boczne segmenty
dworu. W 1945 roku obszar dworu został przejęty przez Skarb Państwa Polskiego i uległ parcelacji. Dwór
do początku lat 70-tych XX w. pełnił funkcję szkoły podstawowej, a następnie klubu młodzieżowego. Od
roku 1984 w dworze funkcjonuje Urząd Gminy Baruchowo. Dwór razem z parkiem 20 lipca 1984 roku
został wpisany do rejestru zabytków pod nr rej.: A-1245/1-2.

Rysunek . Dwór w Baruchowie

Źródło: Gminna Ewidencja Zabytków

Dwór wybudowany jest w stylu eklektycznym z cechami klasycystycznymi na rzucie przypominjącym
literę H. Jest to budynek murowany z cegły, otynkowany, parterowy na wysokich suterenach w trakcie
frontowym oraz z poprzecznymi skrzydłami: piętrowym południowo-wschodnim i piętrowym południowo-
zachodnim z pięterkiem na poddaszu. Pokrycie dachowe jest dwuspadowe wykonane z blachy.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 39 – Poz. 5648

Park wokół dworku z końca XIX wieku, stanowi doskonałe bogactwo krajobrazowe gminy Baruchowo.
Do terenów parkowych prowadzi urokliwa 150-letnia aleja lipowa. Park obejmuje łącznię powierzchnię
niemal 5 ha. Na jego terenie rosną cenne drzewa uznane za pomniki przyrody. Znajdują się również trzy
małe stawy, między którymi niegdyś prowadziły malownicze alejki.

Rysunek . Park dworski w Baruchowie i Lipowa Aleja Dojazdowa

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 40 – Poz. 5648

Źródło: Gminna Ewidencja Zabytków

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 41 – Poz. 5648

Zespół dworski w Czarnem

Drewniany dwór w Czarnem, wybudowany około 1803 roku, możliwe że na starszych fundamentach.
Został on rozbudowany w końcu XIX w. od strony południowej, oraz w części zachodniej w latach 1920-
1922. Usytuowany jest on blisko lasu.

Budynek dworu składa się z trzech budynków wzniesionych w różnym czasie, połączonych w jedną
bryłę, z czego górującym elementem jest frontowa dobudówka, która całkowicie zdominowała stary dwór
i stała się jego reprezentacyjną częścią. Oprócz niej budynek dworu składa się również z dwóch skrzydeł:
starszego, wydłużonego na osi wschód-zachód oraz przybudowanego do niego od zachodu skrzydła
poprzecznego. Od strony południowej znajduje się również nowsza przybudówka konstrukcji sumikowo-
łątkowej, która połączona jest z głównym korpusem budynku wąską przewiązką. Od strony frontowej
znajduje się charakterystyczna wystawka z naczółkiem.

Rysunek . Drewniany dwór w Czarnem

Źródło: Gminna Ewidencja Zabytków

Park dworski utworzony został z wykorzystaniem istniejącego naturalnego ukształtowania terenu i szaty
roślinnej w II połowie XIX w. Obecnie jest on zaniedbany i zarośnięty. Znajdują się tu luźne skupiska
starodrzewu z grupą modrzewi, jawory i brzozy.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 42 – Poz. 5648

Rysunek . Park dworski w Czarnem

Źródło: Gminna Ewidencja Zabytków

Zespół dworski jest wpisany do rejestru zabytków pod nr rej.: A/1223/1-2 z dnia 17 września 1984 roku.

Kościół Parafialny p.w. św. Trójcy w Kłotnie

Obecnie istniejący budynek Kościoła pod wezwaniem Świętej Trójcy w Kłotnie staraniem proboszcza M.
Chlebowskiego został wybudowany w 1881 roku z funduszy Emiliana Kretkowskiego, zastępując
funkcjonujący do tego czasu kościół drewniany. Sam Kościół w swojej historii był wielokrotnie
remontowany. Pierwszy remont całkowity zewnętrznej części nastąpił w 1947 roku, w latach 1959 -
1960 remontowi podlegało wnętrze kościoła. W kolejnych latach funkcjonowania prowadzone były tylko
prace bieżące. Tuż przy kościele znajduję się dzwonnica z około 1880 roku, plebania z około 1927 roku,
budynek gospodarczy z początków XX wieku oraz figura Jezusa Chrystusa 1948 roku. Cały teren Kościoła
otoczony jest ogrodzeniem z przełomu XIX/XX wieku.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 43 – Poz. 5648

Rysunek . Kościół par. pw. Świętej Trójcy w Kłotnie

Źródło: Gminna Ewidencja Zabytków

Kościół jest orientowany, wybudowany na rzucie wydłużonego prostokąta z węższym, dwuprzęsłowym
prezbiterium zamkniętym trzema bokami ośmioboku. Trójprzęsłowy korpus nawowy poprzedzony jest
kwadratową podstawą wieży z prostokątną kruchtą pośrodku, którą opinają wąskie przybudówki. Elewacja
wieżowa jest trójkondygnacyjna trójosiowa z ostrołukowym ceglanym portalem na osi ujętym dwiema
skoszonymi skarpami. Od strony zachodniej znajdują się dwuskrzydłowe drzwi z płycinami wypełnionymi
dekoracją maswerkową. Prezbiterium jest zamknięte trójbocznie z dwiema przybudówkami.

Budynek Kościoła decyzją Nr 359/A z dnia 20 stycznia 1995 r .został wpisany do Rejestru Zabytków pod
nr rej.: A/716.

Park dworski w Zakrzewie

Park z II połowy XIX wieku położony jest w pobliży zabudowań wsi Zakrzewo. Dawniej istniał tutaj
również częściowo gliniany dwór wraz z innymi budynkami przydworskimi. Ostatnim właścicielem
omawianych dóbr była Maria ze Strzeszewskich Kretkowska (1863 – 1945), która wydzierżawiła folwark
Zakrzewo swej siostrzenicy i jej mężowi Józefie i Stanisławowi Zaorskim. Gospodarzyli oni na nim do
wybuchu II wojny światowej. W czasie wojny folwarkiem administrowali Niemcy, natomiast po wojnie
w roku 1945 został on rozparcelowany. Niedługo potem on i budynki przydworskie rozebrano. Obecnie na
terenie parku nie zachowały się żadne budynki. Widoczne jest jedynie miejsce, w którym kiedyś stał dwór.

Park decyzją Nr 130/A z dnia 25 lipca 1994 r. został wpisany do Rejestru Zabytków.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 44 – Poz. 5648

Rysunek . Park dworski w Zakrzewie

Źródło: Gminna Ewidencja Zabytków

6. Ocena stanu dziedzictwa kulturowego – analiza szans i zagrożeń

Zachowane obiekty zabytkowe na terenie gminy Baruchowo są zróżnicowane pod względem
architektonicznym, a także pod względem sposobu użytkowania i stanu zachowania. Analiza stanu
dziedzictwa kulturowego i uwarunkowań jego ochrony na terenie gminy doprowadziła do rozpoznania
następujących czynników determinujących jej dalszy rozwój.

W tabeli poniżej zestawiono mocne i słabe strony oraz szanse i zagrożenia. Zdiagnozowane mocne strony
oraz szanse dają możliwość dalszego rozwoju społeczno-gospodarczego regionu z uwzględnieniem wartości
historycznych i kulturowych tego obszaru. Należy jednak zwrócić uwagę na występujące nadal słabe strony
w zakresie ochrony dziedzictwa kulturowego, a także na potencjalne zagrożenia, które mogą powodować
negatywne skutki dla ochrony obiektów i obszarów zabytkowych zlokalizowanych w granicach gminy
Baruchowo.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 45 – Poz. 5648

Tabela . Ocena stanu dziedzictwa kulturowego gminy Baruchowo

Mocne strony Słabe strony
·Zachowane obiekty architektury dworskiej, sakralnej i
kultu religijnego na terenie gminy;
·Bogate dziedzictwo niematerialne, na które składa się
kultura ludowa Kujaw;
·Kultywowanie dziedzictwa niematerialnego regionu
poprzez podtrzymywanie tradycyjnych zwyczajów i
folkloru (m.in. funkcjonowanie Wielopokoleniowego
Zespołu Folklorystycznego „SWOJACY”);
·Występowanie stanowisk archeologicznych;
·Organizacja wydarzeń kulturalnych umożliwiających
promowanie tradycji regionu;
·Uwzględnianie problemów ochrony dziedzictwa
kulturowego w gminnych dokumentach strategicznych i
planistycznych;
·Funkcjonujące instytucje kultury na terenie gminy;
·Aktywny udział organizacji pozarządowych w życiu
kulturowym gminy;
·Promocja historii i dziedzictwa kulturowego na stronie
internetowej gminy,
·Bogate zasoby przyrodnicze i duży potencjał turystyczno –
rekreacyjny.

·Występowanie obiektów zabytkowych, które wymagają
renowacji;
·Konkurencja turystyczna ze strony gmin sąsiednich;
·Niewystarczające środki w budżecie gminy na renowację
zabytkowych obiektów;
·Niewystarczająca baza turystyczna i gastronomiczna.

Szanse Zagrożenia
·Rosnąca świadomość mieszkańców nt. znaczenia
krajobrazu kulturowego i obiektów zabytkowych jako
produktu turystycznego;
·Wzrost roli mediów w popularyzowaniu tematów
historycznych oraz tematów dotyczących zabytków i ich
ochrony;
·Możliwość rewaloryzacji znaczącej części obiektów
zabytkowych z wykorzystaniem środków krajowych i
dotacji unijnych;
·Możliwość pozyskania dotacji na prace konserwatorskie i
roboty budowlane przy obiektach zabytkowych ze środków
finansowych pochodzących z różnych źródeł;
·Kreowanie nowych obszarów i produktów turystycznych
w oparciu o atrakcyjny sposób zagospodarowania obiektów
zabytkowych;
·Prowadzenie dalszych badań archeologicznych.

·Ryzyko wystąpienia negatywnych zdarzeń losowych
mogących uszkodzić lub zniszczyć obiekty zabytkowe;
·Brak możliwości podjęcia prac remontowo –
konserwatorskich przy obiektach stanowiących dziedzictwo
kulturalne będących własnością prywatną;
·Trudności w pozyskiwaniu środków zewnętrznych,
głównie przez prywatnych właścicieli;
·Degradacja krajobrazu kulturowego poprzez
wprowadzenie elementów nowej zabudowy
nienawiązujących do historycznego charakteru gminy,
·Samowolne działania na zabytkach.

Źródło: Opracowanie własne

7. Założenia programowe

7.1. Priorytety programu opieki nad zabytkami

Po przeprowadzeniu analizy, określono priorytety realizacji Programu opieki nad zabytkami dla Gminy
Baruchowo na lata 2020-2023. Celem podjęcia wieloletnich i kompleksowych działań jest poprawa stanu
obiektów zabytkowych, ale także ochrona dziedzictwa kulturowego i budowanie tożsamości regionalnej, jak
również promowanie dotychczasowego dorobku lokalnej społeczności wśród mieszkańców gminy
i turystów.

W ramach przedmiotowego Programu wyznaczono następujące priorytety:

1) Priorytet I. Ochrona dziedzictwa kulturowego, jako element rozwoju społeczno-gospodarczego;

2) Priorytet II. Ochrona i świadome kształtowanie krajobrazu kulturowego;

3) Priorytet III. Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca
budowaniu tożsamości.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 46 – Poz. 5648

7.2. Kierunki działań i zadania programu opieki

W ramach wymienionych priorytetów wytyczono kierunki działań i na tej podstawie wytyczono
poszczególne zadania do realizacji.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 47 – Poz. 5648

Tabela . Kierunki działań oraz zadania przyjęte przez Gminę Baruchowo – priorytet I

Priorytet I. Ochrona dziedzictwa kulturowego jako element Rozwoju społeczno –Gospodarczego
Kierunki działań Zadania Termin

realizacji Potencjalne źródło finansowania

Zahamowanie procesu degradacji
zabytków i doprowadzenie do poprawy

stanu ich zachowania

·Utrzymanie, eksploatacja i prace konserwatorskie w kościele pw. Św. Trójcy w Kłotnie, w tym
m.in. wymiana okien,
·Utrzymanie w należytym stanie terenu bez ingerencji w pozostałości nagrobków zabytkowych
cmentarzy znajdujących się na terenie gminy Baruchowo,
·Prowadzenie bieżących prac porządkowych przy zabytkowych zespołach zieleni, które nie
należą do Gminy Baruchowo,
·Zabezpieczenie obiektów zabytkowych przed pożarem, zmieszczeniem i kradzieżą (montaż
instalacji przeciwpożarowej i alarmowej, zabezpieczeń przeciw włamaniom, znakowanie
i ewidencjonowanie zabytków ruchomych itp.),

2020-2023
Budżet Gminy Baruchowo, Budżet

dysponentów obiektu, środki zewnętrzne
(RPO, WFOŚiGW), środki MKiDN,

dotacje z Funduszu Kościelnego

Podejmowanie działań zwiększających
atrakcyjność zabytków na potrzeby
społeczne, turystyczne i edukacyjne

·Wykonywanie prac związanych z utrzymaniem i eksploatacją, w tym bieżące remonty
i renowacja Zespołu Dworskiego w Baruchowie wraz z parkiem dworskim,
·Umieszczanie tablic informacyjnych na zabytkach.

2020-2023 Budżet Gminy Baruchowo, Budżet
dysponentów obiektu, środki MKiDN

Podejmowanie działań umożliwiających
tworzenie miejsc pracy związanych

z opieką nad zabytkami

·Współpraca z urzędem pracy w zakresie prowadzenia bieżących prac pielęgnacyjnych,
porządkowych i zabezpieczających na terenach objętych ochroną,
·Wspieranie utrzymania na rynku pracy zanikających rzemiosł i zawodów,
·Wspieranie rozwoju gospodarstw agroturystycznych w zabytkowych obiektach budownictwa
drewnianego oferujących wypoczynek i rozrywkę (regionalne potrawy, zwyczaje itp.) oparte na
miejscowych tradycjach.

2020-2023
Budżet Gminy Baruchowo, Budżet

dysponentów obiektu, środki zewnętrzne
(RPO, WFOŚiGW), środki MKiDN,

Budżet Powiatu, Budżet Województwa

Źródło: Opracowanie własne

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 48 – Poz. 5648

Tabela . Kierunki działań oraz zadania przyjęte przez Gminę Baruchowo – priorytet II

Priorytet II. Ochrona i świadome kształtowanie krajobrazu kulturowego
Kierunki działań Zadania Termin

realizacji Potencjalne źródło finansowania

Zintegrowana ochrona dziedzictwa
kulturowego i środowiska

przyrodniczego

·Opracowywanie miejscowych planów zagospodarowania przestrzennego, szczególnie obszarów o
dużym nasyceniu obiektami zabytkowymi (w tym weryfikacja obowiązujących w zakresie
aktualizacji zagadnień związanych z ochroną zabytków),
·Konsekwentne egzekwowanie zapisów dotyczących działalności inwestycyjnej na obszarach
objętych ochroną określonych w miejscowych planach zagospodarowania przestrzennego,
·Wdrażanie zapisów gminnych/ lokalnych programów rewitalizacji w realizacji zagospodarowania
przestrzennego (w tym w miejscowych planach zagospodarowania przestrzennego).

2020-2023 Budżet Gminy Baruchowo

Źródło: Opracowanie własne

Tabela . Kierunki działań oraz zadania przyjęte przez Gminę Baruchowo – priorytet III

Priorytet III. Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca budowaniu tożsamości
Kierunki działań Zadania Termin

realizacji Potencjalne źródło finansowania

Szeroki dostęp do informacji
o dziedzictwie kulturowym

·Udostępnianie informacji dotyczących zabytków na stronie internetowej Gminy Baruchowo,
celem poszerzania wiedzy w zakresie historii i dziedzictwa kulturowego 2020-2023 Budżet Gminy Baruchowo

Edukacja i popularyzacja wiedzy
o regionalnym dziedzictwie

kulturowym

·Wydawanie i wspieranie publikacji (w tym folderów promocyjnych, przewodników)
poświęconych problematyce dziedzictwa kulturowego,
·Organizowanie i wspieranie realizacji konkursów, wystaw i innych działań edukacyjnych,
·Wspieranie i upowszechnianie tematyki ochrony dziedzictwa kulturowego do systemu edukacji
przedszkolnej i szkolnej poprzez organizowanie i wspieranie zajęć.

2020-2023
Budżet Gminy Baruchowo, Budżet

Powiatu, Budżet Województwa, Budżet
Państwa, środki zewnętrzne (RPO,

WFOŚiGW), środki MKiDN

Specjalistyczne rozpoznanie
badawcze poszczególnych obiektów,

zespołów oraz obszarów
zabytkowych związane

z przygotowywanym lub
realizowanym procesem

inwestycyjnym

·Weryfikacja obiektów wpisanych do rejestru zabytków i wojewódzkiej ewidencji zabytków pod
kątem zgodności ze stanem faktycznym,
·Prowadzenie monitoringu i weryfikacji obiektów wpisanych do ewidencji zabytków.

2020-2023 Budżet Gminy Baruchowo

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 49 – Poz. 5648

Promocja regionalnego dziedzictwa
kulturowego służąca kreacji

produktów turystyki kulturowej

·Wprowadzenie zintegrowanego systemu informacji wizualnej (m.in. za pomocą tablic
informacyjnych) obejmującego zasoby i wartości dziedzictwa kulturowego,
·Tworzenie i modernizacja elementów infrastruktury służących funkcjonowaniu i rozwojowi
turystyki kulturowej: renowacja Zespołu Dworskiego w Baruchowie wraz z parkiem dworskim

2020-2023
Budżet Gminy Baruchowo, Budżet
Państwa, środki zewnętrzne (RPO,

WFOŚiGW), środki MKiDN

Źródło: Opracowanie własne

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 50 – Poz. 5648

Zadania określone przez Gminę Baruchowo planowane są do realizacji w sposób ciągły w okresie
obowiązywania Programu, tj. w latach 2020-2023. Będą one finansowane głównie ze środków własnych,
właścicieli i dysponentów obiektów zabytkowych – w większości osób prywatnych i budżetu Gminy, a w
miarę możliwości uzyskania wsparcia z zewnątrz, również ze środków zewnętrznych, w tym funduszy
europejskich. Ze względu na brak sprecyzowanych planów we wszystkich ww. kierunkach działań, nie jest
możliwa szczegółowa charakterystyka zadań. Ponadto prawie wszystkie obiekty należą do właścicieli
prywatnych, a nie do Gminy Baruchowo.

W posiadaniu Gminy znajduje się jedynie Zespół Dworski w Baruchowie wraz z parkiem dworskim,
w których będą wykonywane prace związane z utrzymaniem i eksploatacją, w tym bieżące remonty
i renowacje.

W kościele pw. Świętej Trójcy w Kłotnie również w kolejnych latach głównie prowadzone będą prace
z zakresu utrzymania i eksploatacji. Zaplanowana została m.in. wymiana okien.

Brak jest natomiast dokładnych informacji w sprawie zaplanowanych do realizacji zadań z zakresu
prowadzenia prac remontowo – konserwatorskich przy pozostałych obiektach zabytkowych oraz
prowadzenia bieżących prac porządkowych przy zabytkowych zespołach zieleni, które nie należą do Gminy
Baruchowo.

Na stronie Gminy planuje się dalej udostępniać niezbędne informacje dotyczące zabytków celem
poszerzania wiedzy w zakresie historii i dziedzictwa kulturowego.

Gmina Baruchowo posiada uchwalony Program Rewitalizacji dla Gminy Baruchowo na lata 2017-2023,
w którego zapisach jest wskazane, że znajdujące się na terenie Gminy obiekty zabytkowe stanowią potencjał
rekreacyjno-turystyczny wyznaczonych podobszarów rewitalizacji. Jest to dziedzictwo kulturowe, które
przy stworzeniu odpowiednich warunków technicznych w przestrzeni może być wykorzystane do ożywienia
społeczno-gospodarczego oraz wzrostu poczucia tożsamości lokalnej.

8. Instrumentarium realizacji programu opieki nad zabytkami

Zadania określone w niniejszym Programie będą wykonywane przy pomocy następujących
instrumentów:

a) instrumentów prawnych – wynikających z przepisów ustawowych, obejmujących między innymi
uchwalanie miejscowych planów zagospodarowania przestrzennego, budowę parków kulturowych,
wnioskowanie o wpis do rejestru lub wojewódzkiej ewidencji zabytków obiektów będących własnością
Gminy Baruchowo, wykonywanie decyzji administracyjnych wojewódzkiego konserwatora zabytków,

b) instrumentów finansowych – obejmujących między innymi finansowanie prac konserwatorskich
i remontowych przy obiektach zabytkowych będących własnością Gminy Baruchowo, korzystanie
z programów uwzględniających finansowanie z funduszy europejskich oraz dotacje, subwencje,
dofinansowania, nagrody, zachęty finansowe dla właścicieli i posiadaczy obiektów zabytkowych,

c) instrumentów koordynacji – obejmujących między innymi realizację projektów i programów dotyczących
ochrony dziedzictwa kulturowego zapisanych w wojewódzkich, powiatowych i gminnych strategiach,
współpraca z organizacjami wyznaniowymi w zakresie ochrony i opieki nad zabytkami,

d) instrumentów społecznych – obejmujących m.in. działania edukacyjne i promocyjne, współdziałanie
z organizacjami społecznymi, działania prowadzące do tworzenia miejsc pracy związanych z opieką nad
zabytkami,

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

9. Zasady oceny realizacji programu opieki nad zabytkami

Program opieki nad zabytkami, po zaopiniowaniu przez Wojewódzkiego Konserwatora Zabytków,
zostaje przedstawiony Radzie Gminy Baruchowo, w celu przyjęcia go uchwałą (zgodnie
z pkt 3 art. 87 ustawy o ochronie zabytków i opiece nad zabytkami). Program opracowywany jest na okres
czterech lat i stanowi dokument uzupełniający w stosunku do innych dokumentów planistycznych i aktów
prawa miejscowego. Wójt jest odpowiedzialny za sporządzanie co dwa lata sprawozdań z realizacji zadań
Programu i przedstawienie ich Radzie Gminy Baruchowo.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 51 – Poz. 5648

Głównym odbiorcą niniejszego Programu jest społeczność lokalna, która bezpośrednio powinna odczuć
efekty jego wdrażania. Dotyczy to nie tylko właścicieli i użytkowników obszarów i obiektów zabytkowych,
ale również wszystkich mieszkańców gminy Baruchowo. Program powinien służyć podejmowaniu
planowych działań dotyczących: inicjowania, wspierania, koordynowania badań i prac z dziedziny ochrony
zabytków i opieki nad nimi oraz upowszechniania i promowania dziedzictwa kulturowego.

W poniższej tabeli przedstawiono przykładowe kryteria prowadzenia oceny realizacji Programu.

Tabela . Kryteria prowadzenia oceny realizacji Programu

Nazwa priorytetu Wskaźniki

Priorytet I
Ochrona dziedzictwa kulturowego jako element
rozwoju społeczno - gospodarczego

·Poziom wydatków budżetu Gminy na ochronę i opiekę nad
zabytkami;
·Wartość finansowa wykonanych prac remontowo - konserwatorskich
przy zabytkach;
·Liczba obiektów, w obrębie których przeprowadzono prace
remontowo-konserwatorskie;
·Wartość pozyskanych środków z źródeł zewnętrznych;
·Powierzchnia, na której dokonano rewaloryzacji;
·Koszty bieżących prac porządkowych;
·Ilość zamieszczonych nowych tablic informacyjnych na zabytkach;
·Liczba zadań zrealizowanych we współpracy z powiatowym urzędem
pracy;
·Ilość wspartych gospodarstw agroturystycznych w zabytkowych
obiektach budownictwa drewnianego oferujących wypoczynek i
rozrywkę oparte na miejscowych tradycjach.

Priorytet II
Ochrona i świadome kształtowanie krajobrazu
kulturowego

·Liczba miejscowych planów zagospodarowania
przestrzennego;
·Liczba zrealizowanych projektów z lokalnego programu
rewitalizacji

Priorytet III
Priorytet III. Badanie i dokumentacja dziedzictwa
kulturowego oraz promocja i edukacja służąca
budowaniu tożsamości

·Liczba zrealizowanych konkursów, wystaw i innych działań
edukacyjnych;
·Liczba przeprowadzonych dodatkowych zajęć szkolnych o tematyce
historycznej i kulturowej;
·Liczba opracowanych, wydanych publikacji (w tym folderów
promocyjnych);
·Liczba utworzonych, zmodernizowanych elementów infrastruktury
służących funkcjonowaniu i rozwojowi turystyki kulturowej;
·Liczba obiektów wpisanych i wykreślonych z rejestru zbytków i/lub
wojewódzkiej ewidencji zabytków;

Źródło: Opracowanie własne

10. Źródła finansowania programu opieki nad zabytkami

Art.71. ustawy o ochronie zabytków i opiece nad zabytkami mówi, iż w zakresie sprawowania opieki nad
zabytkami osoba fizyczna lub jednostka organizacyjna posiadająca tytuł prawny do zabytku wynikający
z prawa własności, użytkowania wieczystego, trwałego zarządu, ograniczonego prawa rzeczowego albo
stosunku zobowiązaniowego finansuje prowadzenie prac konserwatorskich, restauratorskich i robót
budowlanych przy tym zabytku. Ponadto sprawowanie opieki nad zabytkami, w tym finansowanie prac
konserwatorskich, restauratorskich i robót budowlanych przy zabytku, do którego tytuł prawny posiada
jednostka samorządu terytorialnego, jest zadaniem własnym tej jednostki.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 52 – Poz. 5648

Zgodnie z art. 73 ustawy podmioty będące właścicielem lub posiadaczem zabytku wpisanego do rejestru
albo posiadające zabytek w trwałym zarządzie albo będące właścicielem lub posiadaczem zabytku
wpisanego na Listę Skarbów Dziedzictwa, mogą ubiegać się o udzielenie dotacji celowej z budżetu państwa
na dofinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym
do rejestru albo prac konserwatorskich lub restauratorskich przy zabytku wpisanym na Listę Skarbów
Dziedzictwa.

Z kolei zgodnie z art. 74 ustawy dotacja na dofinansowanie prac konserwatorskich, restauratorskich lub
robót budowlanych przy zabytku wpisanym do rejestru może być udzielona przez:

1) ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego ze środków budżetu państwa,
z części, której dysponentem jest ten minister;

2) wojewódzkiego konserwatora zabytków ze środków finansowych z budżetu państwa w części, której
dysponentem jest wojewoda.

Dotacja na dofinansowanie prac konserwatorskich lub restauratorskich przy zabytku wpisanym na
Listę Skarbów Dziedzictwa jest udzielana ze środków budżetu państwa, z części, której dysponentem
jest minister właściwy do spraw kultury i ochrony dziedzictwa narodowego.

Zgodnie z art. 81 w trybie określonym odrębnymi przepisami dotacja na prace konserwatorskie,
restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru może być udzielona przez organ
stanowiący gminy, powiatu lub samorządu województwa, na zasadach określonych w podjętej przez ten
organ uchwale.

Poniżej przedstawiono możliwe źródła finansowania prac konserwatorskich, restauratorskich i robót
budowlanych przy obiektach zabytkowych. Zasadne jest sprawdzenie możliwości ubiegania się o wsparcie
w instytucjach każdorazowo przed złożeniem wniosku o dotację.

Istnieje możliwość finansowania zadań związanych z ochroną i opieką nad zabytkami z następujących
źródeł:

1) Rady Gminy (budżet Gminy Baruchowo);

2) Rady Powiatu (budżet powiatu);

3) Sejmiku Województwa (budżet województwa);

4) Wojewódzkiego Konserwatora Zabytków (ze środków finansowych z budżetu państwa w części, której
dysponentem jest wojewoda);

5) Ministra Kultury i Dziedzictwa Narodowego (ministra właściwego do spraw kultury i ochrony dziedzictwa
narodowego) oraz innych ministrów – MKiDN każdego roku realizuje programy, w ramach których
finansowane są projekty dotyczące ochrony zabytków, np. Program Ochrona zabytków, Ochrona zabytków
archeologicznych;

6) Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej;

7) Środków Unii Europejskiej i innych środków pomocowych (m.in. PROW na lata 2014-2020, RPO na lata
2014-2020);

8) Funduszu Kościelnego w Ministerstwie Spraw Wewnętrznych i Administracji (dotacje z Funduszu
Kościelnego są udzielane wyłącznie na remonty i konserwację zabytkowych obiektów o charakterze
sakralnym i to tylko na wykonywanie podstawowych prac zabezpieczających sam obiekt (w szczególności
remonty dachów, stropów, ścian i elewacji, osuszanie i odgrzybianie, izolację, remonty i wymianę zużytej
stolarki okiennej i drzwiowej, instalacji elektrycznej, odgromowej, przeciwwłamaniowej
i przeciwpożarowej itp.).

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 53 – Poz. 5648

Z Funduszu nie finansuje się remontów i konserwacji obiektów towarzyszących (takich jak np.:
dzwonnice wolnostojące, krzyże) ruchomego wyposażenia obiektów sakralnych (takich jak np.: obrazy,
ikonostasy, stalle, epitafia, szaty i naczynia liturgiczne, instrumenty muzyczne, dzwony) oraz otoczenia
świątyni, a także stałych elementów wystroju wnętrz (takich jak np.: polichromie, freski, witraże
i posadzki).

11. Załącznik

Załącznik 1. Wykaz zabytków nieruchomych z terenu Gminy Baruchowo zgodnie z Gminną Ewidencja
Zabytków.

Załącznik 2. Wykaz stanowisk archeologicznych Gminy Baruchowo.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 54 – Poz. 5648

Załącznik . Wykaz zabytków nieruchomych z terenu Gminy Baruchowo zgodnie z Gminną Ewidencja Zabytków

Lp. Lokalizacja Obiekt Czas powstania Uwagi
1. Baruchowo 54, dz. ew. 236/65, obręb Baruchowo Dwór Koniec XIX w. Rej. Zabytków

A/1245/1-2 z 20.07.1984
2. Baruchowo 54, dz. ew. 236/65, obręb Baruchowo Park dworski Koniec XIX w. Rej. Zabytków

A/1245/1-2 z 20.07.1984
3. Baruchowo 54, dz. ew. 236/65, obręb Baruchowo Aleja dojazdowa Lipowa Koniec XIX w. -

4. Boża Wola Krzyż przydrożny
Lata 30 – te XX w.,

remont w latach 80 –
tych XX w.

-

5. Czarne, dz. ew. 423, obręb Okna Dwór drewniany 1870 r. Rej. Zabytków
A/1223/1-2 z 17.09.1984

6. Czarne, dz. ew. 462/4, obręb Okna Park dworski II poł. XIX w. Rej. Zabytków
A/1223/1-2 z 17.09.1984

7. Czarne, , dz. ew. 462/4, obręb Okna Gajówka drewniana

8. Czarne Krzyż przydrożny
Lata 30 – te XX w.,

remont w latach 80 –
tych XX w.

-

9. Goreń Duży 26 Dom drewniany Ok. 1900 r. -
10. Goreń Duży 38, dz. ew. 105, obręb Goreń Duzy Dom drewniany Początek XX w. -
11. Goreń Duży Krzyż przydrożny 1886 r., lata 30 –te XX

w., 1980 r. -

12. Goreń Duży Krzyż przydrożny
Lata 30 –te XX w.,

przebudowa lata 70 – te
XX w.

-

13. Goreń Duży Kapliczka przydrożna z figurą Matki Boskiej Lata 30 – te XX w.,
remont 1996 r. -

14. Goreń Nowy 5 Dom drewniany Początek XX w. -
15. Goreń Nowy 11 Dom drewniany Początek XX w. -
16. Goreń Nowy Krzyż przydrożny Lata 30 – te XX w.,

remont lata 90-te XX w. -

17. Grodno, dz. ew. 128, obręb Grodno Gródek stożkowaty - Rej Zabytków C/134 z
30.12.1986

18. Grodno Krzyż przydrożny Lata 30 – te XX w.,
remont lata 80-te XX w. -

19. Grodno Kapliczka przydrożna Lata 30 – te XX w.,
przebudowa 2012 r. -

20. Grodno Kolonia Figura przydrożna Matki Boskiej Lata 30 – te XX w.,
r.przebudowa 2009 -

21. Kłótno 65, dz. ew. 585, obręb Kłótno Kościół parafialny rzymskokatolicki pw. św. Trójcy wraz z
terenem przykościelnym w granicach ogrodzenia 1878-1881 r. Rej. Zabytków

A/716 z 20.01.1995
22. Kłótno 65, dz. ew. 585, obręb Kłótno Dzwonnica przy kościele parafialnym pw. św. Trójcy Ok. 1880 r. -

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 55 – Poz. 5648

23. Kłótno 65, dz. ew. 585, obręb Kłótno Plebania kościoła parafialnego pw. św. Trójcy Ok. 1920 r. -
24. Kłótno 65, dz. ew. 585, obręb Kłótno Budynek gospodarczy kościoła parafialnego pw. św. Trójcy Początek XX w. -
25. Kłótno 65, dz. ew. 585, obręb Kłótno Ogrodzenie kościoła parafialnego pw. św. Trójcy XIX/XX w. -
26. Kłótno 65, dz. ew. 585, obręb Kłótno Figura Jezusa Chrystusa przy kościele parafialnym pw. św.

Trójcy 1948 r. -
27. Kłótno 65, dz. ew. 585, obręb Kłótno Starodrzew przy kościele parafialnym pw. św. Trójcy - -
28. Kłótno, dz. ew. 389, obręb Kłótno Cmentarz parafialny rzymskokatolicki (historyczne nagrobki,

starodrzew) Ok. 1990 r. -
29. Kłótno, dz. ew. 389, obręb Kłótno Ogrodzenie z bramą I poł. XX w. -
30. Kłótno, dz. ew. 335 obręb Kłótno Dawny cmentarz parafialny rzymskokatolicki (pozostałości

historycznych nagrobków, starodrzew) Koniec XIX w. -
31. Kłótno, dz. ew. 335 obręb Kłótno Słupy bramne Koniec XIX w. -
32. Kurowo, dz. ew. 491/2 obręb Kłotno Figura św. Tekli (obok 2 lipy) 1776 r. -
33. Kurowo Figura przydrożna Matki Boskiej 1919 r.
34. Kurowo Krzyż przydrożny Lata 30 te XX w., remont

lata 80 – te XX w. -

35. Kurowo Krzyż przydrożny Lata 30 te XX w., remont
lata 80 – te XX w. -

36. Kurowo – Babia Góra, dz. ew. 53/2 obręb Kurowo Babia Góra Figura przydrożna Matki Boskiej Lata 30 te XX w.,
przebud. -

37. Kurowo – Babia Góra Krzyż przydrożny Lata 30 te XX w., remont
lata 80 – te XX w. -

38. Kurowo - Parcele Kapliczka przydrożna na drzewie Lata 60 – te XX w. -
39. Kurowo Szpaler kasztanowców - -
40. Leonowo, dz. ew. 338, obręb Świątkowice Cmentarz ewangelicki: historyczne nagrobki (szczątkowe),

starodrzew 1900 r. -
41. Okna 19, dz. ew. 140/2, obręb Okna Dom drewniany Około 1890 r. -
42. Okna 21 (d. nr 22) Dom drewniany Koniec XIX w. -
43. Okna 25 Dom drewniany Ok. 1880 r.. -
44. Okna 31, dz. ew. 76, obręb Okna Dom drewniany Z końca XIX w. -
45. Okna Kapliczka przydrożna Lata 30 – te XX w.,

przebudowa 1996 r. -
46. Okna (Dębowo Żwirownia) Figurka przydrożna Chrystusa 1934 r. -
47. Skrzynki Figura przydrożna Matki Boskiej Lata 30 – te XX w.
48. Skrzynki Kapliczka przydrożna Lata 30 – te XX w.,

przebudowa 2000 r. -

49. Patrówek Kapliczka przydrożna Lata 30 – te XX w.,
przebudowa 2019 r. -

50. Stare Kurowo Kapliczka przydrożna z figurą Matki Boskiej Lata 30 – te XX w.,
przebudowa 2009 r. -

51. Stare Kurowo Figura przydrożna Matki Boskiej Lata 30 – te XX w.,
przebudowa 2017 r. -

52. Świątkowice – Patrowo, dz. ew. 348, obręb Świątkowice; dz. ew.
348, obręb Baruchowo; dz. ew. 484, obręb Kłotno; dz. ew. 202, Aleja Lipowa - -

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 56 – Poz. 5648

obręb Zawada Piaski; dz. ew. 16, obręb Zakrzewo Parcele; dz. ew.
78, obręb Patrówek

53. Trzebówek Kapliczka przydrożna 1927 r. -
54. Zawada Nowa, dz. ew. 15, obręb Zawada Nowa Dwór I poł. XIX w. -
55. Zawada Nowa, dz. ew. 115, obręb Zawada Nowa Budynek inwentarski II poł. XIX w. -
56. Zawada Nowa, dz. ew. 15, obręb Zawada Nowa Park dworski Poł. XIX w. -
57. Zawada Nowa Krzyż przydrożny Lata 30 – te XX w. -
58. Zakrzewo Figura przydrożna Matki Boskiej Lata 30 – te XX w., 1961

r., po 2000 r. -

59. Zakrzewo, dz. ew. 76/2, obręb Zakrzewo – Parcele Park dworski II poł. XIX w. Rej. Zabytków
A/1307 z 25.07.1984

Źródło: Gminna ewidencja zabytków Gminy Baruchowo

Załącznik . Wykaz stanowisk archeologicznych Gminy Baruchowo

L.p. Adres Numer AZP Nr stanowiska na
obszarze AZP

Nr stanowiska w
miejscowości Funkcja obiektu Chronologia Kultura

1. Więsławice 50 – 49 67 14 osada Późne średniowiecze XIV – XV w. -
2. Więsławice 50-49 69 16 osada Późne średniowiecze XIV – XV w. -
3. Goreń Duży 50-50 1 11 ślad osadnictwa neolit, k. pucharów lejkowatych
4. Goreń Duży 50-50 2 2 ślad osadnictwa neolit, k. pucharów lejkowatych
5. Goreń Duży 50-50 3 3 ślad osadnictwa III okres wczesne średniowiecze -

osada - k. pucharów lejkowatych
6. Goreń Duży 50-50 4 4

osada późne średniowiecze XV – XVI w. -
ślad osadnictwa neolit k. pucharów lejkowatych

7. Goreń Nowy 50-50 5 5
osada III okres wczesne średniowiecze -

8. Goreń Duży 50-50 6 6 ślad osadnictwa neolit k. pucharów lejkowatych
9. Goreń Duży 50-50 7 7 osada neolit k. pucharów lejkowatych
10. Goreń Duży 50-50 8 8 osada neolit k. pucharów lejkowatych
11. Goreń Duży 50-50 9 9 obozowisko - k. ceramiki sznurowej

osada II okres wczesne średniowiecze -
12. Goreń Duży 50-50 10 10

osada Późne średniowiecze/nowożytność XIV- XVI w. -
13. Goreń Duży 50-50 11 11 ślad osadnictwa neolit/epoka brązu -
14. Goreń Duży 50-50 12 12 osada neolit -
15. Goreń Duży 50-50 13 13 osada neolit k. pucharów lejkowatych

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 57 – Poz. 5648

ślad osadnictwa Późne średniowiecze XV- XVI w. -
16. Goreń Nowy 50-50 14 1 osada neolit k. pucharów lejkowatych

ślad osadnictwa pradzieje -
17. Lubaty 50-51 1 3

punkt osadniczy wczesne średniowiecze XI-XIII w. -
18. Lubaty 50-51 2 4 ślad osadnictwa nowożytność -
19. Lubaty 50-51 3 5 ślad osadnictwa II okres epoki brązu k. trzciniecka
20. Lubaty 50-51 4 6 ślad osadnictwa pradzieje -
21. Lubaty 50-51 5 1 ślad osadnictwa epoka kamienia -

ślad osadnictwa schyłkowy paleolit k. świderska
22. Lubaty 50-51 6 7

ślad osadnictwa neolit k. pucharów lejkowatych
23. Baruchowo 51-49 1 1 osada wczesne średniowiecze - późne średniowiecze XIII-

XIV w. -
24. Baruchowo 51-49 2 2 ślad osadnictwa III okres wczesne średniowiecze -
25. Baruchowo 51-49 3 3 ślad osadnictwa - k. pucharów lejkowatych
26. Grodno 51-49 22 1 gródek stożkowaty późne średniowiecze XIV w. -
27. Grodno 51-49 23 2 osada późne średniowiecze XIV-XV w. -
28. Grodno 51-49 24 3 ślad osadnictwa epoka kamienia -
29. Grodno 51-49 25 4 ślad osadnictwa III okres wczesne średniowiecze -
30. Kolonia Grodno 51-49 27 1 ślad osadnictwa nowożytność XVI- XVII w. -
31. Kurowo Kolonia 51-49 30 1 osada III okres wczesne średniowiecze -

ślad osadnictwa - k. łużycka
32. Kurowo Kolonia 51-49 31 2

ślad osadnictwa Wczesne średniowiecze – późne średniowiecze XIII
– XIV w. -

33. Świątkowice 51-49 38 4 ślad osadnictwa późne średniowiecze/nowożytność XV- XVI w. -
34. Świątkowice 51-49 39 5 ślad osadnictwa późne średniowiecze/ nowożytność XV- XVI w. -
35. Baruchowo 51 - 49 73 4 cmentarzysko szkieletowe późne średniowiecze/ nowożytność -
36. Czarne 51-50 1 1 ślad osadnictwa - k. pucharów lejkowatych
37. Kłótno 51-50 5 1 ślad osadnictwa wczesne średniowiecze XII w. -
38. Kłótno 51-50 6 2 osada neolit/epoka brązu k. amfor kulistych
39. Kłótno 51-50 7 3 osada IV okres epoki brązu k. łużycka
40. Kłótno 51-50 8 4 ślad osadnictwa neolit k. pucharów lejkowatych
41. Kłótno 51-50 9 5 osada neolit k. pucharów lejkowatych
42. Kłótno 51-50 10 6 ślad osadnictwa neolit k. pucharów lejkowatych

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 58 – Poz. 5648

43. Kłótno 51-50 11 7 ślad osadnictwa neolit k. pucharów lejkowatych
44. Kłótno 51-50 12 8 osada neolit k. pucharów lejkowatych

osada neolit, k. amfor kulistych
45. Kłótno 51-50 13 9

ślad osadnictwa III okres wczesne średniowiecze -
46. Kłótno 51-50 14 10 osada neolit k. amfor kulistych
47. Kłótno 51-50 15 11 osada późne średniowiecze/

nowożytność XIV- XVII w. -
48. Kłótno 51-50 16 12 ślad osadnictwa neolit -
49. Kłótno 51-50 17 13 osada III okres wczesne średniowiecze -

osada neolit k. pucharów lejkowatych
50. Kłótno 51-50 18 14

ślad osadnictwa III okres wczesne średniowiecze -
51. Kłótno 51-50 19 15 ślad osadnictwa neolit -
52. Kłótno 51-50 20 16 ślad osadnictwa III okres wczesne średniowiecze -
53. Kłótno 51-50 21 17 ślad osadnictwa neolit k. pucharów lejkowatych
54. Kłótno 51-50 22 18 ślad osadnictwa późne średniowiecze XIV-XV w. -
55. Kłótno 51-50 23 19 osada neolit k. pucharów lejkowatych
56. Kłótno 51-50 24 20 ślad osadnictwa neolit -
57. Kłótno 51-50 25 21 osada neolit k. pucharów lejkowatych
58. Kłótno 51-50 26 22 osada neolit k. pucharów lejkowatych
59. Kłótno 51-50 27 23 ślad osadnictwa neolit -
60. Kłótno 51-50 28 24 ślad osadnictwa późne średniowiecze XIV w. -
61. Kłótno 51-50 29 25 ślad osadnictwa neolit k. pucharów lejkowatych
62. Kłótno 51-50 30 26 ślad osadnictwa neolit k. pucharów lejkowatych
63. Kłótno 51-50 31 27 ślad osadnictwa epineolit k. amfor kulistych
64. Kłótno 51-50 32 28 ślad osadnictwa neolit k. pucharów lejkowatych
65. Kłótno 51-50 33 29 ślad osadnictwa III okres wczesne średniowiecze -
66. Kłótno 51-50 34 30 ślad osadnictwa neolit k. pucharów lejkowatych
67. Kłótno 51-50 35 31 ślad osadnictwa neolit -
68. Kłótno 51-50 36 32 osada neolit k. pucharów lejkowatych
69. Kolonia Dębowo 51-50 37 1 ślad osadnictwa neolit k. pucharów lejkowatych
70. Kolonia Kurowo 51-50 38 3 ślad osadnictwa neolit k. pucharów lejkowatych

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 59 – Poz. 5648

71. Kolonia Kurowo 51-50 39 4 osada neolit k. pucharów lejkowatych
72. Kolonia Kurowo 51-50 40 5 ślad osadnictwa neolit k. pucharów lejkowatych
73. Kolonia Kurowo 51-50 41 6 ślad osadnictwa neolit -
74. Nowa Wieś 51-50 42 1 ślad osadnictwa neolit -

ślad osadnictwa późne średniowiecze XIV w. -
75. Patrówek 51-50 43 1

ślad osadnictwa nowożytność XVII-XVIII w
76. Patrówek 51-50 44 2 ślad osadnictwa neolit k. pucharów lejkowatych
77. Patrówek 51-50 45 3 ślad osadnictwa III okres wczesne średniowiecze -
78. Patrówek 51-50 46 4 ślad osadnictwa okres lateński k. przeworska
79. Patrówek 51-50 47 5 ślad osadnictwa III okres wczesne średniowiecze -
80. Patrówek 51-50 48 6 ślad osadnictwa neolit k. amfor kulistych
81. Probostwo 51-50 49 1 ślad osadnictwa neolit k. pucharów lejkowatych
82. Probostwo 51-50 50 2 ślad osadnictwa III okres wczesne średniowiecze -
83. Probostwo 51-50 051 3 ślad osadnictwa III okres wczesne średniowiecze -
84. Radziszewo 51-50 52 1 osada neolit k. pucharów lejkowatych
85. Radziszewo 51-50 53 0 ślad osadnictwa neolit -
86. Trzebowo 51-50 54 1 ślad osadnictwa neolit k. pucharów lejkowatych
87. Zakrzewo Parcele 51-50 55 1 osada późne średniowiecze XIV-XV w. -
88. Zakrzewo Parcele 51-50 56 2 osada późne średniowiecze XIII-XIV w. -
89. Zawada Nowa 51-50 57 1 osada późne średniowiecze/ nowożytność XV- XVII w. -
90. Zawada Piaski 51-50 58 1 ślad osadnictwa neolit -
91. Zawada Piaski 51-50 59 2 osada neolit k. pucharów lejkowatych
92. Zawada Piaski 51-50 60 3 osada neolit k. pucharów lejkowatych
93. Zawada Piaski 51-50 61 4 osada neolit k. amfor kulistych
94. Zawada Piaski 51-50 62 5 ślad osadnictwa neolit k. pucharów lejkowatych
95. Zawada Piaski 51-50 63 6 osada neolit k. pucharów lejkowatych
96. Zawada Piaski 51-50 064 7 ślad osadnictwa neolit k. pucharów lejkowatych
97. Zawada Piaski 51-50 65 8 ślad osadnictwa III okres wczesne średniowiecze -
98. Zawada Piaski 51-50 66 9 osada późne średniowiecze/nowożytność XIV- XVIII w. -
99. Zawada Piaski 51-50 67 10 osada neolit k. amfor kulistych
100. Zawada Piaski 51-50 68 11 osada neolit -

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 60 – Poz. 5648

101. Zawada Piaski 51-50 69 12 osada neolit k. pucharów lejkowatych
osada neolit k. amfor kulistych

102. Zawada Piaski 51-50 70 13
ślad osadnictwa początek epoki brązu k. trzciniecka

103. Zawada Piaski 51-50 71 14 ślad osadnictwa neolit k. pucharów lejkowatych
104. Skrzynki 51-50 72 1 osada neolit k. pucharów lejkowatych
105. Skrzynki 51-50 73 2 ślad osadnictwa III okres wczesne średniowiecze -

cmentarzysko Ha-La k. pomorska
ślad osadnictwa pradzieje -
ślad osadnictwa nowożytnośc -
ślad osadnictwa - k. pucharów lejkowatych

106. Lubaty 51-51 1 2

obozowisko neolit k. amfor kulistych
107. Lubaty 51-51 87 9 obozowisko mezolit k. chojnicko- pieńkowska
108. Lubaty 51-51 88 10 ślad osadnictwa późne średniowiecze -
109. Lubaty 51-51 89 11 ślad osadnictwa pradzieje -

obozowisko paleolit -
110. Lubaty 51-51 90 12

ślad osadnictwa epoka brązu -
111. Babia Góra 52-49 21 1 osada III okres wczesne średniowiecze -
112. Babia Góra 52-49 22 2 ślad osadnictwa III okres wczesne średniowiecze -
113. Kurowo Parcele 52-50 22 1 osada późne średniowiecze XV w. -
114. Kurowo Parcele 52-50 23 2 osada wczesne średniowiecze Xlll w. -
115. Kurowo Parcele 52-50 24 3 osada późne średniowiecze XV w. -
116. Kurowo Parcele 52-50 25 4 osada późne średniowiecze XIII - XV w. -
117. Kurowo Parcele 52-50 26 5 ślad osadnictwa neolit -

osada wczesne średniowiecze - późne średniowiecze XIII-
XIV w. -

118. Zakrzewo 52-50 30 1
osada późne średniowiecze XV w. -

119. Zakrzewo 52-50 31 2 osada wczesne średniowiecze - późne średniowiecze XIII-
XIV w. -

120. Zakrzewo 52-50 32 3 osada późne średniowiecze XV w. -
121. Zakrzewo 52-50 33 4 osada wczesne średniowiecze - późne średniowiecze XIII-

XIV w. -

osada wczesne średniowiecze - późne średniowiecze XIII-
XIV w. -

122. Zakrzewo 52-50 34 5
osada nowożytność XVI w. -

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 61 – Poz. 5648

123. Zakrzewo 52-50 35 6 osada wczesne średniowiecze XIII w. -
124. Zakrzewo Parcele 52-50 36 3 osada wczesne średniowiecze XIII w. -
125. Zakrzewo Parcele 52-50 37 4 osada późne średniowiecze XIV -
126. Stawek 52-50 38 1 osada późne średniowiecze XIV-XV w. -

Źródło: Wykaz stanowisk archeologicznych Gminy Baruchowo

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 62 – Poz. 5648

Spis tabel, rysunków i załączników

Tabela 1. Kalendarium części miejscowości na terenie gminy Baruchowo.

Tabela 2. Wykaz zabytków nieruchomych znajdujących się na terenie gminy Baruchowo wpisanych do
rejestru zabytków.

Tabela 3. Stan zachowania i zagospodarowania zabytków znajdujących się Gminnej Ewidencji Zabytów.

Tabela 4. Ocena stanu dziedzictwa kulturowego gminy Baruchowo.

Tabela 5. Kierunki działań oraz zadania przyjęte przez Gminę Baruchowo – priorytet I.

Tabela 6. Kierunki działań oraz zadania przyjęte przez Gminę Baruchowo – priorytet II.

Tabela 7. Kierunki działań oraz zadania przyjęte przez Gminę Baruchowo – priorytet III.

Tabela 8. Kryteria prowadzenia oceny realizacji Programu.

Rysunek 1. Priorytety i cele strategiczne województwa kujawsko-pomorskiego.

Rysunek 2. Położenie gminy Baruchowo na tle województwa kujawsko-pomorskiego i powiatu
włocławskiego.

Rysunek 3. Herb gminy Baruchowo.

Rysunek 4. Mapa turystyczna gminy Baruchowo.

Rysunek 5. Chata kujawska na terenie gminy Baruchowo.

Rysunek 6. „Koza” ze Świątkowic.

Rysunek 7. Przykład haftu kujawskiego.

Rysunek 8. Wielopokoleniowy Zespół Pieśni i Tańca SWOJACY z Baruchowa w tradycyjnych strojach
ludowych.

Rysunek 9. Dwór w Baruchowie.

Rysunek 10. Park dworski w Baruchowie i Lipowa Aleja Dojazdowa.

Rysunek 11. Drewniany dwór w Czarnem.

Rysunek 12. Park dworski w Czarnem.

Rysunek 13. Kościół par. pw. Świętej Trójcy w Kłotnie.

Rysunek 14. Park dworski w Zakrzewie.

Załącznik 1. Wykaz zabytków nieruchomych z terenu Gminy Baruchowo zgodnie z Gminną Ewidencja
Zabytków.

Załącznik 2. Wykaz stanowisk archeologicznych Gminy Baruchowo.

Dziennik Urzędowy Województwa Kujawsko-Pomorskiego – 63 – Poz. 5648

		2020-11-24T13:32:44+0000
	Polska
	Rafał Krzyżanowski
	Publikacja w dzienniku urzędowym.

