

Recenzje:

Zygmunt Kruczek

**Zamki na Wyżynie Krakowsko-Częstochowskiej.
Problemy konserwacji i udostępniania dla turystyki**
**Zamki na Wyżynie Krakowsko-Częstochowskiej.
Problemy konserwacji i udostępniania dla turystyki****Autor:** Dominik Ziarkowski**Wydawca:** Wydawnictwo PROKSENIA, Kraków**Data wydania:** 2014**Liczba stron:** 304**ISBN:** 978-83-60789-50-6

Nakładem krakowskiej oficyny wydawniczej „Proksenia” ukazała się monografia zatytułowana „Zamki na Wyżynie Krakowsko-Częstochowskiej, Problemy konserwacji i udostępniania dla turystyki”. Recenzowana książka ma niewątpliwie interdyscyplinarny charakter, gdyż wykorzystuje wiedzę oraz terminologię zaczerpniętą z kilku dziedzin nauki, takich jak: archeologia, historia, historia sztuki, architektura, konserwacja zabytków, architektura krajobrazu oraz teoria turystyki. Wypracowanie spójnej perspektywy badawczej, uwzględniającej wszystkie wymienione dyscypliny, stanowiło na pewno największe wyzwanie dla badacza. Autor, występując z pozycji historyka sztuki (w mniejszym stopniu badacza kulturowych aspektów turystyki), zmuszony był do zgłębienia wiedzy dotyczącej pozostałych istotnych zakresów. Niewątpliwie dążenie do takiego szerokiego spojrzenia na badane warownie przyczyniło się do pewnego synkretyzmu metodologiczno-terminologicznego, który daje się zauważyć w tekście opracowania.

Rozpatrywane zamki i ruiny w poszczególnych fragmentach książki traktowane są jako dokumenty historii, dzieła sztuki, przedmioty działań konserwatorskich, a także walory i atrakcje turystyczne. Takie podejście badawcze wymagała wykorzystania obszernej literatury naukowej, a także gruntownego zapoznania się z niepublikowanymi opracowaniami konserwatorskimi. Najwięcej tego rodzaju materiałów przechowują archiwa Wojewódzkich Urzędów Ochrony Zabytków w Krakowie i Katowicach, w których można znaleźć również studia historyczne i archeologiczno-architektoniczne poświęcone niektórym zamkom i ruinom. W monografii wykorzystano także cenne źródła i opracowania przechowywane w archiwach Ojcowskiego Parku Narodowego oraz Zespołu Jurajskich Parków Krajobrazowych w Krakowie. Analiza i interpretacja publikacji oraz źródeł i opracowań niepublikowanych konfrontowana była w trakcie badań terenowych, które ukierunkowano na ocenę samych zabytków, prowadzonych w odniesieniu do nich działań konserwatorskich oraz zakresu i sposobów udostępniania warowni na cele turystyczne.

Oprócz zabiegów odnoszących się w sposób bezpośredni do zabytków bardzo dużego znaczenia nabiera również kwestia zagospodarowania ich otoczenia, zapewnienia podstawowych informacji oraz usług przeznaczonych dla turystów. Właściwa i szeroko pojęta adaptacja wydaje się zatem koniecznym rozwinięciem i uzupełnieniem podstawowych prac konserwatorskich.

Opracowanie składa się z pięciu rozdziałów. Pierwszy z nich zawiera ogólną charakterystykę Wyżyny Krakowsko-Częstochowskiej, zwłaszcza jej bogactw naturalnych oraz dziedzictwa kulturowego, które stanowią istotny kontekst dla zamków i ruin. W rozdziale tym omówiono także zagadnienia ochrony przyrody oraz specyfiki jurajskiego krajobrazu kulturowego, w którym badane warownie odgrywają pierwszorzędną rolę.

W rozdziale drugim ukazano zamki i strażnice jurajskie w kontekście ich rozwoju historycznego oraz scharakteryzowano dzieje badań naukowych, przedstawiając najważniejsze ustalenia badaczy zajmujących się tymi budowlami. Ponadto prześlędzono rozwój krajoznawczego i turystycznego zainteresowania zamkami jurajskimi od schyłku XVIII wieku aż do czasów współczesnych.

Kolejny rozdział poświęcony został architekturze zamków, a także charakterystyce podejmowanych przez nich działań konserwatorskich. Omówiono najwcześniejsze inicjatywy z zakresu ochrony tych zabytków, podejmowane w XIX oraz w pierwszej połowie XX wieku. Szczegółowej charakterystyce poddano prace podejmowane przy zamkach w drugiej połowie ubiegłego stulecia oraz współcześnie. Zagadnienia te przedstawiono w oparciu o własny podział badanych obiektów na kilka grup, uwzględniający różne sposoby postępowania konserwatorskiego, jakie można zaobserwować w odniesieniu do poszczególnych zamków i ruin.

Rozdział czwarty niejako wynika z poprzedniego, stanowiąc jego rozwinięcie. Dotyczy on form udostępniania zamków turystom oraz omawia problematykę ich szeroko pojętego zagospodarowania turystycznego. W tej części pracy przedstawiono zagadnienia związane z udostępnianiem ruin zamkowych, opisano funkcjonujące w niektórych zamkach ekspozycje, a ponadto scharakteryzowano usługi przewodnickie, dodatkowe imprezy i wydarzenia oraz komercyjne funkcje realizowane w wybranych warowniach z badanego obszaru. W syntetyczny sposób omówiono także dostępność komunikacyjną i najważniejsze elementy infrastruktury turystycznej jurajskich warowni.

W ostatnim rozdziale książki podjęta została próba oceny atrakcyjności turystycznej „Orlich Gniazd”. Ta część pracy jest odmienna od wcześniejszych pod względem metodologicznym, ale ściśle się z nimi wiąże, stanowiąc swego rodzaju podsumowanie istotnych zagadnień przedstawionych w pierwszych czterech rozdziałach. Oceny zamków jurajskich dokonano w oparciu o przyjęte zasady i kryteria, które uwzględniono w przygotowanym formularzu waloryzacyjnym. W narzędziu tym starano się wykorzystać teoretyczne oraz praktyczne rozwiązania z zakresu waloryzacji zabytków, wykształcone zarówno przez konserwatorów, jak i badaczy turystyki. Ocenie podlegały wartości historyczne, wartości artystyczne i krajobrazowe, stan zachowania i ochrony, wartości poznawcze i znaczenie edukacyjne oraz infrastruktura turystyczna. Po omówieniu wyników waloryzacji dla poszczególnych zakresów zaprezentowano ocenę łączną oraz sformułowano wnioski płynące z badań.

Treści zawarte w książce, dostosowane do sformułowanej problematyki i wynikające z przyjętych założeń metodologicznych, ukazują liczne historyczne i współczesne aspekty związane z zamkami położonymi na Wyżynie Krakowsko-Częstochowskiej. Niewątpliwie kwestie udostępniania tych zabytków dla turystów są szczególnie istotne, gdyż stwarzają możliwości ochrony warowni oraz ruin, a także mogą w znakomity sposób przyczynić się do popularyzacji wiedzy na ich temat. Publikacja stanowi zatem również próbę zwrócenia uwagi na konieczność uwzględniania rozwoju turystyki w procesie ochrony dóbr kultury. Owo udostępnianie musi jednak respektować konieczność zachowania oryginalnego charakteru zabytków i nie może być obliczone jedynie na zyski związane z wysoką frekwencją zwiedzających. Zagadnienia te niewątpliwie wymagają wypracowania wspólnego stanowiska przez architektów, konserwatorów zabytków, historyków sztuki, kustoszów odpowiedzialnych za opiekę nad zabytkami oraz specjalistów od turystyki.

Monografia Dominika Ziarkowskiego jest nowatorskim dziełem, które uwzględnia jednocześnie zagadnienia historyczne, architektoniczne, konserwatorskie oraz kwestie turystycznego udostępniania zamków i ruin położonych na Wyżynie Krakowsko-Częstochowskiej. Można ją polecić wszystkim zainteresowanym tym niezwykłym w swojej urodzie regionem Polski – naukowcom, turystom, krajoznawcom, władzom samorządowym miejscowości, w których zlokalizowane są zamki. Wypełnia ona istotną lukę w zakresie literatury naukowej poświęconej zamkom jurajskim, zwracając uwagę na konieczność uwzględnienia rozwoju turystyki w procesie ich ochrony i adaptacji.