

Młoda Muzeologia
t. I, 2016, ISSN 2450-7466
DOI: 10.15584/mm.2016.1.5

Paweł Kocańda
Instytut Archeologii
Uniwersytet Rzeszowski

RUINY ZAMKÓW JAKO PRZYKŁAD OBIEKTÓW MUZEALNYCH NA „WOLNYM POWIETRZU”. WSTĘP DO PROBLEMATYKI I HISTORIA ZAINTERESOWAŃ DO 1914 ROKU

Słowa kluczowe: badania archeologiczno-architektoniczne, dziedzictwo, muzeum,
ruiny, zamki

Turris fortissima nomen Domini¹
(Potężną wieżę jest imię Pana)

1. WSTĘP

Ruiny średniowiecznych warowni/zamków są bardzo powszechnym elementem krajobrazu kulturowego na obszarze nie tylko Polski, ale także całej Europy. Spotykane są zarówno na terenach nizinnych, nadmorskich, jak i wyżynnych, a nawet wysoko-górskich, czego przykładem mogą być zamki Pieniny w Masywie Trzech Koron (799 m n.p.m.) i Rogowiec położony w Sudetach (870 m n.p.m.). Położenie zamków w różnorodnym terenie musiało na badaczach ich podział na nizinne, wyżynne oraz górskie. Oczywiście istnieją również inne typologie, które dzielą je ze względu na umiejscowienie w terenie (na wyspie, skarpie, półwyspie, szlaku handlowym czy w mieście); materiał budowlany (kamień, cegła); funkcję (ochrona pogranicza, centrum administracyjne, siedziba monarsza, książęca, etc.) i wreszcie fundatora (król, rycerz, Kościół)².

¹ Napis wyryty na płycie kamiennej znajdującej się obecnie w ratuszu w mieście Oleśnicy (woj. dolnośląskie) oraz na tablicy z 1628 r. upamiętniającej przebudowę zamku w Kieżmarku.

² Patrz. Guerquin 1974; Bogdanowski 2002; Kajzer, Kołodziejski, Salm 2004.

2. ZARYS ROZWOJU ZAMKÓW W POLSCE

Pojawienie się zamków na ziemiach polskich wiąże się z przemianami społeczno-ustrojowymi w XII i przełomie XII/XIII wieku w obrębie wczesnośredniowiecznych grodów, a więc siedzib książęcych, czasem kościelnych. „Moda” na budowanie zamków postępowała za pośrednictwem wpływów cesarskich, czeskich i węgierskich, najpierw wśród książąt na terenie Śląska i Małopolski, a później w pozostałych dzielnicach. Wyjątek stanowiło Pomorze, gdzie na budowę zamków wpływ miało pojawienie się na Kujawach, Prusach oraz ziemi dobrzyńskiej Zakonu Krzyżackiego. Prawdziwy rozkwit założeń obronnych w typie zamku nastąpił w okresie jednoczenia się monarchii piastowskiej oraz krótkiego, aczkolwiek intensywnego panowania króla Wacława II (1291-1305), czyli na przełomie XIII i XIV oraz w samym XIV wieku³.

„Zastał Polskę drewnianą, a zostawił murowaną” – to znane każdemu przysłowie, odnoszące się do panowania Kazimierza Wielkiego, dosadnie obrazuje okres rządów ostatniego z Piastów. To z jego inicjatywy rozbudowano lub wzniesiono około 53 zamki, jak podaje *Kronika Katedralna Krakowska* przypisywana Janowi z Czarnowa⁴ oraz Jan Długosz⁵. Kolejny etap według B. Guerquin to czas budowy zamków powiązanych z fundacjami pierwszych Jagiellonów. Jest to również okres, kiedy spora część inwestycji zamkowych została zrealizowana przez prywatnych właścicieli, wielmoży kościelnych oraz rycerstwo. Etap ten datowany na lata 1410-1530, przynosi ze sobą nowe technologie, związane z rozpowszechnieniem się broni palnej oraz artylerii, co wymusiło zastosowanie nowych elementów architektonicznych, zdolnych do obrony przed tym zagrożeniem. Ważnym aspektem tego okresu jest również ukształtowanie się na obszarze zamku części mieszkalnej i usługowej, czyli pałacowego charakteru założenia zamkowego, co jednocześnie skutkowało zmniejszeniem się walorów obronnych. Rok 1530 uznawany jest za kres budowy zamków na ziemiach polskich, które zastąpiono zamkami bastionowymi (zamkami nowożytnymi, *palazzo in fortezza*), te zaś stanowią odrębną problematykę⁶.

Powyższy krótki opis rozwoju zamków w Polsce, stanowi jedynie niewielki zarys problematyki budownictwa obronnego okresu średniowiecza na

³ Kajzer 1993, s. 98; Kołodziejski 2011, s. 315-328.

⁴ Kronika 2012, s. 16-17.

⁵ DHn 1868, t. 3, ks. 9-10.

⁶ Kajzer 1993, s. 185-253.

obszarze naszego kraju. Przy omawianiu zamków, niezbędne jest również poruszenie kwestii terminologicznej. Zamkiem za B. Guerquin będziemy nazywać „zespół elementów warownych i budynków mieszkalnych powiązanych w zamknięty obwód obronny, który to powstał w okresie feudalnym, jako ośrodek władzy książęcej, siedziba rycerza lub placówka militarna. Zasadniczą cechą takiego zespołu będzie zamknięty obwód obronny początkowo w formie wałów lub konstrukcji drewniano-ziemnej, a w następnych okresach murowany”⁷. Podobną terminologię przytoczył J. Bogdanowski definiując zamek, „jako samodzielne dzieło obronne z zabudową zwartą, które to powstało w okresie średniowiecza i łączy w sobie dominujące cechy obronne z mieszkalnymi i gospodarczymi”⁸. Ruiną zaś nazywać będziemy wszelkie pozostałości budowli historycznej widoczne na powierzchni gruntu oraz zakryte ziemią, która została zniszczona na skutek katastrofy naturalnej, działalności człowieka lub czasu, a która obecnie nie jest wykorzystywana do mieszkania lub innej działalności (poza funkcją muzealną, zabytkową)⁹. W kontekście tym wyróżnić należy ruiny zakonserwowane, czyli poddane zabiegom zmierzającym do utrzymania budowli w stanie tzw. „trwałej ruiny”, oraz ruinę, w stanie rozkładu, nie poddaną interwencji służb konserwatorskich. Warto jeszcze przytoczyć krótką definicję rekonstrukcji, gdyż w przypadku zamków nieraz mamy do czynienia z tego typu zabiegiem. Rekonstrukcją nazywać będziemy przywrócenie lub odtworzenie obiektu historycznego lub jego części w formie jego wyglądu z przeszłości na podstawie badań archeologicznych, architektonicznych, źródeł pisanych oraz ikonograficznych. Odtworzenia obiektu dokonuje się z wykorzystaniem oryginalnych materiałów, czasami technik¹⁰. W trakcie tego procesu dąży się do wiernego odwzorowania relikwów, zgodnie z pierwowzorem. Odwzorowanie to następuje poprzez odbudowę budynku (zniszczonych partii), wystroju wnętrza, detali architektonicznych czy otoczenia. Obecnie w literaturze fachowej występuje podział na rekonstrukcję całkowitą i częściową. Tą pierwszą, stosowaną tylko w nagłych wypadkach, wiązać należy z całkowitym zniszczeniem zabytku na skutek np. katastrofy naturalnej, budowlanej lub działalności człowieka. Rekonstrukcja całkowita może być przeprowadzona tylko w uzasadnionych wypadkach popartych odpowiednią dokumentacją i argumentami¹¹, gdyż jej nieuzasad-

⁷ Guerquin 1974, s. 15.

⁸ Bogdanowski 2002, s. 563.

⁹ Mietlicki, Niecer 2012, s. 117.

¹⁰ Kowalski 1985, s. 7; Kulig 2008, s. 76.

¹¹ Kulig 2008, s. 76.

nione stosowanie może prowadzić do powstania budowli zupełnie odbiegających od rzeczywistości, czego przykładem są tzw. „zamki Gargamela”¹². Znacznie częściej stosuje się rekonstrukcję częściową, stanowiącą uzupełnienie ubytków realizowanych w trakcie prac konserwatorskich, i obejmującą ich niezbędną część¹³.

3. ZAINTERESOWANIE RUINAMI ZAMKÓW W XVIII I XIX WIEKU

Zainteresowanie ruinami zamków średniowiecznych na ziemiach polskich pojawiło się w XVIII wieku. Wynikało to nie tyle z pobudek naukowych, estetycznych i mody, która w tym czasie panowała w całej Europie, lecz głównie z powodów patriotycznych. Relikty zamków traktowano jako „pamiętki narodowe”, które utrzymywały i przywracały pamięć o wolnej Polsce, bez zaborców¹⁴. W tym miejscu należy pokrótce opisać historię procesu i rozwoju zainteresowania ruinami zamków średniowiecznych, który doprowadził do traktowania ich jako zabytki czy obiekty muzealne. Na samym początku należy wspomnieć o podróży, jaką odbył w 1787 roku król Stanisław August Poniatowski, aby spotkać się z carycą Katarzyną II w Kaniowie. Podróż ta została dokładnie zrelacjonowana przez Adama Naruszewicza, który po roku 1787 opublikował ją w wersji pisanej¹⁵. Relacja Naruszewicza jest cenna z wielu powodów, jednak w przypadku omawianej problematyki, jeden z nich jest szczególnie istotny. Mianowicie, w drodze powrotnej ostatni władca Polski znalazł czas by zwiedzić mijane podczas podróży zabytki i relikty dawnej świetności Królestwa z czasów Piastów i Jagiellonów. Oglądane ruiny zamków, miast czy klasztorów budziły we władcy nie tylko chęć poznania swojego państwa, ale również troskę o stan zachowania pomników wzniesionych przez jego poprzedników¹⁶.

Jak wspomniano wyżej, zainteresowanie „pomnikami historii”, które zaczynało się w XVIII i rozwinęło się na dobre w XIX wieku, miało swój początek w pobudkach patriotycznych wśród Polaków¹⁷. Niewątpliwie jednak, wpływ miała na to dodatkowo europejska moda, wyrastająca z romantyzmu, która wyrażała swoją chęć do powrotu w „odległe czasy gotyku”. Przykła-

¹² Wysocki 2014, s. 159-165.

¹³ Kulig 2008, s. 76.

¹⁴ Kajzer 1993, s. 3-4.

¹⁵ Karkocha 2011, s. 109-132.

¹⁶ Kajzer 1993, s. 3.

¹⁷ Rymaszewski 2005, s. 11-12, 22-24.

dem tego są próby odbudowy, a nawet wznoszenia nowych, nieraz bardzo fantastycznych zamków w stylu neogotyckim, wzorowanych na swoich odpowiednikach z czasów średniowiecza¹⁸. Takim przykładem jest chociażby zbudowany przez Horacego Walpole'a w 1752 roku w Anglii zamek Strawberry Hill¹⁹, czy trochę późniejszy, bo z roku 1869, znany wszystkim, zamek Neuschwanstein w Bawarii²⁰. Również w Polsce powstawały podobne założenia. Pierwszą taką inwestycją była rozpoczęta w 1780 roku budowa neogotyckiego zamku-kasztelu w Rzęśniówce na Wołyniu, która jednak po kilku miesiącach została zarzucona i niedokończona. Siedem lat później Stanisław Poniatowski, bratanek króla, wznosił neogotycką rezydencję w Korsuniu na obecnej Ukrainie. W następnych latach upowszechniła się moda na budowanie sztucznych ruin, które miały ubarwiać parki między innymi w Puławach czy Wilanowie²¹. Zresztą w drugiej ćwierci XIX wieku bardzo popularnym procederem wśród polskiej szlachty czy magnaterii było adaptowanie nieraz opuszczonych już zamków na nowe rezydencje, co można nazwać pierwszymi – niestety, często nieudanymi – próbami rekonstrukcji. Wśród wielu przykładów wspomnieć można o pracach renowacyjnych i konserwatorskich prowadzonych na Wawelu po opuszczeniu go w 1880 roku przez wojska austriackie²², czy próby ratowania niszczonego i upadającego Zamku Królewskiego w Warszawie²³. Innym ciekawym przykładem stylizacji lub kreacji XIX-wiecznych ruin nawiązujących do czasów średniowiecza jest zamek w Lublinie, gdzie nowo powstały gmach zwieńczono attyką. W rzeczywistości attyka na zamku lubelskim, która w oryginale zachowała się przy kościele św. Trójcy, a następnie powielona w XIX wieku na kolejnych 200 metrach nie była pozostałością średniowieczną, a renesansowej przebudowy tego obiektu²⁴. Jednak, prócz często negatywnych zmian w estetyce i wyglądzie ruin pod koniec XVIII i na początku XIX wieku, okres ten zaowocował również powstaniem wielu grafik, miedziorytów i innych przedstawień zamków, które dla obecnych badaczy mają ogromne znaczenie, chociażby przy rekonstrukcji obiektów zabytkowych. Rysunki te bowiem stanowią podstawową bazę ikonograficzną, która przedstawia odbudowywany obiekt w stanie sprzed

¹⁸ Kobyliński 2001, s. 24-25.

¹⁹ Guerquin 1974, s. 8.

²⁰ Rauch 1991.

²¹ Guerquin 1974, s. 8.

²² Górka 1994, s. 123-141; Franaszek 1994, s. 149-156.

²³ Lileyko 1980, s. 234-252.

²⁴ Miłobędzki 1967, s. 294-297; Żywicki 1998, s. 235-237.

popadnięcia w ruinę. Wśród takich prac wymienić przede wszystkim należy zbiór rysunków i szkiców Zygmunta Vogla wydany drukiem w 1806 roku²⁵. Zbiór ten zawiera przedstawienia zamków w Ojcowie, Tenczynie, Krzyżtoporze, Łobzowie i wielu innych miejscach²⁶.

Mimo wzrostu zainteresowań średniowieczną architekturą obronną w XVIII i na początku XIX wieku, ruiny zamków nadal ulegały niszczeniu. Wiek XIX przyniósł jednak pierwsze próby ochrony zabytków, w tym architektury obronnej. Pierwszym, który zwrócił uwagę na ten fakt był Wawrzyniec Surowiecki. W 1810 roku wskazał na ówczesny stan niektórych zabytków jako przykład podając ruiny zamku w Rawie Mazowieckiej, które „nazwać można kolizeum polskiem [...] Stoi teraz poszarpany od psotnej ręki, dowodząc zarazem wielkości swych twórców i nikczemności ich potomków”²⁷. Porównał również wieżę na zamku w Kruszwicy do egipskich piramid²⁸. Poglądy Surowieckiego były jednak jeszcze wówczas osamotnione i nie trafiały na podatny grunt społeczeństwa, mimo iż wciąż trwało ono w duchu romantyzmu. Surowiecki przez swoją wypowiedź chciał sprzeciwić się ówczesnemu traktowaniu zamków, które często były rozbierane czy burzone ze względu na stan zachowania lub nieprzydatność.²⁹ Wiele z ówczesnych ruin było także przerabiane na szpitale, magazyny oraz więzienia. Przykładami mogą być zamki w Lublinie i Sandomierzu, przeznaczone w XIX wieku na zakłady karne. Wynikało to głównie z tradycji miejsca, które kojarzone było z władcą i sprawiedliwością.³⁰

Na modnej ówczesnie kanwie romantycznie rozbudzonych zainteresowań starożytnych i pod wpływem m.in. W. Surowieckiego, którego działania prowadziły do większego zainteresowania „narodowymi pamiątkami”, zainicjowano wielką ratowniczą akcją obejmującą wszystkie ziemie polskie i mającą na celu odratowanie niszczonego dziedzictwa kulturowego. Akcję rozpoczęto od inwentaryzacji zabytków, prowadzonej systematycznie przez osoby delegowane i powiązane z rządami w poszczególnych dzielnicach polskich³¹.

²⁵ Sroczyńska 1969, s. 29-30.

²⁶ Vogel 1806.

²⁷ Surowiecki 1861, s. 194-195.

²⁸ Surowiecki 1861, s. 194-195.

²⁹ Maławska 2007, s. 81-85.

³⁰ Miłobędzki 1967, s. 278-280; Żywicki 1998, s. 235.

³¹ Rymaszewski 2005, s. 12-22.

3.1. Zabór pruski

Na terenie zaboru pruskiego, inicjatywy konserwatorskie wynikały z jednej strony z rozporządzeń władz, z drugiej z działalności poszczególnych towarzystw naukowych i polskich organizacji patriotycznych. Nakazy władz pruskich z XIX wieku skierowane były głównie na zamki jak i inne zabytki zbudowane przez Niemców czy Krzyżaków. Powodem tego była chęć germanizacji i wynarodowienia społeczeństwa polskiego. Restauracji i konserwacji poddano wtedy między innymi zamek wysoki w Malborku³². W połowie XIX wieku, równocześnie z działaniami władz pruskich, zainteresowanie zamkami zaczęli przejawiać także niektórzy bogatsi Polacy, którzy własnymi kosztami starali się podnieść niektóre zamki z ruin. Wśród takich postaci wymienić należy przede wszystkim hr. E. Raczyńskiego, inicjatora prac renowacyjnych w katedrze poznańskiej³³. Zasługą Raczyńskiego było również opublikowanie w latach 1842 i 1843 dwóch tomów *Wspomnień Wielkopolski*, gdzie znalazły się szkice zamków, także spoza granic Poznańskiego, m.in. zamków w Starym Drawsku i Tucznie³⁴. Drugą osobą, o której można wspomnieć, jest T. Działyński, ziemianin i właściciel zamku w Kórniku. W połowie XIX w. dokonał on jego renowacji. Ważną inicjatywą, która również poruszała kwestię ruin średniowiecznych warowni był wydawany od 1834 roku tygodnik „Przyjaciół Ludu”³⁵.

3.2. Zabór rosyjski i Królestwo Polskie

Na terenie Królestwa Polskiego i zaboru rosyjskiego dziedzictwo kulturowe, w tym ruiny zamków, również traktowano jako symbol walki z okupantem, wobec czego władze rosyjskie podejmowały próby jego niszczenia. Co prawda w 1800 roku za sprawą głównie S. Staszica udało się w Warszawie utworzyć Towarzystwo Przyjaciół Nauk, które zajmowało się ochroną ruin, jednak po powstaniu listopadowym zostało ono rozwiązane i ponowiło swoje działania dopiero w 1907 roku. Niewielkie akcje inwentaryzacyjne były organizowane z ramienia władz zaborczych. Do takich zaliczyć należy inicjatywę zleconą w 1827 r. przez księcia Konstantego, polegająca na zebraniu informacji o „starożytnych zamkach, obronnych warowniach i innych gmachach”³⁶.

³² Rymaszewski 2005, s. 13-14.

³³ Rymaszewski 2005, s. 14.

³⁴ Guerquin 1974, s. 9.

³⁵ Abramowicz 1991, s. 16-22.

³⁶ Za. Rymaszewski 2005, s. 14.

Jednak najważniejszym przedsięwzięciem dla tego okresu i obszaru była wielka akcja inwentaryzacyjna zrealizowana w latach 1844-1855, na czele której stanął twórca polskiej numizmatyki K. Stronczyński. Udało się w tym czasie zinwentaryzować około 250 kościołów, ponad 380 miejscowości i 80 zamków³⁷. Prócz opisania ruin Stronczyński sporządził również bogate akwarele oraz zdjęcia zabytków, głównie średniowiecznych. Jako pierwszy pokusił się również o podział założeń zamkowych na biskupie i prywatne oraz na sposób użytkowania oraz funkcję³⁸. W tym miejscu warto wtrącić, iż w ostatnim czasie Krajowy Ośrodek Badań i Dokumentacji Zabytków w Warszawie oraz Biblioteka Uniwersytecka opracowali i rozpoczęli publikację tego monumentalnego dzieła, do tej pory przechowywanego i z rzadka udostępnianego w Gabinetie Rycin Biblioteki Uniwersytetu Warszawskiego. Wyrażna odwilż w stosunkach pomiędzy władzami rosyjskimi a polskimi obrońcami zabytków nastąpiła po roku 1905. Powstało wtedy Wileńskie Towarzystwo Przyjaciół Nauk, które po długoletnich staraniach otrzymało zgodę na prace konserwatorskie i badawcze na zamkach w Trokach i Wilnie³⁹.

3.3. Zabór austriacki

Zupełnie inaczej wyglądała sytuacja w Galicji i całym zaborze austriackim, gdzie władze zaborcze nie przykładają dużego nacisku na niszczenie polskiej kultury i zabytków. To właśnie tutaj najwcześniej rozpoczęto świadomą politykę konserwatorską. Najważniejszym punktem tej polityki był oczywiście Zamek Królewski na Wawelu, który od 1880 roku za zgodą cesarza Franciszka Józefa przeznaczony został na siedzibę monarcha. Wiązało się to z koniecznością przystosowania poszczególnych budynków na nowe cele. Prace nad planami powierzono architektowi T. Prylińskiemu, który w latach 1880-1882 przebadął dużą część zamku, odsłaniając wcześniejsze kamienne portale, obramienia, równocześnie przekopał sporą część terenu wokół zamku. Architekt sporządził dokładne plany pomieszczeń oraz przeprowadził szczegółowe kwerendy źródłowe. Wszystko to pozwoliło mu na sporządzenie planów konserwatorskich obejmujących Pawilon Gotycki, Kurżą Stopę, basztę Senatorską i Jordankę. Równocześnie w oparciu o wyniki badań

³⁷ Abramowicz 1991, s. 27-28; Rymaszewski 2005, s. 14-15.

³⁸ Guerquin 1974, s. 9.

³⁹ Rymaszewski 2005, s. 17-18.

Prylińskiego i swoje, S. Odrzywolski przeprowadził analizę chronologiczną poszczególnych elementów zamku⁴⁰.

Na wartość podupadłego wówczas Zamku Królewskiego zwracał uwagę w 1791 roku członek Komisji Skarbu T. Czacki. Podczas wizytacji dawnej siedziby królewskiej stwierdził on, iż zamek znajduje się w fatalnym stanie. Ciekawą pozycją, traktującą o obronności Wawelu jest dzieło A. Grabowskiego, publikowane jako przewodnik *Historyczny opis Miasta Krakowa i jego okolic*⁴¹. Trzeba również zwrócić uwagę na pozycję S. Estreichera, który relacjonuje akcje fortyfikacyjne prowadzone na zamku przez Austriaków w XIX wieku. Na początku XX wieku powstała także praca K. Bąkowskiego, zajmująca się wybranymi zagadnieniami obronności Wawelu⁴².

Przełomem w konserwacji ruin Zamku Królewskiego na Wawelu był rok 1905, wtedy to bowiem wojska austriackie opuściły zamek. Utworzono wówczas specjalną grupę Kierownictwo Restauracji Zamku na Wawelu która miała zająć się renowacją i badaniem tego obiektu. Na jej czele stanął wybitny architekt Z. Hendel, który od 1906 roku rozpoczął prace badawcze na zamku. Odkryto w tym czasie pozostałości średniowiecznego zamku kazimierzowskiego, zlokalizowane na dziedzińcu arkadowym, w jego północno-wschodniej części. W oparciu o wyniki wszystkich poprzednich badań w latach 1908-1913 ukazało się trzyczęściowe, monumentalne dzieło autorstwa S. Tomkiewicza, omawiające historię i zabudowania Zamku Królewskiego⁴³.

Zainteresowanie ruinami zamków objawiało się zresztą na terenie całej Galicji, w roku 1853 powołano K. K. Zentralkommission zur Erforschung und Erhaltung der Baudenkmäler (C.K. Centralną Komisję do Badania i Utrzymania Zabytków Budownictwa), która zajmowała się badaniem i konserwacją ruin dziedzictwa kulturowego⁴⁴. Prócz wspomnianej komisji będącej inicjatywą rządową, ruinami zamków interesowali się na obszarze zaboru austriackiego również wielcy i znani wówczas malarze, artyści i podróżnicy. Szczególną uwagę zwrócić trzeba na osobę B. Z. Stęczyńskiego, artysty i podróżnika, który podczas swoich wędrówek po Małopolsce sporządził wiele rysunków i akwarel przedstawiających ruiny zamków m.in. w Czorsztynie

⁴⁰ Pianowski 1991, s. 10-11.

⁴¹ Patrz. Grabowski 1822.

⁴² Patrz. Pianowski 1991, s. 7; B. Rymaszewski 2005, s. 18-19.

⁴³ Pianowski 1991, s. 9-10.

⁴⁴ Czopek 2000, s. 90; Rymaszewski 2005, s. 21-22.

oraz Niedzicy⁴⁵. Wśród innych twórców tego okresu można wspomnieć jeszcze o Napoleonie Ordzie, autorze pracy pt. *Album widoków historycznych Polski poświęcony Rodakom*, w którym znalazło się około 260 rysunków przedstawiających zamki w Ogrodzieńcu, Podhorcach czy Kazimierzu⁴⁶, a także S. Goszczyńskiego⁴⁷ i B. Gustawicza⁴⁸.

Na koniec warto przybliżyć również osobę Szczęsnego Morawskiego, autora monumentalnego dzieła *Sądecczyzna* wydanego w latach 1863-1865. Autor podróżujący po Galicji, prócz sporządzonych rysunków i planów, przedstawił również dokładne opisy, często oparte na źródłach historycznych. Cennym źródłem są również zawarte w dziele pomiary i próby rekonstrukcji niektórych zamków, np. zamku biskupów krakowskich w Muszynie. Ponadto w pierwszym tomie znalazły się zamki zlokalizowane nad Dunajcem i Popradem, czyli Czorsztyń, Tropsztyn, Rytro, Melsztyn czy Pieniny⁴⁹.

4. DZIAŁALNOŚĆ W. ŁUSZCZKIEWICZA NA PRZEŁOMIE XIX I XX W.

Na koniec naszych rozważań, omówienia wymaga działalność W. Łuszczkiewicza, z którym wiązać należy początek w pełni profesjonalnych badań nad zamkami w Polsce. Pierwsze wykopaliska Łuszczkiewicz przeprowadził wraz z M. Sokołowskim na Ostrowie Lednickim. W roku 1876 pozwoliły one Sokołowskiemu na opublikowanie pracy *Ruiny na Ostrowie jeziora Lednicy*⁵⁰. Sam Łuszczkiewicz prowadził sumienne i dokładne badania innych ruin na terenie dawnej Polski⁵¹. Wśród badanych zamków, czołowe miejsce zajmował Wawel. Po badaniach wyraził on zdanie, że na Wzgórzu Wawelskim istniało wczesnośredniowieczne grodzisko otoczone drewniano-ziemnymi wałami i fosą oraz że istniała tam wieża-stołp w typie zachodnioeuropejskim. Opublikował również kilka przewodników oraz prac omawiających Zamek Królewski na Wawelu⁵². Dzisiaj wiemy, że Łuszczkiewicz w swoich przekonaniach miał rację. Ponadto Władysław Łuszczkiewicz prowadził również metodyczne wykopaliska w ruinach zamków Melsztyn, Rożnów oraz Lipowiec. Wreszcie w roku 1888 S. Tomkiewicz i H. Lindquist przeprowadzili

⁴⁵ Stęczyński 1852.

⁴⁶ Orda 1873-1883.

⁴⁷ Goszczyński 1853.

⁴⁸ Gustawicz 1881.

⁴⁹ Morawski 1863.

⁵⁰ Sokołowski 1876.

⁵¹ Guerquin 1974, s. 10-11.

⁵² Pianowski 1984, s. 8-9; Pianowski 1991, s. 8.

wykopaliska połączone z odsłonięciem zasypanych murów rycerskiego zamku Wołek. Wykopaliska te uznać należy za pierwszą próbę dogłębnych badań oraz połączenia danych historycznych z odkrytymi pierwotnymi relikami obronnymi zamku⁵³.

Na Łuszczkiewiczu oraz wykopaliskach Tomkiewicza na zamku Wołek należy zakończyć nasze rozważania. Kolejny okres rozpoczynający się od 1914 roku, który przyniósł wybuch I wojny światowej, a następnie powojenna rzeczywistość pierwszej połowy XX wieku, rozpoczynają nowy rozdział w ochronie reliktyw zamków, połączonych już z w pełni profesjonalnymi badaniami archeologiczno-architektonicznymi, podpartymi jednocześnie odpowiednimi ustawami prawnymi chroniącymi zabytki dziedzictwa kulturowego.

Skróty:

DHn - Jan Długosz, *Annales seu cronicae incliti Regni Poloniae*, (opr.) Mecherzyńskiego K., t. 3, (ks. 9 i 10), Kraków 1868.

Kronika - Jan z Czarnkowa, *Kronika Jana z Czarnkowa*, (opr.) Kowalski M., Kraków 2012.

Bibliografia:

Abramowicz A., *Historia archeologii polskiej XIX i XX wiek*, Warszawa 1991.

Bogdanowski J., *Architektura obronna w krajobrazie Polski. Od Biskupina do Westerplatte*, Warszawa 2002.

Czopek S., *Wstęp do muzealnictwa i konserwatorstwa archeologicznego*, Rzeszów 2000.

Franaszek A., *Roboty konserwatorskie przy kaplicy Zygmuntołwskiej w latach 1891-1894*, „Studia Waweliana”, t. III (1994), s. 149-156.

Goszczyński S., *Dziennik z podróży do Tatrów*, Warszawa 1853.

Górska H., *Restauracja katedry na Wawelu przez Sławomira Odrzywolskiego na przełomie XIX i XX wieku*, „Studia Waweliana”, t. III (1994), s. 123-141.

Grabowski A., *Historyczny opis Miasta Krakowa i jego okolic*, Kraków 1822.

Guerquin B., *Zamki w Polsce*, Warszawa 1974.

Gustawicz B., *Wycieczka w czorsztyńskie*, Warszawa 1881.

⁵³ Guerquin 1974, s. 11.

Kajzer L., *Zamki i społeczeństwo. Przemiany architektury i budownictwa obronnego w Polsce w X-XVIII wieku*, Łódź 1993.

Kajzer L., Kołodziejski S., Salm J., *Leksykon zamków w Polsce*, Warszawa 2004.

Karkocha M., „Gazeta Warszawska” księdza Stefana Łuskiny o podróży Stanisława Augusta Poniatowskiego do Kaniowa „Przegląd Nauk Historycznych”, r. X(2011), nr 2, s. 109-132.

Kobyliński Z., *Teoretyczne podstawy konserwacji dziedzictwa archeologicznego*, Warszawa 2001.

Kołodziejski S., *Król Wacław II – budowniczy zamków na pograniczu polsko-węgierskim* [w:] *II Forum Architecturae Poloniae Medievalis*, red. Stala K., Kraków 2011, s. 315-328.

Kowalski T., *Rekonstrukcja zabytków architektury. Teoria a praktyka*, Warszawa 1985.

Kulig A., *Rekonstrukcje architektoniczne – źródła i metody odtwarzania zabytków* „Czasopismo Techniczne. Architektura”, z. 7 (2008), s. 75-85.

Maławska I., *Zamki w Polsce – problem określenia zasobu* „Ochrona Zabytków”, t. 4(2007), s. 81-92.

Mietlicki P., Niecer T., *Przebieg procesu degradacji obiektów zamkowych, problematyka trwałej ruiny* [w:] *Zamki w ruinie – zasady postępowania konserwatorskiego*, red. Szmygin B., Molski P., Warszawa-Lublin 2012, s. 117-128.

Miłobędzki A., *Zamek i Więzienie* [w:] *Romantyzm. Studia Nad Sztukę Drugiej Połowy Wieku XVIII i Wieku XIX*. Materiały Sesji Stowarzyszenia Historyków Sztuki. Warszawa. Listopad 1963, red. Białostocki J., Warszawa 1967, s. 277-300.

Morawski S., *Sądecczyzna*, Kraków 1863.

Orda N., *Album widoków historycznych Polski poświęcony Rodakom*, Warszawa 1873-1883.

Pianowski Z., *Wawel obronny. Zarys przemian fortyfikacji grodu i zamku królewskiego w IX-XIX*, Kraków 1991.

Pianowski Z., *Z dziejów średniowiecznego Wawelu*, Kraków 1984.

Rauch A., *Neuschwanstein*, Herrsching 1991.

Rymaszewski B., *Ochrona zabytków w Polsce*, Warszawa 2005.

Sokołowski M., *Ruiny na Ostrowie jeziora w Lednicy. Studium nad budownictwem w przedchrześcijańskich i pierwszych chrześcijańskich wiekach w Polsce*, Kraków 1876.

Sroczyńska K., *Zygmunt Vogel rysownik gabinetowy Stanisława Augusta*, Wrocław-Warszawa-Kraków 1969.

Surowiecki W., *O upadku przemysłu i miast w Polsce* [w:] *Dzieła Wawrzyńca Surowieckiego*, red. Turowski K., Kraków 1861.

Wysocki J., „Gargamelizacja” przestrzeni zabytkowej Polski w XXI wieku [w:] *Archaeologica Hereditas. Konserwacja zapobiegawcza środowiska*, t. 2. Krajobraz kulturowy, red. Wysocki J., Warszawa-Zielona Góra 2014, s. 159-165.

Vogel Z., *Zbiór widoków sławniejszych pamiątek narodowych, jako to: zwalisk zamków, świątyń, nadgrobków, starożytnych budowli i miejsc pamiętnych w Polsce*, Warszawa 1806.

Żywicki J., *Architektura neogotycka na Lubelszczyźnie*, Lublin 1998.

Streszczenie: Celem niniejszego artykułu jest przybliżenie problematyki ruin zamków jako obiektów muzealnych *in situ* będących jednocześnie przykładami placówek na tzw. „wolnym powietrzu”. Ruiny zamków stanowią nieodłączny element polskiego krajobrazu kulturowego. Pojawienie się średniowiecznego budownictwa obronnego wiązać można z przemianami społeczno-ekonomicznymi, które zaszły w obrębie wczesnośredniowiecznych grodów na przełomie XII i XIII wieku. Zainteresowanie ruinami zamków wynikało z dwóch powodów. Pierwszym były pobudki patriotyczne, jakie pojawiły się w Polsce po utracie niepodległości w XVIII wieku. Majestatyczne ruiny traktowano wówczas jako dawny symbol potęgi państwa polskiego, którego władcy niegdyś wznosili tak wielkie budowle. W rozwijaniu patriotyzmu sprzyjali ówczesnie wielcy malarze i rysownicy, wśród których wymienić należy Napoleona Ordę, Bogusza Stęczyńskiego czy Zygmunta Vogla. Poprzez rysowanie ruin i rozpowszechnianie swoich dzieł szerokiej publiczności przyczyniali się do podniesienia na duchu zniewolonego narodu. Obecnie ich dzieła stanowią nieocenione źródło wiedzy dla historyków sztuki i architektury oraz archeologów. Drugi powód zainteresowania wynikał z rozwoju nauki pod koniec XVIII wieku, a szczególnie w następnym stuleciu. Zwrócono wówczas uwagę na fatalny stan zachowania niektórych ruin i podjęto próbę ich ochrony oraz inwentaryzacji. Procesy te przebiegały różnie, w zależności od zaboru. Na szczególną uwagę zasługują działania Kazimierza Stronczyńskiego i jego wielka inwentaryzacja zabytków w Królestwie Polskim. Rozwój archeologii wpłynął także na przyrost badań archeologicznych i architektonicznych, które rzuciły nowe światło na historię wielu zamków. Na ten okres przypada działalność Łuszczkiewicza i Sokołowskiego, którzy prowadzili pierwsze profesjonalne badania na zamku wawelskim i Ostrowie Lednickim.