

Gminny program opieki nad zabytkami

dla Gminy i Miasta Ćmielów

na lata 2010-2013

Dokument powstał na zamówienie Urzędu Miasta i Gminy Ćmielów

Wykonawca: Xenus Maciej Terek
tel. +48 604 711 633
e-mail: info@allegata.pl

Opracował: mgr inż. Adam Malicki
tel.+48 609 531 643
e-mail: Adam.Malicki@interia.pl

1 Wprowadzenie.....	3
2 Podstawa prawna i założenia.....	4
3 Zasoby dziedzictwa i krajobrazu kulturowego.....	9
3.1 Rys historyczny	9
3.2 Rejestr zabytków	12
3.3 Muzeum.....	45
3.4 Pomniki historii i rezerваты	46
3.5 Krajobraz kulturowy	47
3.6 Zasoby archeologiczne	48
4. Dziedzictwo i krajobraz kulturowy czynnikiem rozwoju Gminy Ćmielów.....	64
4.1 Zagrożenia zasobów dziedzictwa kulturowego.....	65
4.2 Postulaty.....	65
4.3 Bariery i konflikty	66
4.4 Rezerwy tkwiące w zasobach dóbr kultury	66
5. Cele strategiczne i priorytety działań w okresie 2010-2013	68
6. Instrumenty finansowania programu opieki nad zabytkami	74
6.1 Regionalny Program Operacyjny Województwa Świętokrzyskiego (RPOWŚ).....	74
6.2 Program Operacyjny Infrastruktura i Środowisko (POIIS).....	75
6.3 Program Rozwoju Obszarów Wiejskich (PROW) na lata 2007-2013	78
6.4 Środki finansowe Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego	81
6.5 Programy operacyjne Ministerstwa Kultury i Dziedzictwa Narodowego.....	82
PROGRAM OPERACYJNY "Dziedzictwo kulturowe"	82
PROGRAM OPERACYJNY "Rozwój infrastruktury kultury i szkolnictwa artystycznego"	85
PROGRAM OPERACYJNY "Edukacja kulturalna i upowszechnianie kultury"	86
PROGRAM OPERACYJNY "Rozwój inicjatyw lokalnych"	87
PROGRAM OPERACYJNY „Promesa Ministra Kultury i Dziedzictwa Narodowego”	88
7 Załączniki	90
Nr 1 Kapliczki i krzyże gminy i miasta Ćmielów	90
Nr 2 Pomniki	108
Nr 3 Przyroda	113
Nr 4 Szlaki rowerowe.....	121
Nr 5 Mapy	125
8. Literatura	128

1 Wprowadzenie

Celem *Gminnego Programu Opieki nad Zabytkami dla Gminy i Miasta Ćmielów* jest wypełnienie obowiązków, jakie spoczywają na samorządzie gminnym w zakresie ochrony zasobów dziedzictwa kulturowego. Opracowanie *Programu* miało na celu próbę stworzenia planu opieki nad zabytkami na terenie gminy obejmującego ochronę i poprawę stanu zasobów środowiska kulturowego, promocję i turystyczne udostępnienie zabytkowych atrakcji gminy, uwzględnienie otoczenia obiektów zabytkowych, parków kulturowych i krajobrazowych przy planowaniu inwestycji, a także edukację, budowanie tożsamości kulturowej oraz rozwój gospodarczy.

Zainicjowanie zintegrowanych działań służb konserwatorskich, właścicieli obiektów zabytkowych, jednostek samorządu terytorialnego oraz środowisk naukowych i badawczych na rzecz opieki nad zabytkami i upowszechnienia dziedzictwa kulturowego, to główne zamierzenia prezentowanego *Programu*. Podjęte w oparciu o niniejsze opracowanie działania winny sprzyjać również pobudzaniu aktywności lokalnej społeczności na rzecz zachowania wielowiekowego dziedzictwa kulturowego ziemi Ćmielowskiej.

Przedstawiony *Gminny Program Opieki nad Zabytkami* stanowić może materiał wyjściowy do bardziej szczegółowych opracowań. Poddany społecznej konsultacji i ocenie będzie sukcesywnie uzupełniany i aktualizowany. Modyfikacja *Programu* uwzględniać będzie również zmieniające się uwarunkowania prawne i administracyjne, a także społeczne, kulturowe i gospodarcze oraz aktualny stan zachowania zabytków

We wrześniu tego roku organizowana będzie w Ćmielowie sesja naukowa rozpoczynająca Europejskie Dni Dziedzictwa w województwie świętokrzyskim, a poświęcona Krzysztofowi Szydłowieckiemu oraz zamkom, dworom i warowniom na terenie województwa świętokrzyskiego. Stanowiąc będzie zapewne doskonały sposób prezentacji dziedzictwa kulturowego gminy Ćmielów na tle osiągnięć całej Polski. Przygotowany Program Opieki nad Zabytkami oraz Gminna Ewidencja Zabytków mogą być częścią publikacji prezentującej materiały posesyjne i ukazującej szerszemu gronu odbiorców historię ziemi Ćmielowskiej.

W niedalekiej przyszłości planowane jest opracowanie i wydanie monografii dotyczącej Ćmielowa i okolic.

2 Podstawa prawna i założenia

Podstawę prawną do opracowania *Gminnego programu opieki nad zabytkami* stanowi **Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami** (Dz. Ust. Nr 162 poz.1568 z 2003 roku), która w art. 87 ust.1 zobowiązuje Urząd Gminy do sporządzenia na okres 4 lat Gminnego Programu Opieki nad Zabytkami.

Gminny Program Opieki nad Zabytkami koresponduje z założeniami dokumentów programowych gminy, powiatu ostrowieckiego, województwa świętokrzyskiego oraz dokumentami krajowymi, w szczególności:

- Krajowego Programu Ochrony Zabytków i Opieki nad Zabytkami,
- Narodową Strategią Kultury na lata 2004-2013,
- Narodowym Programem Kultury „Ochrona Zabytków Dziedzictwa Kulturowego na lata 2004-2013”
- Programem Opieki nad Zabytkami w Województwie Świętokrzyskim na lata 2007-2011
- Strategią Rozwoju Województwa Świętokrzyskiego,
- Planem Zagospodarowania Przestrzennego Województwa Świętokrzyskiego,
- Strategią Rozwoju Turystyki w Województwie Świętokrzyskim na lata 2006-2014.
- Strategią Zrównoważonego Rozwoju Powiatu Ostrowieckiego do roku 2020.
- Powiatowym Programem Opieki nad Zabytkami na lata 2010-2015 dla Powiatu Ostrowieckiego
- Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Ćmielów.

Gminny Program Opieki nad Zabytkami ma na celu:

- włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji zagospodarowania przestrzennego Województwa Świętokrzyskiego, Powiatu Ostrowieckiego i Gminy Ćmielów,
- uwzględnienie warunków ochrony zabytków, krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z warunkami ochrony przyrody oraz równowagi ekologicznej,
- zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania,
- wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego,
- podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspierających inicjatywy sprzyjające pozyskiwaniu środków finansowych na opiekę nad zabytkami,
- określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków,
- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

Ustawa z dnia 5 czerwca 1998 roku o samorządzie gminnym (Dz. Ust. Nr 91 poz.578, art.4 poz.1 pkt.7 - z późniejszymi zmianami –Dz. Ust. Nr 142 poz.1592 z 2001 r.) wśród zadań własnych o charakterze obligatoryjnym wymienia zadania z dziedziny kultury i ochrony jej dóbr, zagospodarowania przestrzennego oraz turystyki. Samorządy zobowiązane są do uwzględniania kwestii ochrony zabytków i opieki nad zabytkami przy sporządzaniu oraz aktualizacji planów zagospodarowania przestrzennego Gminy.

Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami wprowadza zasady ochrony i opieki nad zabytkami, definiuje pojęcie zabytku, określa formy ochrony, kompetencje organów ochrony zabytków (w tym administracji samorządowej) oraz formy finansowania opieki nad zabytkami, ich ewidencjonowanie, zabezpieczenie i dokumentowanie.

Zgodnie z ustawą podstawowe zadania to:

- zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytku;
- przeciwdziałanie niszczeniu i niewłaściwego korzystania z zabytków;
- przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
- kontrolę stanu zachowania i przeznaczenia zabytków;
- uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz w działaniach niezbędnych przy kształtowaniu środowiska.

W myśl Ustawy **opieka nad zabytkami sprawowana jest przez jego właściciela lub posiadacza** i polega na zapewnieniu warunków do:

- ✓ naukowego badania i dokumentowania zabytków
- ✓ prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku;
- ✓ zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;
- ✓ korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości;
- ✓ popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.

Ustawa szczegółowo określa przedmiot, zakres, formy i sposób ich ochrony. *Za zabytek uznaje się nieruchomość lub rzecz ruchomą, 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.* Bez względu na stan zachowania ochronie i opiece podlegają:

- zabytki nieruchome będące w szczególności: krajobrazami kulturowymi, układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi, dziełami architektury i budownictwa, dziełami budownictwa obronnego, obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi, cmentarzami, parkami, ogrodami i innymi formami zaprojektowanej zieleni, miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
- zabytki ruchome będące w szczególności: dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej, kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które tworzyły te kolekcje, numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami, odznakami, medalami i orderami, 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, materiałami bibliotecznymi, instrumentami muzycznymi, wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi, przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
- zabytki archeologiczne będące w szczególności: pozostałościami terenowymi pradziejowego i historycznego osadnictwa, cmentarzyskami, kurhanami, relikdami działalności gospodarczej, religijnej i artystycznej.

Ponadto ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej. Zgodnie z ustawą formami ochrony zabytków są:

- ✓ wpis do rejestru zabytków, który dla zabytków znajdujących się na terenie województwa prowadzi wojewódzki konserwator zabytków
- ✓ uznanie za pomnik historii zabytku nieruchomego wpisanego do rejestru zabytków lub parku kulturowego o szczególnej wartości dla kultury przez Prezydenta Rzeczypospolitej Polskiej na wniosek ministra właściwego do spraw kultury i ochrony dziedzictwa kulturowego (po uzyskaniu opinii Rady Ochrony Zabytków).
- ✓ utworzenie parku kulturowego w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej;
- ✓ ustalenie ochrony w miejscowym planie zagospodarowania przestrzennego uwzględniające w szczególności ochronę zabytków nieruchomych wpisanych do rejestru zabytków i ich otoczenia; innych zabytków nieruchomych znajdujących się w gminnej ewidencji zabytków; parków kulturowych.

W studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego ustala się również, w zależności od potrzeb, strefy ochrony konserwatorskiej obejmujące obszary, na których obowiązują określone ustaleniami planu ograniczenia, zakazy i nakazy, mające na celu ochronę znajdujących się na tym obszarze zabytków.

Ustawa o ochronie zabytków i opiece nad zabytkami określa także kompetencje organów ochrony zabytków, którymi są:

- Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania i kompetencje w tym zakresie wykonuje Generalny Konserwator Zabytków;
- Wojewoda, w imieniu którego zadania i kompetencje w tym zakresie wykonuje wojewódzki konserwator zabytków.

Na szczeblu wojewódzkim organem zajmującym się ochroną zabytków jest Wojewódzki Konserwator Zabytków, którego powołuje i odwołuje wojewoda na wniosek Generalnego Konserwatora Zabytków lub za jego zgodą. Do zadań wojewódzkiego konserwatora zabytków wedle ustawy należy w szczególności:

- realizacja zadań wynikających z krajowego programu ochrony zabytków i opieki nad zabytkami;
- sporządzanie, w ramach przyznaných środków budżetowych, planów finansowania ochrony zabytków i opieki nad zabytkami;
- prowadzenie rejestru i wojewódzkiej ewidencji zabytków oraz gromadzenie dokumentacji w tym zakresie;
- wydawanie, zgodnie z właściwością, decyzji, postanowień i zaświadczeń w sprawach określonych w ustawie oraz w przepisach odrębnych;
- sprawowanie nadzoru nad prawidłowością prowadzonych badań konserwatorskich, architektonicznych, prac konserwatorskich, restauratorskich, robót budowlanych i innych działań przy zabytkach oraz badań archeologicznych;
- organizowanie i prowadzenie kontroli w zakresie ochrony zabytków i opieki nad zabytkami;
- opracowywanie wojewódzkich planów ochrony na wypadek konfliktu zbrojnego i sytuacji kryzysowych oraz koordynacja działań przy realizacji tych planów;
- upowszechnianie wiedzy o zabytkach;

- o współpraca z innymi organami administracji publicznej w sprawach ochrony zabytków.

Ustawa o ochronie zabytków zakłada również istnienie ciał opiniodawczo-doradczych. Na szczeblu centralnym jest nim Rada Ochrony Zabytków, działająca przy ministrze właściwym do spraw kultury i ochrony dziedzictwa narodowego, oraz Główna Komisja Konserwatorska, działająca przy Generalnym Konserwatorze Zabytków.

Na szczeblu wojewódzkim organem opiniodawczym w zakresie ochrony zabytków i opieki nad zabytkami jest Wojewódzka Rada Ochrony Zabytków, działająca przy wojewódzkim konserwatorze zabytków. W jej skład chodzi od 5 do 10 członków powoływanych na okres 4 lat przez wojewódzkiego konserwatora zabytków, który zapewnia też jej obsługę administracyjną i finansową.

Na szczeblu powiatu ostrowieckiego jak i gminy Ćmielów jest dedykowane stanowisko do spraw opieki nad zabytkami. Do zadań przypisanych stanowisku należy w szczególności:

- koordynacja współpracy pomiędzy gminą, starostwem a Świętokrzyskim Wojewódzkim Konserwatorem Zabytków w Kielcach w zakresie ochrony i opieki nad zabytkami i obiektami dziedzictwa kulturowego na terenie powiatu i gminy;
- sporządzenie ewidencji zabytków i obiektów dziedzictwa kulturowego na terenie gmin wchodzących w skład gminy Ćmielów;
- aktualizowanie **Gminnego programu opieki nad zabytkami**;
- monitorowanie stanu zachowania zabytków i obiektów dziedzictwa kulturowego na terenie gminy Ćmielów i składanie odpowiednich raportów Burmistrzowi;
- aktualizowanie dokumentacji opisowej i fotograficznej zabytków i obiektów dziedzictwa kulturowego na terenie gminy Ćmielów;
- współpraca z wójtami i burmistrzami Powiatu Ostrowieckiego w zakresie inicjowania działań w zakresie ochrony i opieki nad zabytkami oraz obiektami dziedzictwa kulturowego;
- wnioskowanie do Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków w Kielcach o wpisywanie do rejestru zabytków obiektów kwalifikujących się do prawnej opieki nad nimi
- inicjowanie przedsięwzięć konserwatorskich w zabytkach w porozumieniu ze starostwem powiatowym za wiedzą Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków w Kielcach i pod jego nadzorem;
- monitorowanie znalezisk archeologicznych i powiadamianie o nich Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków;
- doradztwo Starostwu Powiatowemu w Ostrowcu w zakresie objętym ustawą o ochronie zabytków i opiece nad zabytkami.

Zasady współpracy pomiędzy Urzędem Ochrony Zabytków a Samorządem Gminnym w zakresie sporządzania miejscowych planów zagospodarowania przestrzennego określa ustawa ***o ochronie zabytków i opiece nad zabytkami***. W art. 6 ust.1 wymienia zabytki nieruchome podlegające ochronie i opiece bez względu na stan zachowania, dla których określono formy ochrony. Między innymi, oprócz wpisu do rejestru zabytków, wskazano na ustalenia i zapisy miejscowych planów zagospodarowania przestrzennego. Ogólnie mówiąc stanowią one krajobraz kulturowy zdefiniowany w tejże ustawie jako ***przestrzeń ukształtowana historycznie w wyniku działalności człowieka, zawierająca wytwory cywilizacji oraz elementy przyrodnicze, elementy małej architektury, jak również inne zabytki nieruchome niewpisane do rejestru zabytków, a jedynie do ewidencji gminnej***.

Zapis niniejszego planu spełnia warunek ustawowej ochrony zabytków lub obszaru, (np. strefy ochrony wraz ze sposobem ochrony). Mimo, że w planie miejscowym określa się obowiązkowo, między innymi zasady ochrony krajobrazu kulturowego, to w zasadzie przedkładane do uzgodnienia projekty planów pomijają to zagadnienie, ograniczając się jedynie do kwestii dalszej części ustawowego zapisu, to jest do zasady ochrony środowiska, przyrody, pomijając zabytki małej architektury oraz zabytki niewpisane do rejestru. Poza tym we wnioskach składanych konserwatorowi brak jest zapisów rozstrzygających o sposobach ochrony dziedzictwa kulturowego. Należy podkreślić, że ustalenia planu są formą ochrony, która w przypadku braku wpisu do rejestru zabytków jest jedyną możliwością ochrony wartości historycznych i dziedzictwa kulturowego. Ustalenie zasad ochrony krajobrazu kulturowego i zabytków jest ustawowym obowiązkiem przy sporządzaniu projektów planów miejscowego zagospodarowania a więc i korzystanie ze zweryfikowanych spisów adresowych obiektów dziedzictwa kulturowego.

Ustawowym obowiązkiem władz samorządowych jest sporządzenie planu miejscowego i planu ochrony. Zadaniem osoby upoważnionej do ochrony zabytków jest pełne wykorzystanie materiałów archiwalnych znajdujących się w zasobach gminy, powiatu, urzędu konserwatorskiego i innych instytucji oraz materiałów opublikowanych w celu wykorzystania ich przy sporządzaniu planów miejscowego zagospodarowania jak i planu ochrony zabytków. Konserwator zabytków jedynie wskazuje, co chronić, a po przedłożeniu zapisu planu ochrony, ostatecznie uzgadnia zapis, a tym samym sposób ochrony. Gminne i powiatowa ewidencja zabytków i plan ochrony zabytków stanowią podstawową wiedzę o zasobach i zamierzeniach związanych z zabytkami i krajobrazem kulturowym. Dokument ten określa znaczenie, zasięg, waloryzację i ocenę stanu technicznego zabytków oraz zamierzenia dotyczące zabytków, a także ich rewaloryzację i sposoby ochrony.

Zadaniem Wojewódzkiego Urzędu Ochrony Zabytków, po określeniu przedmiotu ochrony, jest administracyjne uzgadnianie planów miejscowego zagospodarowania, a tym samym przyjęcia zasad, sposobu i zakresu ochrony, bądź odmowa uzgodnienia projektu planu miejscowego. Administracyjny charakter Urzędu Ochrony Zabytków nie daje możliwości sporządzania opracowań analitycznych i badawczych, które by przybliżyły i precyzowały sposoby ochrony konserwatorskie. Działania WUOZ ograniczają się do udostępnienia rejestru zabytków powiatu czy gminie i ewidencji w formie kart obiektowych w zakresie zabytków, układów urbanistycznych, architektonicznych i archeologicznych oraz materiałów archiwalnych Wojewódzkiego Konserwatora Zabytków (WKZ).

3 Zasoby dziedzictwa i krajobrazu kulturowego

3.1 Rys historyczny

Osadnictwo na terenie gminy Ćmielów sięga schyłkowego paleolitu, o czym świadczą odkrycia na wzniesieniu zwanym Gawroniec w Ćmielowie, położonego w widłach rzeki Kamiennej i Przepaść. Odnaleziono tam ślady osadnictwa reprezentujące tzw. "kulturę magdaleńską" z okresu Boellingu, czyli jakieś 11-10 tys. lat p.n.e. Głównym czynnikiem kształtującym osadnictwo było bogactwo surowców krzemienych występujących na tym terenie. Wiele znalezisk z okresu neolitu, czyli 3-2 tys. lat p.n.e., potwierdza intensywne osadnictwo w dolinie Kamiennej świadczące o przyjaznym i nadającym się do zamieszkania terenie. Na obszarze gminy znajduje się wiele odkrytych kopalń krzemienia m.in. w Rudzie Kościelnej czy Łysowodach, ale najwspanialszym świadectwem neolitycznego górnictwa są kopalnie krzemienia w sąsiadujących z gminą Ćmielów Krzemionkach Opatowskich. Krzemień wydobywany był we wspomnianych kopalniach a następnie przetwarzany przez ówczesnych „rzemieślników” na narzędzia, broń czy ozdoby. Drugim bogactwem tych terenów były pokłady dobrej gliny, z której wyrabiano naczynia. Można, zatem stwierdzić, że w okolicach Ćmielowa prowadzono bardzo ożywioną działalność gospodarczą, a wyroby krzemienne były „eksportowane” do odległych rejonów Polski i Europy. W początkach naszej ery doliną rzeki Kamiennej biegł rzymski szlak handlowy prowadzący w okolice Gór Świętokrzyskich do dymarek, skąd transportowano żelazo wytopiane z rudy.

Pierwsze historyczne wzmianki o Ćmielowie i okolicznych miejscowościach zaczynają się w XIV wieku. Istniały wówczas na terenie obecnego Ćmielowa dwie osady: wieś Ćmielów z zamkiem i kmiecymi zabudowaniami oraz wieś Szydłów z zagrodami i kościołem. W zapisach kościelnych w 1408 roku jest wzmianka o wsi Szydłów (villa Szydlow), potem pojawia się do 1472 Szydłowiec (Schidlowiec), po czym pojawiają się nazwy Schmielow, Sczmielow.

Jednym z pierwszych odnotowanych właścicieli Ćmielowa był Rzeceław, który w 1365 roku w Sandomierzu procesował się z Katarzyną z Borowni o młyny ćmielowskie i borownickie. Około 1388 roku bracia: Marcin podczaszy dobrzyński i Mikołaj podkomorzy dobrzyński z Baruchowa, herbu Doliwa, sprzedali zamek Ćmielów wraz z całą wsią o tej samej nazwie Gniewoszowi z Dalewic, podkomorzemu krakowskiemu. Ten przekazał dobra synowi, też Gniewoszowi. Z zapisów historycznych dowiadujemy się, że w 1372 roku właścicielem Krzczonowic był Dobiesław z synami Fołkiem i Mikołajem, w 1406 roku właścicielem Borowni był Jaśko, dziedzicem Brzóstowej był Pełka, zaś dziedzicem Jastkowa w 1408 roku był Markusz a jako właściciela Krzczonowic wymienia się Wielisława Alberta.

W roku 1413 w Wiślicy nastąpił podział dóbr ćmielowskich między Derśławem z Ćmielowa i Gniewoszem z Dalewic bratem Elżbiety. W 1419 tenże sam Derśław i jego siostra Halszka wytoczyli proces sądowy Mikołajowi ze Swoszowic o zbiór siana i zboża w dobrach ćmielowskich. Z kolei w roku 1425 Jan z Podłowa herbu Janina na podstawie zawartej w Sandomierzu umowy kupił Ćmielów i wsie należące do dóbr ćmielowskich od Derśława z Kronowa za 1400 grzywien. W tym samym roku Gniewosz z Dalewic oddał należący do niego zamek ćmielowski i pobliskie wsie wspomnianemu Janowi. Jako właścicieli Ćmielowa kronikarz Jan Długosz wymienia również szlachciców: Bohdana Krępskiego herbu Janina, Mikołaja Zawiszę Czajkę herbu Dębno i Mikołaja Słyszę herbu Habdank. Kolejną znaczącą datą jest rok 1473, kiedy to Stanisław Grocholic herbu Syrokomla ożenił się z Katarzyną, córką kasztelana żarnowskiego Stanisława Szydłowca. Od tego wydarzenia zaczął się rozkwit Ćmielowa i okolic, związany z przybyciem

Szydłowieckich. Brat Katarzyny, Jakub Szydłowiecki, obdarzony wieloma godnościami i urzędami królewskimi, rozpoczął akcje wykupu włości położonych nad Kamienną. Nabył też Ćmielów. Rozbudował zamek w rozlewiskach rzeki. Zwieńczeniem budowania siedziby rodowej było otrzymanie od króla Aleksandra Jagiellończyka przywileju lokacyjnego, który został nadany **19 maja 1505 roku** w Radomiu w czasie trwania sejmu. Zachowało się imię pierwszego wójta Ćmielowa, którym był Maciej z Ilży. On też został pierwszym zarządcą nowego miasta powstałego na gruntach wsi Szydłów i Ćmielów. Oprócz lokowania na prawie niemieckim i wójta wybieranego przez mieszczan, co rok po święcie Trzech Króli, nowe miasto miało rajców, magistrat i cechy rzemieślnicze. Miasto musiało mieć rynek i ulice, zatem wytyczono plac, który miał być w przyszłości rynkiem, w połowie drogi między kościołem parafialnym w Szydłowie a zamkiem i wsią Ćmielowem. W 1509 roku po śmierci Jakuba z Szydłowa dobra ćmielowskie, złożone z nowego miasta Ćmielowa, zamku, wsi Szydłowa oraz kilku innych okolicznych wiosek przeszły w ręce Mikołaja, przyrodniego brata zmarłego. W 1511 roku dziedzic Jastkowa ksiądz Albert wikary kolegiaty sandomierskiej sprzedaje za 50 marek dwa łany jastkowskie Krzysztofowi Szydłowieckiemu. Prawa miejskie potwierdził król Zygmunt I Stary w 1512 roku. Panowanie tego króla było dla Ćmielowa złotym okresem rozkwitu ze względu na ówczesnego właściciela dóbr Krzysztofa Szydłowieckiego, kanclerza wielkiego koronnego. Za jego to administrowania dobrami, w Ćmielowie został rozbudowany w latach 1519-1531 zamek, wykonano system wodny w celu utworzenia sztucznej wyspy. W 1528 roku została ukończona zamkowa kaplica, którą 7 kwietnia 1535 roku ks. biskup Piotr Tomicki poświęcił pod wezwaniem Najświętszej Trójcy, Wniebowzięcia Matki Bożej, św. Anny i św. Krzysztofa jako patrona fundatora zamku. Opis kaplicy z 1557 roku świadczy o bardzo bogatym wyposażeniu gdzie można wymienić m.in.: trzy bogato zdobione ołtarze z drogimi obrazami, obrusy wyszywane złotem, ornaty wyszywane złotem i zdobione drogimi kamieniami w tym jeden z aksamitu czarnego ze złotem i krzyżem z pereł, na którym znajdował się herb królewski i herb fundatora zamku i kaplicy Odrowąż. Lichtarze mosiężne, obraz Matki Bożej i kielich szklany z ówczesnego wyposażenia kaplicy zamkowej znajdują się w muzeum w Sandomierzu. Zamek w Ćmielowie stał się wspaniałą rezydencją magnacką, renesansowym dworem na europejskim poziomie.

Po śmierci Krzysztofa Szydłowieckiego, która nastąpiła w 1532 roku, dobra ćmielowskie odziedziczyła jego żona, Zofia z Targowiska, a po niej (zmarła 1556r.) jej wnukowie. W wyniku podziałów majątkowych spory rodzinne o miasto, zamek i inne włości trwały między Tarnowskimi, Radziwiłłami, później Zborowskimi lat kilkadziesiąt i trudno dziś precyzyjnie ustalić jak przebiegało dziedziczenie. Sytuacja własnościowa ustabilizowała się dopiero wtedy, kiedy dobrami ćmielowskimi zaczął zarządzać od 1606 roku Janusz książę Ostrogski, który został właścicielem m.in. Opatowa, Ćmielowa, Ostrowca oraz Bodzechowa. W 1618 roku na mocy ustawy sejmowej utworzył w swoich dobrach Ordynację Ostrogską wpisaną do akt trybunalskich, w skład, której wchodziły 24 miasta i 592 wsie. Książę Janusz Ostrogski zmarł 3 listopada 1620 roku, spadkobierczynią została jego trzecia żona Teofila ze Szczekarzewic Tarłowna, kasztelanka sandomierska. Od 1649 roku dobra ćmielowskie należały brata księcia Janusza, Dominika Władysława Ostrogskiego, dziedzica na Ostrogu, który był wojewodą kijowskim a w 1645 roku wojewodą sandomierskim. W połowie XVII wieku miasto liczyło 44 domy i 373 mieszkańców.

Ze źródeł historycznych wynika, że w 2 połowie XVII wieku Ćmielów bardzo ucierpiał w czasie wojen polsko-szwedzkich, podczas których został poważnie zniszczony przez Szwedów i wojska Rakoczego. W dniu 17 kwietnia 1657 roku książę Jerzy Rakoczy witał króla szwedzkiego Karola Gustawa na przedmieściach Ćmielowa, tak można wnioskować z ilustracji Danhlberga zamieszczonej w dziele Samuela Puffendorfa o czynach Karola Gustawa. Rzeczywiste spotkanie miało miejsce w odległych o 50 km Modliborzycach.

W trakcie wojen spłonął ratusz miejski oraz znacznemu zniszczeniu uległ zamek i kaplica zamkowa.

Przez cały niemal wiek XVII Ćmielów dziedziczyli potomkowie księcia Ostrońskiego, a później ich krewni Zasławscy. W 1704 roku Ćmielów został ponownie zniszczony przez Szwedów i Tatarów, po czym Janusz Antoni książę Korybut Wiśniowiecki, marszałek nadworny litewski, uwolnił mieszczan Ćmielowskich od wszelkich czynszów, umożliwiając mieszkańcom szybką odbudowę miasta. W 1709r., majątności nad Kamienną przypadły Aleksandrowi Dominikowi księciu Lubomirskiemu. W 1740 roku powstaje w Ćmielowie wytwórnia fajansów, manufaktura z niewielką liczbą robotników, w której wytwarza się pospolite wyroby masowego użytku. Wreszcie klucz Ćmielowski dostaje się kanclerzowi wielkiemu koronnemu Janowi hrabiemu Małachowskiemu, który w 1753 roku za 500 000 złotych polskich nabywa te dobra, w skład których wchodziły następujące miejscowości: Bodzechów, Trębanów, Bogusławice, Ruszków, Goździelin, Ćmielów, Brzostowa, Grójec, Wola Grójecka, Glinki, Podgrodzie, Krzczonowice, Denków, Drzenkowice, Szczucice i Wojnowice. Jemu też zamek i kaplica zamkowa zawdzięczają częściową renowację, jaka miała miejsce między rokiem 1753 a 1773. W roku 1787 Antoni Nałęcz Małachowski, wojewoda mazowiecki, sprzedaje za 680 000 złotych polskich dobra Ćmielowskie Jackowi hrabiemu Małachowskiemu, wielkiemu kanclerzowi koronnemu, autorowi „Mów i pism publicznych” wydanych w 1809 roku. Za jego to rządów została założona w 1807 roku nowa cmentarz znajdujący się obecnie przy ulicy Zacisze. Na pamiątkę lokacji nowego cmentarza Jacek Małachowski ufundował wysoką kamienną kolumnę z krzyżem z łacińskim napisem i datą 1807 stojąca na cmentarzu do dziś. Ale najchlubniejszą spuścizną po Jacku Małachowskim stała się założona około 1790 roku fabryka porcelany. Jako, że w okolicy nie brakowało ani garncarzy, ani surowców, które kopano w lasach bałtowskich, w bardzo szybkim czasie wyroby fajansowe z Ćmielowa trafiły na stoły najznamienitszych rodów w Polsce i za granicą. Nowo założoną fabrykę odwiedzili król Polski Stanisław August Poniatowski i król saski Fryderyk Wilhelm. Porcelaną fabryka zaczęła wyrabiać w 1842 roku jednakże był ona słabej jakości. Dopiero sprowadzenie zagranicznych specjalistów sprowadzonych przez księcia Aleksandra Druckiego-Lubeckiego pozwoliło doprowadzić Ćmielowską porcelaną do złotych medali na różnych wystawach.

W 1795 roku Ćmielów został włączony do zaboru austriackiego, w 1809 roku znalazł się w Księstwie Warszawskim, a od 1815 roku znalazł się w zaborze rosyjskim.

Po śmierci hrabiego Jacka Małachowskiego w 1821 roku majątek odziedziczył jego syn Jan z Dukli hrabia Małachowski. Kiedy i ten wkrótce zmarł włości przeszły w ręce jego siostry Franciszki z hrabiów Małachowskich Dunin Karwickiej, która w 1828 roku, przekazała m.in. Ćmielów swoim dzieciom Kazimierzowi i Annie. Ci zaś w dwa lata później sprzedali miasto Teresie z ks. Druckich – Lubeckich hrabinie del Compo Scipio i jej szwagrowi Wojciechowi Pusłowskiemu. W 1827 roku Ćmielów liczył 144 domy i 1273 mieszkańców.

W 1845r. hrabina stała się wyłączną właścicielką dóbr, a po jej śmierci (1848r.) córka Maria z hr. Del Compo Scipio ks. Drucka – Lubecka. Po niej zaś dziedziczyli synowie. W 1860 roku Ćmielów zamieszkiwało 704 mieszkańców i stało 79 domów. Tak znaczny spadek ludności był spowodowany epidemią cholery, jaka miała miejsce na terenach obecnej gminy Ćmielów, o czym świadczyć mogą przydrożne kapliczki. Ale już w 10 lat później odnotowano w Ćmielowie 145 domów i 1373 mieszkańców w tym 262 Żydów.

Mieszkańcy gminy Ćmielów byli bardzo aktywnie zaangażowani w walkę wyzwolenczą. Wielu mieszkańców uczestniczyło w zarówno w powstaniu listopadowym jak i styczniowym. O mnogości potyczek z powstania styczniowego świadczą mogiły na cmentarzach i przydrożne kapliczki. Po upadku powstania i reformie carskiej Ćmielów stracił prawa miejskie i został włączony do Guberni Radomskiej.

W 1880 roku ówczesna gmina Ćmielów liczyła 4687 mieszkańców, a jej obszar wynosił 3280 mórg rozległości, było w gminie 417 domów, przeważnie drewnianych i większości pokrytych strzechą ze słomy. Dobra Ćmielowskie składały się z osad i folwarków: Brzóstowa, Frankopol, Trębanów, Grocholice i Okręglica, Borownia, Koryczna, Serwatka, Tabułki, Folwarczysko, Maziarki, oraz wsi: Brzóstowa, Wola Grójecka, Jastków, Przepaść, Podgrodzie, Glinka, Wojnowice, Wólka Wojnowska, Krzczonowice, Trębanów, Grocholice, Wszehświęte, Dzierzkowice i Podwójtostwo jako własność księcia Aleksandra Druckiego-Lubeckiego.

W 1896 roku Ćmielowskie włości należały do księcia Aleksandra Druckiego – Lubeckiego. W okresie I wojny światowej działania wojenne omijają Ćmielów. Zyskuje on wtedy połączenie kolejowe zbudowane ze względów strategicznych (w 1914 r.) linię Skarżysko Kamienna – Sandomierz. W okresie XX-lecia po I wojnie światowej następuje znaczny rozwój fabryki porcelany, zmienionej w roku 1920 na spółkę akcyjną. W czasie II wojny światowej tereny okolic Ćmielowa były świadkiem wielu potyczek i bitew partyzanckich, których miejsca upamiętniają stojące pomniki.

Po drugiej wojnie światowej upaństwowienie oraz bardzo poważna rozbudowa fabryki, którą stanowi główny czynnik rozwoju miasta. W 1960 r. do miasta przyłączono sąsiednie wsie Skała i Przepaść.

W roku 1975 w związku z reformą administracyjną gmina Ćmielów zostaje włączona do utworzonego województwa tarnobrzeskiego. Od 1999 roku gmina Ćmielów leży na terenie powiatu ostrowieckiego w województwie świętokrzyskim. W skład gminy wchodzi 28 miejscowości i przysiółków: Boria, Borownia, Brzóstowa, Buszkowice, Ćmielów, Czarna Glinka, Drzenkowice, Glinka, Grójec, Jastków, Krasków, Krzczonowice, Łysowody, Piaski Brzostowskie, Podgórze, Podgrodzie, Przeuszyn, Ruda Kościelna, Smyków, Storki Stare, Stoki, Małe, Stoki Duże, Trębanów, Wiktoryn, Wola Grójecka, Wojnowice, Wólka Wojnowska.

3.2 Rejestr zabytków

Obiekty zabytkowe o istotnym znaczeniu dla Gminy są wpisane do rejestru zabytków Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków.

Do rejestru wpisuje się zabytki nieruchome na podstawie decyzji wydanej z urzędu przez Wojewódzkiego Konserwatora Zabytków, lub na wniosek właściciela zabytku nieruchomego, jak również użytkownika wieczystego gruntu, na którym znajduje się zabytek. W trybie określonym w ustawie do rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub tradycyjna tegoż zabytku. Wpis do rejestru historycznego układu urbanistycznego, ruralistycznego, lub historycznego zespołu budowlanego nie wyłącza możliwości wydania decyzji o wpisie do rejestru wchodzących w skład tych układów lub zespołów zabytków nieruchomych.

Wpisanie zabytku nieruchomego do rejestru ujawnia się w księdze wieczystej danej nieruchomości na wniosek Wojewódzkiego Konserwatora Zabytków, na podstawie decyzji o wpisie do rejestru tego zabytku.

Decyzja o wpisie zabytku nieruchomego do rejestru na wniosek wojewódzkiego konserwatora zabytków stanowi podstawę wpisu w katastrze nieruchomości.

Na wniosek wojewódzkiego konserwatora zabytków informację o wpisie zabytku nieruchomego do rejestru ogłasza się w Wojewódzkim Dzienniku Urzędowym.

Tabela. Liczba obiektów wpisanych do rejestrów Świętokrzyskiego Konserwatora Zabytków

Lp.	Wyszczególnienie zabytków	Liczba
1.	Zabytki nieruchomości w rejestrze zabytków województwa świętokrzyskiego	25
2.	Zabytki archeologiczne wpisane do rejestru województwa świętokrzyskiego	6

Tabela. Stan własnościowy obiektów z GEZ

Własność	Skarb Państwa	Województwo	Powiat	Komunalna	Prywatne	Związki wyznaniowe	Nieuregulowane
Liczba zabytków	4	-	7	5	87 (51)*	17	-

Tabela: Zabytki na terenie gminy Ćmielów ze wskazaniem rodzaju zabytku w GEZ

Miejscowość	Sakralne	Obronne	Pałace i dwory	Parki	Cmentarze	Domy i zagrody	Urbanistka	Kapliczki
Boria	-	-	-	-	-	3 (1)*	-	-
Brzóstowa	-	-	-	-	-	3 (2)*	-	-
Buszkowice	-	-	-	-	-	3 (0)*	-	-
Czarna Gлина	2	-	-	-	-	2 (1)*	-	1
Ćmielów	7	4	-	-	2	46 (25)*	1	3
Drzenkowice	-	-	-	-	-	1 (0)*	-	-
Grójec	-	-	-	-	-	2 (1)*	-	-
Krzczonowice	-	-	-	-	-	3 (1)*	-	1
Łysowody	-	-	-	-	-	2	-	-
Podgórze	1	-	-	-	2	2 (1)*	-	-
Podgradzie	-	1	-	-	-	-	-	1
Przeuszyn	-	-	2	1	-	2	-	-
Ruda Kościelna	2	-	3	1	2	5 (2)*	-	1
Stoki Duże	-	-	-	-	-	1	-	-
Stoki Stare	-	-	-	-	-	1 (0)*	-	-
Trębanów	-	-	-	-	-	2	-	-
Wojnowice	-	-	-	-	-	1 (0)*	-	-
Wola Grójecka	-	-	-	-	-	2	-	1
RAZEM	13	5	5	2	6	80 (44)*	1	8

* - liczba podana w nawiasie oznacza istniejące obiekty

Można zauważyć z przedstawionego zestawienia, że w ciągu ostatnich 30 lat przestało istnieć prawie 50% zabudowy mieszkalnej i zagrodowej. Były to w ponad 90% przypadków drewniane domy mieszkalne (chałupy). Jeśli nie zostaną podjęte działania ochronne, w niedługim czasie zniknie całkowicie drewniana zabudowa mieszkalna sprzed 1950 roku.

Na terenie gminy Ćmielów znajduje się 25 obiektów wpisanych do rejestru Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków w Kielcach. Są to zarówno zespoły zabytkowe jak i pojedyncze obiekty. Niejednokrotnie ten sam obiekt może znajdować się w rejestrze jako część zespołu zabytkowego oraz jako osobna pozycja dotycząca tylko tego obiektu. Przykładem może być kościół parafialny p.w. Wniebowzięcia NMP w Ćmielowie, który figuruje jako Zespół kościoła parafialnego oraz jako Kościół.

Tabela. Wykaz obiektów z rejestru Świętokrzyskiego Wojewódzkiego Konserwatora Zabytków w Kielcach dla gminy Ćmielów.

LP	Miejscowość	Obiekt
1	Czarna Glina	Mogiła powstańców 1863 r., nr rej.: 494/A z 24.05.1993
2	Ćmielów	Zespół kościoła parafialnego p.w. Wniebowzięcia NMP, 1509, XVII-XIX, nr rej.: 74/A z 20.05.1977
3	Ćmielów	<i>Kościół, nr rej.: 476 z 18.03.1957 oraz 637/A z 28.10.1971</i>
4	Ćmielów	<i>Dzwonnica</i>
5	Ćmielów	<i>Kostnica</i>
6	Ćmielów	<i>Ogrodzenie z bramą</i>
7	Ćmielów	Cmentarz parafialny, nr rej.: 347/A z 14.06.1988
8	Ćmielów	Zespół zamkowy, 1519-31, XVII, nr rej.: 338 z 4.12.1956, 440/A z 23.04.1967 oraz 75/A z 20.05.1977
9	Ćmielów	<i>Ruiny zamku z kaplicą</i>
10	Ćmielów	<i>Budynek przedzamcza z wieżą bramą</i>
11	Ćmielów	<i>Fortyfikacje ziemne</i>
12	Podgrodzie	Ruiny zamku (ślady wałów i fosy), XIV, nr rej.: 161/A z 16.06.1977
13	Przeuszyn	Zespół dworski, nr rej.: 585/A z 11.12.1957 oraz 306/A z 27.05.1986
14	Przeuszyn	<i>Dwór</i>
15	Przeuszyn	<i>Budynek gospodarczy</i>
16	Przeuszyn	<i>Rządcówka</i>
17	Przeuszyn	<i>Park</i>
18	Ruda Kościelna	Kościół par. p.w. Zaślubin Marii, drewn., 1769-76, nr rej.: 471 z 18.03.1957, 466/A z 15.04.1967 oraz 174/A z 16.06.1977
19	Ruda Kościelna	Ogrodzenie cmentarza kościelnego, nr rej.: j.w.
20	Ruda Kościelna	Cmentarz rzym.-kat., poł. XIX, nr rej.: 592/A z 10.06.1988
21	Ruda Kościelna	Zespół dworski, nr rej.: 297/A z 27.05.1986:
22	Ruda Kościelna	<i>Dwór</i>
23	Ruda Kościelna	<i>Park, nr rej.: 589/A z 11.12.1957</i>
24	Ruda Kościelna	<i>Mur otaczający park</i>
25	Ruda Kościelna	<i>Gorzelnia, nr rej.: 277/A z 06.09.1983</i>

Do roku 1985 był jeszcze wpisany dom mieszkalny z ul. Kościelnej 27 z Ćmielowa (obecnie ulica Ostrowiecka), nr rej.: 77/A z 10.08.1982, jednak został przeniesiony do Muzeum Wsi Kieleckiej w Tokarni.

Tabela. Szczegółowy wykaz obiektów wpisanych do Gminnej Ewidencji Zabytków gminy Ćmielów

LP	GEZ	OBIEKT
BORIA		
1	2	<p>DOM MIESZKALNY (CHAŁUPA) NR 83 Wzniesiony na przełomie XIX i XX wieku. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta. Wewnątrz znajdują się trzy pomieszczenia, na poddaszu jedno. Ściany wzniesione z belek sosnowych, w konstrukcji sumikowo-łatkowej. We wszystkich pomieszczeniach stropy belkowe, bielone. Dach dwuspadowy o konstrukcji krokwiowo-belkowej.</p>

2	12	<p>DOM MIESZKALNY (CHAŁUPA) NR 54 *** Wzniesiony w 1932 roku, rozebrany w 2002 r. Chałupa szerokofrontowa z gankiem, drewniana, parterowa, niepodpiwniczona, wzniesiona na planie prostokąta, czteropomieszczeniowa, z poddaszem jednonętrznym, z wejściem z sieni i w szczycie dachu. Dach dwuspadowy konstrukcji krokwiowo-belkowej.</p>
3	13	<p>DOM MIESZKALNY (CHAŁUPA) NR 53 *** Wzniesiony w 1933 r., rozebrany około 1995 roku. Chałupa szerokofrontowa z sienią przyszczytową, drewniana, parterowa, niepodpiwniczona, wzniesiona na planie prostokąta, czteropomieszczeniowa z jednonętrznym poddaszem. Dach dwuspadowy, o konstrukcji krokwiowo-belkowej.</p>
BRZOSTOWA		
4	9	<p>DOM MIESZKALNY (CHAŁUPA) NR 58 Wzniesiony około 1905 roku. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, czteropomieszczeniowy z poddaszem jednonętrznym, z wejściem z sieni i w północnym szczycie dachu. Dach dwuspadowy, konstrukcji krokwiowo-płatwiowej. Stropy belkowe.</p>

5	10	<p>DOM MIESZKALNY (CHAŁUPA) NR 80 *** Wzniesiony około 1900 roku. Usytuowany przy skrzyżowaniu dróg. W większości rozebrany, zostały tylko dwie ściany od strony drogi. N50 53'34" E21 29'2". Chałupa szerokofrontowa, z sienią przelotową. Drewniana (z jedną ścianą murowaną z kamienia) parterowa, niepodpiwniczona, wzniesiona na planie prostokąta, trzypomieszczeniowa z poddaszem jednonętrznym. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej</p>

6	11	<p>DOM MIESZKALNY (CHAŁUPA) NR 81</p> <p>Wybudowany na przełomie XIX i XX wieku. Budynek murowany z kamieni, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej. Budynek przebudowany.</p>	

BUSZKOWICE			
7	15	<p>DOM MIESZKALNY (CHAŁUPA) NR 13 ***</p> <p>Budynek wybudowany na przełomie XIX i XX w., rozebrany około 1990 r. Chałupa szerokofrontowa z sienią przyszczytową. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, trzypomieszczeniowy, z poddaszem jednownętrznym. Dach dwuspadowy o konstrukcji krokwiowo-płatwiowej.</p>	
8	16	<p>STODOŁA PRZY ZAGRODZIE NR 18 ***</p> <p>Budynek wzniesiony w roku 1880-1890, rozebrany około 1990 r.</p>	
9	17	<p>DOM MIESZKALNY (CHAŁUPA) NR 20 ***</p> <p>Budynek wzniesiony w latach 20-tych XX wieku, rozebrany około 1995 r. Chałupa wąskofrontowa. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, trzypomieszczeniowy, z poddaszem jednownętrznym. Dach dwuspadowy, o konstrukcji krokwiowo-belkowej</p>	
CZARNA GLINA			
10	5	<p>KAPLICZKA DOMKOWA KU CZCI POWSTAŃCÓW 1863</p> <p>PRZY WYJEŹDZIE Z CZARNEJ GLINY W STRONĘ PIASKÓW BRZÓSTOWSKICH PO PRAWEJ STRONIE 100M OD DROGI. W ścianę kapliczki wmurowana jest płyta pamiątkowa ufundowana przez prof. Stanisława Jeżewskiego działacza PTTK. Kapliczka odnowiona, dach z blachy falistej. Dojazd od strony Piasków Brzóstowskich drogą leśną utwardzoną, od strony Rudy Kościelnej dojazd fatalny, praktycznie nieprzejezdny samochodem osobowym.</p>	

11	6	<p>MOGIŁA DWÓCH POWSTAŃCÓW Z 1863</p> <p>PRZY WYJEŹDZIE Z CZARNEJ GLINY W STRONĘ PIASKÓW BRZÓSTOWSKICH OK. 300M PO LEWEJ STRONIE DROGI. Przy drodze znajduje się metalowa tabliczka pokazująca kierunek dojścia do mogił. Najpierw około 150m przed wsią w prawo w las dróżką leśną, a następnie około 80m w prawo ścieżką. Tabliczki bardzo pomocne w odnalezieniu mogił w przypadku bujnej zieleni. Mogiła obetonowana przykryta płytą z piaskowca. W mogile pochowani są dwaj powstańcy: Julian Olczyk i Henryk Wójcicki.</p>	

		

12	7	<p>MOGIŁA POWSTAŃCA Z 1863 R LUB Z 1905 R POŁOŻONA 20M OD MOGIŁY JULIANA OLCZYKA i HENRYKA WÓJCICKIEGO Na płycie znajduje się napis: /PAMIĘCI POWSTAŃCA/1863 R/. Na mogile znajduje się płaskorzeźba przedstawiająca krzyż a pod nim skrzyżowaną szablę i kosę. Karta biała założona dla tej mogiły opisuje ją jako mogiłę z 1905 roku.</p>

13	8	<p>DOM MIESZKALNY (CHAŁUPA) NR 2 Chałupa zwrócona ścianą wzdłużną do drogi. szerokofrontowa, z sienią przelotową, umieszczoną centralnie. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, czteropomieszczeniowy. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej.</p>
14	14	<p>DOM MIESZKALNY (CHAŁUPA) NR 4 *** Budynek wzniesiony w latach 30-tych XX wieku, rozebrany około 2000 r. Chałupa z sienią przyszczytową, z wejściem w ścianie wzdłużnej i szczytowej. Budynek drewniany, niepodpiwniczony, parterowy, wzniesiony na planie prostokąta, czteropomieszczeniowy. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej.</p>
ĆMIELÓW		
15	4	<p>FIGURA ŚW. FLORIANA USYTUOWANA NA RYNKU. Wykonana z kamienia, postawiona na kolumnie. Z 1704 roku, odnowiona w 1906 roku.</p>

		

16	56	<p>ZESPÓŁ ZAMKOWY</p> <p>Zespół składa się z wałów ziemnych z rzutem na planie prostokąta, w którym po stronie południowej znajduje się budynek przedzamcza z wieżą bramną, w narożnikach cztery czworoboczne bastiony (południowo-wschodni częściowo zniwelowany). Pośrodku założenia, na wyspie otoczonej stawem (rozłana dawna fosa) znajdują się ruiny pałacu, na który składały się dwa budynki mieszkalne (wschodni i zachodni) połączone kaplicą. Pałac łączyła z przedzamczem grobla, obecnie zatopiona. Przedzamcze zbudowane na planie litery L, utworzonej przez dwa wąskie jednotraktowe skrzydła, w południowym, po stronie wschodniej, wieża bramna z przejazdem w przyziemiu. Założenie zamkowe oddalone o 300 metrów od miasta w kierunku północnym przy szosie do Rudy Kościelnej, od której droga gruntowa do zamku. Położone na podmokłym dnie doliny rzeki Kamiennej. Fortyfikacje ziemne w południowo-zachodnim bastionie resztki murów. Ściany budynków zamkowych murowane z kamienia na zaprawie wapiennej, z ciosowymi narożnikami i elementami dekoracyjnymi z kamienia (tablica erekcyjna, obramienia okienne, portal, strzelnice kluczowe). Na murach pozostałości tynków, w ruinach kaplicy ślady polichromii, tamże zachowane wnętrza sklepione kolebkowo oraz ślady ostrołukowych sklepień w przyziemiu kaplicy. W budynku przedzamcza sklepiony kolebkowo przejazd bramny. Większość budynków zrujnowana wskutek podniesionego stanu wody. Gotycko-renesansowy.</p> <ul style="list-style-type: none"> ▪ 1388 – dokument królowej Jadwigi potwierdzający sprzedaż wsi i zamku Ćmielów (castrum Sczmelow) przez braci Marcina podczaszego i Mikołaja podkomorzego dobrzyńskiego ▪ 1415 – Dzierżaw de Sczmelow zap. dziedzic włości i zamku w Ćmielowie ▪ 1470 - patronami kościoła w pobliskim Szydłowie są rycerze z rodu Janina oraz Czajka herbu Dębno z Nowego Dworu i Glinki ▪ 2 poł. XV wieku – własność Szydłowieckich ▪ 1505 – Jakub Szydłowiecki lokuje pod zamkiem, na gruntach wsi Ćmielów i Szydłów (Szydłowiec) miasto Ćmielów ▪ 1519-1531 – kanclerz wielki koronny Krzysztof Szydłowiecki buduje (lub przebudowuje) zamek, wykonując system wodny dla utworzenia sztucznej wyspy ▪ 1528 – ukończenie kaplicy zamkowej ▪ 1535 – konsekracja kaplicy p.w. Św. Trójcy, Wniebowzięcia MP, śś Anny i Krzysztofa. ▪ 2 poł. XVI w. – własność Tarnowskich, potem Ostrogskich ▪ 2 poł. XVII w. – własność Wiśniowieckich, później Sanguszków; modernizacja wałów i budowa fortyfikacji bastionowych ▪ 1657 – zdobycie i zniszczenie zamku przez Szwedów ▪ 1702 – zniszczenie wałów obronnych i zamku, częściowa rozbiórka ▪ 1753 – własność Jana Małachowskiego, częściowe odnowienie zamku ▪ 1773 – odnowienie kaplicy zamkowej ▪ 1800 – w budynku przedzamcza założono browar ▪ 1821 – własność Krawickich, potem Scipio del Campo ▪ 1905 – przedzamcze przerobiono na łaźnię

17	57	<p>RUINY ZAMKU Z KAPLICĄ W części pn. wyspy niki pozostałości dwóch prostokątnych budowli bocznych, ujmujących od wschodu i zachodu dziedziniec, oraz ruiny kaplicy zamykające dziedziniec od północy, na skraju wyspy. Ze skrzydła wschodniego zachowane częściowo mury przyziemia i sklepiona piwnica, ze skrzydła zachodniego skąpe resztki murów; pozostałości dwóch szkarp narożnych. Dawna kaplica p.w. Św. Trójcy, Wniebowzięcia Matki Boskiej, śś. Anny i Krzysztofa, ukończona 1528, konsekrowana 1535, odnowiona 1773. Założona z prostokątnej nawy z prezbiterium zwróconym na północ, zamkniętym wielobocznie. Właściwa kaplica w przyziemiu, nad nią piętro mieszkalne. Zachowane mury przyziemia części prostokątnej oraz dwóch kondygnacji poligonalnego zamknięcia z narożnymi szkarpami; górna kondygnacja nadwieszona na ciosowych, profilowanych konsolach połączonych płaskimi arkadami; sklepiona kolebkowo piwnica. Wewnątrz ślady sklepień ostrołukowych, resztki łuku tęczy; w ścianie wschodniej prostokątna wnęka (sakramentum?), na ścianach bocznych resztki polichromii. W przyziemiu trzy okna o łukach zaokrąglonych, na piętrze jedno prostokątne.</p>	
18	58	<p>BUDYNEK PRZEDZAMCZA Z WIEŻĄ BRAMNĄ Zachowane prostokątne silnie wydłużone frontowe skrzydło południowe, w którego części wschodniej wieża bramna oraz złączone z nim pod kątem prostym krótkie skrzydło zachodnie; zamykały pierwotnie obszerny dziedziniec ograniczony od północy stawem. Wieża bramna mieszkalna, trzykondygnacyjowa, na rzucie prostokąta. W przyziemiu wieży brama przejazdowa</p>	

		<p>sklepiona kolebkowo, z otworami arkadowymi w ciosowych obramieniach: dwoma zewnętrznymi od frontu i dziedzińca, ostrołukowymi oraz trzecim wewnątrz bramy o łuku zaostrowym. W przyziemiu po bokach bramy dwie strzelnice kluczowe, na pierwszej kondygnacji wieży i przyległego skrzydła strzelnice przesklepione łukiem odcinkowym. Okna obu górnych kondygnacji we wczesnorenansowych, kamiennych, profilowanych i dekorowanych obramieniach z gzymsami, dwa z krzyżującymi się laskami. W ścianie ponad bramą znajdowała się kamienna tablica fundacyjna w renesansowym obramieniu z 1531 roku. Skrzydła z wyjątkiem trójkondygnacyjnej części przybramnej od wschodu parterowe, jednotraktowe z resztkami ścian działowych i otworami wybitymi przy przeróbkach ok. 1800 i 1905 roku. W ścianach zewnętrznych szereg nisko umieszczonych strzelnic kluczowych wykutych w ciosach. Widoczne ślady wcześniejszych poziomów użytkowych i współczesne betonowe stropy, dostępne żelaznymi schodami. Brak stolarek okiennych i drzwiowych. W latach 80-tych użytkowany jako mieszkanie (wieża bramna), warsztat betoniarski oraz hodowla owiec i nutrii (pomieszczenia przyległe). Poddany pracom adaptacyjnym, nieliczącymi się z zabytkowym charakterem ruin: żelbetowe stropy, żelazne schody.</p>

19	59	<p>FORTYFIKACJE ZIEMNE O narysie zbliżonym do prostokąta z czterema bastionami na narożach. Zachowane wały kurtyń zach. i pd. częściowo wsch. i pd., oraz trzy bastiony o zatartym czworobocznym obrysie; bastion pd.-wsch. wraz z przyległymi partiami kurtyń w znacznej mierze zniwelowany. W bastionie pd.-zach. resztki murów, przysypane ziemią.</p>
20	117	<p>KAFLARNIA UL. ZAMKOWA *** Wybudowana na przełomie XIX i XX wieku.</p>
21	119	<p>UKŁAD URBANISTYCZNY MIASTA LOKACYJNEGO ĆMIEŁOWA OSTROWIECKA, RYNEK, DŁUGA, SANDOMIERSKA, SIENKIEWICZA, SZYDŁOWIECKA Miasto lokowane w 1505 roku. Zachowany średniowieczny układ uliczek i rynku. Część budynków mieszkalnych z przełomu XVIII i XIX wieku.</p>

22	82	UL. DŁUGA, DOM MIESZKALNY NR 5 *** Wzniesiony w 1 połowie XIX w, rozebrany około 1975 r. Na rzucie prostokąta, drewniany, konstrukcji zrębowej. Dach dwuspadowy.
23	83	UL. DŁUGA, DOM MIESZKALNY NR 9 *** Wzniesiony w 1 połowie XIX w, rozebrany około 1975 r. Na rzucie prostokąta, drewniany, konstrukcji zrębowej. Dach dwuspadowy.
24	84	UL. DŁUGA, DOM MIESZKALNY NR 19 *** Wzniesiony 1 połowa XIX w., rozebrany w 1971 r. Na rzucie prostokąta, drewnianej konstrukcji zrębowej.
25	91	UL. DŁUGA, DOM MIESZKALNY NR 20/22 Wzniesiony w 2 połowie XIX wieku. Budynek 22 niezamieszkały.

		
26	92	UL. DŁUGA, DOM MIESZKALNY NR 28 *** Wzniesiony w 2 połowie XIX wieku. Na jego miejscu został wzniesiony nowy budynek w latach 90-tych XX wieku.
27	93	UL. DŁUGA, DOM MIESZKALNY NR 32 Murowany, wzniesiony na przełomie XIX i XX wieku.

		
28	94	UL. DŁUGA, DOM MIESZKALNY NR 48 Murowany, wzniesiony na przełomie XIX i XX wieku.
29	95	UL. DŁUGA, DOM MIESZKALNY NR 52 *** Murowany, wzniesiony na przełomie XIX i XX wieku. Została jedna ściana jako mur od strony ulicy.
30	96	UL. DŁUGA, DOM MIESZKALNY NR 62 Murowany, wzniesiony w połowie XIX wieku.

31	97	UL. DŁUGA, DOM MIESZKALNY NR 80 Murowany, przełom XIX i XX wieku.	

32	98	UL. DŁUGA, DOM MIESZKALNY NR 102 Przełom XIX i XX wieku, murowany.	
33	99	UL. DŁUGA, DOM MIESZKALNY NR 114 Murowany, przełom XIX i XX wieku	
34	100	UL. DŁUGA, DOM MIESZKALNY NR 116 *** Murowany, przełom XIX i XX wieku.	
35	101	UL. DŁUGA, DOM MIESZKALNY NR 120 Murowany, przełom XIX i XX wieku, niezamieszkały.	
36	67	UL. OPATOWSKA, KAPLICZKA P.W. ŚW. JANA NEPOMUCENA Murowana, bielona, wzniesiona na rzucie kwadratu, zapewne 1 połowa XIX wieku, odnowiona w 1929 roku. Sklepienie kolebkowe z lunetami, dach siodłowy od frontu ze szczytem, kryty blachą. Usytuowana nad brzegiem jaru, którym prowadzi stary trakt z Ćmielowa (przedłużenie ul. Opatowskiej) przez Krzczonowice do Opatowa. Wewnątrz rzeźba św. Jana Nepomucena, późnobarokowa 2 połowa XVIII wieku, wys. 1 m.	
37	85	UL. OPATOWSKA, DOM MIESZKALNY NR 12 *** Wzniesiony około 1800 r., rozebrany około 1975. Na rzucie prostokąta, drewniany, konstrukcji zrębowej. Dach dwuspadowy.	
38	86	UL. OPATOWSKA, DOM MIESZKALNY NR 4 *** Murowany, 2 połowa XIX wieku.	
39	87	UL. OPATOWSKA, DOM MIESZKALNY NR 6 *** Murowany, przełom XIX i XX wieku.	

40	71	UL. OSTROWIECKA, CMENTARZ PRZYKOŚCIELNY PRZY KOŚCIELE PAR. W NAJBLIŻSZYM OTOCZENIU KOŚCIOŁA NA TERENIE OGRODZONYM MUREM, UL. OSTROWIECKA Usytuowany w zach. części miejscowości, położony na terenie płaskim wokół kościoła. Najstarszy nagrobek z 1762 roku. Data założenia XVI wiek.	

		<p>Cmentarz kościelny otoczony murem z połowy XVIII wieku, odnowionym w 1904 roku. W murze brama opalistrowana z wolutowym zwieńczeniem 1822. Na cmentarzu kostnica zbudowana 1770, gruntownie odnowiona 1904.</p> <ul style="list-style-type: none"> • nagrobek Antoniny z Rzewuskich Małachowskiej zm. w 1806 roku, żony Jacka Małachowskiego, kanclerza wielkiego koronnego, klasycystyczny, z piaskowca, w kształcie przyściennej boniowanej piramidy z herbami Nałęcz i Krzywda • epitafium Wojciecha Misiowskiego proboszcza Ćmielowskiego, kanonika opatowskiego zm. 1645, marmurowe z herbem Trąby • epitafium Jana Kazimierza Celejowskiego proboszcza Ćmielowskiego, kanonika opatowskiego, koniec XVIII wieku • epitafium Kazimierza Dziewulskiego proboszcza Ćmielowskiego zm. 1769 • epitafium Macieja Schaby, mieszczanina Ćmielowskiego zm. 1677, kamienne • tablica na pamiątkę wspólnego pogrzebania kości z 1822 roku, kamienna. <div style="display: flex; justify-content: space-around;">

 </div>
41	60	<p>UL. OSTROWIECKA, ZESPÓŁ KOŚCIOŁA PARAFIALNEGO P.W. WNIĘBOWZIĘCIA NMP</p> <p>Usytuowany w zachodniej części miasta w północnym ciągu ul. Ostrowieckiej. W skład zespołu zabytkowego wchodzi: kościół zlokalizowany pośrodku czworobocznego cmentarza przykościelnego otoczonego murem ogrodzeniowym, w południowo-wschodnim narożniku znajduje się dzwonnica, a w narożniku północno-zachodnim kostnica, zaś w północno-wschodnim składzik.</p> <ul style="list-style-type: none"> ▪ 1326 – pierwsze wzmiankowanie ▪ 1509-1510 – gruntownie odnowiony przez Mikołaja Szydłowieckiego, burgrabiego królewskiego i kasztelana radomskiego (dobudowa prezbiterium wraz z zakrystią) ▪ połowa XVI wieku – zniszczony przez Arian ▪ połowa XVIII wieku – restaurowany, budowa sygnaturki, dwie kruchty przy kościele, wykonanie nowego dachu i części posadzki ▪ początek XIX wieku – przesunięcie otworów okiennych korpusu, wykonanie iluzjonistycznej polichromii ▪ 1880 – dobudowa przedsionka do zakrystii od północy ▪ 1901 – urządzono we wnętrzu na ścianie południowej pomnik w kształcie grotty z Lourdes, ustawiono figurę NMP na froncie przedsionka ▪ 1902-1903 – restauracja kościoła, remont dachu, malowanie kościoła wewnątrz, założenie posadzki terakotowej i żelaznej ażurowej kraty wejścia głównego ▪ 1904 – wymiana pokrycia dachowego z gontu na żelazną blachę wileńską, ocynkowaną, ustawienie figury Chrystusa Pana na szczycie przedsionka południowego.

		
 <p style="text-align: center;">Teren nowej plebani</p> <p style="text-align: center;">Ul. Ostrowiecka</p> <p>1. Dzwonnica 3. Składzik 2. Kostnica 4. Dawna plebania</p> <p>— Mur otaczający cmentarz przykościelny</p>
42	61	<p>UL. OSTROWIECKA, KOŚCIÓŁ PARAFIALNY P.W. WNIĘBOWZIĘCIA NMP</p> <p>Wzmiankowany w 1326 roku. Odnowiony gruntownie 1509-1510 kosztem Mikołaja Szydłowieckiego burgrabiego krakowskiego, zniszczony w czasie reformacji, restaurowany dwukrotnie około połowy XVIII wieku, 1803 oraz dwukrotnie w XIX wieku i 1902-1903. Przy restauracji w XVIII wieku zatrudnieni majstrowie: Antoni Ratajski z Krakowa i Michał Baczewicz z Sandomierza. Gotycki w bryle, o zatartym charakterze stylowym, orientowany. Murowany z kamienia, tynkowany. Jednonawowy z węższym prostokątnym prezbiterium, za którym od wschodu zakrystia z przedsionkiem z 1880 roku. Przy nawie kruchty: od zach. z połowy XVIII wieku, powiększona w XIX wieku i od południa z 1804 roku. Wnętrze prezbiterium nakryte stropem kasetonowym, polichromowanym, zapewne z początku XIX wieku. W nawie strop z desek z fasetą z połowy XVIII wieku (?). Otwór tęczyowy o łuku zaokrąglonym, nad nim na strychu kościelnym widoczna arkada łukowa. Zakrystia sklepiona kolebkowo, w jej ścianie północnej dawny lawetarz w kształcie wnęki ostrołukowej. Zewnątrz nawa oszkarpowana. Okna powiększone w 1803 roku. Kruchta południowa o podziałach ramowo-pilastrowych, nakryta daszkiem dwuspadowym z późnobarokowym szczytem wolutowym. Strzeliste dachy dwuspadowe, na dachu nawy późnobarokowa wieżyczka na sygnaturkę z około połowy XVIII wieku. Portal z kruchty zachodniej do nawy, późnogotycki z około 1509-1510 roku, kamienny, profilowany, z tarczą z herbami Odrowąż, Sulima, Łabędź i Jastrzębiec Mikołaja Szydłowieckiego; drzwi ze starymi okuciami i zamkiem. Odrzwia z prezbiterium do zakrystii gotycko-renesansowe z 1 połowy XVI wieku, kamienne, z herbem Odrowąż Szydłowieckich; drzwi żelazne w skośną kratę z XVI wieku, ze starym zamkiem. W kruchcie południowej stare drzwi żelazne w skośną kratę.</p> <p>Ołtarz główny późnobarokowy z około 1692 roku, z dwiema rzeźbami świętych, uzupełniony ornamentami rokokowymi i późniejszymi, w nim obraz Matki Boskiej Pocieszenia z końca XVII wieku, w sukienkach i koronach metalowych z 1807 roku. Dwa ołtarze boczne przy tęczy konsekrowane w 1768 roku, rokokowe, z rzeźbami świętych. W lewym figura krucyfiks, rzeźba włoska późnobarokowa z początku XVIII wieku, na tle płaskorzeźby z widokiem Jerozolimy. W prawym obrazu późnobarokowe z około połowy XVIII wieku: św. Anny Samotrzec i Przemienienia Pańskiego. Ołtarz boczny o charakterze rokokowym z rzeźbami Wiary i Miłości z połowy XVIII wieku. Ambona rokokowa. Chrzcielnica kamienna, barokowa z 1 połowy XVIII wieku, nad nią obraz Chrztu Chrystusa, późnobarokowy koniec XVIII wieku w oprawie rokokowej.</p>

		
	

43	62	<p>UL. OSTROWIECKA, DZWONNICA PRZY KOŚCIELE PAR. P.W. WZNIEBOWZIĘCIA NMP Wzniesiona około połowy XVIII wieku, nadbudowana w 1799 roku, odnowiona w 1904 roku. Barokowa, murowana. Kwadratowa o czterech kondygnacjach podzielonych gzymsami, z tych dwie górne z 1799 roku. Narożniki starszej części ujęte pilastrami. W szczytowej kondygnacji zegar z 1800 roku. Dach namiotowy łamany. Dzwony:</p> <ul style="list-style-type: none"> • z napisem gotyckim z 1528 roku • z inicjałami MW (zapewne Michał Wittwerka, ludwisarza gdańskiego) z 1719 roku, przelany i powiększony 1768 roku przez Mikołaja Petersilge w Toruniu, ponownie przelany i powiększony w 1905 roku. <div style="display: flex; justify-content: space-around;">

 </div>	
44	63	<p>UL. OSTROWIECKA, KOSTNICA PRZY KOŚCIELE PARAFIALNYM Zbudowana w 1770 roku, gruntownie odnowiona w 1904 roku, murowana bezstyłowa. Usytuowana w północno zachodniej części cmentarza kościelnego, włączona w mur otaczający cmentarz. Murowana z kamienia, tynkowana. Dach dwuspadowy, kryty pierwotnie gontem, obecnie dachówką. Wzniesiona na rzucie prostokąta. Wejście na osi od wschodu. Ściana frontowa, południowa, cofnięta w głąb między przedłużone ku przodowi boczne ściany budynku. Ściana ta wraz z trzema okienkami i dekoracją szczytu (wmurowane żeliwne symbole Męki Pańskiej) jest wynikiem przebudowy z 1904 roku, wewnątrz przykryte stropem belkowanym. Wewnątrz w murze wschodnim trzy przesklepione wnęki, w środkowej otwór drzwiowy.</p>	

		

45	64	<p>UL. OSTROWIECKA, OGRODZENIE Z BRAMĄ PRZY KOŚCIELE PARAFIALNYM Mur wykonany około połowy XVIII wieku, odnowiony w 1904 roku, w murze brama opalistrowana z wolutowym zwieńczeniem z 1822 roku. W zwieńczeniu płaskorzeźba Matki Boskiej (nowa), na szczycie rzeźba Chrystusa upadającego pod krzyżem.</p>

46	121	<p>UL. OSTROWIECKA, PLEBANIA PRZY KOŚCIELE PARAFIALNYM Wybudowana w 1 połowie XIX wieku.</p>
47	74	<p>UL. OSTROWIECKA, DOM MIESZKALNY NR 24 (dawniej ul. Kościelna 22) Wzniesiony w 1 połowie XIX w. na rzucie prostokąta. Dach dwuspadowy.</p>
48	75	<p>UL. OSTROWIECKA, DOM MIESZKALNY NR 26 (dawniej ul. Kościelna 24) Wybudowany w 1 połowie XIX w., murowany z kamienia, tynkowany, na rzucie prostokąta, parterowy, podpiwniczony. Dach dwuspadowy.</p>
49	76	<p>UL. OSTROWIECKA, DOM MIESZKALNY NR 27 *** (dawniej ul. Kościelna) Wzniesiony w 1800 r (data na belce), w 1985 przeniesiony do Skansenu W Tokarni. Na rzucie zbliżonym do kwadratu, z sienią i małą izbą od frontu oraz wielką izbą i komora od tyłu. Dach półszczytowy.</p>
50	77	<p>UL. OSTROWIECKA, DOM MIESZKALNY NR 28 (dawniej ul. Kościelna 26) Wzniesiony w 1 połowie XIX w., na rzucie prostokąta, murowany z kamienia, z sienią przejazdową, dach dwuspadowy.</p>

			

51	78	UL. OSTROWIECKA, DOM MIESZKALNY NR 30 (dawniej ul. Kościelna 28) Wzniesiony w 1 połowie XIX w., murowany z kamienia, na rzucie prostokąta, parterowy, z sienią przejazdową, podpiwniczony, dach dwuspadowy.	
52	79	UL. OSTROWIECKA, DOM MIESZKALNY NR 39 Murowany, wzniesiony na przełomie XIX i XX wieku.	

53	80	UL. OSTROWIECKA, DOM MIESZKALNY NR 13 Murowany, połowa XIX wieku.	
54	81	UL. RYNEK, DOM MIESZKALNY NR 10 *** Wzniesiony w połowie XIX w., zniszczony w 1995 r. Na rzucie prostokąta, parterowy, dach dwuspadowy.	
55	90	UL. RYNEK, OCHRONKA DOM MIESZKALNY NR 40 *** Wzniesiony w 1 połowie XIX wieku.	
56	102	UL. RYNEK, DOM MIESZKALNY NR 5 Murowany z 1 połowy XIX wieku.	

57	103	UL. RYNEK, DOM MIESZKALNY NR 15 Murowany, piętrowy, połowa XIX wieku, przeznaczony do rozbiórki. Mieścił się w nim Sąd	

		Pokoju.
58	104	UL. RYNEK, DOM MIESZKALNY NR 23 Murowany z 1892 roku.

59	105	UL. RYNEK, DOM MIESZKALNY NR 24 Murowany, wzniesiony w 1893 roku.

60	106	UL. RYNEK, DOM MIESZKALNY NR 25 Murowany, wzniesiony w 1896 roku.
61	107	UL. RYNEK, DOM MIESZKALNY NR 32 *** Murowany, początek XX wieku.
62	108	UL. RYNEK, DOM MIESZKALNY NR 38/39 *** Murowany, przełom XIX i XX wieku.
63	109	UL. RYNEK, DOM MIESZKALNY NR 42 Murowany, 2 połowa XIX wieku.
64	110	UL. RYNEK, DOM MIESZKALNY NR 49 Murowany, 2 połowa XIX wieku.

65	88	UL. SANDOMIERSKA, DOM MIESZKALNY NR 42 ***

		Wzniesiony około 1800 r., rozebrany około 1980 r.. Na planie prostokąta, drewniany, konstrukcji zrębowej. Dach półszczytowy.
66	111	UL. SANDOMIERSKA, DOM MIESZKALNY NR 20/22 Murowany, 2 połowa XIX wieku.
67	112	UL. SANDOMIERSKA, DOM MIESZKALNY NR 66 Murowany, 2 połowa XIX wieku.
		

68	113	UL. SANDOMIERSKA, DOM MIESZKALNY NR 67 Murowany, 2 połowa XIX wieku.
69	114	UL. SANDOMIERSKA, DOM MIESZKALNY NR 73 *** Drewniany, połowa XIX wieku.
70	115	UL. SANDOMIERSKA, DOM MIESZKALNY NR 79 *** Murowany, połowa XIX wieku.
71	116	UL. SIENKIEWICZA, DOM MIESZKALNY NR 11 *** Murowany, 2 połowa XIX wieku.
72	118	UL. SZYDŁOWIECKA, DOM MIESZKALNY NR 7 *** Murowany, 1 połowa XIX wieku.
73	89	UL. SZYDŁOWIECKA, DOM MIESZKALNY NR 11 *** Wzniesiony w 1 połowie XIX w., rozebrany około 1980 roku. Na rzucie prostokąta, drewniany, konstrukcji zrębowej, dach dwuspadowy.
74	73	UL. ZACISZE, KOSTNICA NA CMENTARZU GRZEBALNYM *** Wzniesiona na początku XIX w., rozebrana około 1980 r. Pod koniec XIX wieku przebudowana na dom mieszkalny. Była usytuowana w pn-zach. narożniku cmentarza, włączona w bieg muru. Murowana z kamienia, na rzucie prostokąta, niepodpiwniczona, parterowa, dach dwuspadowy.
75	65	UL. ZACISZE, CMENTARZ PARAFIALNY Założony w 1807 roku przez ks. Szymona Czerwińskiego za zgodą kanclerza hrabiego Jacka Małachowskiego. Na pamiątkę założenia wzniesiona wysoka, kamienna kolumna zwieńczona krzyżem z napisem: /QUI LAZARUM/ RESUSCITASTI/MISERERE/ ANIMABUS/ ANO DNI/ 1807/ Die 10 November/. Cmentarz w 1884 roku został powiększony w dwójnasób w kierunku południowym przez ks. Rokickiego. Na cmentarzu są pochowani m.in.: <ul style="list-style-type: none"> • ks. Józef Czerwiński proboszcz Denkowa zm. 1836 • ks. Szymon Czerwiński proboszcz zm. 1840 • ks. Antoni Dębowski proboszcz zm. 1844 • 19 powstańców z 1863 roku • 37 żołnierzy AK z oddziału „Tarzana” ze zgrupowania „Ponurego”, którzy zginęli w Woli Grójeckiej 7 lipca 1944 roku

		

76	66	<p>UL. ZACISZE, KAPLICA CMENTARNA NA CMENTARZU PARAFIALNYM Fundowana w 1835 roku, odnowiona 1905. Neogotycka. Na rzucie ośmioboku, z zakrystią od pd.-wsch. i przedsionkiem z 1884 roku od pn., otoczona wokół ostrołukowymi arkadami kolumnowymi, nakryta płaską, ośmioboczną kopułą. Okna ostrołukowe. Tablica erekcyjna z 1835 roku, kamienna. Ołtarz kamienny klasycystyczny, z kamiennym klasycystycznym krucyfiksem, warsztat kamieniarski w Kunowie. Portrety fundatorów kaplicy: Józefa i Magdaleny z Dybowskich Długoszewskich obywateli Ćmielowskich z 1 połowy XIX wieku.</p>

77	68	<p>UL. ZAMKOWA, KAPLICZKA DOMKOWA Z FIGURĄ ŚW. JANA NEPOMUCENA Murowana po raz pierwszy wzmiankowana w 1 połowie XVIII wieku, kwadratowa, dach namiotowy, gontowy. Wewnątrz rzeźba św. Jana Nepomucena na słupie kamienna, późnobarokowa, zapewne 1 połowa XVIII wieku.</p>

DRZENKOWICE		
78	23	<p>DOM MIESZKALNY (CHAŁUPA) NR 6 *** Budynek wzniesiony w roku 1926, rozebrany w 2007 r. Chałupa szerokofrontowa z sienią przyszczytową. Budynek drewniany, niepodpiwniczony, parterowy, wzniesiony na planie prostokąta, czteropomieszczeniowy, z poddaszem jednownętrznym. Dach dwuspadowy, o konstrukcji krokwiowo-belkowej.</p>

GRÓJEC		
79	24	<p>DOM MIESZKALNY (CHAŁUPA) NR 65 Wzniesiony około 1900 roku. Znajduje się około 100 m od skrzyżowania w centrum wsi na którym stoi kapliczka domkowa. Chałupa szerokofrontowa, z sienią przyszczytową. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, czteropomieszczeniowy, z poddaszem jednownętrznym. Dach dwuspadowy, o konstrukcji krokwiowo-belkowej. Stropy belkowe.</p>

		
80	25	<p>DOM MIESZKALNY (CHAŁUPA) NR 48 *** Budynek wzniesiony około 1880-1890 r., rozebrany około 1985 r. Chałupa z sienią przyszczytową, z wejściem w ścianie szczytowej i wzdłużnej. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, czteropomieszczeniowy, z poddaszem jednownętrznym. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej.</p>
KRZCZONOWICE		
81	18	<p>DOM MIESZKALNY (CHAŁUPA) NR 52 Przełom XIX i XX wieku. Chałupa szerokofrontowa, z sienią przyszczytową. Budynek drewniany, parterowy, z małą piwniczką w sieni, wzniesiony na planie prostokąta, czteropomieszczeniowy, z poddaszem jednownętrznym, z wejściem z sieni. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej.</p>

		
82	19	<p>DOM MIESZKALNY (CHAŁUPA) NR 55 *** Budynek wzniesiony około 1900 roku, rozebrany około 1995 r. Budynek drewniany, bez podmurówki, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, trzypomieszczeniowy, z poddaszem jednownętrznym. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej.</p>
83	20	<p>DOM MIESZKALNY (CHAŁUPA) NR 75 *** Budynek wzniesiony w 1923 roku, rozebrany w 2005 r. Chałupa z sienią przyszczytową, z wejściem w ścianie wzdłużnej. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, pięciopomieszczeniowy, przyciesie sosnowe posadowione bezpośrednio na ziemi, pod narożnikami podłożone kamienie. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej.</p>

84	120	<p>KAPLICZKA DOMKOWA ŚW. JANA NEPOMUCENA W 1964 roku odnotowana jest w tym miejscu murowana z kamienia kapliczka domkowa z przełomu XVIII/XIX wieku, sklepiona krzyżowo, kryta gontowym dachem dwuspadowym. Około 1970 roku zbudowano na jej miejscu nową z cegły i betonowych płyt, z pierwotnych elementów kapliczki został metalowy krzyż na szczycie kapliczki, kamienna płyta nad wejściem oraz 3 figury świętych. Pierwsza kamienna figura wysokości około 1,20 m przedstawia św. Jana Nepomucena późnobarokowa, pozostałe dwie figury wykonane z drewna wysokości około 50cm. Prawdopodobnie figury pochodzą z przełomu XVIII i XIX wieku.</p>
ŁYSOWODY		
85	21	<p>DOM MIESZKALNY (CHAŁUPA) NR 5 Wybudowany w roku 1920, zachowane oryginalne powały, belkowanie dachu czy konstrukcja ścian. W 2006 roku ocieplony, otynkowany. Na terenie posesji znajduje się użytkowana stajnia z początku lat 30-ych XX wieku. Budynek drewniany, parterowy, z poddaszem mieszkalnym, częściowo podpiwniczony, wzniesiony na planie prostokąta, w części parterowej dziewięciopomieszczeniowy, na podmurówce kamiennej. Dach naczółkowy, o konstrukcji krokwiowo-płatwiowej. W latach 70-tych zmieniono pokrycie gontowe na eternit, a w roku 2006 eternit zastąpiono blachą.</p>

86	22	<p>CZWORAKI NA KOŃCU WSI, OK. 200 M OD KOŃCA ASFALTOWEJ DROGI PO PRAWEJ STRONIE Na początku XX w. budynek wchodził w skład majątku księżnej Czartoryskiej z Drucko-Lubeckich. W 1937 r. majątek wraz z zabudowaniami wydzierżawiła Teodora Hulanicka, która w 1945 r. opuściła Polskę.</p>

PODGÓRZE		
87	27	<p>DOM MIESZKALNY (CHAŁUPA) NR 17 Lata 20-te XX wieku. Chałupa szerokofrontowa z przelotową sienią umieszczoną centralnie. Budynek drewniany, parterowy, częściowo podpiwniczony, wzniesiony na planie prostokąta, czteropomieszczeniowy, na podmurówce kamiennej. Dach dwuspadowy, o konstrukcji krokwiowo-belkowej, krokwie wzmocnione jętkami.</p>

		

88	28	<p>DOM MIESZKALNY (CHAŁUPA) NR 18 *** Budynek wzniesiony w latach 1918-1920, rozebrany w 2003 r. Chałupa szerokofrontowa z sienią przyszczytową. Budynek drewniany, parterowy, z małą piwniczką, wzniesiony na planie prostokąta, pięciopomieszczeniowy, na podmurówce kamiennej. Dach dwuspadowy, o konstrukcji krokwiowo-belkowej.</p>
89	29	<p>CMENTARZ POLSKO-KATOLICKI N50°58'35" E21°34'35". W ODLEGŁOŚCI OK. 700 M W KIERUNKU PD-WSCH OD OBECNEGO CMENTARZA PARAFIALNEGO. Cmentarz na planie prostokąta, mogiły rozmieszczone bez planowania. Zachowane tylko nieliczne mogiły w zachodnio-południowej części cmentarza, zieleń niepielęgnowana, samosiewy, brak ogrodzenia. Mały wiejski cmentarz, z informacji uzyskanych od księdza dziekana Aleksandra Bielca, proboszcza parafii polsko-katolickiej w Tarłowie, 50 lat temu było tam około 30 grobów.</p>
90	30	<p>KOŚCIÓŁ POLSKO- KATOLICKI N50 58'40" E21 33'56". USYTUOWANY PRZY DRODZE PODGÓRZE-ULÓW PO LEWEJ STRONIE Kościół wybudowany w 1930 roku. Bliźniaczy kościół powstał rok wcześniej w Tarłowie. Obecnie nie użytkowany, wymaga natychmiastowych prac zabezpieczających. Niszczony i dewastowany. Niewidoczny od strony drogi poprzez wybujałą zieleń.</p>
		

91	31	<p>CMENTARZ WOJSKOWY Z OKRESU II WŚ N50 58'49" E21 34'28". USYTUOWANY W LESIE W ODLEGŁOŚCI 400M NA WSCHÓD OD DROGI PODGÓRZE-ULMÓW</p>
		

PODGRODZIE		
92	32	RUINY ZAMKU

		<p>N50 54'12" E21 32'43". PRZY WJEŹDZIE DO PODGRODZIA PO PRAWEJ STRONIE NA WZNIESIENIU</p> <p>Zapewne z XIV wieku. Położone na szczupłym obszarze wyniosłego wzgórza, ponad doliną rzeki Kamiennej. Zamek otoczony niegdyś wałem i fosą, zachowanymi od południowej i wschodniej strony. Murowany z dzikiego kamienia. Na planie nieregularnego wieloboku. Zachowane oparte częściowo o naturalną skałę większe fragmenty muru ciągnącego się od północy ku południowi, z zarysem zapewne czworobocznych baszt.</p> <ul style="list-style-type: none"> • 1 połowa XIV wieku (?) – według materiałów archeologicznych powstanie zamku jako mieszkalno-obronnej rezydencji rycerskiej w obrębie posiadanych dóbr, zapewne Szydłowieckich • połowa XIV wieku (?) – zaniechanie prac przy nigdy nieukończonym zamku, może spowodowane konkurencyjnością pobliskiego Ćmielowa? • 1497 – Podgrodzie pojawia się po raz pierwszy w dokumencie w związku z nadaniem miejscowemu notariuszowi królewskiemu Janowi Chlewińskiemu z rodu Odrowąż • 1519 – kasztelan sandomierski Mikołaj z Szydłowca odstępuje swojemu bratu Krzysztofowi część dóbr Ćmielów, m.in. wieś Podgrodzie • XIX/XX – rozbiórka części murów celem pozyskania materiału budowlanego <div style="display: flex; justify-content: space-around;">

 </div>
93	33	<p>KAPLICZKA SŁUPOWA JEZUS FRASOBLIWIY</p> <p>N50 54'14" E21 32'44". W CENTRUM WSI PRZY SKRZYŻOWANIU DRÓG</p> <p>Z 1 połowy XIX wieku, kamienna, na słupie kapliczka z rzeźbą Chrystusa Frasobliwego.</p> <div style="display: flex; justify-content: space-around;">

 </div>
PRZEUSZYN		
94	44	<p>ZESPÓŁ DWORSKI</p> <p>Pozostałości zespołu dworskiego położonego w środku wsi, na wschód od drogi przez wieś, nad lokalną rzeczką, wzdłuż której rozciągają się stawy parkowe. Dwór w południowej części założenia, z aleją dojazdową na osi od strony wschodniej. Przed dworem klomb. Wokół park. Zwrócony frontem na południowy-wschód.</p> <ul style="list-style-type: none"> • XV wiek – wieś Przeuszyn była własnością Mikołaja Przejuskiego, herbu Sulima • 1578 – własność Jana Wiliama • 1905 – budowa obecnego dworu przez Józefa Piotrowskiego

		<ul style="list-style-type: none"> • 1944 - wywłaszczenie Józefa Piotrowskiego • 1948 – umieszczenie w dworze szkoły podstawowej, która się tam mieści do dnia dzisiejszego

95	34	<p>DWÓR N50 50'4" E21 30'1". ZNAJDUJE SIĘ W CENTRUM WSI</p> <p>Budynek murowany z cegły, wzniesiony w 1905 roku w stylu eklektycznym, obustronnie tynkowany. Na podłogach posadzki, parkiety i deski. Stropy drewniane, belkowe, z tynkową podsiębitą. Więźba dachowa drewniana, krokwiowo-stolcowa. Dach kryty blachą ocynkowaną. Schody zewnętrzne i wewnętrzne betonowe, wylewane. Stolarka okienna i drzwiowa drewniana, futrynowa. Rzut na planie wydłużonego prostokąta z ryzalitami na osi dłuższych elewacji i niewielką dobudówką na środku elewacji południowej. Podpiwniczony, parterowy, z ryzalitami na środku dłuższych elewacji. Nakryty dachem dwuspadowym.</p>

96	45	<p>BUDYNEK GOSPODARCZY Koniec XIX wieku.</p>

		

97	46	<p>RZĄDCÓWKA Budynek mieszkalny wybudowany około 1890 roku. Podpiwniczony, piwnica wymiary 2,50x3 m, sklepiona kolebkowo.</p>

98	47	<p>PARK</p>

RUDA KOŚCIELNA		
99	35	<p>DOM MIESZKALNY (CHAŁUPA) NR 2 Wzniesiony w 1910-1920 roku. Chałupa szerokofrontowa, drewniana, parterowa, niepodpiwniczona, wzniesiona na planie prostokąta, czteropomieszczeniowa, z poddaszem jednownętrznym, posadowiona na luźno ułożonych kamieniach. Dach dwuspadowy, o konstrukcji krokwiowo-płatwiowej.</p>
100	36	<p>DOM MIESZKALNY (CHAŁUPA) NR 15 *** Budynek wzniesiony w roku 1910-1915, rozebrany około 1995 r. Chałupa szerokofrontowa, drewniana, parterowa, niepodpiwniczona, wzniesiona na planie prostokąta, dwupomieszczeniowa. Dach naczółkowy, o konstrukcji krokwiowo-belkowej.</p>
101	37	<p>DOM MIESZKALNY (CHAŁUPA) NR 31 *** Budynek wzniesiony w 1926 roku, rozebrany około 1990 r. Chałupa szerokofrontowa, drewniana, parterowa, z małą piwniczką, wzniesiona na planie prostokąta, czteropomieszczeniowa, na podmurówce kamiennej. Dach dwuspadowy, o konstrukcji krokwiowo-belkowej.</p>
102	38	<p>DOM MIESZKALNY (CHAŁUPA) NR 38 TZW. KLUB ***</p>

		<p>Budynek wzniesiony w latach 19108-1912, rozebrany na początku 2009 roku. BUDYNEK PEŁNIŁ W KOLEJNOŚCI CZASOWEJ NASTĘPUJĄCE FUNKCJE: 1. MIESZKALNA, 2. ORGANISTÓWKA, 3. SZKOŁA, 4. URZĄD GMINY, 5. SKLEP GS 6. KLUB ROLNIKA</p> <p>Chałupa szerokofrontowa, z dwoma sieniami umieszczonymi centralnie, drewniana, parterowa, częściowo podpiwniczona, wzniesiona na planie prostokąta, sześciopomieszczeniowa, na podmurówce kamiennej. Dach naczółkowy, o konstrukcji krokwiowo-belkowej.</p>
103	41	<p>ZESPÓŁ DWORSKI</p> <p>Położony w południowo-wschodniej części wsi na terenie łagodnie opadającym w kierunku rzeki Kamiennej, przy drodze prowadzącej z Ćmielowa do Borii. Od wschodu założenia dworsko-parkowe graniczą z doliną rzeki Kamiennej, od zachodu przez drogę z terenem kościoła parafialnego, od południa zaś terenem gorzelni.</p> <ul style="list-style-type: none"> • 1760-1782 – zamieszkiwał w nim fundator miejscowego kościoła Franciszek Korwin Kochanowski wraz z żoną Józefą z Dębskich. • 1783 – majątek dzierżawią Bartłomiej Morze i Joachim Karczewski • 1813 – po śmierci syna Bartłomieja Morze – Antoniego dobra nabywa Ignacy Korwin Kochanowski, towarzysz kawalerii narodowej • 1815 – majątek przechodzi w ręce Cyriaka Karczewskiego • 1859 – przechodzi we władanie córki Cyriaka, Patrycji Karczewskiej • 1860 – dobra nabywają Teofil Nowakowski, Józef Targowski i Antoni Herniczek • 1862 – całość przejmuje Józef Targowski • 1881 – Rudę otrzymuje Maria Targowska, córka Józefa • 1907 – dobra nabywa książę Aleksander Drucki-Lubecki wraz z żoną Marią z Żurowskich • 1931 – po śmierci ojca Rudę otrzymuje Maria Teresa z męża hrabina Brole Plater, która po unieważnieniu małżeństwa wychodzi za mąż za Jana hrabiego Sobańskiego. • 1945 – po uwłaszczeniu, zostaje umieszczona tam szkoła, która lokuje się tam do czasów obecnych
 <p>The map shows the location of the estate complex. It is situated between Boria to the north and Ćmielów to the south. The complex includes a church area (teren parafii), a park (Boisko), the valley of the Kamienka River (Dolina rzeki Kamiennej), and a distillery (Gorzelnia). A north arrow is also present.</p>
104	40	<p>GORZELNIA Wzniesiona w 1905 roku.</p>
 <p>The left photograph shows the distillery building from a distance, featuring a tall brick chimney and a white facade with red accents. The right photograph is a closer view of the building, highlighting its white walls, red roof, and decorative architectural elements.</p>
105	39	<p>DWÓR Wzniesiony w wieku XVIII w stylu barokowym, murowany z kamienia dzikiego i cegły, na</p>

		<p>zaprawie wapiennej, obustronnie tynkowany, niepodpiwniczony, podłogi drewniane deskowe na legarach. Cementowa posadzka, strop drewniany, belkowy, z tynkowaną podsiębitką, ocieplony od góry polepą. Korpus główny na rzucie prostokąta, do którego przylegają dwa prostokątne w rzucie alkierze. Od frontu na szerokości sieni portyk kolumnowy z kolumn doryckich.</p>

106	42	<p>PARK</p>

107	43	<p>MUR OTACZAJĄCY PARK</p>

108	48	<p>KOŚCIÓŁ PARAFIALNY P.W. ZAŚLUBIN MARII N50 56'40" E21 32'56". USYTUOWANY W CENTRUM WSI PRZY DRODZE RUDA-STOKI PO ZACHODNIEJ STRONIE</p> <p>Kościół usytuowany na północ od zespołu dworskiego, przy południowym skraju wsi, pośrodku otoczonego murem wielobocznego cmentarza przykościelnego. Po stronie północnej, przy wejściu, po zewnętrznej stronie ogrodzenia murowana dzwonnica. Po stronie zachodniej teren plebani. Budowla drewniana z ciosanych belek sosnowych konstrukcji zrębowej, oszalowana deskami, z lisciami na zewnątrz i wewnątrz ścian, posadowiona na dużych głazach umieszczonych pod narożnikami i murowanej z cegieł, otynkowanej podmurówce. Dachy drewniane, kryte blachą ocynkowaną, wieżba dachowa niedostępna. Wewnątrz drewniane sufity i kamienne posadzki. Stolarki okienne drewniane z podwójnymi skrzydłami oszklonymi szybami osadzonymi w</p>

		<p>szczeblinach, tworzących kształt krzyża. Drzwi do zakrystii pływiczne oszkłone. Kościół odwrotnie orientowany, jednonawowy, z prostokątną nawą i węższym, wydłużonym i trójbocznym zamkniętym prezbiterium. Ścianki wschodnie nawy, łączące się z prezbiterium, założone ukośnie. Wzniesiony 1769-1776 kosztem Franciszka Ksawerego Korwina Kochanowskiego, kasztelana zawichojskiego i wiślickiego; parafia erygowana w 1776 roku; odnowiony w 1 połowie XIX wieku i w na początku XX wieku. Styl w tradycji ciesiówki późnogotyckiej. Zwrocony prezbiterium na zachód. Prezbiterium węższe od nawy, zamknięte wielobocznie, przy nim od północy dawna zakrystia (obecnie kruchta), od południa nowa zakrystia z początku XX wieku; nawa prostokątna z murowaną kruchtą od wschodu z nowszych czasów. Wewnątrz sufity. Chór muzyczny na dwóch drewnianych słupach, z drewnianym późnobarokowym parapetem z końca XVIII wieku. Pod prezbiterium dwie krypty z grobami Kochanowskich: Franciszka Ksawerego (zm. 1782) i jego żony Józefy (zm. 1777) z Dąbskich.</p> <p>Ołtarz główny i dwa boczne rokokowe, w lewym krucyfiks na tle malowanej Jerozolimy, późnobarokowy z XVIII wieku. Chrzcielnica kamienna, zapewne koniec XVIII wieku z drewnianą pokrywą rokokową.</p> <p>Dzwon odlany w Gdańsku przez Ernesta Fryderyka Kocha w 1776 roku. Organy wykonane w fabryce Adolfa Homana w Warszawie.</p> <ul style="list-style-type: none"> • 1769-1776 – Franciszek Ksawery Kochanowski, dziedzic Przytyka, Rudy, Brzozowej, Aleksandrowic, Kleszczowa, Podchełmic, Kochanowa, szambelan królewski, kasztelan czechowski, żarnowski, zawichojski, wiślicki, buduje kościół • 1776 – erekcja parafii • 1810 – kościół w złym stanie • 1 połowa XIX wieku – ks. Stanisław Sędrowski remontuje kościół • 1906 – dobudowa murowanej kruchty • 1908 – ks. Aleksander Bastrykowski sprawnia nowe organy • lata 30-te XX wieku – wymiana gontu pokrywającego dachy na blachę ocynkowaną • 1953 – wymiana stropu i więźby dachowej • 1968 – wymiana deskowania na zewnątrz kościoła • 1973 – „Opinia techniczna dot. stanu zachowania zabytkowego kościoła drewnianego w Rudzie Kościelnej, pow. Opatów”, oprac. dr inż. Michał Czajnik • 1994 – remont ogrodzenia i dzwonnicy <div style="display: flex; justify-content: space-around;">

 </div>
109	49	<p>OGRODZENIE CMENTARZA KOŚCIELNEGO Ogrodzenie cmentarza przykościelnego. Mur wzniesiony pod koniec XVIII wieku.</p>

110	72	<p>CMENTARZ PRZYKOŚCIELNY Położony na skraju wsi, na niewielkim wzniesieniu, nieopodal zespołu dworsko-pakowego, przy drodze z Ćmielowa do Borii. Założony na planie wieloboku z kościołem parafialnym umieszczonym pośrodku, otoczony murem. Pod prezbiterium dwie krypty z grobami Kochanowskich: Franciszka Ksawerego (zm. 1782) i jego żony Józefy (zm. 1777) z Dąbskich.</p>

111	50	<p>CMENTARZ PARAFIALNY Usytuowany na zachodnim skraju miejscowości, na łagodnym wzniesieniu, przy drodze, która łączy go z kościołem (oddalony w kierunku wschodnim o około 400 m). Najstarszy nagrobek z 1867 roku. Geometryczny, cmentarz czworoboczny, podzielony aleją główną, biegnącą z południa na północ od bramy głównej, ogrodzony murem.</p>

112	69	<p>KAPLICZKA SŁUPOWA Z FIGURĄ JEZUSA FRASOBLIWEGO Wotywna, po zarazie z 1848 roku, wzniesiona w 1851 roku. Murowana, czworościenna, dwukondygnacyjna. Daszek kamienny, namiotowy. W kondygnacji górnej, otwartej, z filarkami, rzeźba kamienna Chrystusa Frasobliwego.</p>

		

STOKI DUŻE		
113	51	<p>MŁYN WODNY 50 57'18" E21 33'30". Młyn wodny napędzany pomocy turbiny wodnej. Budynek drewniany, niepodpiwniczony, wzniesiony na planie prostokąta, trzykondygnacyjny. Dach dwuspadowy o konstrukcji krokwiowo-płatwiowej. Wybudowany na początku XX w., do II wojny światowej wchodził w skład majątku ziemskiego Marianny Plater z domu Drucko-Lubeckiej. Po wojnie upaństwowiony. Obecnie nieużytkowany.</p>

STOKI STARE		
114	52	<p>DOM MIESZKALNY (CHAŁUPA) NR 4 *** Budynek wzniesiony w 1923 roku, rozebrany około 1995 roku. Na terenie posesji pozostała murowana obora. Chałupa szerokofrontowa z sienią przyszczytową, drewniana, parterowa, niepodpiwniczona, wzniesiona na planie prostokąta, czteropomieszczeniowa, na podmurówce kamiennej. Dach dwuspadowy, konstrukcji krokwiowo-belkowej.</p>
TREBANÓW		
115	53	<p>DOM MIESZKALNY (CHAŁUPA) NR 15 Budynek wybudowany w 1875 r., fundatorem Kacper Kałucki, drewniany, parterowy, częściowo podpiwniczony, wzniesiony na planie prostokąta, czteropomieszczeniowy, na podmurówce kamiennej. Dach dwuspadowy o konstrukcji krokwiowo-płatwiowej.</p>

		

116	54	<p>DOM MIESZKALNY (CHAŁUPA) NR 8 Z POMIESZCZENIEM INWENTARSKIM Wybudowany w 1933 roku, obecnie niezamieszany. Budynek drewniany z jedną ścianą murowaną, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, o czterech pomieszczeniach mieszkalnych i jednym inwentarskim, na podmurówce kamiennej. Dach dwuspadowy o konstrukcji krokwiowo-płatwiowej. Niewidoczny od strony drogi poprzez wybujałą zieleń.</p>
WOJNOWICE		
117	55	<p>DOM MIESZKALNY (CHAŁUPA) NR 46 *** Wybudowany około 1900-1910 r., rozebrany w 2006 r. Budynek drewniany z jedną ścianą murowaną, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, trzypomieszczeniowy, na podmurówce kamiennej. Dach dwuspadowy o konstrukcji krokwiowo-płatwiowej.</p>
WOLA GRÓJECKA		
118	3	<p>KURHAN ZWANY SZWEDZKĄ MOGIŁĄ N50 53'18" E21 28'34". PRZED WJAZDEM DO WOLI W WĄWOZIE NALEŻYSKRĘCIĆ W PRAWO W POLNĄ DROGĘ.</p> <div style="display: flex; justify-content: space-around;">

 </div>
119	26	<p>DOM MIESZKALNY (CHAŁUPA) NR 12 Wybudowany około 1920 r. Dom obity deskami. Wewnątrz zachowane oryginalne podłogi i powała. Budynek drewniany, parterowy, niepodpiwniczony, wzniesiony na planie prostokąta, czteropomieszczeniowy, na podmurówce kamiennej. Dach dwuspadowy o konstrukcji krokwiowo-płatwiowej.</p>

			
	
120	70	<p>DOM MIESZKALNY (CHAŁUPA) NR 37 W drewnianym domu na belce stropowej widnieje data 1869. Dobudowany dom murowany. Podwórko wybrukowane. W czasie pierwszej wojny światowej w budynku mieściła się szkoła.</p>	
	

***** Obiekty już nie istnieją**

Ciekawsze zabytki na terenie gminy Ćmielów:

Zabytki architektury sakralnej

- Zespół kościoła parafialnego p.w. Wniebowzięcia NMP z 1509 roku w Ćmielowie
- Kościół parafialny p.w. Zaślubin Marii wybudowany w latach 1769-76 w Rudzie Kościelnej.

Zabytki architektury drewnianej to:

- Kościół parafialny p.w. Zaślubin Marii wybudowany w latach 1769-76 w Rudzie Kościelnej
- Kościół polsko-katolicki w Podgórzu wzniesiony w 1930 roku

Zabytki architektury rezydencjonalnej to:

- Zespół dworski w Przeuszynie
- Zespół dworski w Rudzie Kościelnej

Parki

- Park podworski w Przeuszynie
- Park podworski w Rudzie Kościelnej

Zabytki związane z techniką

- Fabryka porcelany z zabytkowym piecem do wypalania ceramiki jednym z największych, jakie się zachowały do obecnych czasów w Europie, obecnie Muzeum Porcelany,
- Młyn wodny w Stokach Dużych

Zabytkowy układ urbanistyczny

- XVI wieczne założenia miasta Ćmielowa z ulicami Ostrowiecką (dawniej Kościelna), Sandomierską, Opatowską, Zamkową, Szydłowiecką, Sienkiewicza, Rynek, Długą.

Cmentarze

- Cmentarz parafialny rzymsko-katolicki w Ćmielowie przy ulicy Zacisznej, XIX wiek
- Cmentarz parafialny rzymsko-katolicki w Rudzie Kościelnej, XIX wiek
- Cmentarz wojskowy w Podgórzu, XX wiek
- Cmentarz polsko-katolicki w Podgórzu, bardzo zaniedbany, w okresie bujnej zieleni praktycznie niemożliwy do zlokalizowania, XX wiek

W spisie ewidencyjnym znajduje się szereg obiektów, które powinny zostać wpisane do Rejestru Zabytków Województwa Świętokrzyskiego ze względu na ich wartość historyczną i artystyczną. O ile ewidencja obiektów dziedzictwa kulturowego nie nakłada na ich użytkowników szczególnych rygorów konserwatorskich, łącznie z możliwością rozbioru, o tyle wpisanie do rejestru poza oczywistą nobilitacją, zabezpiecza obiekty przed nieuzgodnioną z konserwatorem ingerencją. Poza tym obiekty chronione wpisem podlegają formalnym nakazom konserwatorskim w przypadku zaniedbania ich przez użytkownika. Nie mniej istotnym skutkiem wpisu jest możliwość korzystania z pomocowych środków zewnętrznych, jeśli zachodzi taka konieczność.

Na terenie gminy Ćmielów znajdują się 3 obiekty aktualnie wpisane do gminnej ewidencji, które należałoby poddać weryfikacji przez służbę konserwatorską w celu wpisania ich do rejestru zabytków, a są to:

- ❖ **XVI wieczny układ urbanistyczny Ćmielowa**
- ❖ **kaplica cmentarna na cmentarzu parafialnym w Ćmielowie przy ul Zacisze**
- ❖ **kościół polsko-katolicki w Podgórzu**

UWAGA:

Zarówno w wojewódzkim programie ochrony zabytków jak i powiatowym programie ochrony zabytków wymieniany jest jeszcze jeden obiekt, a mianowicie Ruiny XIV wiecznego zamku w Podgrodziu. Jest on jednak wpisany do Rejestru Zabytków pod numerem rejestrowym 161/A z 16.06.1977 roku.

Wojewódzki Konserwator Zabytków może z urzędu wszcząć procedurę wpisania zabytku do rejestru lub na wniosek właściciela albo wieczystego użytkownika gruntu, na którym zlokalizowany jest zabytek. Do wniosku załącza się:

- ✓ wyciąg z planów geodezyjnych z naznaczeniem działki, na której leży przedmiotowy zabytek,
- ✓ wyciąg z rejestru gruntów, poświadczający tytuł własności,
- ✓ dokumentację pomiarową obiektu, (rzuty, przekroje, sytuację i orientację)
- ✓ dokładny opis obiektu, (w tym: materiał, konstrukcja, wnętrza, wyposażenie, instalacje, powierzchnia użytkowa, kubatura itp.)
- ✓ dokumentację fotograficzną,
- ✓ historię obiektu, autora projektu, pierwotne przeznaczenie itp.
- ✓ stan zachowania,
- ✓ opis przeprowadzonych remontów, przebudów, napraw itp. zdarzeń,
- ✓ bibliografię i ikonografię.

Rolą organów samorządu powiatowego lub gminnego winno być kreowanie procedur wpisywania zabytków do rejestru, przekonywanie właścicieli i użytkowników do podejmowania stosownych działań a także pomoc przy sporządzaniu wniosków i niezbędnej dokumentacji.

Stan utrzymania zabytków nieruchomych

W najlepszym stanie zachowania znajdują się zabytki **architektury sakralnej**, głównie poprzez utrzymanie tego samego właściciela i tego samego sposobu użytkowania, jak również dzięki właściwej ochronie konserwatorskiej i funduszom płynącym ze strony Kościoła, Państwa i samorządów.

W dobrym stanie zachowania są też zazwyczaj obiekty **użyteczności publicznej**. W znacznie gorszym stanie znajdują się zabytkowe **budynki mieszkalne miast i miasteczek**. Niewłaściwa polityka państwa w czasach PRL sprawiła, że obiekty te nie były systematycznie i w porę remontowane, a ogromne zaniedbania nie dają się odrobić w krótkim czasie. Zagrożeniem jest także niski stan świadomości społecznej, powodujący, że nawet w przypadku posiadania środków finansowych, właściciel nie potrafią z nich należycie skorzystać, czego najbardziej spektakularne przykłady, to okładanie elewacji plastikowym sidingiem lub stosowane bez umiaru elewacje ceramiczne.

W złym stanie zachowania są na ogół **zespoły dworsko-parkowe**, które wykorzystywano przez długi czas niezgodnie z ich pierwotną funkcją, a które obecnie – czasem w ogóle nie mają użytkownika.

Fatalny stan zachowania prezentują relikty **dawnej zabudowy wiejskiej**, kiedyś wyznaczającej specyficzny klimat świętokrzyskiej wsi, obecnie wypieranych przez zabudowę nową, mającą charakter zabudowy podmiejskiej.

Zły stan techniczny wykazują **zabytki przemysłu**, od dziesięcioleci nieprzydatne w swoich pierwotnych funkcjach, mimo pewnych wysiłków czynionych dla ich ratowania, w zdecydowanej większości niezagospodarowane - ulegają postępującemu zniszczeniu.

Zabytki ruchome

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. Centralną ewidencją zabytków ruchomych prowadzi Krajowy Ośrodek Badań i Dokumentacji Zabytków w Warszawie. Trwają prace nad uruchomieniem i aktualizacją bazy o zabytkach ruchomych wpisanych do rejestru.

Do rejestru zabytek ruchomy wpisuje się na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego zabytku.

3.3 Muzeum

Muzea są skarbnicą historii regionu i narodu, owocem pasji ludzi tu wyrosłych, efektem często wieloletnich, mozolnych zabiegów lokalnych instytucji, samorządów, towarzystw regionalnych, mieszczańskiej inteligencji, duchownych, nauczycieli.

Są pozostałością, a często tylko śladem dawnych fortun, rodów, zdarzeń, dramatów, złotych okresów, wojen, upadków i świetności. Stanowią dokumentację narodowej, religijnej i kulturowej tożsamości, często niestety cząstkową.

Instytucje te działają w oparciu o statuty nadane im przez organizatora (w tym przypadku przez Ministerstwo Kultury i Dziedzictwa Narodowego lub jednostki samorządu terytorialnego bądź też inne osoby prawne) w trybie określonym w ustawie o muzeach i ustawie o organizowaniu i prowadzeniu działalności kulturalnej.

Do rejestru zabytków nie wpisuje się zabytku wpisanego do **inwentarza muzeum** lub wchodzącego w skład narodowego **zasobu bibliotecznego**.

Muzea stanowią najważniejszą formę organizacyjną opieki nad zabytkami ruchomymi. Są to instytucje kultury, które gromadzą, rejestrują konserwują i przechowują oraz udostępniają publiczności w formie wystaw dobra i wytwory kultury w zakresie sztuki, wiedzy i przyrody oraz prowadzą działalność naukową, oświatową i popularyzatorską.

Pozyskany przez muzeum obiekt podlega wstępnej kwalifikacji określającej jego wartość historyczną, artystyczną lub jako okaz przyrodniczy. Następnie dokonuje się jego komisyjnej wyceny. Po dokonaniu kwalifikacji obiekt wpisuje się do księgi wpływów muzealiów. Następnie opracowuje się kartę katalogu naukowego (dokładny opis, fotografię, stan zachowania, pochodzenie, autora, bibliografię związaną z obiektem). Kolejną czynnością jest wpis do działowej księgi inwentarzowej i założenie karty magazynowej, w której uwidacznia się miejsce przechowywania obiektu, wystawienie w ekspozycji oraz wypożyczenie. Wymienione księgi są dokumentami ścisłego zarachowania. Strony muszą być ponumerowane, przeszyte trwałym sznurem, a jego końce opieczetowane pieczęcią lakową.

Wykreślenie zabytku z księgi inwentarzowej wymaga pisemnej decyzji Ministra Kultury i Dziedzictwa Narodowego. Poza tym w każdym muzeum musi być założona na podobnych zasadach **księga ruchu muzealiów**, do której wpisuje się obiekty obce przebywające czasowo w muzeum, wypożyczone na czas ekspozycji z innych muzeów, lub depozyty. Zasadę prowadzenia opisanej wyżej ewidencji eksponatów zaleca się także muzeom prywatnym. Na terenie Gminy Ćmielów działa jedno muzeum a jest nim prywatne **Żywe Muzeum Porcelany w Ćmielowie**.

3.4 Pomniki historii i rezerwaty

Rezerwat Przyrodniczo-Archeologicznego „Krzemionki” jest co prawda w przeważającej części położony na terenie sąsiedniej gminy Bodzechów, jednak na terenie gminy Ćmielów znajduje się jego niewielka część.

Rezerwat przyrodniczy pod nazwą „Krzemionki Opatowskie” powołano zarządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 27 czerwca 1995 r. (Monitor Polski nr 33, poz. 396). W skład jego wchodzi obszar rezerwatu archeologicznego oraz otaczające go tereny leśne i poprzemysłowe o łącznej powierzchni 378,81 ha, w tym na terenie gminy Ćmielów 16,01 ha.

Nazwa rezerwatu pochodziła od wsi „Krzemionki Opatowskie” istniejącej na tym terenie od roku 1967. Natomiast wieś przyjęła swą nazwę od istniejącej neolitycznej kopalni krzemienia pasiastego. Kopalnie zostały odkryte przez geologa Jana Samsonowicza. Od 1926 roku trwały prace zmierzające do utworzenia tu rezerwatu przyrody. W roku 1993 zespół kopalń wpisany został na Światową Listę Dziedzictwa Przemysłowego IICCH. Prezydent RP zarządzeniem z dnia 8 września 1994 roku uznał kopalnie za Pomnik Historii.

W roku 1995 Minister Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa ustanowił rezerwat przyrody. Obecnie trwają przygotowania do wpisu „Krzemionek Opatowskich” na listę światowego dziedzictwa ludzkości UNESCO.

3.5 Krajobraz kulturowy

Ustawa o ochronie zabytków i opiece nad zabytkami definiuje pojęcie krajobrazu kulturowego, którym jest „przestrzeń historycznie ukształtowana w wyniku działalności człowieka, zawierająca wytwory cywilizacji oraz elementy przyrodnicze”.

Obszary posiadające szczególne walory krajobrazowe i kulturowe mogą zostać uznane za park kulturowy. Park kulturowy stanowi formę ochrony krajobrazu kulturowego dającą możliwość stworzenia odpowiednich warunków dla zachowania występujących na jego terenie wartości historyczno-kulturowych, wiążąc je z ochroną środowiska naturalnego. Dla terenu województwa zidentyfikowano i opracowano obszary, które powinny być chronione w ramach formuły parków kulturowych. Powiat ostrowiecki, a wraz z nim gmina Ćmielów nie jest jednostką ukształtowaną w pełni na podstawach historycznych a jedynie w rezultacie decyzji administracyjnych. Nie mniej w obecnych granicach posiada znaczące wyodrębniające go walory zwłaszcza w zróżnicowanych formach fizjograficznych. Można powiedzieć, że

częściową osią gminy jest dolina rzeki Kamiennej z przełomem w rejonie wsi Podgrodzie – Borownia.

Na obszarze gminy mamy do czynienia z kilkoma formami krajobrazu kulturowego, a są to:

- tereny na północ od Ćmielowa zawierające liczne stanowiska pradziejowych neolitycznych osad i cmentarzysk
- dolina rzeki Kamiennej z jej dopływami, wzdłuż której w XVII – XIX wieku powstał ciąg zakładów przemysłowych, głównie hutniczych, oraz przemysł ceramiczny,

Wymienione obszary posiadają szczególne walory krajobrazowo – kulturowe i jako takie powinny zostać uznane za parki kulturowe. Park kulturowy stanowi formę ochrony krajobrazu dającą możliwość stworzenia odpowiednich warunków dla zachowania występujących na jego terenie wartości historyczno – kulturowych, wiążąc je z ochroną środowiska naturalnego.

3.6 Zasoby archeologiczne

Stanowiska archeologiczne lokalizowane są na podstawie wiadomości, pochodzących z różnych źródeł, jednak przeważająca ilość informacji dostarczana jest obecnie przez planowe badania terenowe, od prawie dwudziestu pięciu lat realizowane w ramach programu Archeologicznego Zdjęcia Polski (AZP). Prace te polegają na systematycznej prospekcji terenowej, połączonej z weryfikacją powierzchniową stanowisk i obiektów znanych już wcześniej. Ich rezultaty pozwalają na rozpoznanie intensywności osadnictwa w różnych rejonach gminy, w kolejnych epokach i okresach pradziejów, średniowiecza i nowożytności, są też wykorzystywane w bieżących działaniach konserwatorskich.

Na terenie gminy Ćmielów odnotowano ponad 700 stanowisk archeologicznych, ale ich liczba ciągle się zwiększa, w miarę napływu informacji i dokumentacji prowadzonych badań terenowych. W większości znajdują się one w południowej części gminy (a właściwie tereny położone na południe od rzeki Kamiennej) w miejscowościach: Ćmielów, Wólka Wojnowska, Wojnowice, Glinka, Krzczonowice, Trębanów, Jastków, Grójec. Wiele stanowisk jest również na terenie osad Ruda Kościelna, Łysowody, Stoki czy Borownia w większości związanych z kopalniami krzemienia. Stanowiska te określane są jako cenne pod względem poznawczym.

Szczególnie wysoką wartość pod względem konserwatorskim posiada osada „Gawroniec” w Ćmielowie. Na wzniesieniu zwanym Gawroniec w widłach rzeki Kamiennej i Przepaść odnaleziony został zespół zabytków, który archeolodzy datują na okres Boellingu, czyli jakieś 11-10 tys. lat p.n.e. Odkryta została konstrukcja mieszkalna o regularnym owalnym kształcie i średnicy 1,5 m z resztkami podmurówki niewielkiej ścianki zbudowanej z ubitego lessu i wapienia. Znalezione kamienne płyty, które mogły być elementami podłogi lub kamiennych piecyków. We wnętrzu obiektu, jak i w jego pobliżu, znaleziono dużą liczbę zabytków krzemiennych, używanych przez mieszkańców obozowiska między innymi do obróbki skór zwierzęcych, kości i drewna. Znalezione m.in. wióry tylcowe, rylce, przekłuwacze i wiertniki, osadzone w kościanych lub rogowych oprawach. Do wyjątkowych i szczególnie interesujących a zarazem bardzo tajemniczych znalezisk należą: fragment krążka wykonanego z ochry, z wrytymi na jego powierzchni liniami, oraz zabytek kamienny o wrzecionowatym kształcie, z nacięciami na obu końcach. Bardzo ciekawa i typowa dla archeologicznych stanowisk kultury magdaleńskiej, jest obecność rozmaitych odmian surowców kamiennych, wykorzystywanych do produkcji narzędzi. Jak ocenili archeolodzy, niektóre z nich musiały być transportowane z obszarów bardzo odległych takich jak Wołyń, Wyżyna Krakowsko-Częstochowska, a nawet tereny zakarpackie czyli Węgry i Słowacja. Świadczyć to może o niezwyklej mobilności ludności określanej mianem „kultury magdaleńskiej”.

Do rejestru zabytków archeologicznych z terenu gminy Ćmielów wpisanych jest sześć obiektów:

- **Kopalnia krzemienia pasiastego „Księża Rola”, AZP 84-71 poz. 2;**
- **Kopalnia krzemienia pasiastego „Ostroga”, AZP 84-71 poz. 1;**
- **Pole górnicze (kopalnie krzemienia) „Borownia”, neolit, epoka brązu, AZP 84-71 poz. 18;**
- **Zamek w Podgrodziu z XV wieku, AZP 85-71 poz. 65;**
- **Kurhan w Woli Grójeckiej zw. Szwedzką Mogiłą, okres pradziej, AZP 85-71 poz. 90;**
- **Kopalnia krzemienia „Wojciechówka – Koryczna” w Łysowodach.**

W celu usprawnienia systemu powiadamiania służby konserwatorskiej o wszystkich znaleziskach odkrywanych w trakcie prowadzenia prac ziemnych różnego typu, w pierwszej kolejności należy powiadamiać Urząd Miasta i Gminny w Ćmielowie tel. **(0-15) 861 20 18**, adres: **ul. Ostrowiecka 40, 27 - 440 Ćmielów**, który ma obowiązek informować bezpośrednio Urząd Ochrony Zabytków w Kielcach tel. **(0-41) 344-56-34**, adres **25-009 Kielce ul. Zamkowa nr 5**. Jednocześnie należy powiadomić Starostwo Powiatowe w Ostrowcu Św. – Wydział Edukacji, Kultury, Kultury Fizycznej i Turystyki tel. (0-41) 247-62-94.

Procedury postępowania związane ze znaleziskami archeologicznymi określa art. 32 i art. 33 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami, która mówi, że „przedmioty będące zabytkami archeologicznymi, odkrytymi, przypadkowo znalezionymi, albo pozyskanymi w wyniku badań archeologicznych, stanowią własność Skarbu Państwa”.

Jedynym upoważnionym organem decydującym i zezwalającym na wszczęcie terenowych badań archeologicznych jest Świętokrzyski Wojewódzki Konserwator Zabytków w Kielcach. **Każdy zespół badawczy działający na terenie Powiatu musi posiadać pisemne zezwolenie tego urzędu na prowadzenie prac terenowych.**

Tabela. Wykaz stanowisk archeologicznych na terenie gminy Ćmielów

LP	Miejscowość	Nr sta n. w ms c	Obszar AZP	Nr stan. na obszarze AZP	Funkcja, chronologia, kultura
1	Boria	6	83-71	83	Ślady obróbki krzem.,neolit –epoka brązu
2	Boria	7	83-71	84	Punkt osad., nowożytność
3	Boria	8	83-71	85	Ślady obróbki krzem.,neolit –epoka brązu
4	Boria	9	83-71	86	Ślady obróbki krzem.,neolit –epoka brązu
5	Boria	10	83-71	87	Ślady obróbki krzem., punkt osad., neolit/epoka brązu, nowożytność
6	Boria	11	83-71	88	Ślady obróbki krzem.,neolit –epoka brązu
7	Boria	12	83-71	89	Ślady obróbki krzem.,neolit –epoka brązu
8	Boria	2	83-71	90	Neolit ?
9	Boria	3	83-71	91	Neolit ?
11	Boria	4	83-71	92	Neolit ?
12	Boria Wyrzykowszczyzna	5	83-71	81	Ślad obróbki krzem, KPL lub KAK
13	Boria Wyrzykowszczyzna	1	83-71	82	Osada, ślad prod.dym., KPL, neolit/epoka brązu, epoka żelaza, nowożytność

14	Borownia	1	84-72	23	Obozowisko, neolit, osada, kultura łużycka
15	Borownia	2	84-72	24	Obozowisko, neolit, osada, kultura łużycka
16	Borownia	3	84-72	25	Osada, pradzieje
17	Borownia	4	84-72	26	Obozowisko, mezolit, neolit, osada, kultura mierzanowicka, wczesne średniowiecze
18	Borownia	5	84-72	27	Ślad osadnictwa, neolit
19	Borownia	6	84-72	28	Ślad osadnictwa, neolit
20	Borownia	7	84-72	49	Ślad osadnictwa, kultura pucharów lejkowatych
21	Borownia	8	84-72	52	osada, kultura pucharów lejkowatych
22	Borownia	9	84-72	53	Ślad osadnictwa, XIII w.
23	Borownia	10	84-72	55	Osada, XI – XII w.
24	Borownia	11	84-72	87	Ślad osadnictwa, neolit
25	Borownia	12	84-72	88	Ślad osadnictwa, neolit
26	Brzóstowa	1	85-71	52	Ślad osadnictwa, okres rzymski
27	Brzóstowa	2	85-71	53	Cmentarzysko, kultura złocka
28	Brzóstowa	3	85-71	54	Osada, okres rzymski
29	Brzóstowa	4	85-71	55	Osady kultur pucharów lejkowatych, ceramiki sznurowej, trzcinieckiej, łużyckiej
30	Brzóstowa	5	85-71	56	Osada, neolit
31	Brzóstowa	6	85-71	57	Osada, średniowiecze
32	Brzóstowa	7	85-71	58	Osada, kultura trzciniecka
33	Brzóstowa	8	85-71	59	Osada, kultura łużycka
34	Brzóstowa	9	85-71	60	Osada, kultura łużycka
35	Brzóstowa	10	85-71	61	Ślad osadnictwa, neolit
36	Brzóstowa	11	85-71	62	Osada, kultura pucharów lejkowatych
37	Brzóstowa	12	85-71	63	Osada, neolit
38	Brzóstowa	13	85-71	64	Osady kultur pucharów lejkowatych i trzcinieckiej
39	Brzóstowa	14	85-71	106	Osada, kultura pucharów lejkowatych
40	Brzóstowa	15	85-71	198	Ślad osadnictwa, neolit
41	Brzóstowa	16	85-71	261	Ślad osadnictwa, neolit
42	Brzóstowa	17	85-71	262	Ślad osadnictwa, neolit
43	Brzóstowa	18	85-71	312	Ślad osadnictwa, kultura trzciniecka
44	Brzóstowa	19	85-71	313	Ślad osadnictwa, pradzieje
45	Brzóstowa	20	85-71	314	Ślad osadnictwa, neolit
46	Brzóstowa	21	85-71	315	Ślad osadnictwa, neolit
47	Brzóstowa	22	85-71	316	Ślad osadnictwa, pradzieje
48	Brzóstowa	23	85-71	317	Osada, kultura malicka
49	Brzóstowa	24	85-71	318	Osada, pradzieje
50	Brzóstowa	25	85-71	319	Osada, kultura pucharów lejkowatych
51	Buszkowice	2	86-71	1	Osada, kultura pucharów lejkowatych
52	Buszkowice	4	86-71	15	Cmentarzysko, kultura łużycka
53	Buszkowice	1	86-71	32	Osada, pradzieje, wczesne średniowiecze
54	Buszkowice	3	86-71	33	Osada, kultura pucharów lejkowatych, mierzanowicka, średniowiecze
55	Buszkowice	59	86-71	122	Ślad osadnictwa, neolit
56	Buszkowice	5	86-71	123	Ślad osadnictwa, kultura mierzanowicka
57	Buszkowice	6	86-71	124	Ślad osadnictwa, neolit
58	Buszkowice	7	86-71	125	Ślad osadnictwa, kultura pomorska
59	Buszkowice	8	86-71	126	Ślad osadnictwa, neolit
60	Buszkowice	9	86-71	127	Osada, kultura mierzanowicka
61	Buszkowice	10	86-71	128	Ślad osadnictwa, neolit
62	Buszkowice	11	86-71	129	Ślad osadnictwa, neolit
63	Buszkowice	12	86-71	130	Osada, kultury mierzanowicka, łużycka, przeworska, wczesne średniowiecze
64	Buszkowice	13	86-71	131	osada, neolit, kultura łużycka, pomorska, wczesne średniowiecze
65	Buszkowice	14	86-71	132	Osada, pradzieje, wczesne średniowiecze
66	Buszkowice	15	86-71	133	Ślad osadnictwa, neolit, wczesne średniowiecze

67	Buszkowice	17	86-71	135	Ślad osadnictwa, pradzieje
68	Buszkowice	18	86-71	136	Osady, kultury malicka, pucharów lejkowatych, mierzanowicka, wczesne średniowiecze
69	Buszkowice	19	86-71	137	Ślad osadnictwa, neolit
70	Buszkowice	20	86-71	138	Osady, kultura pucharów lejkowatych, wczesne średniowiecze
71	Buszkowice	21	86-71	139	Osada, kultura mierzanowicka, wczesne średniowiecze
72	Buszkowice	22	86-71	140	Osada, kultura pucharów lejkowatych
73	Buszkowice	16	86-71	134	Osada, XII w.
74	Buszkowice	23	86-71	141	Osada, kultury pucharów lejkowatych, mierzanowicka
75	Buszkowice	24	86-71	142	Osada, kultura mierzanowicka
76	Buszkowice	25	86-71	143	Ślad osadnictwa, neolit
77	Buszkowice	26	86-71	144	Ślad osadnictwa, neolit
78	Buszkowice	27	86-71	147	Osada, kultura mierzanowicka
79	Buszkowice	28	86-71	148	Ślad osadnictwa, neolit
80	Buszkowice	29	86-71	149	Ślad osadnictwa, paleolit schyłkowy; osada, kultura pucharów lejkowatych
81	Buszkowice	30	86-71	150	Ślad osadnictwa, neolit
82	Buszkowice	31	86-71	151	Ślad osadnictwa, neolit
83	Buszkowice	32	86-71	152	Ślad osadnictwa, neolit
84	Buszkowice	33	86-71	153	Ślad osadnictwa, neolit
85	Buszkowice	34	86-71	154	Ślad osadnictwa, neolit
86	Buszkowice	35	86-71	155	Ślad osadnictwa, kultura pucharów lejkowatych
87	Buszkowice	36	86-71	156	Ślad osadnictwa, neolit
88	Buszkowice	37	86-71	157	Ślad osadnictwa, neolit
89	Buszkowice	38	86-71	158	Ślad osadnictwa, neolit
90	Buszkowice	39	86-71	159	Ślad osadnictwa, neolit
91	Buszkowice	40	86-71	160	Ślad osadnictwa, neolit
92	Buszkowice	41	86-71	161	Osada, kultura pucharów lejkowatych
93	Buszkowice	42	86-71	162	Ślad osadnictwa, neolit
94	Buszkowice	43	86-71	163	Ślad osadnictwa, neolit
95	Buszkowice	44	86-71	164	Ślad osadnictwa, neolit
96	Buszkowice	45	86-71	165	Ślad osadnictwa, neolit
97	Buszkowice	46	86-71	192	Ślad osadnictwa, neolit
98	Buszkowice	47	86-71	193	Ślad osadnictwa, mierzanowicka
99	Buszkowice	48	86-71	192	Ślad osadnictwa, neolit
100	Buszkowice	49	86-71	195	Osada, kultury malicka, amfor kulistych, mierzanowicka
101	Buszkowice	50	86-71	196	Ślad osadnictwa, neolit
102	Buszkowice	51	86-71	197	Ślad osadnictwa, neolit
103	Buszkowice	52	86-71	198	Ślad osadnictwa, neolit
104	Buszkowice	53	86-71	199	Ślad osadnictwa, neolit
105	Buszkowice	54	86-71	278	Ślad osadnictwa, kultury mierzanowicka, łużycka, wczesne średniowiecze
106	Buszkowice	55	86-71	280	Ślad osadnictwa, kultura pucharów lejkowatych
107	Buszkowice	56	86-71	281	Ślad osadnictwa, pradzieje
108	Buszkowice	57	86-71	282	Ślad osadnictwa, pradzieje
109	Buszkowice	58	86-71	283	Ślad osadnictwa, pradzieje
110	Ćmielów	3	85-71	3	Cmentarzysko, kultura pomorska
111	Ćmielów	1	85-71	1	Osada, kultury pucharów lejkowatych, mierzanowicka; cmentarzyska kultur pomorskiej i mierzanowickiej?
112	Ćmielów	2	85-71	2	Osada, kultury ceramiki wstęgowej rytej i malicka
113	Ćmielów	4	85-71	4	Osada, kultura łużycka
114	Ćmielów	5	85-71	5	Osada, neolit
115	Ćmielów	6	85-71	6	Osada, kultura mierzanowicka

116	Ćmielów	7	85-71	7	Ślad osadnictwa, okres rzymski
117	Ćmielów	8	85-71	8	Osada, kultury pucharów lejkowatych i mierzanowicka
118	Ćmielów	9	85-71	9	Osada, kultura przeworska
119	Ćmielów	10	85-71	10	Ślad osadnictwa, kultura pucharów lejkowatych
120	Ćmielów	11	85-71	11	Grodzisko domniemane, wczesne średniowiecze
121	Ćmielów	12	85-71	12	Ślad osadnictwa, kultura pucharów lejkowatych lub amfor kulistych
122	Ćmielów	13	85-71	13	Ślad osadnictwa, okres rzymski
123	Ćmielów	14	85-71	14	Osada, kultura pucharów lejkowatych
124	Ćmielów	15	85-71	15	Osada, średniowiecze
125	Ćmielów	16	85-71	16	Osada, wczesne średniowiecze
126	Ćmielów	17	85-71	17	Obozowisko, paleolit schyłkowy
127	Ćmielów	18	85-71	18	Osada, kultura pucharów lejkowatych
128	Ćmielów	19	85-71	19	Osada, neolit
129	Ćmielów	20	85-71	20	Osada, neolit
130	Ćmielów	21	85-71	21	Osada, neolit
131	Ćmielów	22	85-71	22	Osada, neolit
132	Ćmielów	23	85-71	23	Osada, kultura ceramiki wstęgowej rytej
133	Ćmielów	24	85-71	24	Osada, kultura pucharów lejkowatych
134	Ćmielów	25	85-71	25	Osada, neolit
135	Ćmielów	26	85-71	26	Osada, kultura pucharów lejkowatych
136	Ćmielów	27	85-71	27	Ślad osadnictwa, neolit
137	Ćmielów	28	85-71	28	Ślad osadnictwa, neolit
138	Ćmielów	29	85-71	29	Ślad osadnictwa, neolit
139	Ćmielów	30	85-71	30	Ślad osadnictwa, neolit
140	Ćmielów	31	85-71	31	Ślad osadnictwa, kultura pucharów lejkowatych
141	Ćmielów	32	85-71	32	Osada, kultura pucharów lejkowatych
142	Ćmielów	33	85-71	33	Osada, kultura pucharów lejkowatych
143	Ćmielów	34	85-71	34	Ślad osadnictwa, kultura pucharów lejkowatych
144	Ćmielów	35	85-71	35	Ślad osadnictwa, neolit
145	Ćmielów	36	85-71	36	Ślad osadnictwa, kultura ceramiki wstęgowej rytej
146	Ćmielów	37	85-71	37	Ślad osadnictwa
147	Ćmielów	38	85-71	38	Osada, kultura pucharów lejkowatych
148	Ćmielów	39	85-71	39	Osada, neolit
149	Ćmielów	40	85-71	40	Osada, kultura mierzanowicka
150	Ćmielów	41	85-71	41	Ślad osadnictwa, kultura pucharów lejkowatych
151	Ćmielów	42	85-71	42	Osada, kultura mierzanowicka
152	Ćmielów	43	85-71	43	Osada, kultura pucharów lejkowatych
153	Ćmielów	44	85-71	44	Ślad osadnictwa, neolit
154	Ćmielów	45	85-71	45	Ślad osadnictwa, neolit
155	Ćmielów	46	85-71	46	Osada, kultura pucharów lejkowatych
156	Ćmielów	47	85-71	47	Osada, wczesny neolit
157	Ćmielów	48	85-71	48	Osada, neolit
158	Ćmielów	49	85-71	49	Osada, neolit
159	Ćmielów	50	85-71	50	Osada, kultura pucharów lejkowatych
160	Ćmielów	51	85-71	51	Osada, neolit
161	Ćmielów	52	85-71	100	Osada, kultura pucharów lejkowatych
162	Ćmielów	53	85-71	177	Ślad osadnictwa, neolit
163	Ćmielów	54	85-71	178	Ślad osadnictwa, neolit
164	Ćmielów	55	85-71	181	Ślad osadnictwa, neolit
165	Ćmielów	56	85-71	182	Ślad osadnictwa, neolit
166	Ćmielów	57	85-71	183	Ślad osadnictwa, neolit
167	Ćmielów	58	85-71	184	Ślad osadnictwa, pradziej – średniowiecze
168	Ćmielów	59	85-71	185	Osady, kultura pucharów lejkowatych, mierzanowicka, pomorska
169	Ćmielów	60	85-71	186	Ślad osadnictwa, neolit
170	Ćmielów	61	85-71	187	Osada, kultura mierzanowicka

171	Ćmielów	62	85-71	188	Osada, neolit, kultura mierzanowicka
172	Ćmielów	63	85-71	189	Osada, kultura mierzanowicka
173	Ćmielów	64	85-71	190	Ślad osadnictwa, mezolit - wczesny neolit
174	Ćmielów	65	85-71	191	Pracownia krzemieniarska, późny neolit
175	Ćmielów	66	85-71	192	Ślad osadnictwa, neolit, wczesne średniowiecze
176	Ćmielów	67	85-71	193	Ślad osadnictwa, neolit
177	Ćmielów	68	85-71	194	Osada, kultura łużycka i wczesne średniowiecze, XI-XII w.
178	Ćmielów	69	85-71	195	Osada, kultura pucharów lejkowatych, łużycka
179	Ćmielów	70	85-71	196	Ślad osadnictwa, neolit
180	Ćmielów	71	85-71	255	Ślad osadnictwa, kultura pucharów lejkowatych
181	Ćmielów	72	85-71	256	Ślad osadnictwa, neolit
182	Ćmielów	73	85-71	257	Osada, neolit
183	Ćmielów	74	85-71	258	Osada, neolit
184	Ćmielów	75	85-71	278	Ślad osadnictwa, neolit
185	Ćmielów	76	85-71	279	Ślad osadnictwa, neolit
186	Ćmielów	77	85-71	280	Ślad osadnictwa, neolit
187	Ćmielów	78	85-71	281	Ślad osadnictwa, neolit
188	Ćmielów	79	85-71	283	Domniemane cmentarzysko kurhanowe
189	Ćmielów	95	85-71	309	Ślad osadnictwa, neolit
190	Ćmielów	80	85-71	320	Osada, kultura lubelsko-wołyńskiej ceramiki malowanej, ślad osadnictwa średniowiecze
191	Ćmielów	81	85-71	321	Osada, neolit, kultura łużycka
192	Ćmielów	82	85-71	322	Osada, kultura lubelsko wołyńskiej ceramiki malowanej
193	Ćmielów	83	85-71	323	Osada, kultura lubelsko wołyńskiej ceramiki malowanej
194	Ćmielów	84	85-71	349	Ślad osadnictwa, neolit
195	Ćmielów	85	85-71	350	Ślad osadnictwa, neolit
196	Ćmielów	86	85-71	351	Osada, neolit
197	Ćmielów	87	85-71	352	Ślad osadnictwa, neolit
198	Ćmielów	88	85-71	353	Osada, neolit
199	Ćmielów	89	85-71	354	Ślad osadnictwa, neolit
200	Ćmielów	90	85-71	377	Osada, późny neolit
201	Ćmielów	91	85-71	378	Osada, neolit
202	Ćmielów	92	85-71	379	Ślad osadnictwa, neolit
203	Ćmielów	93	85-71	380	Osada, neolit
204	Ćmielów	94	85-71	381	Osada, neolit, wczesne średniowiecze
205	Ćmielów	95	85-71	430	Obozowisko, kultura magdaleńska; osada, kultury lendzielska i pucharów lejkowatych
206	Ćmielów – Piaski Ćmielowskie	1	85-71	162	osada, kultura pucharów lejkowatych, mierzanowicka, trzcieniecka
207	Ćmielów – Piaski Grójeckie	1	85-71	163	osada, kultura pucharów lejkowatych, trzcieniecka
208	Ćmielów – Przepaść	1	85-71	91	Cmentarzysko, kultura przeworska
209	Ćmielów – Przepaść	2	85-71	92	Osada, kultura pucharów lejkowatych
210	Ćmielów – Przepaść	3	85-71	93	Osada, kultura trzcieniecka
211	Ćmielów – Przepaść	4	85-71	94	Osada, kultura pucharów lejkowatych
212	Ćmielów – Przepaść	5	85-71	95	Osada, kultura pucharów lejkowatych
213	Ćmielów – Przepaść	6	85-71	96	Osada, neolit
214	Ćmielów – Przepaść	7	85-71	97	Osada, neolit
215	Ćmielów – Przepaść	8	85-71	98	Ślad osadnictwa, neolit
216	Ćmielów – Przepaść	9	85-71	99	Osada kultur pucharów lejkowatych, amfor kulistych, trzcienieckiej
217	Ćmielów – Przepaść	10	85-71	101	Osada, kultura łużycka
218	Ćmielów – Przepaść	11	85-71	112	Obozowisko, paleolit schyłkowy
219	Ćmielów – Skała	4	85-71	113	Osada, kultura pucharów lejkowatych
220	Ćmielów – Skała	1	85-71	114	Ślad osadnictwa, neolit

221	Ćmielów – Skała	2	85-71	115	Ślad osadnictwa, kultura pucharów lejkowatych
222	Ćmielów – Skała	3	85-71	116	Ślad osadnictwa, neolit
223	Ćmielów – Skała	5	85-71	429	Ślad osadnictwa, neolit
224	Drzenkowice	1	85-71	164	Ślad osadnictwa, pradzieje
225	Drzenkowice	2	85-71	165	Ślad osadnictwa, pradzieje
226	Drzenkowice	3	85-71	166	Osady, kultura malicka, mierzanowicka, przeworska
227	Drzenkowice	4	85-71	167	Osada, kultura pucharów lejkowatych
228	Drzenkowice	5	85-71	168	Osada, kultura pucharów lejkowatych, mierzanowicka, wczesny neolit, wczesne średniowiecze
229	Drzenkowice	6	85-71	169	Osada, neolit
230	Drzenkowice	41	85-71	307	Ślad osadnictwa, neolit
231	Drzenkowice	40	85-71	308	Ślad osadnictwa, neolit
232	Drzenkowice	7	85-71	325	Ślad osadnictwa, neolit
233	Drzenkowice	8	85-71	326	Ślad osadnictwa, neolit
234	Drzenkowice	9	85-71	344	Ślad osadnictwa, neolit
235	Drzenkowice	39	85-71	364	Ślad osadnictwa, neolit
236	Drzenkowice	10	85-71	383	Ślad osadnictwa, neolit
237	Drzenkowice	11	85-71	384	Osada, kultura pucharów lejkowatych
238	Drzenkowice	12	85-71	385	Osada, neolit
239	Drzenkowice	13	85-71	386	Ślad osadnictwa, neolit
240	Drzenkowice	14	85-71	387	Osada, kultura pucharów lejkowatych
241	Drzenkowice	15	85-71	388	Osada, kultura lubelsko wołyńskiej ceramiki malowanej
242	Drzenkowice	16	85-71	389	Ślad osadnictwa, neolit
243	Drzenkowice	17	85-71	390	Ślad osadnictwa, neolit
244	Drzenkowice	18	85-71	391	Ślad osadnictwa, neolit
245	Drzenkowice	19	85-71	392	Ślad osadnictwa, neolit
246	Drzenkowice	20	85-71	393	Osada, kultury pucharów lejkowatych, łużycka
247	Drzenkowice	21	85-71	394	Ślad osadnictwa, późny neolit
248	Drzenkowice	22	85-71	395	Ślad osadnictwa, neolit
249	Drzenkowice	23	85-71	396	Osada, kultura pucharów lejkowatych
250	Drzenkowice	24	85-71	397	Ślad osadnictwa, neolit
251	Drzenkowice	25	85-71	398	Ślad osadnictwa, neolit
252	Drzenkowice	26	85-71	399	Ślad osadnictwa, neolit
253	Drzenkowice	27	85-71	400	Ślad osadnictwa, kultura amfor kulistych
254	Drzenkowice	49	85-71	401	Osady, kultury malicka, pucharów lejkowatych, mierzanowicka, wczesne średniowiecze
255	Drzenkowice	28	85-71	402	Ślad osadnictwa, neolit
256	Drzenkowice	29	85-71	403	Osady, kultury ceramiki wstęgowej rytej, pucharów lejkowatych, mierzanowicka, pomorska
257	Drzenkowice	30	85-71	410	Ślad osadnictwa, neolit
258	Drzenkowice	31	85-71	411	Osada, neolit
259	Drzenkowice	32	85-71	412	Ślad osadnictwa, neolit
260	Drzenkowice	33	85-71	413	Osady, kultury ceramiki wstęgowej rytej, wołyńsko lubelskiej ceramiki malowanej, mierzanowicka
261	Drzenkowice	34	85-71	417	Ślad osadnictwa, neolit
262	Drzenkowice	35	85-71	418	Ślad osadnictwa, pradzieje
263	Drzenkowice	36	85-71	419	Ślad osadnictwa, neolit
264	Drzenkowice	37	85-71	420	Osada, kultura ceramiki wstęgowej rytej
265	Drzenkowice	38	85-71	421	Osada, kultura mierzanowicka
266	Glinka	1	85-71	170	Cmentarzysko, kultura pomorska
267	Glinka	2	85-71	171	Cmentarzysko, kultura mierzanowicka
268	Glinka	3	85-71	172	Osada, kultura pucharów lejkowatych, amfor kulistych, mierzanowicka, łużycka
269	Glinka	4	85-71	173	Osada, kultura malicka, pucharów lejkowatych, cmentarzysko, kultura łużycka

270	Glinka	5	85-71	174	Osada, kultura mierzanowicka, łużycka
271	Glinka	6	85-71	332	Ślad osadnictwa, pradzieje
272	Glinka	7	85-71	333	Ślad osadnictwa, pradzieje
273	Glinka	8	85-71	334	Ślad osadnictwa, neolit
274	Glinka	9	85-71	335	Ślad osadnictwa, pradzieje
275	Glinka	10	85-71	347	Ślad osadnictwa, neolit
276	Glinka	11	85-71	361	Ślad osadnictwa, neolit
277	Glinka	12	85-71	362	Ślad osadnictwa, neolit
278	Glinka	13	85-71	363	Ślad osadnictwa, neolit
279	Grójec	1	85-71	70	Osady kultur lubelsko-wołyńskiej ceramiki malowanej, pucharów lejkowatych, mierzanowickiej, łużyckiej, przeworskiej; grodzisko domniemane, wczesne średniowiecze
280	Grójec	2	85-71	71	Osada, wczesne średniowiecze
281	Grójec	3	85-71	72	Cmentarzysko szkieletowe, wczesne średniowiecze
282	Grójec	4	85-71	73	Cmentarzysko, kultura przeworska
283	Grójec	5	85-71	74	Osady kultur amfor kulistych i przeworskiej
284	Grójec	6	85-71	75	Cmentarzysko, kultura pomorska
285	Grójec	7	85-71	76	Cmentarzysko, kultura łużycka
286	Grójec	8	85-71	77	Osady kultur pucharów lejkowatych i trzcinieckiej
287	Grójec	9	85-71	78	Ślad osadnictwa, kultura pucharów lejkowatych
288	Grójec	10	85-71	79	Osada, kultura pucharów lejkowatych
289	Grójec	11	85-71	80	Osada, kultura pucharów lejkowatych
290	Grójec	12	85-71	81	Osada, neolit
291	Grójec	13	85-71	82	Osada, neolit
292	Grójec	14	85-71	83	Osada, kultura pucharów lejkowatych
293	Grójec	15	85-71	84	Ślad osadnictwa, kultura ceramiki wstęgowej rytej
294	Grójec	16	85-71	85	Ślad osadnictwa, kultura ceramiki wstęgowej rytej
295	Grójec	17	85-71	86	Ślad osadnictwa, neolit
296	Grójec	18	85-71	87	Osada, neolit
297	Grójec	19	85-71	88	Osady kultur pucharów lejkowatych, ceramiki sznurowej, trzcinieckiej
298	Grójec	20	85-71	89	Osada, kultura trzciniecka
299	Grójec	21	85-71	201	Ślad osadnictwa, kultura mierzanowicka, łużycka
300	Grójec	22	85-71	204	Ślad osadnictwa, neolit
301	Grójec	23	85-71	205	Ślad osadnictwa, neolit, kultura mierzanowicka
302	Grójec	24	85-71	428	Cmentarzysko, kultura pomorska
303	Jastków	1	85-71	125	Osada, kultura pucharów lejkowatych
304	Jastków	2	85-71	126	Osada, kultura mierzanowicka
305	Jastków	3	85-71	127	Grób ? kultura amfor kulistych
306	Jastków	4	85-71	128	Ślad osadnictwa, neolit
307	Jastków	5	85-71	129	Ślad osadnictwa, neolit
308	Jastków	6	85-71	130	Osada, neolit
309	Jastków	7	85-71	131	Ślad osadnictwa, neolit
310	Jastków	8	85-71	132	Ślad osadnictwa, neolit
311	Jastków	9	85-71	133	Ślad osadnictwa, neolit
312	Jastków	10	85-71	134	Osada, kultura pucharów lejkowatych, mierzanowicka
313	Jastków	11	85-71	135	Osada, kultura pucharów lejkowatych
312	Jastków	12	85-71	136	Osada, kultura pucharów lejkowatych
313	Jastków	13	85-71	137	Osada, neolit
314	Jastków	14	85-71	138	Osada, kultura pucharów lejkowatych
315	Jastków	15	85-71	139	Ślad osadnictwa, neolit
316	Jastków	16	85-71	140	Osada, kultura ceramiki wstęgowej rytej
317	Jastków	17	85-71	141	Osada, kultura ceramiki wstęgowej rytej, kultura pucharów lejkowatych
318	Jastków	18	85-71	142	Ślad osadnictwa, kultura pucharów lejkowatych
319	Jastków	19	85-71	143	Osada, kultura ceramiki wstęgowej rytej, pucharów

					lejkowatych, mierzanowicka
320	Jastków	20	85-71	144	Osada, kultura pucharów lejkowatych
321	Jastków	21	85-71	145	Osada, neolit
322	Jastków	22	85-71	146	Osada, kultura pucharów lejkowatych
323	Jastków	23	85-71	147	Osada, kultura pucharów lejkowatych i mierzanowicka
324	Jastków	24	85-71	175	Osada, wczesny neolit, kultura amfor kulistych, ceramiki sznurowej
325	Jastków	25	85-71	176	Osada, neolit
326	Jastków	26	85-71	267	Ślad osadnictwa, neolit
327	Jastków	27	85-71	268	Ślad osadnictwa, neolit
328	Jastków	28	85-71	269	Ślad osadnictwa, neolit
329	Jastków	29	85-71	270	Ślad osadnictwa, kultura łużycka
330	Jastków	30	85-71	271	Ślad osadnictwa, neolit
331	Jastków	31	85-71	272	Ślad osadnictwa, neolit
332	Jastków	32	85-71	355	Ślad osadnictwa, kultura mierzanowicka
333	Jastków	33	85-71	356	Ślad osadnictwa, neolit
334	Jastków	34	85-71	357	Ślad osadnictwa, neolit
335	Jastków	35	85-71	358	Ślad osadnictwa, kultura mierzanowicka
336	Jastków	36	85-71	359	Ślad osadnictwa, kultura mierzanowicka
336	Jastków	37	85-71	360	Ślad osadnictwa, neolit
337	Jastków	38	85-71	367	Osada, kultury malicka, mierzanowicka, łużycka, pomorska, wczesne średniowiecze
338	Jastków	39	85-71	368	Osada, kultura łużycka
339	Jastków	40	85-71	369	Ślad osadnictwa, neolit
340	Jastków	41	85-71	370	Osada, kultura lubelsko wołyńskiej ceramiki malowanej, mierzanowicka, łużycka, wczesne średniowiecze
341	Jastków	42	85-71	371	Osada, kultura pucharów lejkowatych
342	Jastków	43	85-71	372	Osada, kultura pucharów lejkowatych
343	Jastków	44	85-71	373	Osada, neolit, kultura łużycka
344	Jastków	45	85-71	374	Osada, kultura łużycka
345	Jastków	46	85-71	375	Ślad osadnictwa, kultury ceramiki wstęgowej rytej i mierzanowicka
346	Jastków	47	85-71	376	Ślad osadnictwa, neolit
347	Krzczonewice	1	85-71	148	Cmentarzysko, kultura lubelsko-wołyńskiej ceramiki malowanej
348	Krzczonewice	2	85-71	149	Ślad osadnictwa, kultura pucharów lejkowatych
349	Krzczonewice	3	85-71	150	Grób ?, kultura ceramiki sznurowej
350	Krzczonewice	4	85-71	151	Osada, neolit
351	Krzczonewice	5	85-71	152	Osada, neolit
352	Krzczonewice	6	85-71	153	Osada, pradzieje
353	Krzczonewice	7	85-71	154	Osada, neolit
354	Krzczonewice	8	85-71	155	Osada, neolit
355	Krzczonewice	9	85-71	156	osady, kultura pucharów lejkowatych, mierzanowicka, łużycka; cmentarzysko kultury pomorskiej
356	Krzczonewice	10	85-71	157	Ślad osadnictwa, pradzieje
357	Krzczonewice	11	85-71	158	Ślad osadnictwa, pradzieje
358	Krzczonewice	12	85-71	159	Ślad osadnictwa, pradzieje
359	Krzczonewice	13	85-71	160	osady, kultura pucharów lejkowatych, mierzanowicka, wczesne średniowiecze
360	Krzczonewice	14	85-71	161	Osada, neolit
361	Krzczonewice	15	85-71	259	Ślad osadnictwa, neolit
362	Krzczonewice	16	85-71	260	Ślad osadnictwa, neolit
363	Krzczonewice	17	85-71	263	Osada, neolit
364	Krzczonewice	18	85-71	264	Ślad osadnictwa, neolit
365	Krzczonewice	19	85-71	265	Ślad osadnictwa, neolit

366	Krzczone	20	85-71	266	Ślad osadnictwa, neolit
367	Krzczone	21	85-71	273	Ślad osadnictwa, neolit
368	Krzczone	22	85-71	274	Ślad osadnictwa, neolit
369	Krzczone	23	85-71	275	Ślad osadnictwa, neolit
370	Krzczone	24	85-71	276	Osada, neolit
371	Krzczone	25	85-71	277	Ślad osadnictwa, neolit
372	Krzczone	26	85-71	282	Kopiec, pradzieje
373	Krzczone	27	85-71	310	Ślad osadnictwa, neolit
374	Krzczone	28	85-71	311	Ślad osadnictwa, neolit
375	Krzczone	29	85-71	324	Ślad osadnictwa, neolit
376	Krzczone	30	85-71	327	Osada, kultura pucharów lejkowatych
377	Krzczone	31	85-71	328	Osada, kultura pucharów lejkowatych
378	Krzczone	32	85-71	329	Osada, kultury pucharów lejkowatych, amfor kulistych
379	Krzczone	33	85-71	330	Osada, kultury pucharów lejkowatych, amfor kulistych
380	Krzczone	34	85-71	331	Ślad osadnictwa, neolit
381	Krzczone	35	85-71	336	Ślad osadnictwa, neolit
382	Krzczone	36	85-71	337	Ślad osadnictwa, neolit
383	Krzczone	37	85-71	338	Ślad osadnictwa, neolit
384	Krzczone	38	85-71	339	Ślad osadnictwa, neolit
385	Krzczone	39	85-71	340	Ślad osadnictwa, neolit
386	Krzczone	40	85-71	341	Ślad osadnictwa, neolit
387	Krzczone	41	85-71	342	Ślad osadnictwa, neolit
388	Krzczone	42	85-71	343	Ślad osadnictwa, neolit
389	Krzczone	43	85-71	345	Ślad osadnictwa, neolit
390	Krzczone	44	85-71	346	Obozowisko, neolit
391	Krzczone	45	85-71	348	Ślad osadnictwa, kultura pucharów lejkowatych
392	Krzczone	50	85-71	365	Osada, neolit
393	Krzczone	49	85-71	366	Ślad osadnictwa, neolit
394	Krzczone	48	85-71	382	Ślad osadnictwa, neolit
395	Krzczone	51	86-71	13	Cmentarzysko, kultura pomorska
396	Krzczone	63	86-71	28	Osada, kultury amfor kulistych, pomorska
397	Krzczone	62	86-71	29	Osada, kultury pucharów lejkowatych, mierzanowicka, trzciniecka, pomorska, wczesne średniowiecze
398	Krzczone	52	86-71	31	Osada, kultury malicka, pucharów lejkowatych, amfor kulistych, mierzanowicka, łużycka
399	Krzczone	53	86-71	200	Ślad osadnictwa, neolit
400	Krzczone	54	86-71	201	Osady, środkowy neolit, kultura amfor kulistych
401	Krzczone	55	86-71	202	Osady, środkowy neolit, kultura pomorska, wczesne średniowiecze
402	Krzczone	56	86-71	203	Ślad osadnictwa, neolit
403	Krzczone	57	86-71	204	Ślad osadnictwa, pradzieje
404	Krzczone	58	86-71	205	Ślad osadnictwa, pradzieje, kultura łużycka
405	Krzczone	59	86-71	206	Osada, kultura pomorska
406	Krzczone	60	86-71	207	Ślad osadnictwa, neolit
407	Krzczone	61	86-71	208	Osada, pradzieje, cmentarzysko, kultura pomorska
408	Krzczone	64	86-71	241	Ślad osadnictwa, neolit
409	Krzczone	65	86-71	242	Osady, kultury malicka, pucharów lejkowatych, ceramiki sznurowej, mierzanowicka
410	Krzczone	66	86-71	243	Ślad osadnictwa, neolit, kultura pomorska, wczesne średniowiecze
411	Krzczone	67	86-71	244	Ślad osadnictwa, neolit
412	Krzczone	68	86-71	245	Ślad osadnictwa, kultura mierzanowicka
413	Krzczone	69	86-71	246	Osada, kultury lubelsko-wołyńskiej ceramiki malowanej, amfor kulistych, łużycka
414	Krzczone	70	86-71	247	Ślad osadnictwa, neolit, pradzieje

415	Krzczone	71	86-71	248	Osada, kultura łużycka
416	Krzczone	72	86-71	249	Osady, kultura złocka, łużycka, wczesne średniowiecz3
417	Krzczone	73	86-71	241	Ślad osadnictwa, neolit, kultura łużycka
418	Krzczone	74	86-71	275	Ślad osadnictwa, pradzieje
419	Krzczone	75	86-71	276	Ślad osadnictwa, pradzieje
420	Krzczone	76	86-71	277	Ślad osadnictwa, pradzieje
421	Krzczone	77	86-71	279	osada, pradzieje
422	Łysowody	1	84-72	21	Obozowisko, neolit
423	Łysowody	2	84-72	22	Obozowisko, neolit
424	Łysowody	3	84-72	33	Ślad osadnictwa, neolit
425	Łysowody	4	84-72	54	Pole górnicze (kopalnia krzemienia) „Krunio”, kultura mierzanowicka
426	Łysowody	9	84-72	89	Obozowisko, neolit
427	Łysowody	5	84-72	90	Ślad osadnictwa, neolit
428	Łysowody	6	84-72	104	Ślad osadnictwa, neolit
429	Łysowody	7	84-72	105	Ślad osadnictwa, neolit
430	Łysowody	8	84-72	106	Ślad osadnictwa, neolit
431	Piaski Brzóstowskie	1	84-71	16	Ślad osadnictwa, pradzieje
432	Podgórze	1	83-72	2	Osady, kultury mierzanowicka i trzciniecka
433	Podgórze	2	83-72	3	Osada, pradzieje
434	Podgórze	3	83-72	4	Osada, kultura przeworska
435	Podgórze	4	83-72	5	Osada, kultury ceramiki promienistej i mierzanowicka
436	Podgórze	5	83-72	31	Ślad osadnictwa, mezolit
437	Podgórze	6	83-72	33	Ślad osadnictwa, kultura mierzanowicka
438	Podgórze	19	83-72	37	Ślad osadnictwa, pradzieje
439	Podgórze	6	83-71	108	KPL?
440	Podgórze	4	83-71	109	Osada, k.ceramiki promienistej, nieokr.
441	Podgrodzie	26	84-71	11	Osada, kultura mierzanowicka
442	Podgrodzie	25	84-71	10	Osada, kultura pucharów lejkowatych, kultura mierzanowicka
443	Podgrodzie	2	85-71	65	Zamek, XV-XVI w.
444	Podgrodzie	7	85-71	66	Osady kultur pucharów lejkowatych i ceramiki sznurowej
445	Podgrodzie	13	85-71	67	Osada, wczesne średniowiecze
446	Podgrodzie	14	85-71	68	Osada, kultura pucharów lejkowatych
447	Podgrodzie	15	85-71	69	Osada, kultura pucharów lejkowatych
448	Podgrodzie	23	85-71	179	Pracownia krzemieniarska, kultura pucharów lejkowatych
449	Podgrodzie	24	85-71	180	Ślad osadnictwa, neolit
450	Podgrodzie	1	84-72	29	Osada, neolit
451	Podgrodzie	3	84-72	30	Ślad osadnictwa, neolit
452	Podgrodzie	4	84-72	31	Ślad osadnictwa, neolit
453	Podgrodzie	5	84-72	32	Ślad osadnictwa, neolit
454	Podgrodzie	11	84-72	91	Ślad osadnictwa, neolit
455	Podgrodzie	12	84-72	107	Ślad osadnictwa, neolit
456	Podgrodzie	8	84-72	108	Ślad osadnictwa, neolit
457	Podgrodzie	9	84-72	109	Ślad osadnictwa, neolit
458	Podgrodzie	10	84-72	110	Ślad osadnictwa, neolit
459	Podgrodzie	6	84-72	111	Ślad osadnictwa, neolit
460	Przeuszyn	6	86-71	2	Skarb, późny neolit
461	Przeuszyn	7	86-71	3	Cmentarzysko, kultura pomorska
462	Przeuszyn	8	86-71	4	ślad osadnictwa, kultura ceramiki sznurowej
463	Przeuszyn	9	86-71	5	Osada, kultura amfor kulistych
464	Przeuszyn	1	86-71	26	Osada, kultura trzciniecka
465	Przeuszyn	2	86-71	27	Osada, kultury pucharów lejkowatych, amfor kulistych

466	Przeuszyn	5	86-71	30	Osada, pradzieje
467	Przeuszyn	10	86-71	112	Ślad osadnictwa, neolit
468	Przeuszyn	11	86-71	113	Ślad osadnictwa, neolit
469	Przeuszyn	12	86-71	114	Ślad osadnictwa, neolit
470	Przeuszyn	13	86-71	115	Ślad osadnictwa (grób ?), kultura amfor kulistych
471	Przeuszyn	14	86-71	116	Ślad osadnictwa, neolit
472	Przeuszyn	15	86-71	166	Ślad osadnictwa, neolit
473	Przeuszyn	16	86-71	167	Ślad osadnictwa, neolit; osada, średniowiecze
474	Przeuszyn	17	86-71	168	Ślad osadnictwa, średniowiecze
475	Przeuszyn	18	86-71	169	Ślad osadnictwa, neolit
476	Przeuszyn	19	86-71	170	Ślad osadnictwa, neolit
477	Przeuszyn	20	86-71	171	Ślad osadnictwa, neolit
478	Przeuszyn	21	86-71	172	Ślad osadnictwa, pradzieje
479	Przeuszyn	22	86-71	173	Osada, kultura pucharów lejkowatych
480	Przeuszyn	23	86-71	174	Ślad osadnictwa, pradzieje
481	Przeuszyn	24	86-71	175	Osada, kultury mierzanowicka, trzciniecka
482	Przeuszyn	25	86-71	176	Osada, kultura mierzanowicka
483	Przeuszyn	26	86-71	177	Osada, kultura mierzanowicka
484	Przeuszyn	27	86-71	179	Osada, neolit
485	Przeuszyn	28	86-71	264	Osady, kultury pucharów lejkowatych, mierzanowicka, wczesne średniowiecze
486	Przeuszyn	29	86-71	265	Osady, kultury pucharów lejkowatych
487	Przeuszyn	30	86-71	266	Osada, wczesne średniowiecze
488	Przeuszyn	31	86-71	267	Ślad osadnictwa, pradzieje
489	Przeuszyn	32	86-71	268	Ślad osadnictwa, pradzieje
490	Przeuszyn	33	86-71	269	Ślad osadnictwa, pradzieje
491	Przeuszyn	34	86-71	270	Ślad osadnictwa, pradzieje
492	Przeuszyn	35	86-71	271	Ślad osadnictwa, pradzieje
493	Przeuszyn	36	86-71	272	Ślad osadnictwa, pradzieje
494	Przeuszyn	37	86-71	273	Osada, kultura amfor kulistych
495	Przeuszyn	38	86-71	274	Ślad osadnictwa, pradzieje
496	Przeuszyn	39	86-71	284	Ślad osadnictwa, pradzieje
497	Przeuszyn	40	86-71	285	Ślad osadnictwa, pradzieje
498	Przeuszyn	41	86-71	286	Ślad osadnictwa, kultura pucharów lejkowatych
499	Przeuszyn- Podchoinki	1	86-71	25	Osada, kultury pucharów lejkowatych, amfor kulistych
500	Ruda Kościelna	50	84-71	14	Ślad osadnictwa, XI-XII w.
501	Ruda Kościelna	51	84-71	15	Ślad osadnictwa, pradzieje
502	Ruda Kościelna	21	84-71	4	Osada, kultura pucharów lejkowatych
503	Ruda Kościelna	22	84-71	5	Obozowisko, kultura świderska; osada, kultura pucharów lejkowatych
504	Ruda Kościelna	24	84-71	7	Cmentarzysko ?, kultura mierzanowicka
505	Ruda Kościelna	48	84-71	8	Osada, XII-XIII w.
506	Ruda Kościelna	49	84-71	9	Osada, kultura amfor kulistych
507	Ruda Kościelna	19	84-71	2	Kopalnia krzemienia pasiastego „Księża Rola”
508	Ruda Kościelna	18	84-71	1	Kopalnia krzemienia pasiastego „Ostroga”
509	Ruda Kościelna	20	84-71	3	Osada, kultura amfor kulistych, kultura mierzanowicka
510	Ruda Kościelna	23	84-71	6	Obozowisko, kultura świderska; osada kultura pucharów lejkowatych, kultura trzciniecka
511	Ruda Kościelna	1	84-72	4	Osada, kultury mierzanowicka, przeworska, wczesne średniowiecze
512	Ruda Kościelna	2	84-72	5	Osada, neolit, kultura łużycka, wczesne średniowiecze
513	Ruda Kościelna	13	84-72	6	Ślad osadnictwa, neolit
514	Ruda Kościelna	3	84-72	7	Osada, neolit, kultura łużycka
515	Ruda Kościelna	4	84-72	8	Obozowisko, mezolit, osada, neolit, epoka brązu
516	Ruda Kościelna	5	84-72	9	Obozowisko, mezolit; osada, kultury

					mierzanowicka, przeworska, wczesne średniowiecze
517	Ruda Kościelna	6	84-72	10	Obozowisko, mezolit; osada, kultury mierzanowicka, przeworska, wczesne średniowiecze
518	Ruda Kościelna	7	84-72	11	Huta, XV-XVII w.
519	Ruda Kościelna	14	84-72	12	osada, kultury mierzanowicka, wczesne średniowiecze
520	Ruda Kościelna	15	84-72	13	Obozowisko, paleolit schyłkowy, wczesny neolit; ślad osadnictwa, wczesne średniowiecze
521	Ruda Kościelna	16	84-72	14	Ślad osadnictwa, średniowiecze
522	Ruda Kościelna	17	84-72	15	Ślad osadnictwa, pradzieje
523	Ruda Kościelna	8	84-72	16	osada, neolit, kultury mierzanowicka, łużycka, wczesne średniowiecze
524	Ruda Kościelna	9	84-72	17	Osady, kultury pucharów lejkowatych i mierzanowicka
525	Ruda Kościelna	10	84-72	18	Pole górnicze (kopalnie krzemienia) „Borownia”, neolit , epoka brązu
526	Ruda Kościelna	11	84-72	19	Obozowisko, mezolit; neolit
527	Ruda Kościelna	12	84-72	20	Osada, neolit, epoka brązu
528	Ruda Kościelna	42	84-72	65	Ślad osadnictwa, neolit
529	Ruda Kościelna	43	84-72	66	Ślad osadnictwa, neolit
530	Ruda Kościelna	44	84-72	67	Ślad osadnictwa, okres nowożytny
531	Ruda Kościelna	45	84-72	68	Osada, neolit, wczesne średniowiecze
532	Ruda Kościelna	46	84-72	69	Ślad osadnictwa, neolit
533	Ruda Kościelna	47	84-72	70	Ślad osadnictwa, neolit
534	Ruda Kościelna	25	84-72	71	Obozowisko, neolit
535	Ruda Kościelna	26	84-72	72	Ślad osadnictwa, neolit
531	Ruda Kościelna	27	84-72	73	Ślad osadnictwa, neolit
532	Ruda Kościelna	28	84-72	74	Ślad osadnictwa, neolit
533	Ruda Kościelna	29	84-72	75	Ślad osadnictwa, neolit
534	Ruda Kościelna	30	84-72	76	Ślad osadnictwa, neolit
535	Ruda Kościelna	31	84-72	77	Ślad osadnictwa, neolit
536	Ruda Kościelna	32	84-72	78	Ślad osadnictwa, neolit
537	Ruda Kościelna	33	84-72	79	Ślad osadnictwa, neolit
538	Ruda Kościelna	34	84-72	80	Ślad osadnictwa, neolit
539	Ruda Kościelna	35	84-72	81	Ślad osadnictwa, neolit
540	Ruda Kościelna	36	84-72	82	Ślad osadnictwa, neolit
541	Ruda Kościelna	37	84-72	83	Ślad osadnictwa, neolit
542	Ruda Kościelna	38	84-72	84	Ślad osadnictwa, neolit
545	Ruda Kościelna	39	84-72	85	Ślad osadnictwa, neolit
546	Ruda Kościelna	40	84-72	86	Ślad osadnictwa, epoka brązu
547	Ruda Kościelna	41	84-72	92	Ślad osadnictwa, neolit
548	Ruda Kościelna	48	83-71	122	Punkt osad., k,świdarska?, neolit/epoka brązu, pradzieje
549	Ruda Kościelna	49	83-71	123	Punkt osad., KAK?
550	Smyków	1	84-71	12	Osada, kultury mierzanowicka i pomorska
551	Smyków	2	84-71	13	pracownia krzemieniarska, neolit – epoka brązu
552	Stare Stoki	8	83-71	111	Punkt osad., pradzieje lub wczesne średniowiecze
553	Stare Stoki	9	83-71	112	Punkt osad., pradzieje, nowożytność
554	Stare Stoki	10	83-71	113	Ślad obróbki krzem., neolit/ epoka brązu
555	Stare Stoki	11	83-71	114	Punkt osad., KM
556	Stare Stoki	5	83-71	115	Osada ?, neolit/epoka brązu
557	Stare Stoki	6	83-71	116	Neolit/epoka brązu
558	Stare Stoki	1	83-71	117	Późne średniowiecze, nowożytność
559	Stare Stoki	4	83-71	118	Pracownia krzem., KPL,KAK
560	Stare Stoki	2	83-71	119	Osada, neolit
561	Stare Stoki	3	83-71	120	Osada, neolit

562	Stare Stoki	7	83-71	121	k.świderska?
563	Stoki Duże	1	84-72	1	Osada, neolit
564	Stoki Duże	2	84-72	2	Osada, neolit
565	Stoki Duże	3	84-72	3	Osada, kultura mierzanowicka
566	Stoki Duże	5	84-72	56	Ślad osadnictwa, neolit
567	Stoki Duże	6	84-72	57	Ślad osadnictwa, neolit
568	Stoki Duże	7	84-72	58	Ślad osadnictwa, wczesny neolit
569	Stoki Duże	8	84-72	59	Ślad osadnictwa, neolit
570	Stoki Duże	9	84-72	60	Osada, kultura mierzanowicka ?
571	Stoki Duże	10	84-72	61	Ślad osadnictwa, neolit
572	Stoki Duże	11	84-72	62	Ślad osadnictwa, wczesny okres epoki brązu
573	Stoki Duże	12	84-72	63	Ślad osadnictwa, wczesne średniowiecze
574	Stoki Duże	13	84-72	64	Ślad osadnictwa, wczesny okres epoki brązu
575	Stoki Duże	14	83-72	28	Ślad osadnictwa, pradzieje (paleolit schyłkowy ?)
576	Stoki Duże	15	83-72	29	Ślad osadnictwa, pradzieje (paleolit schyłkowy ?)
577	Stoki Duże	16	83-72	30	Ślad osadnictwa, pradzieje
578	Stoki Duże	17	83-72	35	Ślad osadnictwa, pradzieje
579	Stoki Duże	18	83-72	36	Ślad osadnictwa, neolit
580	Stoki Duże	21	83-71	124	Ślad obróbki krzem., punkt osad.,neolit, epoka brązu, późne średni.(XIV-XVIw), nowożytność (XVI-XVIIw.)
581	Stoki Duże	22	83-71	125	Punkt osad.,pradzieje, nowożytność
582	Stoki Duże	20	83-71	126	Punkt osad., pradzieje
583	Trębanów	6	86-71	14	Obozowisko, paleolit schyłkowy
584	Trębanów	7	86-71	16	Osada, kultury pucharów lejkowatych, trzciniecka, łużycka, pomorska
585	Trębanów	1	86-71	20	Osada, kultury lubelsko-wołyńskiej ceramiki malowanej, amfor kulistych, mierzanowicka, trzciniecka, łużycka, pomorska, przeworska, wczesne średniowiecze
586	Trębanów	2	86-71	21	Osada, kultury lubelsko wołyńskiej ceramiki malowanej, pucharów lejkowatych, amfor kulistych, trzciniecka
587	Trębanów	3	86-71	22	Osada, kultury pucharów lejkowatych, pomorska
588	Trębanów	4	86-71	23	Osada, kultury pucharów lejkowatych, mierzanowicka, łużycka, wczesne średniowiecze
589	Trębanów	5	86-71	24	Osada, pradzieje
590	Trębanów	7	86-71	35	Osada, pradzieje
591	Trębanów	8	86-71	36	Osada, pradzieje
592	Trębanów	9	86-71	37	Osady, kultury pucharów lejkowatych i łużycka
593	Trębanów	10	86-71	38	Ślad osadnictwa, kultura pucharów lejkowatych
594	Trębanów	11	86-71	39	Ślad osadnictwa, pradzieje
595	Trębanów	12	86-71	40	Ślad osadnictwa, pradzieje
596	Trębanów	13	86-71	218	Ślad osadnictwa, neolit
597	Trębanów	14	86-71	219	Ślad osadnictwa, neolit
598	Trębanów	15	86-71	220	Ślad osadnictwa, neolit
599	Trębanów	16	86-71	221	Osada, kultury łużycka, wczesne średniowiecze
600	Trębanów	17	86-71	227	Ślad osadnictwa, neolit
601	Trębanów	18	86-71	228	Ślad osadnictwa, kultura pucharów lejkowatych
602	Trębanów	19	86-71	229	Ślad osadnictwa, neolit
603	Trębanów	20	86-71	230	Ślad osadnictwa, kultura mierzanowicka
604	Trębanów	21	86-71	231	Ślad osadnictwa, neolit
605	Trębanów	22	86-71	232	Ślad osadnictwa, neolit
606	Trębanów	23	86-71	233	Osada, kultura pomorska, wczesne średniowiecze
607	Trębanów	24	86-71	234	Ślad osadnictwa, kultura mierzanowicka
608	Trębanów	25	86-71	235	Ślad osadnictwa, pradzieje
609	Trębanów	26	86-71	236	Ślad osadnictwa, neolit
610	Trębanów	27	86-71	237	Osady, kultury pucharów lejkowatych,

					mierzanowicka, łużycka, wczesne średniowiecze
611	Trębanów	28	86-71	238	Ślad osadnictwa, kultura mierzanowicka
612	Trębanów	29	86-71	239	Ślad osadnictwa, neolit
613	Trębanów	30	86-71	240	Ślad osadnictwa, kultury pucharów lejkowatych, mierzanowicka
614	Wola Grójecka	1	85-71	90	Kurhan, pradzieje
615	Wola Grójecka	2	85-71	102	Osada, neolit
616	Wola Grójecka	3	85-71	103	Ślad osadnictwa, neolit
617	Wola Grójecka	4	85-71	104	Ślad osadnictwa, neolit
618	Wola Grójecka	5	85-71	105	Ślad osadnictwa, pradzieje
619	Wola Grójecka	6	85-71	107	Osada, kultura mierzanowicka
620	Wola Grójecka	7	85-71	108	Osady kultur pucharów lejkowatych i mierzanowickiej
621	Wola Grójecka	8	85-71	109	Ślad osadnictwa, kultura pucharów lejkowatych
622	Wola Grójecka	9	85-71	110	Ślad osadnictwa, neolit
623	Wola Grójecka	10	85-71	107	Osada, kultura mierzanowicka
624	Wola Grójecka	11	85-71	197	Pracownia krzemieniarska, neolit
625	Wola Grójecka	12	85-71	199	Osada, kultura pucharów lejkowatych, mierzanowicka, wczesne średniowiecze
626	Wola Grójecka	13	85-71	200	Ślad osadnictwa, neolit
627	Wola Grójecka	14	85-71	202	Osada, kultura pucharów lejkowatych, mierzanowicka, wczesne średniowiecze
628	Wola Grójecka	15	85-71	203	Osada, neolit
629	Wola Grójecka	16	85-71	206	Ślad osadnictwa, neolit
630	Wola Grójecka	17	85-71	207	Ślad osadnictwa, neolit
631	Wola Grójecka	18	85-71	209	Ślad osadnictwa, neolit
632	Wola Grójecka	19	85-71	209	Ślad osadnictwa, neolit
633	Wola Grójecka	20	85-71	210	Osada, kultura lubelsko-wołyńskiej ceramiki malowanej
634	Wola Grójecka	21	85-71	211	Ślad osadnictwa, neolit, kultura mierzanowicka
635	Wola Grójecka	22	85-71	212	Ślad osadnictwa, neolit
636	Wola Grójecka	23	85-71	213	Osada, kultura pucharów lejkowatych
637	Wola Grójecka	24	85-71	215	Ślad osadnictwa, środkowy neolit; osada, kultura pucharów lejkowatych
638	Wola Grójecka	25	85-71	220	Ślad osadnictwa, neolit
639	Wola Grójecka	26	85-71	221	Ślad osadnictwa, neolit
640	Wola Grójecka	27	85-71	222	Ślad osadnictwa, neolit
641	Wola Grójecka	28	85-71	223	Ślad osadnictwa, neolit
642	Wola Grójecka	29	85-71	224	Ślad osadnictwa, wczesne średniowiecze
643	Wola Grójecka	30	85-71	225	Ślad osadnictwa, kultura mierzanowicka
644	Wola Grójecka	31	85-71	226	Osada, neolit
645	Wola Grójecka	32	85-71	227	Ślad osadnictwa, kultura pucharów lejkowatych
646	Wola Grójecka	33	85-71	228	Osada, kultura pucharów lejkowatych
648	Wola Grójecka	34	85-71	229	Osada, kultura pucharów lejkowatych
649	Wola Grójecka	35	85-71	230	Ślad osadnictwa, neolit
650	Wola Grójecka	36	85-71	231	Ślad osadnictwa, kultura mierzanowicka
651	Wola Grójecka	37	85-71	232	Ślad osadnictwa, kultura pucharów lejkowatych
655	Wola Grójecka	38	85-71	233	Ślad osadnictwa, kultury pucharów lejkowatych, mierzanowicka, wczesne średniowiecze
656	Wola Grójecka	39	85-71	234	Osada, kultura mierzanowicka
657	Wola Grójecka	40	85-71	235	Ślad osadnictwa, neolit
658	Wola Grójecka	41	85-71	236	Ślad osadnictwa, kultura łużycka, wczesne średniowiecze
659	Wola Grójecka	42	85-71	237	Ślad osadnictwa, neolit
660	Wola Grójecka	43	85-71	238	Ślad osadnictwa, kultura mierzanowicka
661	Wola Grójecka	44	85-71	284	osada, neolit
662	Wola Grójecka	45	85-71	285	osada, neolit
663	Wola Grójecka	46	85-71	286	osada, neolit

664	Wola Grójecka	47	85-71	287	osada, kultura pucharów lejkowatych
665	Wola Grójecka	48	85-71	288	osada, neolit
666	Wola Grójecka	49	85-71	289	osada, kultura pucharów lejkowatych
667	Wola Grójecka	50	85-71	290	osada, neolit
668	Wola Grójecka	51	85-71	291	Ślad osadnictwa, neolit
669	Wola Grójecka	52	85-71	292	Ślad osadnictwa, neolit
670	Wola Grójecka	53	85-71	293	Ślad osadnictwa, kultura łużycka
671	Wola Grójecka	54	85-71	294	Ślad osadnictwa, neolit
672	Wola Grójecka	55	85-71	295	Ślad osadnictwa, neolit
673	Wola Grójecka	56	85-71	296	Ślad osadnictwa, neolit
674	Wola Grójecka	57	85-71	297	Ślad osadnictwa, neolit
675	Wola Grójecka	58	85-71	298	Osada, neolit
676	Wola Grójecka	59	85-71	299	Ślad osadnictwa, neolit
677	Wola Grójecka	60	85-71	300	Ślad osadnictwa, neolit
678	Wola Grójecka	61	85-71	301	Ślad osadnictwa, neolit
679	Wola Grójecka	62	85-71	302	Osada, neolit
680	Wola Grójecka	63	85-71	303	Ślad osadnictwa, neolit
681	Wola Grójecka	64	85-71	304	osada, neolit
682	Wola Grójecka	65	85-71	305	Osada, neolit
683	Wola Grójecka	66	85-71	306	Ślad osadnictwa, neolit
684	Wólka Wojnowska	3	85-71	117	Osada, kultura pucharów lejkowatych
685	Wólka Wojnowska	1	85-71	118	Osada kultur mierzanowickiej, łużyckiej i z wczesnego średniowiecza pucharów
686	Wólka Wojnowska	4	85-71	119	Osada ?, kultura łużycka
687	Wólka Wojnowska	5	85-71	120	Osada, kultura ceramiki wstęgowej rytej
688	Wólka Wojnowska	6	85-71	121	Osada, neolit i kultura łużycka
689	Wólka Wojnowska	7	85-71	122	Ślad osadnictwa, neolit
690	Wólka Wojnowska	8	85-71	123	Osada, kultura ceramiki wstęgowej rytej
691	Wólka Wojnowska	9	85-71	124	Osady kultur pucharów lejkowatych i mierzanowickiej
692	Wólka Wojnowska	24	85-71	239	Osada, kultura mierzanowicka
693	Wólka Wojnowska	25	85-71	240	Osada, kultury pucharów lejkowatych, mierzanowicka, pomorska, wczesne średniowiecze i średniowiecze
694	Wólka Wojnowska	26	85-71	241	Osada, kultura lubelsko-wołyńskiej ceramiki malowanej, łużycka
695	Wólka Wojnowska	27	85-71	242	Ślad osadnictwa, kultura pucharów lejkowatych
696	Wólka Wojnowska	28	85-71	243	Ślad osadnictwa, neolit
697	Wólka Wojnowska	29	85-71	244	osada, kultury pucharów lejkowatych, mierzanowicka, łużycka
698	Wólka Wojnowska	30	85-71	245	Obozowisko, paleolit schyłkowy; osady kultur trzcinieckiej i mierzanowickiej
699	Wólka Wojnowska	31	85-71	246	Ślad osadnictwa, kultura pucharów lejkowatych, mierzanowicka
700	Wólka Wojnowska	32	85-71	247	Ślad osadnictwa, kultura pucharów lejkowatych, amfor kulistych
701	Wólka Wojnowska	33	85-71	248	Osada, kultura łużycka, wczesne średniowiecze
702	Wólka Wojnowska	34	85-71	249	Osada, kultura mierzanowicka, wczesne średniowiecze
703	Wólka Wojnowska	35	85-71	250	Osada, neolit, kultury mierzanowicka i łużycka
704	Wólka Wojnowska	36	85-71	251	Osada, kultura łużycka
705	Wólka Wojnowska	37	85-71	252	Osada, kultury mierzanowicka i łużycka
706	Wólka Wojnowska	38	85-71	253	Osada, kultura łużycka
707	Wólka Wojnowska	39	85-71	254	Ślad osadnictwa, neolit

4. Dziedzictwo i krajobraz kulturowy czynnikiem rozwoju Gminy Ćmielów

Gmina Ćmielów położona jest na obszarze, którego dynamiczny rozwój zapoczątkowany w I połowie XVI wieku uległ znacznemu przyspieszeniu na przełomie XVIII i XIX wieku dzięki rozwojowi przemysłu wydobywczego i hutniczo – przetwórczego a czego następstwem był rozwój sieci drogowej i doprowadzenie kolei. Tradycje historyczne i kulturowe ukształtowały się na przestrzeni wieków regionalną specyfikę wyrażaną poprzez:

- ciągłość osadnictwa od okresu paleolitu po współczesność (np. Ćmielów – Gawroniec, Grójec, Wola Grójecka);
- tradycje hutnicze sięgające okresu wpływów rzymskich w I – IV w. n. e.
- ciągłość etnograficznych wielkoobszarowych wpływów kulturowych regionów Sandomierszczyzny, Pogórza Świętokrzyskiego i Puszczy Iłżeckiej (pośrednio Puszczy Kozienickiej)
- tradycje ludowej wytwórczości garncarskiej w Ćmielowa;
- tradycje przemysłu ceramicznego zapoczątkowane pod koniec XVIII wieku w Ćmielowie;
- ciągłość tradycji patriotycznych związanych z walkami o niepodległość począwszy od wojen szwedzkich (Stefan Czarniecki), powstania listopadowe i styczniowe, Republikę Ostrowiecką 1905 roku obejmującą trzy ościennie powiaty (Ignacy Boerner), Polska Organizacje Wojskowa, ruch robotniczy w 20 – leciu międzywojennym, ruch oporu w II wojnie światowej, oraz działalność NSZZ „Solidarność” w latach 1980-1989;
- wybitną rolę lokalnych inicjatyw społecznych jak: działalność PTK od 1913 roku, po II wojnie PTTK; Gminy Bałtów, na terenie której powstał Park Jurajski i rozbudowana wokół niego infrastruktura turystyczna, „Żywego Muzeum Porcelany” w Ćmielowie; zorganizowanie Muzeum Regionalnego w Ostrowcu i urządzenie Rezerwatu Archeologiczno – Przyrodniczego w Krzemionkach;
- miejsca urodzeń wybitnych twórców kultury i naukowców – Wespazjana Kochowskiego (pamiętnikarza) czy Witolda Gombrowicza (pisarza i dramaturga) i innych..
- Rezerwat Archeologiczno – Przyrodniczy w Krzemionkach, jeden z najlepiej zachowanych zabytków kultury technicznej neolitycznego pragórnictwa (krajobraz nakopalniany i zachowane w dobrym stanie neolityczne wyrobiska górnicze)

Szczególną rolę odgrywają tu obszary aktywne turystycznie i zespoły zabytkowe o wysokich walorach poznawczych. Między innymi takie jak:

- ✓ zespół neolitycznych kopalń krzemienia w Rezerwacie Archeologiczno – Przyrodniczym w Krzemionkach
- ✓ Grodziska prasłowiańskie w Grójcu
- ✓ Zabytkowe kościoły w Ćmielowie i Rudzie Kościelnej;
- ✓ Zamek Szydłowieckich w Ćmielowie
- ✓ Ruiny zamku w Podgrodziu
- ✓ Historyczny zespół urbanistyczny w Ćmielowie
- ✓ Zespoły parkowo – pałacowe w Rudzie Kościelnej i Przeszynie;
- ✓ Żywe Muzeum Porcelany przy fabryce „AS” w Ćmielowie;
- ✓ Miejsca Pamięci Narodowej (w formie pomników, obelisków itp.)

Poza walorami kulturowymi obiekty i zespoły zabytkowe posiadają niejednokrotnie wysoką wartość materialną i użytkową. Przy racjonalnym i konsekwentnym postępowaniu wspartym znowelizowanym prawem oraz stosownym dofinansowaniem i pobudzeniem wrażliwości społecznej, należy większość zabytków utrzymać w dobrym stanie, uzupełnić zasoby o elementy ujawnione drogą pogłębionego rozpoznania, stworzyć warunki do bardziej skutecznej ochrony krajobrazu kulturowego.

4.1 Zagrożenia zasobów dziedzictwa kulturowego

Lokalne zaniedbania lub zdewastowany krajobraz kulturowy stwarzające ograniczenia rozwoju funkcji turystycznych. Zachowane zespoły staromiejskie nie poddawane remontom i rewaloryzacji, bądź przeprowadzane bez konsultacji konserwatorskiej, mogą powodować utratę ich walorów zabytkowych.

Opuszczone obiekty sakralne gmin wyznaniowych (np. drewniany kościół polsko – katolicki w Podgórzu) a także zaniedbane cmentarze i pochówki wojenne powodują wymazywanie śladów wielokulturowej historii regionu.

Ograniczone możliwości adaptacji obiektów zabytkowych, zwłaszcza budowli drewnianych, gospodarczych i miejskiej zabudowy mieszkaniowej na współczesne cele, wysokie koszty remontów niewspółmierne do możliwości właścicieli – prowadzą te obiekty do ruiny i rozbiórki.

4.2 Postulaty

Zespół zamkowy w Ćmielowie	Zamek powinien być udostępniony turystom, Najpilniejsze prace – zabezpieczenie ruin przed dalszą destrukcją – szczególnie relikty sztuki kamieniarskiej Zagospodarowanie w formie trwałej ruiny z wyjątkiem budynków przedzamcza, które po zrealizowaniu prac badawczych i inwentaryzacyjnych można wyremontować i zaadaptować na cele mieszkalne lub hotelarskie.
Ćmielów, Kapliczka ul. Zamkowa	Wymaga natychmiastowego remontu dachu, który jest dziurawy, gont przegniły w wielu miejscach, woda leje się do środka. Zagrzybione ściany. Drgania wywołane przejeżdżającymi samochodami powodują pęknięcia ścian. Figura Jana Nepomucena powinna zostać poddana pracom konserwacyjnym.
Krzczonec Kapliczka domkowa św. Jana Nepomucena	Należy zabezpieczyć otwór wejściowy kratą, figury powinny zostać poddane pracom konserwacyjnym.
Ruda Kościelna Kościół parafialny	Likwidacja komina grzewczego przy południowej zakrystii, przywrócenie gontowego pokrycia dachu, konserwacja wyposażenia.
Podgórze cmentarz polsko-katolicki	Wymagane zabezpieczenie przed całkowitą degradacją, wycinka samosiewów. Można skorzystać z programu operacyjnego „Dziedzictwo kulturowe” gdzie jako priorytet 6 wpisana jest OCHRONA ZABYTKOWYCH CMENARZY , a beneficjentami mogą

	być: kościoły i związki wyznaniowe, organizacje pozarządowe działające na rzecz odnowienia zabytkowych cmentarzy.
Podgórze kościół polsko-katolicki	Kościół wymaga natychmiastowego zabezpieczenia przed niszczeniem i dewastacją. Budynek zarośnięty, niewidoczny z drogi. Wewnątrz zniszczone wyposażenie, jakie pozostawiono w kościele.

4.3 Bariery i konflikty

Barierą dla inwestowania są ustanowione prawnie strefy ścisłej (pełnej) ochrony konserwatorskiej i archeologicznej. Istotne ograniczenia stwarzają też pozostałe strefy konserwatorskie oraz projektowane obszary chronionego krajobrazu kulturowego – stosownie do przepisów ustawy o ochronie dóbr kultury.

Konflikt pomiędzy rozwojem osadnictwa i infrastruktury technicznej a walorami harmonijnego otwartego krajobrazu kulturowego, krajobrazu zabytkowego, z zasobami dziedzictwa archeologicznego. Postępujące rozproszenie zabudowy wiejskiej i podmiejskiej, formy agresywne nowych budowli, tak zwane „drutowanie” krajobrazu, potencjalne niszczenie stanowisk archeologicznych w trakcie prac ziemnych i pełna destrukcja w rejonie intensywnych działań inwestycyjnych..

Konflikt pomiędzy intensywną gospodarką rolno – leśną i eksploatacją surowców mineralnych, a zasobami dziedzictwa archeologicznego. W tym postępujące bezpowrotnie niszczenie płytkich stanowisk archeologicznych przez głęboką orką (np. stanowiska pieców dymarskich), podorywanie kurhanów i grodzisk lub rozległe prace melioracyjne i wyrobiska kopalniane.

4.4 Rezerwy tkwiące w zasobach dóbr kultury

Obszar gminy Ćmielów posiada zaktualizowaną ewidencję zabytków i obiektów dziedzictwa kulturowego, w ramach programu opracowano wykaz małej architektury kultowej (przydrożne kapliczki i figury). Nie mniej nie wykonano jeszcze pogłębionych badań nad zachowanymi walorami tradycyjnej zabudowy wiejskiej, wartościowych układów ruralistycznych, kompozycji krajobrazu zabytkowego, pozostałości budowli technicznych (np. młyny wodne), oraz miejsc pamiątkowych związanych z życiem i działalnością postaci historycznych. Rozpoznanie w tym zakresie może znacznie poszerzyć dotychczasowy zasób zabytków i przynieść unikatowe odkrycia zwiększające atrakcyjność kulturową i turystyczną gminy Ćmielów

Dobrze rozpoznane zasoby dóbr kultury, utrzymane lub doprowadzone do dobrego stanu, z zadbanym otoczeniem krajobrazowym, właściwie użytkowane i odpowiednio promowane, mogą znacząco wpłynąć na zwiększenie zainteresowania turystycznego oraz potencjalny wzrost atrakcyjności inwestycyjnej. Przykładem służy Ćmielów; z jednej strony znakomita rekonstrukcja fabryki „AS” z Żywym Muzeum Porcelany, z drugiej zaś pozostający w prywatnych rękach zamek Szydłowieckich – do niedawna zaniedbany i zrujnowany. W roku 2009 zamek Szydłowieckich trafił do nowego właściciela, który poczynił już starania mające na celu restaurację budynku przedzamcza i przeznaczenie go na

cele hotelarskie – wykonano badania archeologiczne, które są niezbędne przed pracami budowlanymi w tego typu obiektach.

Podstawowe parametry inicjatyw w zakresie atrakcyjności turystycznej gminy Ćmielów, za kilkoma wyjątkami (w tym głównie promocją), spoczywają w rękach lokalnych społeczności i prywatnych przedsiębiorców zdolnych do inwestowania w tej przestrzeni gospodarczej.

Teren gminy Ćmielów, ze względu na wysokie walory fizjograficzne, należy do jednych z atrakcyjniejszych regionów Województwa Świętokrzyskiego stwarzających potencjalne warunki do rozwoju turystyki o zasięgu ogólnopolskim (Ćmielów, Krzemionki, Podgrodzie, Szlak Gombrowiczowski).

W Ćmielowie działają organizacje i instytucje przyczyniające się do propagowania lokalnej historii i kultury. Są to m.in.

- Stowarzyszenie Centrum Edukacji Historycznej „Zamek Ćmielów”,
- Dom Kultury w Ćmielowie im. Witolda Gombrowicza, w którym ma się we wrześniu odbyć sesja naukowa,
- Stowarzyszenia Na Rzecz Rozwoju Ziemi Ćmielowskiej,
- Biblioteka Publiczna w Domu Kultury w Ćmielowie.

Planowana sesja naukowa może stanie się bodźcem inspirującym wyżej wymienione podmioty do bardziej aktywnego działania na rzecz propagowania i prezentowania lokalnego dorobku kulturowego i historycznego.

5. Cele strategiczne i priorytety działań w okresie 2010-2013

Program opieki nad zabytkami ma na celu ochronę, zapewnienie aktywnej rewaloryzacji a także lepsze spożytkowanie posiadanych na terenie województwa zasobów dziedzictwa kulturowego. Niezwykle istotnym elementem dla zrealizowania takich zamierzeń jest dokonanie zmian w świadomości wszystkich mieszkańców regionu, a w szczególności osób bezpośrednio z związanych z zabytkami – to jest samorządów wszelkich szczebli oraz właścicieli zabytkowych obiektów. Co do samorządów - dotyczy to w największym stopniu wszelkich komórek funkcjonalnych odpowiedzialnych za ochronę zabytków, ale także i tych, których zakres działania obejmuje problematykę ładu przestrzennego i zagospodarowania przestrzeni, ochronę środowiska kulturowego i naturalnego oraz planowanie zamierzeń w tych obszarach. Jest celowym zwiększenie intensywności działań i przejście do bardziej aktywnych form ochrony i zarządzania zasobami kulturowego dziedzictwa. Prócz służb konserwatorskich, instytucjonalnie odpowiedzialnych za prawne aspekty tych działań i wspierających te służby merytorycznie Regionalny Ośrodek Badań i Dokumentacji Zabytków, do działań tych muszą się aktywnie włączyć samorzady wszystkich szczebli, wszelkiego rodzaju instytucje (rządowe i pozarządowe) związane z kulturą i nauką oraz inne stowarzyszenia i organizacje, których statutowe cele obejmują problematykę związaną z kulturowym dziedzictwem. Ramowym wyznacznikiem problemowych celów winien być niniejszy plan, w którym przyjmuje się, że:

- zadania związane z planowaniem i realizacją ochrony dziedzictwa kulturowego na szczeblu wojewódzkim, w tym stworzenie warunków do racjonalnego wykorzystania środków finansowych na utrzymywanie we właściwym stanie krajobrazu kulturowego i ratowanie obiektów o szczególnych wartościach historycznych spoczywa na samorządzie wojewódzkim. Samorząd wojewódzki winien także koordynować działania samorządów powiatowych, a te działań samorządów gminnych, szczególnie w przypadkach, gdy działania dotyczą terenów wchodzących w skład różnych jednostek terytorialnych;
- konieczne jest wspieranie wszelkich działań mających na celu zwiększenie odpowiedzialności właścicieli obiektów zabytkowych, współpracę z nimi (a także pomoc) w opiece nad zabytkami mającymi podstawowe znaczenie dla dziedzictwa kulturowego regionu. Umożliwienie i pomoc w realizacji regionalnych i lokalnych projektów obejmujących kompleksowe badania i prace konserwatorskie (także w odniesieniu do krajobrazu kulturowego) o istotnym znaczeniu dla regionu: dla jego kulturowego dziedzictwa i dla jego gospodarczego rozwoju;
- wykorzystanie dziedzictwa kulturowego w regionie w promocji kultury oraz dla rozwoju turystyki w regionie.

Działania nad kreowaniem właściwych postaw odnośnie odpowiedzialności za zasoby dziedzictwa w regionie: w odniesieniu do mieszkańców, władz samorządowych a także wszelkich podmiotów gospodarczych, których działania mogą dotyczyć kulturowego dziedzictwa, np. zagospodarowywania obiektów zabytkowych lub wpływ na krajobraz kulturowy),

- aktywne działania na rzecz powstawania projektów i wspieranie wszelkich inicjatyw dotyczących kreowania nowych form opieki nad zabytkami i krajobrazem kulturowym oraz ich promocją np. „ożywianie” zabytków, tworzenie szlaków,
- wszelkiego rodzaju działania obejmujące popularyzację stanu zasobów dziedzictwa kulturowego oraz promowanie właściwych postaw (w tym patriotycznych, z ich gradacją, poczynając od Małych Ojczyzn) w stosunku do dziedzictwa kulturowego, w tym także dziedzictwa niematerialnego,

- niwelowanie niekorzystnych efektów niewłaściwych wcześniejszych oddziaływań na stan krajobrazu kulturowego i zasoby zabytkowe,
- działania na rzecz wykorzystywania uczestnictwa naszego regionu w obiegu kulturowym Unii Europejskiej, wraz z umiejętnością wykorzystywania przeznaczonych na ten cel przez UE funduszy,
- uczynienie z dziedzictwa kulturowego elementu kształtującego tożsamość regionalną, jako wyróżnik a jednocześnie element wspólny dziedzictwa kulturowego Polski i Europy,
- należy powiązać interesy władz samorządowych, jak i mieszkańców z potrzebą ochrony zabytków. Dotyczy to w szczególności promocji regionu.

CEL STRATEGICZNY I MIASTECZKO I WIEŚ (UKŁADY URBANISTYCZNE I RURALISTYCZNE).

Województwo świętokrzyskie nie należy do terenów mocno zurbanizowanych. Prócz Kielc, oraz kilku miast z terenu Doliny Kamiennej (Skarżysko, Starachowice, Ostrowiec) niewiele tu miast, które można by zaliczyć do miast średniej wielkości. Miasta będące siedzibami powiatów nie przekraczają kilkunastu tysięcy mieszkańców, zaś charakter ich zabudowy – z wyłączeniem obiektów zbudowanych w wieku XX, nadaje im kształt raczej miasteczek niż miast. Jest też w województwie świętokrzyskim sporo jednostek osiedleńczych, które utraciły swą miejskość albo na skutek załamania się koniunktury w wieku XVIII i XIX lub też na skutek administracyjnej decyzji władz carskich. Mamy, więc w województwie do czynienia z jednostkami osiedleńczymi, które niezależnie od faktycznej ilości mieszkańców, w swych centrach mają małomiasteczkowy charakter. Ten charakter i klimat, tę specyfikę, należy ochronić i zachować, zaś w miarę możliwości, nawet starać się przywrócić, usuwając zabudowę o nieodpowiedniej skali, wzniesioną w drugiej połowie XX stulecia. Drugim elementem, którego istnienie także wynika raczej z braku koniunktury, niż z dynamicznego rozwoju, jest zachowanie (niestety już w niezbyt wielu przypadkach) starych układów ruralistycznych, szczególnie we wsiach oddalonych od głównych miast regionu. Realizacja tego celu powinna polegać na właściwym ukierunkowaniu prac planistycznych i ich realizacji tak, aby posiadane przez miasta, miasteczka i wsie regionu walory nie uległy zatraceniu – zaś tu gdzie jest to możliwe – dążyć należy do przywrócenia utraconych w ostatnim półwieczu wartości. Elementy będące wartościami kulturowego dziedzictwa winny stać się wyróżnikami tożsamości regionu a także czynnikami, które swą atrakcyjnością stymulować będą rozwój. Planowanie przestrzenne i decyzje o nowych inwestycjach winny uwzględniać zasoby dziedzictwa kulturowego jako instrument w planach przestrzennego zagospodarowania. Zachowanie właściwej skali urbanistycznej, usuwanie popełnionych błędów lokalizacyjnych, dbałość o wyeksponowanie walorów zabytkowych, odpowiednia mała architektura, dają szansę do stworzenia w jednostkach osiedleńczych w naszym regionie klimatu, w którym harmonijnie łączyć się będą wartości kulturowe i przyrodnicze optymalne dla ludzkich potrzeb i upodobań.

CEL STRATEGICZNY II

KRAJOBRAZ KULTUROWY W POWIĄZANIU Z UKŁADAMI URBANISTYCZNYMI (np. Ćmielów) w oparciu o granice parków kulturowych i szlaki turystyczne. Na terenach posiadających szczególne walory przyrodniczo-kulturowe jednostki osiedleńcze powinny otrzymać szczególnie atrakcyjną oprawę architektoniczną, a jej inspiracją powinny być wartości kulturowe. Dla wielu jednostek osiedleńczych posiadane przez nie walory w postaci wysokiej jakości środowiska przyrodniczego i kulturowego winny stanowić elementy stymulujące ich rozwój – rozwój harmonijny, podporządkowany tym

walorom i wykorzystywany jako tzw. przemysł turystyczny. Środkiem wiodącym do tego celu będzie tworzenie parków kulturowych, jako elementów ograniczających możliwość zniekształcania krajobrazu kulturowego i naturalnego, przy jednoczesnej koncentracji środków finansowych na poprawę stanu zachowania dziedzictwa kulturowego. Elementami wskazującymi na właściwy kierunek działań, będą: ilość tworzonych parków kulturowych oraz ilość i jakość projektów waloryzujących jakość krajobrazu kulturowego i jego elementów składowych.

CEL STRATEGICZNY III:

DZIEDZICTWO ŻYWE (dokumentowanie, promocja, edukacja, popularyzacja) realizowane przez: instytucje kultury na terenie województwa, samorządy wszystkich szczebli, i organizacje pozarządowe.

Przyspieszony rozwój społeczno-polityczny, dokonujący się w ostatnich czasach dzięki dokonującym się w naszym kraju procesom transformacji – w tym wpływ akcesji do Zjednoczonej Europy- prócz czynników pozytywnych, przynosi także szereg potencjalnych zagrożeń. Szczególnie niebezpieczne są - wynikające z tempa przemian i bezkrytycznym często przejmowaniem obcym wzorców - kwestie zagrożenia utratą tożsamości kulturowej. By im przeciwdziałać, konieczne wydaje się wzmożenie nacisku na właściwe procesy edukacyjne i odpowiednio mocne działania popularyzatorskie, aby wdrażanie programu ochrony wartości kulturowych i ich wykorzystywania, nie było wymuszane nakazami administracyjnymi, a stało się procesem naturalnym, i przez to było wielokrotnie bardziej skuteczne. Odpowiednim działaniom w sferze świadomości (edukacja, popularyzacja) towarzyszyć musi właściwie prowadzona działalność planistyczna (planowanie przestrzenne i gospodarcze), aby dziedzictwo kulturowe zostało włączone w postaci istotnego elementu w rozwoju regionu. Ochrona i zachowanie dziedzictwa, ale także harmonijne wykorzystanie i odpowiednie jego przekształcanie (dostosowujące je do dynamicznie zmieniających się potrzeb) mogą i powinny być elementami zwiększającymi turystyczną atrakcyjność regionu i wynikający stąd wzrost ilości miejsc pracy.

METODY REALIZACJI CELÓW STRATEGICZNYCH

Cel strategiczny I

WIEŚ i MIASTECZKO (Układy urbanistyczne i ruralistyczne)

Realizację celu stanowić będzie zespół kompleksowych działań łączących procesy rewitalizacji zabytkowych układów (modernizacja infrastruktury, remonty i konserwacja obiektów) oraz wprowadzanie zmian funkcjonalnych wynikających ze zmieniających się potrzeb i pobudzających impulsy do harmonijnego rozwoju jednostek osiedleńczych. Działania te powinny zwiększyć koncentrację środków finansowych na poprawę stanu zachowania obiektów zabytkowych znajdujących się na terenie objętych programem miast i wsi. Przyniesie to w efekcie poprawę warunków życia mieszkańców, sprzyjać będzie rozwojowi oraz stymulować będzie wzrost atrakcyjności turystycznej regionu (a zatem korzyści ekonomicznych).

Cele szczegółowe:

- ożywianie centrów historycznych miast i miasteczek poprzez eliminację funkcji niepożądanych i zastępowanie ich funkcjami dla centrów odpowiednimi, jak: handel, kultura, usługi. Przywracanie właściwej skali zabudowy, sanacje ciągów ulicznych, pierzei itp., w konsekwentnym stosowaniu się do wytycznych konserwatorskich – czego efektem będzie „rehabilitacja” urbanistyczna zabytkowych układów. Usprawnianie układów komunikacyjnych, co poprawi dostępność do obiektów turystycznie atrakcyjnych.

- sanacja zasobów mieszkalnych: winno się to dokonać poprzez zapewnienie właściwej infrastruktury technicznej, termomodernizację obiektów. Niezbędna jest także zwykła modernizacja budynków, których stan techniczny jest w większości przypadków dalece niezadowalający (na skutek niewłaściwej polityki remontowej i specyficznych problemów własnościowych i ekonomicznych minionych dziesięcioleci),
- w przypadku wsi należy dążyć do ochrony skali i charakteru zabudowy, a w miarę możliwości zachowania charakterystycznych brył i form. Ideałem byłoby także zachowanie materialnej substancji, ale biorąc pod uwagę skromny stan zachowania, stan potrzeb wynikających z cywilizacyjnych oczekiwań oraz stosunki własnościowe (są to głównie obiekty prywatne), jest oczywistym, że rewaloryzacja zabytkowych zespołów zabudowy udać się może w wyjątkowych okolicznościach. Do takich należą np. relikty dawnej zabudowy w Borii, Grójcu, Woli Grójeckiej, Trębanowie, które dobrze byłoby poddać rewaloryzacji, po znalezieniu w tych przypadkach nowych sposobów użytkowania (a być może także zmianie właścicieli – zastępując ludzi zajmujących się rolnictwem, osobami z kręgu ludzi kultury, rzemiosła),
- na obszarach wiejskich należy dążyć do umacniania tradycyjnych form działalności gospodarczej, charakterystycznych dla wsi (drobne usługi i drobna wytwórczość), rozszerzając ich zakres o szeroko pojęte usługi turystyczne,
- w pracach planistycznych należy dążyć do zapobiegania rozproszeniu zabudowy wiejskiej (ostatnio zjawisko rozprzestrzeniania się wsi wzdłuż dróg nabrało niepokojącego przyspieszenia), poprzez eliminację ruchu tranzytowego z obszarów wsi, zagęszczanie zabudowy w centrum wsi oraz projektowanie nowych siedlisk na terenach o większej intensywności zaludnienia, przygotowanych pod względem prawnym i prawidłowo uzbrojonych, z odpowiednią infrastrukturą,
- ochrona najcenniejszych obiektów we wsi: dotyczy to zarówno starszych obiektów mieszkalnych, jak i wszelkiego rodzaju budynków użyteczności publicznej (także gospodarczej lub przemysłowej – np. nieczynne dworce kolejowe, gorzelnie, cegielnie), którym – w przypadku utraty dotychczasowej ich funkcji, należy znaleźć nową, tak aby obiekt mógł nadal istnieć, utrzymując rolę dominanty wśród zabudowy mieszkalnej,
- obszary poprzemysłowe (w tym także zdegradowane obszary o innym przeznaczeniu), wchodzące w obręb miast i miasteczek, powinny ulec rewitalizacji. Nadanie im nowych funkcji, właściwych ze względu na bliskość miejskich centrów, będą stanowić właściwe tło dla obszarów śródmiejskich, a zarazem korzystnie wpłyną na ich rozwój i wzrost ilości miejsc pracy,
- wszelkiego rodzaju działania winny być owocem harmonijnej współpracy lokalnych społeczności, władz samorządowych, służb konserwatorskich i inwestorów. Optymalnym rozwiązaniem gwarantującym taką współpracę wydaje się być powoływanie „towarzystw odnowy”, opartych na schemacie działań spółek prawa handlowego. Ważnym elementem stać się powinno tworzenie specjalnych funduszy przeznaczonych na sanację miast oraz udzielanie odpowiednich ulg inwestorom. Celem integracyjnym, niezwykle ważnym dla wytworzenia odpowiedniego klimatu do proponowanych działań, sprzyjać będzie aktywizowanie lokalnych społeczności i wzmacnianie ich własnych tożsamości poprzez szeroko pojętą działalność kulturalną (wszelkiego rodzaju imprezy, w tym sportowe), popularyzatorską oraz oświatową (przywracania dawnych zawodów, które zanikły).

Cel strategiczny II

KRAJOBRAZ KULTUROWY W POWIĄZANIU Z UKŁADAMI URBANISTYCZNYMI

Oprócz zespołu działań nad współpracą przy tworzeniu w planach zagospodarowania przestrzennego krajowej sieci powiązań przyrodniczych oraz tworzeniu nowych parków kulturowych, szczególny nacisk należy położyć na sytuacje, w których mamy do czynienia z powiązaniem krajobrazu kulturowego z układami urbanistycznymi. Na terenie województwa istnieje szereg takich przypadków, gdzie układ urbanistyczny (lub ruralistyczny) bezpośrednio łączy się i przenika z krajobrazem naturalnym. Takim przykładem jest miasto, zamek i otaczający krajobraz w Ćmielowie.

Cele szczegółowe:

- najważniejszym elementem działań będzie tworzenie parków kulturowych w oparciu o przygotowane już prace studialne, w których na podstawie rozpoznania zasobów dziedzictwa kulturowego wyodrębniono poszczególne parki kulturowe i określono ich granice,
- kolejnym etapem jest tworzenie dla poszczególnych parków konkretnych programów obejmujących prace zabezpieczające, konserwatorskie i rewaloryzacyjne oraz określanie metod i sposobów finansowania ich realizacji. Programy powinny mieć kompleksowy charakter i obejmować mogą poszczególne obiekty lub całe ich zespoły a założone cele winny być realizowane w możliwie najkrótszym czasie. Opracowywanie programów powinno dokonywać się na poziomie właściwych szczebli samorządów, w zależności od charakteru i zakresu programu,
- w ramach powyższych działań należy wyodrębnić niektóre z ważniejszych elementów, jak: zapewnienie bezpieczeństwa obiektów zabytkowych (przed pożarem i włamaniem); zabezpieczenie (w tym przeciwdziałanie zniszczeniom) stanowisk archeologicznych poprzez popularyzację tej problematyki i egzekwowanie przewidzianych kar dla osób nierespektujących przepisów prawa; ochrona historycznych miejsc – pól bitewnych, miejsc związanych z martyrologią; ochrona otoczenia obiektów zabytkowych, zapewniająca właściwe relacje między obiektem a jego otoczeniem, szczególnie dotycząca widoków z zabytku i widoków na zabytek;
- dekompozycja urbanistyczna: odtwarzanie w sylwetach jednostek osiedleńczych dominant architektonicznych oraz osi widokowych, odsłanianie widoków na obiekty zabytkowe (zasłoniętych przez niewłaściwe decyzje podjęte uprzednio), porządkowanie przestrzeni z nadmiernie agresywnych reklam, sukcesywna realizacja iluminacji obiektów zabytkowych.

Cel strategiczny III:

DZIEDZICTWO ŻYWE (dokumentowanie, promocja, edukacja, popularyzacja)

Skuteczność realizacji zadań w zakresie opieki nad zabytkami i ochrony dziedzictwa kulturowego możliwa jest wyłącznie wtedy, kiedy wykreowany zostaje odpowiedni poziom świadomości społeczeństwa i lokalnej tożsamości kulturowej. Konieczna więc jest intensyfikacja działań edukacyjnych i popularyzatorskich prowadzonych w województwie, poszczególnych powiatach, miastach oraz gminach. Dla właściwych działań konserwatorskich, ale także dla wszelkiego rodzaju działań popularyzatorsko-edukacyjnych oraz promocyjnych, niezbędny jest także jak najwyższy stan wiedzy na temat zabytków i szeroko pojętych zasobów dziedzictwa kulturowego. To z kolei sprawia, że należy położyć ogromny nacisk na badania i dokumentowanie posiadanych na terenie województwa świętokrzyskiego zasobów. Brak uniwersytetu a zatem własnej kadry badawczej sprawia, że prowadzone na terenie województwa prace badawcze przez uczelnie spoza regionu nie są dostatecznie kompleksowe i nie uwzględniają w pełni lokalnych potrzeb. Realizowane w województwie świętokrzyskim programy badawcze zamiast służyć lokalnym potrzebom, są raczej emanacją zainteresowań poszczególnych uczelni z województw ościennych. Wydaje się więc zasadnym powołanie - dla określenia najpilniejszych potrzeb badawczych, a

następnie do współpracy przy realizacji działań w tym zakresie - kolegiального organu składającego się z przedstawicieli Wojewódzkich Służb Konserwatorskich, Regionalnego Ośrodka Badań i Dokumentacji Zabytków i władz samorządowych.

Realizacja celu „Dziedzictwo żywe” polegać będzie na następujących działaniach:

- intensyfikacja programów badawczych i ewidencyjnych zwiększających stopień rozpoznania walorów dziedzictwa kulturowego w województwie, jako podstawy do wszelkiego rodzaju zamierzeń planistycznych, konserwatorskich i edukacyjno-popularyzatorskich,
- wzmocnienie edukacji na rzecz kulturowego dziedzictwa na wszelkich poziomach nauczania, poprzez tworzenie nowych programów i rozszerzanie działań programów już istniejących. Kształcenie profesjonalnych kadr dla zarządzania zasobami dziedzictwa w poszczególnych jednostkach samorządów i innych, których zakres działania dotyczy strefy dziedzictwa kulturowego.
- dążenie do wzmacniania oddziaływania służb i instytucji zajmujących się ochroną zabytków i ich wpływów w szeroko pojętych procesach inwestycyjnych i w eksploatacji zasobów środowiska kulturowego i naturalnego,
- podnoszenie rangi miejsc i ośrodków kultury z terenu województwa, poprzez ułatwienie im współpracy na poziomie krajowym i europejskim, upowszechnianie osiągnięć miejscowych jednostek kultury, ułatwianie przepływu informacji, poprzez organizowanie szkoleń, seminariów, sesji naukowych i popularno-naukowych,
- wspieranie i stymulowanie rozwoju lokalnych form kulturowej ekspresji, wynikających z działalności społecznej i instytucji pozarządowych, poprzez ich promowanie a także finansowe wspieranie ich działań w różnych formach: festiwalu, przeglądów, warsztatów, konkursów, wymiany kulturalnej itp.,
- działania nad zwiększeniem roli i zasięgu społecznego partnerstwa opieki nad zabytkami,
- intensyfikacja współpracy z sektorem usług działających w sferze dziedzictwa kulturowego: firm turystycznych, przedsiębiorstw budowlanych i remontowych, przedsiębiorstw komunikacyjnych.,
- współpraca z lokalnymi mediami dotycząca szeroko pojętego edukowania społeczeństwa co do problematyki ochrony zabytków i popularyzowania dziedzictwa kulturowego, a także co do możliwości wykorzystania zasobów dziedzictwa jako elementu działalności gospodarczej.

6. Instrumenty finansowania programu opieki nad zabytkami

6.1 Regionalny Program Operacyjny Województwa Świętokrzyskiego (RPOWS)

Regionalny program operacyjny Województwa Świętokrzyskiego to program o charakterze regionalnym, w ramach którego zadania z zakresu kultury i ochrony dziedzictwa kulturowego mogą być wspierane w ramach osi priorytetowych 5 i 6.

Oś priorytetowa 5. Wzrost jakości infrastruktury społecznej oraz inwestycje w dziedzictwo kulturowe, turystykę i sport

Działania:

- Podniesienie jakości usług publicznych poprzez wspieranie placówek edukacyjnych i kulturalnych,
- Publiczne inwestycje w sferę dziedzictwa kulturowego, turystyki i sportu.

Cele:

- tworzenie warunków dla rozwoju kultury, sportu i turystyki jako elementów tożsamości regionalnej i form aktywności społeczno-zawodowej ludności,
- poprawa dostępu do obiektów dziedzictwa kulturowego, turystycznych i sportowych oraz zmniejszenie różnic w tym zakresie pomiędzy regionem świętokrzyskim a innymi regionami.

Beneficjenci:

- jednostki samorządu terytorialnego lub jednostki organizacyjne działające w ich imieniu, związki, porozumienia i stowarzyszenia jednostek samorządu terytorialnego,
- instytucje kultury, organizacje turystyczne działające non-profit, organizacje pozarządowe, kościoły i inne związki wyznaniowe oraz osoby prawne kościołów i innych związków wyznaniowych, inne organizacje publiczne, w tym instytucje turystyczne, sportowe i kulturalne z sektora finansów publicznych, dla których organem założycielskim są jednostki administracji rządowej lub samorządowej,
- szkoły wyższe, szkoły i placówki oświatowe,
- zakłady opieki zdrowotnej, spółki prawa handlowego utworzone przez jst lub ministra skarbu, prowadzące działalność w zakresie ochrony zdrowia, w których większość udziałów należy do organu założycielskiego,
- lasy państwowe i jego jednostki organizacyjne,
- pozostałe jednostki sektora finansów publicznych.

Niniejsza oś priorytetowa obejmuje projekty mające na celu budowę, przebudowę, modernizację i wyposażenie placówek kultury o znaczeniu lokalnym i regionalnym. W ramach tejże osi podmioty publiczne będą mogły finansować inwestycje w zakresie zasobów dziedzictwa kulturowego wraz z przystosowaniem ich do celów turystycznych. Wsparcie dotyczyć będzie budowy, rozbudowy i modernizacji obiektów pełniących funkcje kulturalne, turystyczne, rekreacyjne i sportowe oraz konserwacji, renowacji i adaptacji obiektów zabytkowych.

Poziom współfinansowania ze środków EFRR - Współfinansowanie projektów ze środków EFRR 85% wydatków kwalifikowanych.

Oś priorytetowa 6. Wzmocnienie ośrodków miejskich i rewitalizacja małych miast

Działania:

- Wzmocnienie regionalnych i subregionalnych ośrodków wzrostu,
- Rewitalizacja małych miast.

Cel osi priorytetowej

Rozwój infrastruktury, poprawiający warunki dla zwiększania inwestycji na obszarach podlegających restrukturyzacji oraz w zdegradowanych miastach i dzielnicach miast, terenach przemysłowych i powojkowych.

Beneficjenci:

- jednostki samorządu terytorialnego lub jednostki organizacyjne działające w ich imieniu, związki, porozumienia i stowarzyszenia jednostek samorządu terytorialnego, jednostki świadczące usługi publiczne na zlecenie jst., jednostki wybrane w drodze przetargu, świadczące usługi publiczne na zlecenie jst,
- organizacje pozarządowe, kościoły i inne związki wyznaniowe oraz osoby prawne kościołów i innych związków wyznaniowych, inne organizacje pożytku publicznego,
- wspólnoty mieszkaniowe, spółdzielnie mieszkaniowe (w ramach zintegrowanych projektów rewitalizacyjnych),
- pozostałe jednostki sektora finansów publicznych.

Typy projektów w ramach osi priorytetowej

Niniejsza oś priorytetowa służyć ma realizacji kompleksowych projektów mających za zadanie rewitalizację zaniedbanych części miasta Kielce i miast powiatowych, dla których istnieją lokalne programy rewitalizacji. Ponadto wspierane będą inwestycje dotyczące podniesienia jakości infrastruktury wystawienniczej, targowej oraz poprawy estetyki funkcjonalnej przestrzeni publicznej, szczególnie służące podniesieniu atrakcyjności miast dla ruchu turystycznego.

W ramach niniejszej osi priorytetowej skoncentrowane zostały przedsięwzięcia służące włączeniu małych miasteczek i obszarów zmarginalizowanych w procesy rozwojowe. Dotyczyć one będą przede wszystkim budowy, przebudowy i modernizacji elementów infrastruktury podstawowej, społecznej, monitorowania bezpieczeństwa w miejscach publicznych, jak również mieszkaniowej i wzrostu estetyki przestrzeni publicznej.

Poziom współfinansowania ze środków EFRR

Współfinansowanie projektów ze środków EFRR 85% wydatków kwalifikowanych

6.2 Program Operacyjny Infrastruktura i Środowisko (POIIS)

Program Operacyjny Infrastruktura i Środowisko to program o charakterze ponadregionalnym, w ramach którego zadania z zakresu kultury i ochrony dziedzictwa kulturowego mogą być wspierane w ramach priorytetu XII.

Oś priorytetowa XII: Kultura i dziedzictwo kulturowe

Działania:

- Ochrona dziedzictwa kulturowego o znaczeniu ponadregionalnym,
- Rozbudowa i modernizacja infrastruktury kultury o znaczeniu ponadregionalnym.

Cele priorytetu

Głównym celem Priorytetu jest wykorzystanie potencjału kultury i dziedzictwa kulturowego o znaczeniu światowym i europejskim dla zwiększenia atrakcyjności Polski.

Cele szczegółowe Priorytetu:

- ochrona i zachowanie dziedzictwa kulturowego o znaczeniu ponadregionalnym.
- poprawa stanu infrastruktury kultury o znaczeniu ponadregionalnym oraz zwiększenie dostępu do kultury.
- rozwój infrastruktury kultury

W ramach POIIS przewiduje się komplementarne wsparcie rozbudowy i modernizacji infrastruktury kultury i szkolnictwa artystycznego ochronę dziedzictwa kulturowego o znaczeniu europejskim i światowym, w tym szczególnie zabytków wpisanych na listę światowego dziedzictwa kulturalnego i naturalnego UNESCO oraz listę pomników historii prezydenta.

Kultura i polski dorobek kulturalny traktowane będą w priorytecie jako jeden z głównych elementów wpływających na pozytywny wizerunek kraju, identyfikujący i kształtujący obraz polski w krajach Europy i świata, element przewagi strategicznej w procesie definiowania miejsca i pozycji polski w Unii Europejskiej.

Przewidywane efekty realizacji priorytetu:

- poprawa stanu zachowania zabytków nieruchomych,
- poprawa stanu zachowania zabytków ruchomych,
- rozwój oraz poprawa stanu infrastruktury kultury o znaczeniu ponadregionalnym,
- zwiększenie atrakcyjności kraju dla mieszkańców, turystów i inwestorów,
- poprawa stanu infrastruktury edukacyjnej szkół i uczelni artystycznych.

Działanie 1. Ochrona dziedzictwa kulturowego o znaczeniu ponadregionalnym

Typy projektów:

- projekty związane z rewitalizacją, rewaloryzacją, konserwacją, renowacją, restauracją, zachowaniem, a także adaptacją na cele kulturalne obiektów wpisanych do rejestru zabytków i zespołów tych obiektów wraz z ich otoczeniem.
- zakup i remont trwałego wyposażenia do prowadzenia działalności kulturalnej w obiektach będących celem projektu (wyłącznie jako jeden z elementów projektu).
- konserwacja muzealiów, starodruków, zabytkowych archiwaliów, księgozbiorów, zbiorów filmowych oraz innych zabytków ruchomych.
- zabezpieczenie zabytków przed kradzieżą i zniszczeniem.
- rozwój zasobów cyfrowych w dziedzinie kultury, w tym: digitalizacja zabytkowych zasobów bibliotecznych, archiwalnych, filmowych i muzealnych.
- projekty dotyczące tworzenia wirtualnych muzeów.
- przygotowanie dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia.

Beneficjenci:

- jednostki samorządu terytorialnego
- instytucje kultury: samorządowe, państwowe oraz współprowadzone z ministrem właściwym ds. kultury i dziedzictwa narodowego
- szkoły artystyczne, dla których organem prowadzącym jest minister właściwy ds. kultury i ochrony dziedzictwa narodowego lub jednostki samorządu terytorialnego;

- uczelnie artystyczne nadzorowane przez ministra właściwego ds. kultury i ochrony dziedzictwa narodowego;
- uczelnie publiczne inne niż artystyczne
- kościoły i związki wyznaniowe
- archiwa państwowe
- przedsiębiorstwa państwowe niedziałające w celu osiągnięcia zysku (realizujące projekty dotyczące obiektów znajdujących się na liście UNESCO lub uznanych przez Prezydenta RP za pomniki historii)
- organizacje pozarządowe ze sfery kultury działające w interesie publicznym

Minimalna wartość projektu wynosi **5 mln euro**, za wyjątkiem projektów dotyczących:

- konserwacji zabytków ruchomych,
- rozwoju zasobów cyfrowych w dziedzinie zasobów bibliotecznych, archiwalnych, filmowych oraz zasobów wirtualnych muzeów,
- zabezpieczenia zabytków przed kradzieżą i zniszczeniem
- projektów realizowanych przez instytucje kultury państwowe i współprowadzone z ministrem właściwym ds. kultury i dziedzictwa narodowego, archiwa państwowe oraz dopuszczone w działaniu typy szkół i uczelni artystycznych,

dla których minimalna wartość projektu wynosi **1 mln euro**.

Dla projektów dotyczących przygotowania dokumentacji technicznej – wszystkie typy projektów kwalifikowanych w ramach działania niezależnie od ich wartości.

Działanie 2. Rozbudowa i modernizacja infrastruktury kultury o znaczeniu ponadregionalnym

Typy projektów:

- budowa, rozbudowa, remont i przebudowa instytucji kultury.
- zakup i remont trwałego wyposażenia do prowadzenia działalności kulturalnej (wyłącznie jako jeden z elementów projektu).
- przygotowanie dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia.

Beneficjenci:

- instytucje kultury (państwowe, samorządowe oraz współprowadzone z ministrem właściwym ds. kultury i ochrony dziedzictwa narodowego),
- organizacje pozarządowe ze sfery kultury działające w interesie publicznym,
- kościoły i związki wyznaniowe,
- archiwa państwowe,
- jednostki samorządu terytorialnego

Minimalna wartość projektu **5 mln euro**.

Dla projektów, dla których beneficjentami są instytucje kultury państwowe oraz współprowadzone z ministrem właściwym ds. kultury i dziedzictwa narodowego oraz archiwa państwowe minimalna wartość projektu wynosi 1 mln euro.

Dla projektów dotyczących przygotowania dokumentacji technicznej – wszystkie typy projektów kwalifikowanych w ramach działania niezależnie od ich wartości.

6.3 Program Rozwoju Obszarów Wiejskich (PROW) na lata 2007-2013

Program Rozwoju Obszarów Wiejskich to program o charakterze ponadregionalnym, w ramach którego zadania z zakresu kultury i ochrony dziedzictwa kulturowego mogą być wspierane w ramach osi priorytetowej 3 i 4.

Oś 3: Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej.

Działanie 3 Odnowa i rozwój wsi

Realizacja działania tworzy warunki dla rozwoju społeczno-ekonomicznego obszarów wiejskich i aktywizacji ludności wiejskiej przez pomoc przyznawaną na realizację projektów związanych z zagospodarowaniem przestrzeni publicznej, w tym utrzymaniem, odbudową i poprawą stanu dziedzictwa kulturowego i przyrodniczego wsi.

Cel działania

Działanie będzie wpływać na poprawę jakości życia na obszarach wiejskich przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. Umożliwi rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpłynie na wzrost atrakcyjności turystycznej i inwestycyjnej obszarów wiejskich.

Zakres pomocy. Pomoc udzielana będzie na realizację inwestycji w zakresie:

- remontu, przebudowy i wyposażenia obiektów pełniących funkcje publiczne, społeczno-kulturalne, rekreacyjne i sportowe, w tym obiektów zabytkowych;
- remontu, przebudowy i wyposażenia obiektów służących promocji obszarów wiejskich, w tym propagowaniu i zachowaniu dziedzictwa kulturowego, tradycji, sztuki lub kultury;
- kształtowania przestrzeni publicznej;
- budowy lub remontu, przebudowy publicznej infrastruktury związanej z rozwojem funkcji turystycznych, sportowych i społeczno-kulturalnych;
- zakupu obiektów zabytkowych lub charakterystycznych dla tradycji budownictwa w danym regionie oraz ich adaptacją na cele publiczne;
- odnawiania, eksponowania lub konserwacji lokalnych pomników historii, obiektów architektury sakralnej i miejsc pamięci.

Beneficjenci: gmina, instytucja kultury, dla której organizatorem jest jednostka samorządu terytorialnego, kościół lub związek wyznaniowy, organizacja pozarządowa.

Kryteria dostępu. Pomoc może być przyznana, jeżeli:

- projekt realizowany jest w miejscowościach gmin wiejskich albo miejsko – wiejskich z wyłączeniem miast powyżej 5 000 mieszkańców oraz z uwzględnieniem miast do 5 000 mieszkańców gmin miejskich;
- projekt jest objęty planem odnowy miejscowości, zgodnych ze strategią rozwoju gminy lub studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy lub miejscowym planem zagospodarowania przestrzennego;
- projekt nie ma charakteru komercyjnego;

- w przypadku, gdy projekt realizowany będzie na nieruchomości nienależącej do beneficjenta, beneficjent posiada prawo do dysponowania tą nieruchomością przez okres 7 lat po zakończonej realizacji projektu;
- beneficjent będący organizacją pozarządową ma status organizacji pożytku publicznego w rozumieniu ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz.U. z 2003 r., nr 96, poz. 873) działa w obszarze zbieżnym z celami działania w szczególności na rzecz aktywizacji ludności, rozwoju oraz zachowania dziedzictwa kulturowego lub przyrodniczego.
- projekt składany przez instytucję kultury, dla której organizatorem jest jednostka samorządu terytorialnego został zaakceptowany przez tą jednostkę.
- projekt realizowany w ramach osi 4 uzyskał akceptację odpowiedniej lokalnej grupy działania.

Forma i wysokość pomocy

Pomoc ma formę zwrotu części kosztów kwalifikowalnych projektu. Maksymalna wysokość pomocy na realizację projektów w jednej miejscowości wynosi 500 tys. zł. W okresie realizacji programu.

Poziom pomocy

Poziom pomocy wynosi maksymalnie 75% kosztów kwalifikowalnych projektu. Beneficjenci – jednostki samorządu terytorialnego i instytucje kultury muszą mieć zapewniony wkład z krajowych środków publicznych w wysokości, co najmniej 25 % kosztów kwalifikowalnych projektu, pochodzących ze źródeł innych niż środki prow. Beneficjenci - organizacje pozarządowe, kościoły i związki wyznaniowe otrzymują pomoc pochodzącą z publicznych środków unii europejskiej i krajowych.

Oś 4 – LEADER.

Cel

LEADER jest podejściem przekrojowym i partnerskim, umożliwiającym realizowanie i osiągnięcie celów osi trzeciej. Celem osi czwartej jest przede wszystkim aktywizacja mieszkańców obszarów wiejskich poprzez budowanie kapitału społecznego na wsi, a także polepszenie zarządzania lokalnymi zasobami i ich waloryzacja. Pomocne w osiągnięciu celów osi będą również projekty współpracy.

Opis osi

Leader jest podejściem przekrojowym, które ma przyczynić się do aktywizacji społeczności wiejskich poprzez włączenie partnerów społecznych i gospodarczych do planowania i wdrażania lokalnych inicjatyw. Lokalne podejście wpływa na lepsze zdefiniowanie problemów obszaru i określenie sposobów ich rozwiązania. Leader jest oddolnym partnerskim podejściem do rozwoju obszarów wiejskich, realizowanym przez lokalne grupy działania (LGD), polegającym na opracowaniu przez lokalną społeczność wiejską lokalnej strategii rozwoju (LSR) oraz realizacji wynikających z niej innowacyjnych projektów łączących zasoby ludzkie, naturalne, kulturowe, historyczne, itp., wiedzę i umiejętności przedstawicieli trzech sektorów: publicznego, gospodarczego i społecznego. Przedstawiciele tych sektorów tworzą partnerstwo trójsektorowe, czyli tzw. Lokalną grupę działania, która wybiera projekty, a ich realizacja przyczynia się do osiągnięcia celów wspólnie opracowanej Strategii. Takie oddolne podejście wzmocni spójność podejmowanych lokalnie decyzji, podniesie jakość zarządzania i przyczyni się do wzmocnienia kapitału społecznego w społecznościach wiejskich, a także skłoni do stosowania innowacyjnych rozwiązań w zakresie rozwoju danego obszaru. W ramach podejścia LEADER będzie

również wspierana działalność lokalnych grup działania, w tym realizowane przez nie projekty współpracy. Te wszystkie elementy podejścia leader, będą sprzyjać lepszemu wdrożeniu i absorpcji środków w ramach osi 3, której charakter działań i jej podstawowy cel odpowiada idei tworzenia lsr. Realizacja osi 4 w dłuższej perspektywie czasowej przyczyni się do osiągnięcia celów osi trzeciej.

Beneficjenci

Dla działania 4.1. Lokalne strategie rozwoju – poprawa jakości życia oraz różnicowanie działalności na obszarach wiejskich:

- projekty z zakresu działań osi 3 - beneficjenci określani dla poszczególnych działań osi 3;
- inne projekty, niekwalifikujące się do udzielenia pomocy w ramach działań osi 3, ale przyczyniające się do osiągnięcia celów osi 3, tj. Poprawy jakości życia lub większego zróżnicowania działalności gospodarczej na obszarze działania LGD – osoby fizyczne i prawne, organizacje pozarządowe, związki wyznaniowe i kościoły. Dla działania 4.2. Współpraca międzyregionalna i międzynarodowa i działania 4.3. Nabywanie umiejętności, aktywizacja i koszty bieżące lokalnych grup działania – LGD.

Forma i wysokość pomocy

Dla działania 4.1 lokalne strategie rozwoju – poprawa jakości życia oraz różnicowanie działalności na obszarach wiejskich:

- projekty z zakresu działań osi 3 – pomoc jednorazowa, możliwość realizacji projektu w etapach, wysokość pomocy taka jak określono dla działań osi 3;
- inne projekty, niekwalifikujące się do udzielenia pomocy w ramach działań osi 3 programów przewidzianych w ramach narodowych strategicznych ram odniesienia (NSRO), ale przyczyniających się do osiągnięcia celów osi 3, tj. Poprawy jakości życia lub większego zróżnicowania działalności gospodarczej na obszarze działania LGD – zobowiązanie jednorazowe, możliwość realizacji projektu w etapach, wysokość pomocy uzależniona od rodzaju beneficjenta.

Dla działania 4.2. Współpraca międzyregionalna i międzynarodowa – pomoc jednorazowa, możliwość realizacji projektu w etapach; 100% kosztów kwalifikowalnych.

Dla działania 4.3. Nabywanie umiejętności, aktywizacja i koszty bieżące lokalnych grup działania - pomoc jednorazowa z wielokrotną płatnością; możliwość realizacji projektu w etapach; pomoc płatna na rachunek bankowy lgd lub rachunek wskazany przez LGD; 100% kosztów kwalifikowalnych. Po każdym roku realizacji przez lgd lokalnej strategii rozwoju, samorząd województwa dokonuje weryfikacji – na podstawie złożonych wniosków o płatność i zgodności zrealizowanych działań z przedłożonym i zaakceptowanym rocznym planem finansowym (RPF) realizacji przez LGD lokalnej strategii rozwoju.. Po 3 latach wdrażania samorząd województwa dokona weryfikacji wydatkowania środków przez LGD i ich zgodności z lokalną strategią rozwoju.

Poziom wsparcia

Udział środków unii europejskiej z EFRROW i krajowych środków publicznych w finansowaniu realizacji działań w:

osi 3: 75% do 25%

osi 4: 80% do 20%

Zasięg geograficzny. Obszary działania Lokalnych Grup Działania.

6.4 Środki finansowe Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego

Program operacyjny dla wykorzystania środków finansowych w ramach **Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego** oraz **Norweskiego Mechanizmu Finansowego** to program o charakterze ponadregionalnym, w ramach którego zadania z zakresu kultury i ochrony dziedzictwa kulturowego mogą być wspierane w ramach osi priorytetowej **Ochrona Kulturowego Dziedzictwa Europejskiego**, w tym **Transport Publiczny i Odnowa Miast**.

Ochrona kulturowego dziedzictwa europejskiego, w tym transport publiczny i odnowa miast

Cel priorytetu

Celem przedsięwzięć realizowanych w ramach priorytetu jest zachowanie i odbudowa europejskiego dziedzictwa kulturowego wraz z jego otoczeniem oraz wykreowanie narodowych produktów turystyki kulturowej w historycznych miastach polski (w szczególności Warszawa, Kraków, Gdańsk, Wrocław, Poznań).

Rodzaje kwalifikujących się projektów. W ramach priorytetu do realizacji możliwe są projekty z zakresu:

- rewitalizacji, konserwacji, renowacji, modernizacji i adaptacji na cele kulturalne historycznych obiektów i zespołów zabytkowych wraz z ich otoczeniem, szczególnie realizowane w ramach przyjętej strategii rozwoju produktów turystyki kulturowej,
 - rewitalizacji historycznych obszarów miejskich,
 - rewitalizacji, konserwacji, renowacji, modernizacji i adaptacji na cele kulturalne zespołów fortyfikacyjnych oraz budowli obronnych,
 - rewitalizacji obiektów przemysłowych o wysokiej wartości historycznej na cele kulturalne, w szczególności na muzea nowoczesności,
 - renowacji, ochrony i zachowania miejsc pamięci i martyrologii,
 - budowy i rozbudowy publicznych i niekomercyjnych instytucji kultury o europejskim znaczeniu,
 - budowy, rozbudowy, odbudowy i adaptacji infrastruktury kulturowej w miejscach o symbolicznym znaczeniu dla polskiej kultury,
 - kompleksowych programów konserwacji i digitalizacji zabytków ruchomych oraz zabytkowych księgozbiorów, zbiorów piśmienniczych i archiwaliów istotnych dla europejskiego dziedzictwa kulturowego,
 - tworzenia systemów zabezpieczeń przed nielegalnym wywozem dzieł sztuki oraz zabezpieczenie zabytków ruchomych i nieruchomych przed kradzieżą i zniszczeniem.
- projekty w ramach priorytetu nie będą realizowane w celach komercyjnych.

Kryteria wyboru projektów

W ramach priorytetu realizowane będą projekty spełniające następujące kryteria formalno-merytoryczne: projekty pojedyncze oraz grupy projektów o minimalnej wartości 1 mln euro, zgodność z aktualnym lokalnym programem rewitalizacji – w odniesieniu do projektów związanych z rewitalizacją historycznych obszarów miejskich, zgodność projektu z narodową strategią rozwoju kultury 2004 – 2020, ważność projektu z punktu widzenia polityki kulturalnej państwa. W pierwszej kolejności realizowane będą projekty dotyczące obiektów wpisanych do rejestru zabytków.

Rodzaje beneficjentów:

- Ministerstwo Kultury i Dziedzictwa Narodowego,
- jednostki samorządu terytorialnego,
- związki i porozumienia jednostek samorządu terytorialnego,
- państwowe i samorządowe instytucje kultury i instytucje filmowe,
- państwowe szkoły i uczelnie artystyczne,
- państwowe szkoły wyższe,
- archiwa państwowe,
- organizacje pozarządowe ze sfery kultury działające w interesie publicznym,
- kościoły i związki wyznaniowe,
- przedsiębiorstwa państwowe i zakłady budżetowe jednostek samorządu terytorialnego nie działające w celu osiągnięcia zysku,
- instytucje sektora prywatnego działające w interesie publicznym.

6.5 Programy operacyjne Ministerstwa Kultury i Dziedzictwa Narodowego

PROGRAM OPERACYJNY "Dziedzictwo kulturowe"

Cel programu:

Intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym poprawa stanu zachowania zabytków, wsparcie działalności muzeów oraz rozwój kolekcji muzealnych. Program dotyczy również zabytków polskich i z Polską związanych, znajdujących się poza granicami kraju.

Celami częściowymi programu są:

- ochrona i zachowanie materialnego dziedzictwa kulturowego;
- wyrównywanie dostępu do dóbr i usług kultury poprzez udostępnianie w internecie dorobku kulturowego i naukowego;
- zwiększanie narodowego zasobu dziedzictwa kulturowego (w tym dziedzictwa archeologicznego);
- rewaloryzacja zabytków;
- zwiększanie roli zabytków i muzealiów w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych narodowych produktów turystycznych;
- poprawa warunków instytucjonalnych, prawnych i organizacyjnych w zakresie ochrony zabytków i ich dokumentacji;
- zabezpieczanie zabytków, muzealiów i archiwaliów przed skutkami klęsk żywiołowych, kradzieżami i nielegalnym wywozem za granicę oraz na wypadek sytuacji kryzysowych;
- udostępnianie zabytków na cele publiczne.

Cele programu realizowane będą poprzez 5 priorytetów:

Priorytet 1. Rewaloryzacja zabytków nieruchomych i ruchomych

Priorytet 2. Rozwój instytucji muzealnych

Priorytet 3. Ochrona dziedzictwa narodowego poza granicami kraju

Priorytet 4. Ochrona zabytków archeologicznych

Priorytet 5. Tworzenie zasobów cyfrowych dziedzictwa kulturowego

Priorytet 6. Ochrona zabytkowych cmentarzy

PRIORYTET 1. REWALORYZACJA ZABYTKÓW NIERUCHOMYCH I RUCHOMYCH

Rodzaje kwalifikujących się zadań (projekty realizowane bez udziału środków europejskich). Prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków:

- planowane do przeprowadzenia w roku udzielenia dotacji;
- przeprowadzone w okresie trzech lat poprzedzających rok złożenia wniosku (tzw. refundacja).

Uprawnieni wnioskodawcy:

- osoby fizyczne, jednostki samorządu terytorialnego lub inne jednostki organizacyjne posiadające tytuł prawny do zabytku wynikający z prawa własności, użytkowania wieczystego, trwałego zarządu, ograniczonego prawa rzeczowego albo stosunku zobowiązaniowego;
- z wnioskiem o udzielenie dofinansowania, o którym mowa w pkt 2 lit. b), może wystąpić wnioskodawca, którego działalność nie jest finansowana ze środków publicznych, po wykonaniu wszystkich prac lub robót określonych w pozwoleniu wydanym przez wojewódzkiego konserwatora zabytków.

Koszty kwalifikujące się do dofinansowania:

- dofinansowanie prac konserwatorskich, restauratorskich i robót budowlanych może obejmować nakłady konieczne na prace lub roboty określone w art. 77 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 ze zm.);
- dofinansowanie może być udzielone w wysokości do 50% nakładów koniecznych,
- dofinansowanie w wysokości do 100 % może być udzielone jedynie w przypadkach, gdy:
- zabytek posiada wyjątkową wartość historyczną, artystyczną lub naukową, albo wymaga przeprowadzenia złożonych pod względem technologicznym prac lub robót,
- stan zachowania zabytku wymaga niezwłocznego podjęcia prac lub robót.

PRIORYTET 2. ROZWÓJ INSTYTUCJI MUZEALNYCH

Rodzaje kwalifikujących się zadań:

- zakupy dzieł sztuki i kolekcji dla instytucji muzealnych*;
- zakupy starodruków i archiwaliów;
- konserwacja i mikrofilmowanie muzealiów, archiwaliów, starodruków, księgozbiorów oraz zbiorów filmowych, wykonanie kopii starodruków i inkunabułów;
- organizacja wystaw muzealnych, wraz z drukiem katalogów**;
- wspieranie działalności edukacyjnej prowadzonej przez muzea (np. konkursy, warsztaty, lekcje muzealne, itp.);

- organizacja konferencji, seminariów i innych spotkań mających na celu wymianę opinii i doświadczeń z zakresu muzealnictwa, archiwistyki i ochrony zabytków oraz dofinansowanie wydawnictw pokonferencyjnych;

* z wyłączeniem zakupów kolekcji sztuki ludowej.

** do kosztów kwalifikowanych zalicza się również samo wydanie katalogów.

Uprawnieni wnioskodawcy:

- jednostki samorządu terytorialnego;
- państwowe i samorządowe instytucje kultury;
- archiwa państwowe;
- kościoły i związki wyznaniowe (w zakresie pkt 2 c);
- organizacje pozarządowe.

PRIORYTET 4. OCHRONA ZABYTKÓW ARCHEOLOGICZNYCH

Rodzaje kwalifikujących się zadań (projekty realizowane bez udziału środków europejskich):

- inwentaryzacja zabytków archeologicznych;
- badanie, dokumentowanie, opracowanie wyników nieinwestorskich ratowniczych badań zabytków archeologicznych;
- rewitalizacja, rewaloryzacja, konserwacja, renowacja, modernizacja i adaptacja na cele publiczne nieruchomości zabytków archeologicznych o własnej formie krajobrazowej;
- konserwacja ruchomych zabytków archeologicznych;
- zabezpieczanie zabytków archeologicznych przed zagrożeniami naturalnymi;
- ochrona zabytków archeologicznych na wypadek eksploatacji rabunkowej;
- opracowanie i publikowanie wyników badań archeologicznych;
- badania zabytków archeologicznych posiadających znaczenie dla polskiego dziedzictwa narodowego znajdujących się poza granicami kraju.

Uprawnieni wnioskodawcy:

- jednostki samorządu terytorialnego;
- państwowe i samorządowe instytucje kultury;
- kościoły i związki wyznaniowe;
- państwowe i niepaństwowe szkoły wyższe;
- podmioty gospodarcze niezaliczane do sektora finansów publicznych;
- prywatni właściciele lub posiadacze zabytków w odniesieniu do obiektów przeznaczonych na cele publiczne;
- organizacje pozarządowe.

PRIORYTET 5. TWORZENIE ZASOBÓW CYFROWYCH DZIEDZICTWA KULTUROWEGO

Rodzaje kwalifikujących się zadań*:

- współfinansowanie budowy i rozbudowy sieci i systemów informatycznych;
- budowa baz danych, stron internetowych i portali z zakresu kultury i dziedzictwa narodowego;
- wyposażenie pracowni digitalizacyjnych;

- realizacja prac badawczych w zakresie tworzenia i udostępniania zasobów cyfrowych, w tym opracowanie standardów;
- tworzenie kolekcji cyfrowych;
- współfinansowanie digitalizacji dokumentów bibliotecznych, archiwalnych i muzealiów.

* wnioskodawcy realizujący zadania ubiegające się o środki finansowe na inwestycje z funduszy europejskich składają wnioski w ramach programu operacyjnego "Promesa Ministra Kultury i Dziedzictwa Narodowego".

Uprawnieni wnioskodawcy:

- jednostki samorządu terytorialnego;
- państwowe i samorządowe instytucje kultury;
- archiwa państwowe;
- kościoły i związki wyznaniowe;
- państwowe i niepaństwowe szkoły wyższe;
- jednostki naukowo-badawcze podległe ministrowi kultury i dziedzictwa narodowego;
- podmioty gospodarcze niezaliczane do sektora finansów publicznych;
- organizacje pozarządowe.

PRIORYTET 6. OCHRONA ZABYTKOWYCH CMENTARZY

Rodzaje kwalifikujących się zadań (projekty realizowane bez udziału środków europejskich)

Działania planowane do przeprowadzenia na cmentarzach wpisanych do rejestru zabytków, z wyłączeniem grobów i cmentarzy wojennych, polegające na wykonaniu prac:

- konserwatorskich i restauratorskich przy zabytkowych budowlach grobowych i zabytkowych nagrobkach,
- pielęgnacyjnych dotyczących zieleni,
- związanych z renowacją infrastruktury cmentarnej,
- dokumentacyjnych.

Uprawnieni wnioskodawcy

- kościoły i związki wyznaniowe,
- organizacje pozarządowe działające na rzecz odnowienia zabytkowych cmentarzy.

PROGRAM OPERACYJNY "Rozwój infrastruktury kultury i szkolnictwa artystycznego"

Cele programu operacyjnego:

- wyrównywanie dostępu do dóbr i usług kultury;
- poprawa warunków funkcjonowania instytucji kultury, instytucji filmowych oraz szkół i uczelni artystycznych;
- poprawa efektywności zarządzania i funkcjonowania instytucji kultury, instytucji filmowych oraz szkół i uczelni artystycznych.

Rodzaje kwalifikujących się zadań:

- współfinansowanie budowy, modernizacji, adaptacji nieruchomości na cele kulturalne i filmowe (z wyjątkiem projektów współfinansowanych ze środków europejskich)*;
- współfinansowanie budowy, modernizacji, adaptacji infrastruktury szkół i uczelni artystycznych**;
- współfinansowanie przygotowania dokumentacji technicznej dla inwestycji realizowanych w ramach funduszy europejskich (np. projekty architektoniczne, studia wykonalności, analizy oddziaływania na środowisko, ekspertyzy konserwatorskie);
- współfinansowanie zakupu i modernizacji trwałego wyposażenia do prowadzenia działalności kulturalnej, w tym działalności filmowej;
- współfinansowanie zakupu i modernizacji wyposażenia i sprzętu dydaktycznego dla szkół i uczelni artystycznych;

* wnioskodawcy realizujący zadania ubiegający się o środki finansowe na inwestycje z funduszy europejskich składają wnioski w ramach programu operacyjnego "promesa ministra kultury i dziedzictwa narodowego".

** jw.

Uprawnieni wnioskodawcy:

- jednostki samorządu terytorialnego;
- państwowe i samorządowe instytucje kultury i instytucje filmowe;
- archiwa państwowe;
- kościoły i związki wyznaniowe;
- publiczne i niepubliczne szkoły artystyczne i ii stopnia oraz uczelnie artystyczne;
- placówki zapewniające opiekę i wychowanie uczniom szkół artystycznych w okresie pobierania nauki poza miejscem stałego zamieszkania (bursy);
- organizacje pozarządowe.

PROGRAM OPERACYJNY "Edukacja kulturalna i upowszechnianie kultury"

Cele programu operacyjnego:

- podnoszenie kompetencji kulturalnych społeczeństwa;
- zwiększenie roli kultury w procesie edukacji, socjalizacji i adaptacji społecznej;
- przygotowanie dzieci i młodzieży do aktywnego uczestnictwa w kulturze;
- tworzenie warunków do rozwijania aktywności twórczej;
- zachowanie tradycji i przekazu ludowego dziedzictwa kulturowego;
- podnoszenie kwalifikacji i doskonalenie zawodowe osób działających w sferze upowszechniania kultury.

Priorytet 2. Ochrona dziedzictwa kultury ludowej

Rodzaje kwalifikujących się zadań:

- dokumentowanie i archiwizowanie najbardziej wartościowych zjawisk kultury ludowej, tworzenie źródeł wizualnych, fonicznych i tekstowych;
- podejmowanie i publikowanie badań naukowych oraz materiałów popularyzujących twórczość ludową;
- organizacja seminariów i konferencji poświęconych kulturze ludowej;

- przekaz umiejętności i tradycji w formie warsztatów plenerów, kursów, szkoleń, szczególnie w formie tzw. „szkół tradycji”;
- tworzenie kolekcji sztuki ludowej, zakupy dóbr służących kultywowaniu lokalnych i regionalnych tradycji;
- popularyzacja twórczości ludowej przez wsparcie wystaw, konkursów, przeglądów i festiwali;
- ochrona krajobrazu kulturowego wsi, w tym pomoc w zachowaniu architektury regionalnej, tradycji, zwyczajów;
- podejmowanie działań na rzecz podtrzymywania i popularyzacji gwar regionów etnograficznych.

Uprawnieni wnioskodawcy:

- jednostki samorządu terytorialnego;
- państwowe i samorządowe instytucje kultury i instytucje filmowe;
- kościoły i związki wyznaniowe;
- publiczne i niepubliczne szkoły artystyczne I i II stopnia oraz uczelnie artystyczne;
- podmioty gospodarcze niezaliczane do sektora finansów publicznych;
- organizacje pozarządowe.

PROGRAM OPERACYJNY "Rozwój inicjatyw lokalnych"

Cele programu operacyjnego:

Celem programu jest wyrównywanie różnic w dostępie do kultury, pobudzanie kulturalnych inicjatyw lokalnych oraz stwarzanie na poziomie lokalnym warunków do rozwoju twórczości.

Rodzaje kwalifikujących się zadań. W ramach programu wspierane będą niskobudżetowe zadania (tj. takie, w których maksymalna wnioskowana dotacja z budżetu Ministra Kultury i Dziedzictwa Narodowego wynosi 25 000 zł) z zakresu:

- upowszechniania kultury (np. lokalne projekty animacyjne, imprezy i sezony artystyczne);
- edukacji kulturalnej (np. warsztaty artystyczne, projekty edukacyjne, konkursy, plenery artystyczne, zajęcia terapeutyczne i resocjalizacyjne wykorzystujące techniki pracy kulturalnej);
- promocji twórczości (np. wystawy, przeglądy, festiwale, koncerty, spotkania ze sztuką itp.);
- ochrony i zachowania dziedzictwa kulturowego.*
- zakupu strojów i instrumentów muzycznych.**

W ramach programu nie można ubiegać się o dofinansowanie zadań związanych z: wydawnictwami książkowymi, czasopismami (oprócz druków ulotnych, które nie wymagają ISBN, ISSN), zakupem nowości bibliotecznych, realizacją projektów współfinansowanych z funduszy europejskich, promocją polskiej kultury za granicą oraz organizacją wydarzeń literackich.

* zadanie obejmuje także dokumentowanie zabytków w kraju, w tym opracowanie dokumentacji konserwatorskiej i projektowej, sporządzenie ekspertyz technicznych i konserwatorskich, wykonanie badań konserwatorskich i architektonicznych.

** całkowity koszt jednego instrumentu nie może przekroczyć kwoty 3.500 zł brutto.

*** o dofinansowanie zadań wyłączonych z programu wnioskodawca może ubiegać się w ramach innych programów operacyjnych ogłoszonych przez ministra kultury i dziedzictwa narodowego i publikowanych na stronie internetowej ministerstwa kultury i dziedzictwa narodowego.

Uprawnieni wnioskodawcy:

- jednostki samorządu terytorialnego;
- państwowe i samorządowe instytucje kultury i instytucje filmowe;
- archiwa państwowe;
- kościoły i związki wyznaniowe;
- publiczne i niepubliczne szkoły artystyczne i II stopnia oraz uczelnie artystyczne;
- państwowe i niepaństwowe szkoły wyższe;
- podmioty gospodarcze niezaliczane do sektora finansów publicznych;
- organizacje pozarządowe.

PROGRAM OPERACYJNY „Promesa Ministra Kultury i Dziedzictwa Narodowego”

Cele programu operacyjnego:

Celem programu „Promesa Ministra Kultury i Dziedzictwa Narodowego” jest zwiększenie efektywności wykorzystania środków europejskich na rzecz rozwoju kultury.

Program polega na dofinansowaniu przez Ministra Kultury i Dziedzictwa Narodowego wkładu krajowego do wybranych projektów kulturalnych, realizowanych ze środków europejskich. Promesa Ministra Kultury i Dziedzictwa Narodowego to inaczej umowa przyrzeczenia o współfinansowaniu projektów realizowanych ze środków europejskich pod warunkiem ich wyboru do realizacji przez właściwe organy w ramach funduszy strukturalnych, programów wspólnotowych, środków EFTA oraz innych środków europejskich.

Rodzaje kwalifikowanych zadań. W ramach Programu „Promesa Ministra Kultury i Dziedzictwa Narodowego” dofinansowane będą projekty z zakresu:

- ochrony i zachowania dziedzictwa kulturowego,
- budowy, rozbudowy i przebudowy infrastruktury kulturalnej oraz infrastruktury szkół i uczelni artystycznych,
- rozwoju infrastruktury społeczeństwa informacyjnego w dziedzinie kultury,
- międzynarodowych przedsięwzięć kulturalnych o charakterze europejskim.

Promesa nie może być przyznana na projekt, który w chwili złożenia wniosku do Programu Operacyjnego „Promesa Ministra Kultury i Dziedzictwa Narodowego” posiada podpisaną umowę na współfinansowanie zadania z funduszy europejskich.

Dofinansowanie ze środków Ministra Kultury i Dziedzictwa Narodowego wkładu publicznego (tzw. „wkładu własnego”) dotyczy projektów realizowanych w ramach:

- POIiŚ 2007-2013 – Priorytet XII Kultura i dziedzictwo kulturowe,
- 16 Regionalnych Programów Operacyjnych 2007-2013,
- Mechanizmu Finansowego EOG i Norweskiego Mechanizmu Finansowego – Priorytet 3 Ochrona kulturowego dziedzictwa europejskiego,
- Programu Rozwój Obszarów Wiejskich 2007-2013 – Działanie: Odnowa i rozwój wsi,
- Programu Kultura (2007-2013).

Uprawnieni wnioskodawcy:

- instytucje kultury i instytucje filmowe: samorządowe, państwowe oraz współprowadzone z ministrem właściwym ds. kultury i dziedzictwa narodowego,
- jednostki samorządu terytorialnego,
- publiczne szkoły artystyczne I i II stopnia oraz publiczne uczelnie artystyczne,
- kościoły i związki wyznaniowe,
- organizacje pozarządowe,
- archiwa państwowe.

7 Załączniki

Nr 1 Kapliczki i krzyże gminy i miasta Ćmielów

Na terenie gminy Ćmielów znajduje się wiele obiektów kultu religijnego w postaci krzyży i kapliczek. Większość z nich ma ponad sto lat. Stanowią zazwyczaj formę podziękowania za łaski zesłane przez Niebiosą. Niejednokrotnie są też ponadczasową prośbą o modlitwę i wstawiennictwo u Pana Boga.

Boria

1. Kapliczka słupowa zwieńczona kamiennym krzyżem. Napis: */BOŻE / ZMIŁUJ SIĘ NA / D NAMI/ WYSTAWILI/ WAWRZENIEC / KATAŻENA / KASPRZYKI / 1909 R/*. Usytuowana przy skrzyżowaniu dróg przy wjeździe do wsi od strony Stoków Małych. N50°58'17" E21°32'48".
2. Kapliczka z figurą Jana Nepomucena. Przy wyjeździe ze wsi w stronę Podgórze po prawej stronie drogi za mostem na rzece Kamienna. N50°58'27" E21°33'10", odnowiona, wybudowane zadaszenie. Na postumencie napisy łacińskie.
3. Kapliczka zwieńczona krzyżem. Niedaleko figury Jana Nepomucena. Nowy krzyż. Napis: */NA CZEŚĆ I NA CHWAŁĘ / PANU BOGU WSZECHMOGĄCEMU / Ten pomnik wystawili / ŁUKASZ I ANNA / Z CHEBÓW / SAŁAPY / 1914 R/*.

Borownia

1. Krzyż drewniany usytuowany w środku wsi z 1993 roku.

Brzóstowa

1. Kapliczka z figurą Marii. N50°53'43" E21°29'23". Napis: / NA CZEŚĆ I CHWAŁĘ / NAJŚWIĘTSZEJ MARYI / PANNIE NIEPOKALANEJ / DZIEWICY / ZE SKŁADEK WSI / Z BRZÓSTOWY. Początek XX wieku.
2. Krzyż drewniany. N50°53'36" E21°29'14". Przy drodze po prawej stronie.

3. Krzyż drewniany. N50°53'35" E21°29'9". Oddalony jakieś 200m od krzyża z pkt.2, również przy drodze po prawej stronie.
4. Krzyż drewniany usytuowany na skrzyżowaniu dróg do Drzenkowic i Woli Grójeckiej z Brzóstowej. N50°53'16" E21°28'46". Napis: /NA CHWAŁĘ BOGU/ MIESZKAŃCY WSI/ WOLI GRÓJECKIEJ/ 9 VI 1978/.

Buszkowice

1. Krzyż kamienny na postumencie. Brak napisów lub całkowicie zatarte.
N50°51'17"E21°31'42".

Czarna Glina

1. Kapliczka domkowa ku czci poległych powstańców z 1863 roku. Przy wyjeździe z Czarnej Gliny w stronę Piasków Brzóstowskich po prawej stronie 100 m od drogi, na początku ścieżki leśnej prowadzącej do kapliczki znajduje się tablica informacyjna pokazująca miejsca bitew z powstania styczniowego w okolicy. Wpisana do GEZ pod numerem 5/2092. N50°56'12" E21°29'53".

Ćmielów

1. Kapliczka domkowa na ul. Zamkowej z figurą św. Jana Nepomucena. Wpisana do GEZ pod numerem 68/2092.

2. Kapliczka domkowa z figurą św. Jana Nepomucena na ul. Opatowskiej. Wpisana do GEZ pod numerem 67/2092. N50°53'10" E21°30'27".

3. Figura św. Floriana z 1704 roku na Rynku. Napis na kolumnie: / *FLORIANIE ŚW./ Z WOJSKA DO NIEBA PRZY/ JĘTY OD OGNI PATRONIE / MIEJ TO MIASTO W OBRONIE/ FUNDATOROWIE/ MAŁŻ. / GAJEWSCY / 17 12VII 04/*. Wpisana do GEZ pod numerem 4/2092.
4. Krzyż kamienny przy dzwonnicy kościoła parafialnego ul. Ostrowiecka. Napis: / *Przez Twą miłość w męce krzy / żowej ku nam okazanej / zbaw nas Jezu od powietrza / głodu ognia wojny / i wszystkiego złego / Fundatorowie Stanisław i Ewa / POCHYLSCY / pobożnym westchnieniem / przechodniom polecają się / d. 30 Października 1849 roku.*

5. Kapliczka z figurą Marii na skrzyżowaniu ulicy Ostrowieckiej i Raciborskiego. Napis mało czytelny, data 3 września 1910 roku.
6. Krzyż przy wjeździe do Ćmielowa od strony Ostrowca po lewej stronie drogi. Napis: / *Któryś cierpiał za nas rany / Jezu Chryste zmiłuj się nad / nami/ Na cześć i na chwałę / Panu Bogu / W Trójcy Świętej Jedyne/ mu / W dzień Podwyższenia Krzyża Świętego 1865 r / postawiono / Czytelniku Módl się go / rąco. Kochaj Zbawiciela / JNRI w adoracji a żyć / będziesz umiał i umrzesz / aby się z Nim połączyć / na wieki! /*

7. Figura Marii przy kościele parafialnym. Napis: / *Z dobrowolnych skłta / dek parafian/ ĆMIELOWA/ ta figura wystawio/ na dnia 26 lipca / 1864 roku /*
8. Figura św. Jana przy kościele parafialnym. Napis: / *SWEMU ŚWIĘTEMU/ PATRONOWI NA CZEŚĆ/ ĆMIELOWOWI / NA PAMIĄTKĘ / CZTERECHSETLECIA*

*/ JAKO MIASTA/ 1505-1905 / POMNIK TEN WZNOSI / Ks. J(an?). W(iśniewski?). /
PROSZĄC O MODLITWE/ ZA SIEBIE/.*

9. Figura Marii z ciałem Pana Jezusa przy kościele parafialnym. Napis od strony kościoła: */ MATKO BOLESNA W NIESZCZĘSNEJ / KRAINIE / NIECH JUŻ KREW BRATNIA / WRAZ Z ŁZAMI NIE PŁYNIE / 19 15VIII 06/.* Napis od strony kaplicy pogrzebowej: *WYJEDNAJ SKRUCHE / TYM CO POBŁĄDZILI / I SWOJE RĘCE POLSKĄ / KRWIĄ SPLAMILI /.* Napis od strony dzwonnicy nieczytelny z powodu odpadającego tynku.

10. Kapliczka słupowa zwieńczona figurą Chrystusa Frasobliwego. Usytuowana przy ul. Sandomierskiej po lewej stronie, w odległości ok. 100 m od ulicy Zamkowej. W cokole figura Matki Bożej, po bokach płaskorzeźby, od strony zachodniej św. Stanisława biskupa krakowskiego, od strony wschodniej zasłonięta przez roślinność. Napis: /

11. Krzyż drewniany na skrzyżowaniu ulic Sandomierskiej i Kolejowej z 1983 roku. Napis: */ 11 XI / 1918 / 11 XI / 1983.*

12. Krzyż drewniany przy ulicy Sandomierskiej po lewej stronie około 300 m od ulicy Kolejowej. Napis: */ W KRZYŻU ZBAWIENIE / KRZYŻ POSTAWIONY W ROKU / 1985 / W MIEJSCE KRZYŻA Z ROKU / 1864 / KTÓRY ULEGŁ ZNISZCZENIU / ĆMIELÓW /.*

Drzenkowiec

1. Krzyż na kamiennym postumencie. N50°52'10" E21°27'25". Napis: */Ten krzysz wystawi/ li Józef j Antonina/ KASPRZYKI / Na pamiontke syna/ ktury zginął Na / wojnie d. 28 listopa / da 1914. r. Prosi / przechodnich / ozdrowaś Marya./*

Grójec

1. Krzyż na postumencie przy samej drodze po prawej stronie w kierunku Ćmielowa. Usytuowany przy skęcie do centrum wsi przy domu nr 11. N50°53'59" E21°28'30". Wmurowana okrągła płaskorzeźba z profilem Jana Pawła II. Brak napisów.
2. Kapliczka domkowa. N50°53'47" E21°28'20". Usytuowana w centrum wsi na skrzyżowaniu przy dawnym trakcie z Ćmielowa do Ostrowca. Napis nad wejściem: */D.O.M./ NA COSC I CHWAŁE NM / PANNIE S IGNACEGO / TE KAPLICE WYSTAWIL / JCACY I KATAŻYNA/O / GROMKI / 18 30VI 98/*. Napis wewnątrz kapliczki: */ 1900 1901/ NA PAMIATKĘ WIELKIEGO/ JUBILEUSZU/ NIECH BĘDZIE BŁOGOSŁAWIONE/ ŚWIĘTE NIEPOKALANE POCZECIE/ NAJWIĘTSZEJ MARYI/ PANNY/ 1854 D 8 GRUDNIA 1904/ CZCICIELE MATYI / NA PAMIATKĘ KŁADA/*.

Krasków

1. Kapliczka domkowa z 1906 roku. N54°50'45" E21°28'37". Fundatorami Adam i Julia z Dybców Kowale. Kryta dachówka, zwieńczona metalowym krzyżem. Napis:

*/NIECH BĘDZIE BŁOGOSŁAWIONE ŚWIĘTE / NIEPOKLANE POCZĘCIE NAJŚW /
MARYI MATKI BOŻEJ / FUN ADAM JULIJA Z DYBCÓW/ KOWALE / 1906 /*

Krzczone

1. Kapliczka domkowa z 1904 roku z drewnianą figurą prawdopodobnie Marii przy szrutowej drodze Jastków-Krzczone Kolonie. N50°52'3" E21°31'1". Napis: / *Niech Będzie Błogostawione święte / niepoklane poczęcie Najświętszej / Maryi Panny / 1854-1904 /* pod spodem nieczytelna data.
2. Kamienny krzyż na postumencie przy drodze szrutowej w Krzczone Kolonie, słupki ogrodzenia kamienne, napis nieczytelny. Początek XIX wieku. N50°52'12" E21°29'55".

3. Kamienny krzyż na postumencie z 1864 roku w Krzczone Kolonie przy drodze do Ćmielowa. Fundatorem Maryanna z Dulnych PARKA. Krzyż zasłonięty wiatą przystanku. N50°52'12" E21°29'38".
4. Kapliczka domkowa z 1904 roku z 3 figurami. Usytuowana w centrum wsi przy domu Alojzego i Danuty Lisów. N50°51'49" E21°29'49". Napis: / *NIECH BĘDZIE BŁOGOSŁAWIONE ŚWIĘTE I NIEPOKLANE POCZĘCIE / NAJŚWIĘTSZEJ MARYI / PANNY / 1854 1904 / ZOFIA OJCZYMEK /*.
5. Metalowy krzyż na postumencie. Fundatorem Julianna Krawczyk, reszta napisu mało czytelna, XIX wiek. Usytuowana w centrum wsi przy dawnym sklepie.

6. Kapliczka domkowa z 3 figurami świętych przy wyjeździe na Trębanów. Usytuowana na skarpie po prawej stronie drogi za przystankiem PKS. W 1964 roku odnotowana jest w tym miejscu kapliczka z XVIII wieku z 3 figurami świętych. Obecnie kapliczka pochodzi z około 1970 roku zbudowana z cegły i betonowych płyt, z pierwotnych elementów kapliczki został metalowy krzyż na szczycie kapliczki, kamienna płyta nad wejście oraz 3 figury świętych. Pierwsza kamienna figura wysokości około 1,20 m przedstawia św. Jana Nepomucena, pozostałe dwie figury wykonane z drewna wysokości około 50cm. Prawdopodobnie figury pochodzą z przełomu XVIII i XIX wieku. Wpisana do GEZ pod numerem 120/2092. N50°51'35" E21°29'37".

7. Drewniany krzyż graniczny przy drodze Krzczonowice- Ćmielów. N50°52'29" E21°29'39".
8. Kapliczka słupowa z figurą Marii przy drodze Krzczonowice – Ćmielów z 1904 roku. Napis od strony drogi (zachodniej): / Niech będzie bło/ gostawione świę/ te niepokalane/ poczęcie Najświę/ tszej Maryi Panny/ 1854-1904/. Napis od strony północnej: / O MARYO/ BEZ ZMAZY / POCZĘTA WYJEDNAJ/ NAM ŁASKĘ O KTÓRA/ CIĘ POKORNIE PROSIMY/ JAN WIKTORY/ Z WIAKÓW/ KRAWCZYKOWIE/ dnia 3 czerwca/ 1904/. Pod spodem drobnymi literami napis: /WYKONAL O.W.DOBROWOLSKI/ W ĆMIELOWIE/. N50°52'51" E21°30'1".

Łysowody

1. Figura świętej na kamiennym postumencie, napis nieczytelny. N50°54'15"
E21°33'59".

Piaski Brzóstowskie

1. Krzyż drewniany z datą 30 IV 1983. N50°54'25" E21°29'41".

Podgórze

1. Krzyż na kamiennym postumencie, brak napisów. Usytuowany w centrum wsi na skrzyżowaniu dróg. N50°58'32" E21°33'50".
2. Kapliczka słupowa zwieńczona krzyżem, płaskorzeźba Maryi w cokole, pod spodem napis: /*MATKO NIEPOKALANIE / MÓDL SIĘ ZA NAMI*/. Od strony północno-wschodniej napis: /*TEN KRZYŻ / WYSTAWILI / GOSPODARZE WSI / PODGÓRZE W R. / 1928 /*/. Usytuowana na skrzyżowaniu dróg Podgórze-Lemierze-Ulów, przy skądzie na cmentarzu. N50°58'50" E21°34'13".

Podgrodzie

1. Kapliczka słupowa z figurą Jezusa Frasobliwego. Ufundowana przez Wojciecha i Barbarę Bukalów w 1840 roku. Usytuowana w centrum wsi. Wpisana do GEZ pod numerem 33/2092.
2. Kapliczka z figurą Marii z 1905 roku. Napis: /*NAJŁASKAWSZA / NAJMIŁOSIERNIEJSZA / NIEPOKALANA / MATKO / OPEIKUJ SIĘ / NAMI / FUNDATOROWIE / JAN I JADWIGA / RUTKOWSCY / 19 20V 05 /*/. Usytuowana w centrum wsi.

Przeuszyn

1. Krzyż kamienny na postumencie. Napis mało czytelny: *Na pamiątkę ?? / krzyż postawiony / na którym ??? / był imienny / Fundatorka / Felicja / Pawłowska d. ?????*

/ 1843/. Usytuowany przy wjeździe do wsi od strony Rosochów po prawej stronie drogi. N50°49'48" E21°30'1".

2. Kamienny obelisk w parku dworskim. Fundatorzy Hanna i Józef Piotrowscy w 1939 roku. Napis następującej treści: */NA WIECZNA/ CZEŚĆ I CHWAŁĘ/ NIEPOKALANEJ / WZNOŚĄ TEN POMNIK/ HANNA I JÓZEF PIOTROWSCY/ PRZEUSZYN 31 V 1939/.*
3. Kapliczka słupowa z figurką. Usytuowana przy drodze z Przeuszyna do Trębanowa. XX wiek.

Ruda Kościelna

1. Kapliczka słupowa zwieńczona krzyżem. Usytuowana w środku wsi na końcu muru dworskiego na wprost wejścia do kościoła parafialnego. Napis: */NA CZEŚĆ I CHWAŁĘ/ PANU BOGU/ TĘ FIGURĘ WYSTAWIŁA/ JÓZEFA/ WISOSKA/ Ze Stoków/ wraz z dziećmi/ 1907/.*
2. Kapliczka słupowa z figurą Jezusa Frasobliwego. Napis */ Napodziękowanie Panu/ Bogu za Uśmierzenie Cho/ lery Grasującej w 1848 / Figurę wystawili Piotr/ i Agnieszka z Wójcickich / CEDROSCY/ 15 lipca 1851/.* Usytuowana w centrum wsi niedaleko przystanku PKS. Wpisana do GEZ pod numerem 69/2092.
3. Krzyż drewniany z 1971 roku. Usytuowany po lewej stronie drogi na końcu wsi. N50°56'55" E21°32'51".

Skala

1. Kamienny krzyż na postumencie z 1928 roku. Usytuowany po prawej stronie drogi Ćmielów-Podgrodzie. Napis: */NA CZEŚĆ I NA CHWAŁĘ/ PANU BOGU/ WSZECHMOGĄCEMU/ TEN KRZYŻ WYSTAWILI/ STANISŁAW PIETA/ Z MAŁŻONKĄ/ MARIANNA Z RUTKOWSKICH/ 1928 R./*
2. Kapliczka domkowa z 1906 roku z figurą Maryi z dzieciątkiem. Usytuowana na działce o numerze 436 przy domu nr 74. N 50°53'54" E21°32'35". Napis: */ KU CZCI MATKI BOŻEJ / NA POŻYTEK DUSZ / WYSTAWILI M.CH i X. J.(an) W.(iśniewski) / POŚWIĘCONA / R.P. 19 VI 2 06 /.*
3. Krzyż drewniany z 2000 roku. Usytuowany po prawej stronie drogi Ćmielów-Podgrodzie.

Smyków

1. Kapliczka z płaskorzeźbą przedstawiającą Maryję z dzieciątkiem. 2 połowa XX wieku. Usytuowana po prawej stronie drogi Smyków-Borownia.

Stoki Stare

1. Drewniany krzyż z 1994 roku. Przy wjeździe do wsi od strony Rudy Kościelnej po lewej stronie na rozjeździe. N50°57'20" E21°32'58".
2. Kapliczka słupowa z mensą z figurką. Napis: 1938/1870. Usytuowana w centrum wsi po lewej stronie drogi w kierunku Borii.

3. Metalowy krzyż umiejscowiony po lewej stronie drogi Stoki-Boria koło domu nr 24.
4. Kapliczka przy skrzyżowaniu dróg przy skręcie na most nad Kamienną w stronę Stoków Dużych. Brak napisów.

Trębanów

1. Kapliczka domkowa drewniana z figurą Marii, XX wiek. N50°51'8" E21°29'13".
2. Kapliczka słupkowa. 2 połowa XX wieku. N50°50'56" E21°28'30".
3. Kapliczka słupowa wys. około 3m, średnica 1m, wykonana z kamienia i cegły, wmurowane płaskorzeźby. Usytuowana przy polnej drodze po prawej stronie drogi Trębanów-Kornacice. Napis na jednej z płyt kamiennych: */NIECH BĘDZIE BŁO/
GOSŁAWIONE ŚWIE/ TE I NIEPOKALNE PO/ CZĘCIE NAJŚWIĘTSZ/ EJ MARYI
PANNY/ 1854-1904/ X.[P.W.] /*. N50°51'4" E21°27'41".

Wiktorzyn

1. Kapliczka z figurą Jezusa usytuowana w centrum wsi przy przystanku autobusowym. Napis: / NA CZEŚĆ I CHWAŁĘ / PANU BOGU / ROZPOCZAŁ BUDOWĘ / POD KONIEC XIX WIEKU JAN ROKITA. / A UKOŃCZYLI MIESZKAŃCY WSI WIKTORYN / w 1999 r. / WYKONAŁ SŁ. ZAWADA / N50°58'4" E21°35'4".
2. Kamienny krzyż na postumencie z 1910 roku. Usytuowany na końcu wsi w ogrodzie domu nr 26. Napis mało czytelny: / (??????) / SA(??) P(??) SIŃSKI Z ŻONĄ / JUDKOWSKI Z ŻONĄ / 1910 R. / N50°57'57" E21°34'57".

3. Figura Maryi na postumencie przy źródle zwanym Zygmunówka. Usytuowana w lesie przy polnej drodze ok. 300 m od kamiennego krzyża przy domu nr 26. N50°57'58" E21°34'43". Napis: /PODANIE GŁOSI ŻE NA TEJ GÓRCIE OBOZOWAŁ / W R. 1606 KRÓL POLSKI ZYGMUNT TRZECI / ODCIĘTY OD RZEKI I WODY / PRZEZ ROKOSZANÓW CO / KRÓL I DWORZANIE PRAGNĘLI ŹRÓDŁA TE / WYTRYSNĘŁY NA SKUTEK MODLI / TWY ŚWIĘTOBLIWEGO SPO / WIEDNIKA / KRÓLEWSKIEGO KSIĘDZA / PIOTRA SKARGI WODA STĄD BRA / NA BYŁA AŻ / DO LWOWA UZDRA / WIAŁA CHRYCH NA OCZY WRZO / DY PLIKI I INNE / CHOROBY ZA CO / WSZECHMOCNEMU BOGU I MATCE / NAJŚWIĘTSZY NIECH / BĘDZIE / CZEŚĆ I CHWAŁA NA WIEKI / KU CZCI MATKI BOŻEJ / PAMIĘCI I / WSKAZÓWKI / KS. JAN WIŚNIEWSKI / WIKARY ĆMIEŁOWSKI / FIGURĘ WZNOŚI

W ROKU / 1906 A CUOM ???? /. Napis od strony zachodniej: / ZA ZWRÓCONE / ZDROWIE/ Chwała Bogu / i Matce Najśw./ dzięki / H.M./ 1960/.

Wojnowice

1. Krzyż na postumencie. Usytuowany przy wjeździe do wsi od strony drogi 754 po lewej stronie N50°52'24" E21°33'51".
2. Kapliczka domkowa z 1855 roku, usytuowana w centrum wsi przy rzeczce o nazwie Przepaść. N50 52'21" E21 33'36".

Wola Grójecka

1. Kurhan zw. Szwedzką Mogiłą. N50 53'18" E21 28'34". Przed wjazdem do Woli Grójeckiej w wąwozie należy skrócić w polną drogę w prawo, około 200 metrów dalej znajduje się kurhan, z zapisów ks. Wiśniewskiego można wnioskować, że mogą być tu pochowani żołnierze szwedzcy. Na szczycie znajduje się postument z napisami z początku XX wieku. Napis: / TU WEDŁUG PODANIA / LEŻĄ SZWEDZCY / ŻOŁNIERZEZ Z CZASÓW/ NAPADÓW NA POLSKĘ / x. J. (an) W. (iśniewski) 1906 R/. Reszta napisów nieczytelna. Wpisana do GEZ pod numerem 3/2092.

2. Krzyż na postumencie kamiennym. N50 53' 10" E21 28' 2". Usytuowany między zabudowaniami należącymi do rzeźbiarza Gustawa Hadyny oraz posesją z numerem 37. Napis nieczytelny, da się odczytać jedynie datę 1838 roku. Z informacji uzyskanych od syna rzeźbiarza można przypuszczać, że napis na postumencie był podziękowaniem za narodziny żywego potomka, zaś fundatorami byli Bajerczakowie.
3. Zadaszona kapliczka z figurą klęczącej Marii. Fundatorami byli Elżbieta i Jerzy Góra w 2002 roku.

Wólka Wojnowska

1. Kapliczka słupowa zwieńczona krzyżem. Usytuowana przy skrzyżowaniu dróg w centrum wsi. Napis: /BOŻE/ BŁOGOSŁAW / NASZEJ PRACY/ FUNDATORZY/ OGÓŁ WSI I KOL. / W. WOJNOWSKA/ 1935 R/ STD/. N50°52'41" E21°33'9".

Miejscowość	Ilość kapliczek i krzyży
Boria	3
Borownia	1
Brzóstowa	4
Buszkowice	1 (+2)*
Czarna Glina	1
Ćmielów	12
Drzenkowice	1
Grójec	2
Krasków	1
Krzczonec	8
Łysowody	1
Piaski	1
Podgórze	2
Podgrodzie	2
Przeuszyn	3
Ruda Kościelna	3
Skała	3
Smyków	1
Stoki	4
Trębanów	3
Wiktoryn	3
Wojnowice	2 (+3)*
Wola Grójecka	3
Wólka Wojnowska	1

(+x)* - kapliczki i krzyże, do których nie dotarł autor opracowania, a które istnieją w danej miejscowości

W latach 1901-1906 wikarym w parafii Ćmielów był ks. Jan Wiśniewski, autor serii opracowań dotyczących dekanatów diecezji radomskiej i kieleckiej. Z jego to inicjatywy powstała większość kapliczek datowanych na początek XX wieku. Na wielu zachowały się inskrypcje dobitnie o tym świadczące, m.in. w Skałce, Woli Grójeckiej, Wiktorynie czy Ćmielowie.

Nr 2 Pomniki

Buszkowice

1. Pomnik ku czci poległych żołnierzy Batalionów Chłopskich. Napis : */MIEJSCE UŚWIĘCONE KRWIĄ POLAKÓW / CZŁONKÓW BATALIONÓW CHŁOPSKICH / ZAMORDOWANYCH PRZEZ ZBRODNIARZY / HITLEROWSKICH ZA WOLNOŚĆ OJCZYZNY / BUSZKOWICE 3 IX 1967/*. Usytuowany w centrum wsi przy skrzyżowaniu.

Ćmielów

1. Pomnik na ul. Zamkowej przed stadionem miejskim. Napis: */DN. 18.08.1943 NA SKUTEK DONOSU / ZOSTALI SCHWYTANI PRZEZ NIEMCÓW/ W ZASADZCE NA BŁONIU / PO DRUGIEJ STRONIE RZEKI / A NASTĘPNIE NA MIEJSCU BESTIALSKO / ZAMORDOWANI / CZTEREJ ŻOŁNIERZE AK / MIESZKAŃCY WSI GRÓJEC BYLI TO / SIER. STANISŁAW CHOMICKI PSZCZÓŁKA LAT 35 / KPR. PCHR. STANISŁAW CHLEBNY WRAK LAT 20 / KPR. JÓZEF BUCIOR – ŁUSKA – LAT 20 / KPR. STEFAN SURPETA – GŁOS – LAT 21 / CZEŚĆ ICH PAMIĘCI/ TOWARZYSZE BRONI Z AK / RODACY / ĆMIELÓW 18.08.1994 ROK/*.
2. Pomnik na Rynku. Napis: */ 1795 / 1918 / BOJOWNIKOM / O NIEPODLEGŁOŚĆ / I SPRAWIEDLIWOŚĆ / SPOŁECZNĄ /*. Pod spodem napis: */ PAMIĘCI TYCH / CO W KRWAWYCH ZMA / GANIACH Z CARATEM / O ODZYSKANIE NIEPO / DLEGŁEJ POLSKI SWE / ŻYCIE W OFIERZE OD / DALI STOWARZYSZE / NIE BYŁYCH WIĘŹNIÓW / POLITYCZNYCH I ODDZ. / ZW. ROB. PRZEM. CHEM / W 20 tą ROCZNICĘ ODZY / SKANIA NIEPODLEGŁOŚCI / POTOMNYM PRZEKAZUJĄ / ĆMIELÓW 11 XI 1938 /*. U stóp pomnika płyta z napisem */ CHWAŁA / POLEGŁYM 1939-1945/ 1987 /*. Od strony północnej napis: */1863 / 1905 / UCZESTNICZY / POWSTANIA 1863 / KS. KACPER KOTKOWSKI / ANTONI BUSZKIEWICZ / JAN MICHAŁOWSKI / JAN CIELECKI / STANISŁAW GROMEK/ ANTONI SENDROWSKI / POLEGLI W WALCE Z/ CARATEM / CZŁONKOWIE PPS / POCHYLSKI JÓZEF / ROZAŁSKI FRANCISZEK/ ROZAŁSKI STEFAN / LECHOWSKI STANISŁAW / PIĘTA IGNACY / CIELECKI JULIAN / LISIKIEWICZ WŁADYSŁAW / SMIERZYŃSKI ROMAN / ORŁOWSKI WŁADYSŁAW / PIASECKI STANISŁAW.*

3. Obelisk przy kościele parafialnym (dawniej usytuowany na Rynku). Posiada wiele napisów, nazwisk i dat, czasami już nieczytelnych. Napisy od strony południowej to daty ważniejszych wydarzeń z historii Polski znajdujące się po obu stronach wrytego krzyża: / 966 1306 / 1331 1410 / 1568 1621 / 1683 1791 / a pod spodem / NA / PAMIĄTKĘ / WIEL. / JUBILEUSZU / 1900 1901 / 1854 1904 /. Napisy od strony północnej /? 1794 / 1861 / 1863 / tu znajduje się też wnęka, w której było godło Polski, a poniżej napis / POMNIK TEN WPIERW / NA RYNKU POSTAWIONY / JEST PAMIĄTKĄ 1863 R. / w dolnej części obelisku napis upamiętniający rekolekcje misyjne, podczas których wypowiedziało się 4000 osób. Napisy od strony wschodniej zawierają nazwiska biskupów sandomierskich.

Ks. Jan Wiśniewski tak opisuje historię tego obelisku:

„[...] w rynku, w pobliżu szosy, staraniem ks. Kotkowskiego (proboszcz parafii Ćmielów w latach 1844-1866 przyp. autor) stanął znacznej wysokości kopiec, na którym ustawiono kilkunastokrotny kamienny obelisk na postumencie.

Na szczycie umieszczono żelazny krzyż z taką cierniową koroną i dwiema na krzyż złożonymi palmami. Na froncie pomnika widniało godło Ojczyzny, utracone w niewoli, ów orzeł Polski. [...] Moskale [...] pomnik kamienny, ustawiony na kopcu w rynku, zburzyli i kazali uprzętnąć, a że był poświęcony, więc ktoś przewiózł go na cmentarz przykościelny i złożył przy bramie. Lat 40 tak leżał, dopiero w 1903 r. ustawiłem ten pamiątkowy pomnik na cmentarzu poblizu zakrystji, jednak bez krzyża, bez palm i cierniowej korony [...]”.

4. Krzyż Pamięci Narodowej na cmentarzu parafialnym. Na ścianie kaplicy znajduje się krzyż a pod nim tabliczki z nazwiskami osób związanych z Ćmielowem a poległych i walczących w czasie powstania styczniowego i wojen światowych.
5. Cmentarz parafialny. Przy mogiłach poległych partyzantów pomnik z piaskowca zwieńczony krzyżem.

Łysowody

1. Pomnik ku czci poległych żołnierzy Gwardii Ludowej i żołnierzy radzieckich w walce z hitlerowcami w 1943 roku. Przy drodze z Ćmielowa do Łysowód, w lesie niedaleko Małachowa. N50°53'49" E21°33'57".
2. Obelisk zwieńczony symbolicznym orłem. Napis na płycie u stóp pomnika, która wcześniej była wmurowana w secesyjnej willi hr. Druckiej-Lubeckiej: *NSZ-owcy, wysługując się okupantowi, wymordowali 70 członków PPR, żołnierzy AL oraz sympatyków PPR. Cześć i chwala patriotom, którzy oddali życie w walce o niepodległą Polskę Ludową.*

Przeuszyn

1. Tablica pamiątkowa wmurowana w budynek dworu (obecnie szkoła).

Trębanów

1. Pomnik upamiętniający stoczoną walkę w czerwcu 1944 roku przez oddział Armii Ludowej im. Sowińskiego z hitlerowcami.

Wiktoryn

1. Pomnik upamiętniający poległych członków PPR, GL i AL z Wiktoryna, Teofilowa, Podgórze i Lemierzy.

Wola Grójecka

1. Pomnik upamiętniający stoczoną bitwę z hitlerowcami i śmierć żołnierzy w dniu 7 lipca 1944 roku z oddziału wachmistrza „Tarzana” należącego do zgrupowania partyzanckiego „PONURY-NURT”. N50 53' 14" E21 28' 23". Usytuowany przed wjazdem do wsi po prawej stronie. Napis: / 7.VII. 1944 r w WOLI GRÓJECKIEJ / NA SKUTEK DONOSU ZOSTAŁ OTOCZONY / PRZEZ ŻANDARMERIĘ NIEMIECKĄ / ODDZIAŁ WACHMISTRZA „TARZANA” / ZE ŚWIĘTOKRZYSKICH ZGRUPOWAŃ PARTYZANCKICH / ARMII KRAJOWEJ „PONURY” – „NURT” / MIMO ROZPACZLIWEJ OBRONY ULEGŁ CAŁKOWITEJ / ZAGŁADZIE TRACĄĆ 37 ŻOŁNIERZY KTÓRYCH GROBY / ZNAJDUJĄ SIĘ NA CMENTARZU W ĆMIELOWIE / 7.VII.1989 W ROCZNICE WALKI/. Pod spodem lista poległych.
2. Pomnik upamiętniający stoczoną walkę z hitlerowcami i śmierć partyzantów z oddziału im. Łukasińskiego w dniu 6 czerwca 1944 roku. N59 53' 13" E21 28' 3".

Nr 3 Przyroda

Gmina Ćmielów posiada wyróżniające się walory przyrodniczo – krajobrazowe. Najcenniejsza pod tym względem jest jej centralna i północna część – dolina rzeczna Kamiennej wraz z niewielkimi dopływami oraz obrzeża przylegającej do tej doliny Wyżyny Sandomierskiej.

Istniejące doliny rzeczne wraz z lasami tworzą ważny system powiązań przyrodniczo-ekologicznych.

Celem wprowadzania wielkoobszarowych systemów ochrony przyrody jest ochrona terenów o podstawowym i szczególnym znaczeniu dla kształtowania równowagi ekologicznej na obszarze całego kraju, zachowanie różnorodności świata przyrody i jego bogactwa, zabezpieczenie obszarów o aktualnym i potencjalnym znaczeniu dla wypoczynku oraz ochrona charakterystycznych cech rodzimego krajobrazu i dziedzictwa kulturowego (zachowanie tożsamości przyrodniczej i kulturowej).

Systemy wielkoobszarowe (wielkoprzestrzenne) form ochrony uzupełniają lub stanowią jego komponenty: pomniki przyrody, stanowiska dokumentacyjne przyrody nieożywionej, użytki ekologiczne i zespoły przyrodniczo - krajobrazowe. Są to przeważnie obiekty niewielkie, występujące w rozproszeniu.

Za pomniki przyrody uznaje się pojedyncze twory przyrody żywej i nieożywionej lub ich skupienie o szczególnej wartości naukowej, kulturowej, historyczno-pamiętkowej odznaczające się indywidualnymi cechami wyróżniającymi je wśród innych tworów przyrody. Sędziwe, okazałych rozmiarów drzewa oraz krzewy gatunków rodzimych (i obcych) stanowią najliczniejszą grupę wśród pomników przyrody żywej. Tą formą ochrony obejmowane są zwyczajowo również stanowiska rzadkich roślin oraz zachowane fragmenty naturalnych ekosystemów (leśnych, kserotermicznych, wodnych itp.), które ze względów formalnych (mała powierzchnia) nie mogą być chronione w ramach rezerwatów przyrody. Pomnikami przyrody uznawane są również pojedyncze obiekty przyrody nieożywionej i ich zgrupowania, na przykład: źródła, wodospady, skałki, jary, głązy narzutowe czy jaskinie.

Ujęte w rejestrze wojewódzkim, uznane na terenie gminy Ćmielów pomniki przyrody żywej to pojedyncze drzewa zlokalizowane na terenie miejscowości Przeuszyn w dawnym parku dworskim. Rośnie tam m.in. robinia akacjowa (nr wg rejestru 20) która osiągnęła imponujące rozmiary, jej obwód na wysokości 1,3 m wynosi 420 cm, a wysokość 23 m.

W wyniku prac inwentaryzacyjnych na terenie gminy Ćmielów do ochrony pomnikowej zaprojektowano 7 obiektów przyrody ożywionej, z czego 5 to pojedyncze drzewa i 2 grupy drzew. Drzewa proponowane do ochrony reprezentują 5 gatunków. Są to: żywotnik zachodni *Thuja occidentalis* - 4 egz., lipa drobnolistna *Tilia cordata* - 3 egz., klon zwyczajny *Acer platanoides* - 2 egz. Pojedynczo kasztanowiec zwyczajny *Aesculus hippocastanum* i dąb szypułkowy *Quercus robur*.

Najwięcej pomnikowych drzew występuje w mieście Ćmielów (7 szt.). W pozostałych miejscowościach stwierdzono mniej starych drzew. Kondycja zdrowotna większości okazów jest dobra. Szybkich zabiegów konserwatorskich wymaga jedynie dąb szypułkowy rosnący w Borowni.

Spośród projektowanych pomników przyrody największe rozmiary osiągnął dąb szypułkowy rosnący w Borowni. Jego obwód na wysokości 1,3 m wynosi 455 cm, a wysokość 20 m. Kondycja zdrowotna drzewa nie jest dobra i wymaga zabiegów konserwatorskich. Drugim w kolejności pod względem osiągniętych wymiarów drzewem jest lipa drobnolistna rosnąca w Ćmielowie, jej obwód wynosi 415 cm, wysokość zaś 26 m. Stan zdrowotny jest dobry.

Wiek projektowanych pomników waha się w granicach od ok. 80 do 270 lat.

Dotychczas na terenie Gminy Ćmielów nie objęto ochroną w postaci stanowiska dokumentacyjnego żadnego obiektu. Przedstawiony dotychczas stan ochrony przyrody w gminie Ćmielów nie przedstawia jego rzeczywistego bogactwa tworów przyrody żywej i nieożywionej.

W wyniku przeprowadzonej inwentaryzacji przyrodniczej na terenie gminy odnaleziono wiele obiektów kwalifikujących się do ochrony w ramach różnych obecnie obowiązujących form ochrony przyrody, w tym jako stanowiska dokumentacyjne.

Stanowiskami dokumentacyjnymi są możliwe do udostępnienia ważne pod względem naukowym i dydaktycznym miejsca występowania formacji geologicznej, nagromadzeń skamieniałości lub tworów mineralnych, fragmenty eksploatowanych i nieczynnych wyrobisk powierzchniowych czy podziemnych. Wyróżnienie tej formy ochrony służy zabezpieczeniu tych fragmentów przyrody nieożywionej, które niekoniecznie odznaczają się walorami estetycznymi, krajobrazowymi czy historyczno-pamiętkowymi, jednakże mają znaczenie naukowe i dydaktyczne. Nie jest koniecznym, aby obiekty te nadawały się do turystycznego udostępnienia.

Uznanie danego obiektu za stanowisko dokumentacyjne następuje na drodze rozporządzenia wojewody lub uchwały rady gminy.

Na terenie gminy Ćmielów zaproponowano objąć tą formą ochrony 3 obiekty przyrodnicze:

1. Odsłonięcie powstałe w skutek eksploatacji profilu glebowego oraz zalegających pod nim warstw skalnych wapienia jurajskiego w Borii. Wysokość odsłonięcia ok. 8,0 m, długość ok. 60,0 m. Położone przy prawej stronie drogi gruntowej pomiędzy zabudowaniami wsi a droga asfaltową do Magonii. Obiekt zlokalizowany jest na działce nr 753.
2. Odsłonięcie warstw wapienia jurajskiego na prawym brzegu Kamiennej w Stokach Dużych. Wysokość odsłonięcia do 8,0 m, długość ok. 100,0 m. U podnóża odsłonięcia wysięki wody. Odsłonięcie zlokalizowane na działce nr 221, przy drodze na prawym brzegu rzeki Kamiennej.
3. Odsłonięcie wskutek eksploatacji warstw piaskowców kelowejskich w starym kamieniołomie w Piaskach Brzóstowskich. Na powierzchni od. 2 ha kilka odsłoniętych ścian o wysokościach do 10,0 m. Obiekt zlokalizowany w lesie na wschód od Piasków Brzóstowskich.

Zespół przyrodniczo – krajobrazowy „Podgrodzie”

Istniejący zespół przyrodniczo – krajobrazowy „Podgrodzie” w miejscowości Podgrodzie obejmuje wschodnie zbocze doliny rzeki Kamiennej zbudowane z wapieni górnego – jurajskich, stanowiska roślinności kserotermicznej z udziałem gatunków rzadkich i chronionych oraz ruiny średniowiecznej warowni. Zespół ten został uznany Rozporządzeniem Nr 16/2002 Wojewody Świętokrzyskiego z dnia 18 lutego 2002 roku (Dz.Urz.Woj.Św. Nr 23 poz.288).

**Zespół przyrodniczo
– krajobrazowy "Podgródzie"**

**Zespół przyrodniczo
– krajobrazowy "Podgródzie"**

Planowane było utworzenie w tym miejscu biocenetycznego rezerwatu częściowego „Podgródzie” o dominującym typie środowiska łąk, muraw i zarośli o powierzchni ok. 12 ha.

Zespół przyrodniczo-krajobrazowy „Podgródzie”

Wąwóz: Droga z Wólki Wojnowskiej do Jastkowa prowadzi przez ciekawy wąwóz lessowy.

Wąwóz: Krzczonowice, wyjazd ze wsi w kierunku wschodnim polną drogą prowadzi przez wąwóz lessowy.

Wąwóz: Wjazd do Ćmielowa od strony Krzczonowic ulicą Opatowską, przy kapliczce Jana Nepomucena zaczyna się wąwóz.

Na terenie gminy Ćmielów odnaleziono jeden obiekt zasługujący na ochronę w formie użytku ekologicznego. Jest to fragment łąk wilgotnych z podmokłościami i zarastającym zbiorowiskiem wodnym. Obiekt zlokalizowany jest w Ćmielowie pomiędzy nasypem kolejowym a zabudowaniami miasta, na północ od drogi Ostrowiec Św. – Ożarów. Powierzchnia projektowanego obiektu wynosi 20 ha, w tym 0,5 ha zajmują wody. Obszar ten obejmuje grunty będące własnością osób prywatnych, Skarbu Państwa oraz innych podmiotów.

Rezerwat Archeologiczno-Przyrodniczy „Krzemionki”

Na terenie Gminy Ćmielów, w miejscowości Stoki Stare, znajduje się niewielki fragment Rezerwatu Archeologiczno-Przyrodniczego „Krzemionki”. Powierzchnia rezerwatu na terenie gminy wynosi 16,01 ha (całość 362,78 ha). Rezerwat przyrodniczy pod nazwą „Krzemionki Opatowskie” powołano zarządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 27 czerwca 1995 r. (Monitor Polski nr 33, poz. 396).

Rezerwat utworzono w celu zachowania ze względów naukowych, dydaktycznych i historycznych rzadkich i chronionych gatunków roślin, związanych głównie z ciepłolubnymi i wapieniolubnymi zbiorowiskami zaroślowymi i murawowymi oraz kopalni krzemienia pasiastego. Obejmuje pole górnicze z okresu od 1 połowy III tysiąclecia p.n.e. do około 1200 roku p.n.e.

Na terenie „Krzemionek Opatowskich” występuje 39 gatunków roślin rzadkich i chronionych, wśród których 11 gatunków podlega ochronie ścisłej, 2 gatunki są chronione częściowo, pozostałe zaś należą do gatunków roślin rzadkich. Do najciekawszych należą wawrzynek główkowy, zawilec wielkokwiatowy, goryczka krzyżowa, obuwik pospolity, lilia złotogłów, dziewięciśń bezłodygowy, ostrożeń panoński, naparstnica zwyczajna.

Świat ptaków rezerwatu jest również bogaty. Występują tu wszystkie gniazdujące w Polsce gatunki sikor, gil, raniuszek, myszołów, puszczyk, kruk, pliszka siwa, pliszka żółta, strzyżyk, rudzik, kopciuszek, pleszka, drozd, kos, kwiczoł, paszkot, dzwonec, pokrzewka, mysikrólik, muchołówka szara, ziemba, kowalik, pełzacz, wilga, kukułka, orzechówka, sójka, bażant, trznadel, ortolan, szczygieł i inne, w sumie łącznie ze sporadycznie zalatującymi ok.

70 gatunków. Płazy i gady są reprezentowane przez gniewosza plamistego, zaskrońca, jaszczurkę zwinkę, padalca, żabę trawną i ropuchę.

Obszar rezerwatu przyrodniczego „Krzemionki” jest ostoją dla znacznej liczby saren, dzików, zajęcy. Występuje tu ponadto wiewiórka, kuna, łasica, lis i borsuk. Z drobniejszych ssaków spotkać można mysz polną, zaroślową i leśną, nornika zwyczajnego, nornicę rudą, ponadto występują dwa gatunki drobnych ssaków owadożernych: ryjówka aksamitna i ryjówka malutka.

Obszar Chronionego Krajobrazu Doliny Kamiennej

Z racji swojej wcześniejszej przynależności do województwa tarnobrzeskiego, gmina Ćmielów nie została objęta utworzonym w dniu 29 września 1995 r. rozporządzeniem wojewody kieleckiego nr 12/95 Obszarem Chronionego Krajobrazu Doliny Kamiennej (OChKDK). W chwili obecnej jest to ewenement, gdyż obszary w górnym biegu Kamiennej jak również w jej dolnym biegu są objęte tą formą ochrony, podczas gdy odcinek przebiegający przez gminę Ćmielów jest z tego systemu wyłączony. Obszar Chronionego Krajobrazu Doliny Kamiennej (OChKDK) położony jest w północnej części województwa świętokrzyskiego na terenie gmin: Brody Iłżeckie, Kunów, Bałtów, Bodzechów oraz w częściach gmin: Waśniów, Wąchock, Mirzec, Suchedniów, Skarżysko Kościelne. Zajmuje on powierzchnię 73 376 ha, granicząc od północy z województwem mazowieckim.

Obszar ten posiada silnie zróżnicowaną i bogatą roślinność. Związane jest to z dużym urozmaiceniem podłoża skalnego, rzeźby, gleb, a także działalnością ludzką. Siedliska oligotroficzne występują na terenach piaszczysto-ilastych pokrytych osadami plejstoceniowymi. Są to świeże bory sosnowe i bory mieszane występujące w Lasach Iłżeckich. W tych lasach spotkać można rzadkie i prawnie chronione rośliny: wawrzynek główkowy, wisienka stepowa, zawilec wielkokwiatowy, len złocisty, aster gawędka. Osobliwością florystyczną są murawy i zarośla kserotermiczne ze stepową ostnicą Jana. Na lessowych glebach Wyżyny Sandomierskiej na prawym brzegu Kamiennej zachowały się fragmentarycznie żyzne grądowe lasy liściaste z rzadkimi i prawnie chronionymi roślinami takimi jak: tojad dzióbaty, tojad mołdawski, pluskwica europejska i dzwoniecznik wonny. We fragmentach borów mieszanych i grądów, muraw i zarośli kserotermicznych występują rośliny prawnie chronione i rzadkie takie jak: powojnik prosty, oleśnik górski, obuwik pospolity, ostrożeń pannoński, naparstnica wielokwiatowa i inne. Dużą wartość przyrodniczą przedstawiają rezerwaty leśne Modrzewie, Ulów, Lisiny Bodzechowskie, Rosochacz. Interesująca flora naczyniowa występuje także na terenie rezerwatu leśnego i przyrody nieożywionej „Krzemionki”. Ciekawe formy skalne podlegają ochronie na terenie rezerwatów Skały pod Adamowem i Skały w Krynkach.

Wartości przyrodniczo – kulturowe terenów w obszarze doliny rzeki Kamiennej na terenie gminy Ćmielów jednoznacznie wskazują na konieczność objęcia tego obszaru tą formą ochrony. Postulowana granica powiększenia zasięgu OChKDK na terenie gminy Ćmielów jest prezentowana poniżej.

Pomniki przyrody ożywionej

Na terenie gminy Ćmielów znajduje się obecnie tylko jeden pomnik przyrody ożywionej. Występująca nadal w rejestrze grusza polna uległa zniszczeniu (prawdopodobnie od uderzenia pioruna), rozporządzeniem Nr 36/2007 Wojewody Świętokrzyskiego z dnia 12 grudnia 2007r., w sprawie zniesienia niektórych pomników przyrody, została wykreślona z wojewódzkiego rejestru form ochrony przyrody (Dz. U. Woj. Świętok. Nr 239, poz. 3553).

Tab. Wykaz pomników przyrody na terenie gminy Ćmielów

Lp.	Nr ewidencyjny	Miejscowość	Gatunek
1	474	Przeuszyn	grochodrzew biały

System Natura 2000 (europejska sieć ekologiczna)

Sieć Natura 2000 to system, który łączy dwa odrębne systemy obszarów chronionych wyznaczanych na podstawie prawa Unii Europejskiej, nakłada się on ponadto na

dotychczasowe systemy obszarów ochrony przyrody funkcjonujące w państwach europejskich, ale nie zastępuje ich. Sieć Natura 2000 ma bowiem swe odmienne cele i funkcje. Jeden z podsystemów sieci Natura 2000 obejmuje obszary ważne dla ochrony dzikich ptaków (tzw. ostoje dzikich ptaków, formalnie nazywane „obszarami specjalnej ochrony ptaków” – OSO, a potocznie obszarami „ptasimi”), a drugi tworzą obszary wyznaczone dla ochrony określonych typów siedlisk przyrodniczych oraz siedlisk istotnych dla ochrony określonych gatunków roślin i zwierząt innych niż ptaki (formalnie nazywane „specjalnymi obszarami ochrony siedlisk” – SOO, a potocznie obszarami „siedliskowymi”). Ochrona ptaków ma specjalny status w ramach sieci Natura 2000 z uwagi na to, że w krajach europejskich już od wielu lat wyznaczano obszary do ich ochrony

W połowie 2005 r. Ministerstwo Środowiska przedłożyło do konsultacji m.in. nowy obszar SOO „Przełom Wisły w Małopolsce” (PLH 060045) o powierzchni 10.208,4 ha. Do chwili obecnej nie został on jeszcze formalnie ustanowiony.

W odniesieniu do istniejących obszarów sieci Natura 2000, Gmina Ćmielów znajduje się w odległości ok. 25 km od Obszaru Specjalnej Ochrony „Małopolski Przełom Wisły” PLB 140006 oraz ok. 29 km od Specjalnego Obszaru Ochrony „Łysogóry” PLH 260002 i ok. 35 km od Specjalnego Obszaru Ochrony „Gościeradów” PLH 060087.

W sąsiedztwie terenu objętego opracowaniem, znajduje się projektowany obszar ochrony siedlisk Natura 2000 – Przełom Wisły w Małopolsce PLH060045.

Na terenie gminy Ćmielów zlokalizowane są dwa proponowane do wyznaczenia na podstawie Dyrektywy Siedliskowej specjalne obszary ochrony siedlisk Natura 2000: „Krzemionki Opatowskie” i „Dolina Kamiennej”.

Nr 4 Szlaki rowerowe

Przez teren gminy Ćmielów przebiega kilka szlaków rowerowych. Turyści dzięki tym trasom mogą poznać piękno przyrody oraz zapoznać się z okolicznymi zabytkami. Poniższa mapa przedstawia oznakowane szlaki rowerowe.

1. Szlak rowerowy zielony im. Witolda Gombrowicza

Trasa : Jakubowice - Przybysławice - Jasice - Mikułowice - Ćmielów - Krzczonowice - Trębanów - Małoszyce - Grocholice - Bodzechów - Wólka Bodzechowska - Ostrowiec Św. - Świrna - Myków - Bukowie - Chocimów - Prawęcın - Doły Biskupie - Gębice - Krynki - Brody - Bór Kunowski - Kolonia Miłkowska - Sarnówek - Dąbrówka - Górka - Wólka Bałtowska - Bałtów - Pętkowice - Wólka Pętkowska - Potoczek - Tarłów - Lasocin - Czyżów Szlachecki - Jakubowice - 164 km

Różnica poziomów na szlaku im. Witolda Gombrowicza

Opuszczając Małoszyce podjeżdżamy w górę, gdzie na wypłaszczeniu skręcamy w lewo (19,4 km), w nieutwardzoną drogę, która po 900 m przechodzi w asfalt. Jadąc główną drogą (rozległe widoki) zjeżdżamy do **Trębanowa** (21,8 km) i po przecięciu rzeczki podjeżdżamy do **Krzczonowic** (22,9 km). Za wsią zaczyna się długi zjazd (z prawej wąwozy) do rynku w **Ćmielowie** (22,5 km). Gdy dotrzemy już do **Ćmielowa**, warto zwrócić uwagę na kościół, ruiny zamku i Żywe Muzeum Porcelany. W gotyckim kościele znajduje się otoczony kultem obraz Matki Bożej z Dzieciątkiem. Wyposażenie świątyni jest głównie barokowe i rokokowe. Z kolei zachowane ruiny zespołu zamkowego to pozostałość założenia wzniesionego wśród rozlewisk rzeki Kamiennej w latach 1519-31 przez kanclerza wielkiego koronnego Krzysztofa Szydłowieckiego. W XVII w. zamek otoczono ziemnymi wałami z bastionami w narożach. W trzecim z ciekawych obiektów - fabryce porcelany - turyści mogą własnoręcznie wykonywać porcelanowe figury i zobaczyć, jak robiono to dawniej. O Gombrowiczu w Ćmielowie "przypomina" Dom Kultury noszący jego imię. W znajdującej się tu bibliotece gromadzone są m.in. kolejne wydania dzieł pisarza. Z Ćmielowskiego rynku kierujemy się główną drogą (nr 755) w prawo. Mijamy Żywe Muzeum Porcelany (28,1 km) i po 200 m skręcamy w prawo. Zaczynamy mozolny podjazd. Mijamy przystanek PKS i skręcamy w lewo do **Wólki Wojnowskiej** (30,4 km). Za strumieniem znów skręcamy - w prawo (31,2 km) i jedziemy przez wieś do skrzyżowania dróg asfaltowych (32,1 km).

2. Szlak rowerowy niebieski na trasie Opatów – Ćmielów – Krzemionki – Ostrowiec Św.
Trasa: Opatów – Podole – Trębanów – Krzczonowice - Ćmielów – Ruda Kościelna – Stoki Stare – Boria – Krzemionki Opatowskie – Ostrowiec Św.

Miejsce postojowe w lesie przy drodze Ćmielów – Ruda Kościelna

3. Szlak rowerowy czerwony na trasie Brzóstowa – Ćmielów – Podgrodzie – Bałtów.

Trasa: Brzóstowa – Ćmielów – Podgrodzie – Smyków - Borownia – Ruda Kościelna – Stoki Stare – Stoki Duże – Podgórze – Rudka Bałtowska – Bałtów - 23km.

Drewniany most na rzece Kamiennej na drodze Stoki Stare – Stoki Duże

4. Szlak rowerowy żółty rozpoczynający się w Kunowie, a fragmentem tego szlaku jest trasa: Wszechświęte - Drzenkowie – Brzóstowa – Piaski Brzóstowskie – Czarna Gлина – Krzemionki Opatowskie.

5. Szlak rowerowy czarny: „Rowerowy szlak architektury obronnej” – 500,5 km

Końskie – Proćwin – Modliszewice – Sierostawice – Kazanów – Sielpia – Miedziera – Smyków – Grzymałków – Stachura – Malmurzyn – Oblęgór – Oblęgorek – Chełmce – Podzamcze Piekoszowskie – Piekoszów – Szewce – Jaskinia Raj – Chęciny – Podzamcze Chęcińskie – Mosty – Bolmin – Małogoszcz – Mieronice – Brzegi – Sobków – Mokrsko – Kotlice – Motkowice – Stawy – Imielno – Skowronno – Pińczów – Młodzawy – Chroberz – Stradów – Pełczyska – Jurków – Wiślica – Chotel Czerwony – Radzanów – Szczaworyż – Kąty – Stopnica- Oleśnica – Święcica – Rytwiany – Golejów – Staszów – Kurozwęki –

Kotuszów – Szydłów – Chańcza – Rembów – Iwaniska – Ujazd – Konary – Klimontów –
Ossolin – Samborzec – Sandomierz – Kichary Nowe – Ocinek – Dacharzew – Międzygórz –
Tudorów – Okalina – Opatów – Lipowa – Ptkanów – **Rosochy** – **Ćmielów** – **Podgrodzie** –
Ćmielów – **Trębanów** – **Małoszyce** – Wszechświęte – Jacentów – Sadowie – Czerwona Góra
– Janowice – Sarnia Zwola – Grzegorzowice – Serwis – Baszowice – Dębno – Bodzetyn –
Psary – Klonów – Masłów – Kielce

Nr 5 Mapy

1. Mapa Galicji Zachodniej A. Meyera von Heldensfelda z 1804

2. Karte de Westliche Russland z 1913 roku

3. Mapa WIG z 1927 roku

8. Literatura

3. *Katalog Zabytków Sztuki w Polsce*, pod redakcją Jerzego Łozińskiego i Barbary Wolff, tom III, woj. kielecki, zeszyt 7 powiat opatowski, Warszawa 1959.
4. ks. Jan Wiśniewski, *Dekanat Opatowski*, Radom 1907
5. ks. Jan Wiśniewski, *Udział księży z diecezji sandomierskiej w powstaniu styczniowym*, S.Nowakowski, Radom 1926.
6. M.Banaszek, *Dzieje Miasta Ćmielowa i Gminy Ćmielowskiej. 500 lat Ćmielowa*, Kielce 2005.
7. Archiwum Regionalnego Ośrodka Badań i Dokumentacji Zabytków w Kielcach
8. Archiwum Wojewódzkiego Urzędu Ochrony Zabytków w Kielcach
9. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. Nr 162, poz. 1568)
10. Ustawa z 5 czerwca 1998 roku o samorządzie gminnym (Dz. Ust. Nr 91 poz.578, art.4 poz.1 pkt.7 - z późniejszymi zmianami –Dz. Ust. Nr 142 poz.1592 z 2001 r.)
11. Wojewódzki Program Opieki nad Zabytkami w Województwie Świętokrzyskim na lata 2007-2011
12. Powiatowy Program Opieki nad Zabytkami na lata 2010-2015 dla Powiatu Ostrowieckiego
13. Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Ćmielów, Ostrowiec Św. 2008.
14. Program Ochrony Środowiska dla Gminy i Miasta Ćmielów, Kielce 2004.