
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ
Seria: ARCHITEKTURA z. 44

2006
Nr kol. 1744

Aleksandra GOLONKA
Wydział Architektury, Politechnika Wrocławska

PROBLEM ADAPTACJI I KONSERWACJI OBIEKTÓW
ZABYTKOWYCH NA PRZYKŁADZIE DWORU CZARNE*

Streszczenie. W artykule przedstawiono na przykładzie dworu Czarne, w jaki sposób
przebiega konserwacja obiektu zabytkowego, który był w stanie ruiny. Poruszono również
problemy związane z doborem funkcji, jaką miałby spełniać budynek po rewaloryzacji. Poka­
zana została również historia dworu od jego powstania do dnia dzisiejszego.

MONUMENT ADAPTATION AND CONSERVATION PROBLEM
EXEMPLIFIED BY CZARNE MANOR

Summary. In this article the manner o f conservation o f historical monuments is described
on the basis o f the Czame Manor which was ruined. Also the way o f choosing appropriate
usage for the building after revaluation is mentioned. The history o f the manor is presented
from when it was founded till nowadays.

1. Wstęp

Ostatnimi czasy coraz więcej obiektów zabytkowych jest kupowanych przez prywatnych

inwestorów, remontowanych i adaptowanych na nowe funkcje. Jeszcze kilkanaście lat temu

tak nie było. Wiele zabytków znajdowało się w stanie ruiny i postępującej dewastacji. Zapo­
mniane były zwłaszcza pałace, dwory czy zamki usytuowane w mniejszych miejscowościach.

W latach 50. do 90. XX w. w wielu takich rezydencjach swoje siedziby miało Państwowe

Gospodarstwo Rolne [3]. Nieremontowane podczas użytkowania zabytki były w stanie tra­
gicznym. Dwór Czame (rys. 1) od roku 1948 do połowy lat 60. był użytkowany przez PGR.

Opuszczony, potem zaniedbany dwór ulegał coraz większemu zniszczeniu. Na początku lat

80. miną zainteresował się architekt Jacek Jakubiec oraz jeleniogórscy ekolodzy. W tym cza­

sie obiektowi groziła już rozbiórka. Od roku 1983 pan Jacek Jakubiec jest kustoszem w dwo­
rze i dzięki niemu obiekt jest od tego czasu konserwowany i adaptowany na międzynarodową

placówkę edukacyjno-kulturalną [6].

Dwór Czame położony jest we wsi o tej samej nazwie, leżącej obecnie w granicach Jele­
niej Góry. Zachowana architektura oraz wykończenie wnętrz świadczą o wysokiej klasie tego

* Serdecznie dziękuję panu mgr inż. arch. Jackowi Jakubcowi za udostępnienie wyczerpujących mate­
riałów.

30 A. Golonka

zabytku. Obiekt składa się ze zwartej bryły z dziedzińcem wewnętrznym, której rzut zbliżony

jest do kwadratu. W prostej bryle wyróżnia się niewysoka wieża umiejscowiona w południo­

wo-zachodniej części dworu. Obiekt ma dwie kondygnacje naziemne oraz piwnicę i podda­
sze. Budynek przykryty jest stromym dachem. Dwór Czarne ma powierzchnię użytkową 1600
m2, a cała jego kubatura wynosi 11000 m3 [3]. W otoczeniu dworu znajdują się budynki go­

spodarcze oraz pozostałości fosy.

Rys. 1. Dwór Czarne, fot. Aleksandra Golonka
Fig. 1. Manor hause Czarne, photo Aleksandra Golonka

2. Historia

Pierwsza wzmianka w źródłach pisanych o wsi Czarne (niemiecka nazwa Schwarzbach)
pochodzi z roku 1305 [5], Murowany dwór został wybudowany w roku 1559. O wcześniej­

szej budowli stojącej w tym miejscu niewiele wiadomo [2]. Przypuszcza się, że był to „kasz­

tel” obronny, zbudowany z kamienia. Najprawdopodobniej powstał na przełomie XIV i XV
w. Na początku XVI w. wieś Schwarzbach kupił Kasper Schoff zwany „Gotsche”. To właśnie
jego syn Kasper II Schoff Gotsche zapoczątkował budowę renesansowego dworu [1]. W tym

czasie renesans na Dolnym Śląsku był w fazie pełnego rozkwitu. W dworze zachowały się

fragmenty detali z tamtego okresu, które są bardzo bogato i pięknie wykonane. W roku 1623
pożar spalił większą część dworu [5]. Budynek został odbudowany w bogatszej formie od

pierwotnej. Na dachu budowli pojawiły się trójkątne szczyty. Wieża została przykryta ozdob­
nym hełmem z latarnią. Do obiektu dobudowano po wschodniej stronie dodatkowy trakt. W

roku 1679 od obecnego wtedy właściciela Ernsta von Nimptcha majątek zakupiła Jelenia Gó­

ra. Na początku XVIII w. po raz kolejny wybuchł w nim pożar. Po spaleniu jego bryła uległa
uproszczeniu. Zniknęły trójkątne szczyty oraz bogaty, dwupoziomowy hełm wieży. W roku

1885 oraz w 1907 nastąpiła przebudowa dworu. Na elewacji, która została pokryta tynkiem

barankowym, pojawiły się lizeny. Wyburzono wschodni trakt obiektu i rzut bryły uzyskał

kształt zbliżony do kwadratu. Nowym elementem w dworze była częściowa zabudowa za­

chodniej części dziedzińca. W takim kształcie dwór przetrwał do 1945 roku. Jak wspominano,

Problem adaptacji i konserwacji.. 31

obiekt od roku 1948 do połowy lat 60. był użytkowany przez PGR i powoli zamieniał się w
minę (rys. 2). Na początku lat 80. dworem zainteresowało się jeleniogórskie Koło Polskiego

Klubu Ekologicznego, do którego należał architekt Jacek Jakubiec. W roku 1982 Jacek Jaku­

biec podejmuje się nadzorowania prac rewaloryzacyjnych nad obiektem.

Rys. 2. Dwór Czarne w roku 1983, [7]
Fig. 2. Manor house Czarne in 1983, [7]

3. Konserwacja i adaptacja

W latach 1983-1987 w dworze zostały przeprowadzone prace remontowe zabezpieczające
oraz badania architektoniczno-konserwatorskie [3]. Remont polegał na zatrzymaniu dalszych

procesów, które niszczyły budynek (poprawa statyki niektórych elementów dworu) oraz do­
prowadził do stanu surowego zamkniętego, który umożliwił następnie rozpoczęcie adaptacji

obiektu. Obiekt musiał być w takim stanie, żeby jedynymi ograniczeniami projektanta nowej
funkcji były ograniczenia konserwatorskie. Badania architektoniczno-konserwatorskie musia­

ły być wykonane w celu poznania brakujących elementów w historii obiektu oraz żeby mogły

powstać pierwsze koncepcje, umożliwiające rewitalizację dworu. W obiekcie znajduje się

około czterdziestu pomieszczeń. W roku 1983, czyli w momencie rozpoczęcia prac rewitali-
zacyjnych, tylko dwa pomieszczenia, znajdujące się na parterze po stronie wschodniej dworu,

były w stanie umożliwiającym użytkowanie. Było to jedyne miejsce w obiekcie, w którym
zachowała się prawie w całości stolarka oraz podłoga z desek. Liczba pomieszczeń, które

można było użytkować, z czasem wzrosła. Na samym początku zagospodarowywano je na
warsztaty i magazyny. Pierwsza praca remontowa polegała na odgruzowywaniu budynku i

dziedzińca wewnętrznego. Za zgodą konserwatora zabytków rozebrano również kilka ścian,

które groziły zawaleniem. Były to późniejsze, XIX-wieczne podziały we wnętrzach. Wybu­
rzono również ścianę, która pochodziła z tego okresu i została dobudowana w zachodniej czę­

ści dziedzińca. Przywróciło to dziedzińcowi oryginalny kształt. Następnym krokiem w pra­

cach remontowych był remont dachu. Więźba dachowa zachowała się głównie po stronie po­

łudniowej i wschodniej budynku. Należało zbadać belki więźby w celu określenia, które ele­

32 A. Golonka

menty mogą być wtórnie użyte. Następnie wybrane elementy poddano impregnacji. Belki

stropowe zostały wymontowane i poddane konserwacji (większość z nich się zachowała).
Oryginalne belki nie mogły już pełnić swojej funkcji, dlatego zdecydowano się wprowadzić

nowy strop ognioodporny (dźwigary stalowe i płyty WPS), który przyjmowałby obciążenie, a
strop pierwotny został podwieszony do nowego stropu, pełniąc już wyłącznie funkcję dekora­

cyjną. Tynk został skuty już zimą w 1984 roku. Pod dwoma warstwami odkryto tynk renesan­

sowy. Prace remontowe umożliwiły odkrycie również innych ważnych znalezisk; odkryto
napisy łacińskie, oryginalne malowidła dekoracyjne, między innymi medalion

z XVII-wiecznym herbem Jeleniej Góry oraz fragmenty renesansowej i barokowej ceramiki
piecowej.

Rys. 3. Projekt rewaloryzacji, [3]
Fig. 3. Revalorization project, [3]

W latach 90. zajęto się głównie rekonstrukcją detali architektonicznych. Na ścianach ze­

wnętrznych dworu odtworzono wykusze latrynowe. Zrekonstruowany został również mostek
kamienny prowadzący do dworu. Galeria, która dawniej znajdowała się na dziedzińcu, ma
zostać odtworzona lub na nowo zaprojektowana. W planach jest również rekonstrukcja pieca

kaflowego (zachowały się fragmenty płytek oryginalnego pieca z XVI wieku) oraz detali
znajdujących się na szczycie wieży - kuli mosiężnej i chorągiewki (na podstawie dokumenta­

cji fotograficznej). Obecnie trwa odtwarzanie XVI-wiecznego portalu renesansowego, który

około roku 1970 został uszkodzony, a potem rozebrany [5], Na podstawie zdjęć portalu zro­
bionych jeszcze w latach 70., trwa poszukiwanie na terenie dworu oraz wsi jego fragmentów,

ponieważ jego elementy zdążyły być wtórnie użyte. Powstała akcja „Portal 2005”, która ma
na celu jego rekonstrukcję. Tak jak ten portal, każdy detal dworu jest najpierw pieczołowicie

badany, a potem starannie konserwowany i rekonstruowany. Podczas konserwacji obiektu
założono, że nowa bryła dworu będzie nawiązywać do XVI-wiecznej. Obecny kształt dworu
jest najbardziej do niej zbliżony. Niestety, nie ma wystarczających przekazów ikonograficz­

nych, jak wyglądał dwór we wcześniejszych fazach rozwoju. Ostateczne rozwiązanie (rys. 3)

Problem adaptacji i konserwacji... 33

będzie kompromisem pomiędzy podejściem purystyczno-rekonstrukcyjnym a architektonicz-

no-modemizacyjnym [4],

Rys. 4. Koncepcja urbanistyczna, [3]
Fig. 4. Town - planning project, [3]

Pod koniec 1986 roku oprócz sprawozdania z badań architektoniczno-konserwatorskich

konserwator zabytków otrzymał od architekta Jacka Jakubca różne propozycje architekto­
niczno-urbanistyczne, które miały na celu zapoczątkować proces adaptacji dworu. Przy wy­

bieraniu nowej funkcji dla obiektu projektanci brali pod uwagę kilka ważnych przesłanek:

konserwatorskich, architektonicznych, lokalizacyjnych oraz techniczno-budowlanych [4], Te

pierwsze wynikały z analiz i wniosków konserwatorskich. Nie stwierdzono żadnych prze­

ciwwskazań, jeśli chodzi o lokalizację, a nawet uznano, że dwór jest atrakcyjny pod wzglę­

dem krajoznawczym oraz jego nowa funkcja może pomóc w zmniejszeniu bezrobocia w tym

regionie. W kwestii techniczno-budowlanej brano pod uwagę wielkość obiektu, maksymalną
nośność stropów, wysokość pomieszczeń, obecną komunikację wewnętrzną, układ otworów

okiennych i ich wielkość oraz ograniczenia wynikające z BHP, przepisów sanitarnych

i ochrony przeciwpożarowej.
Na podstawie analiz tych czynników stworzono trzy grupy funkcji [4]:

• preferowanych (muzealnictwo, funkcje ośrodka kultury, funkcje domu pracy twór­

czej),

• dopuszczalnych (turystyczna, dydaktyczna o charakterze specjalistycznym),

• wykluczonych (mieszkalnictwo, służba zdrowia, hotelarstwo, funkcje produkcyjne).

Ostatecznie dwór został przeznaczony na międzynarodowy ośrodek spotkań o tematyce eko­

logicznej. W kompleksie budynków należących do dworu powstanie lokalny dom kultury
z salą historii zamku, biurami, salą wystaw, biblioteką ekologiczną oraz restauracją (rys. 4).

34 A. Golonka

Planuje się również założenie „Wszechnicy Ekologii, Rękodzieła Tradycyjnego i Ochrony

Zabytków”, w której będą się szkolić rzemieślnicy z różnych krajów. W roku 1997 dokonano

pierwszych adaptacji wnętrz dworu. Obecnie cały czas wykonywane są kompleksowe prace
konserwatorskie na całym obiekcie oraz adaptacje pomieszczeń. Ostatnio granty z unijnego

programu Phare CBC oraz dotacje państwowe przyspieszyły prace remontowe.

4. Zakończenie

Pan Jacek Jakubiec zdecydował się na jak najstaranniejszą i najwierniejszą (w takim

stopniu, w jakim było to możliwe) rewaloryzację dworu Czarne. Jest to bardziej wartościowa,
ale trudniejsza i bardziej żmudna droga, o czym świadczy ponad dwudziestoletni czas trwania
tego przedsięwzięcia. Należy mieć nadzieję, że inne obiekty zabytkowe w Polsce będą miały

również tyle szczęścia co dwór Czarne.

Literatura

1. Chorowska M.: Rezydencje średniowieczne na Śląsku. Zamki, pałace i wieże mieszkalne.
Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław 2003, s. 175-176.

2. Franke A.: Zamki, pałace, dwory w Kotlinie Jeleniogórskiej. Przegląd [w:] Dolina zam­
ków i ogrodów Kotlina Jeleniogórska - wspólne dziedzictwo. Muzeum Okręgowe, Jelenia
Góra 2001, s. 345-346.

3. Jakubiec J.: Czwarty rok w Czamem. Architektura, nr 1-2 (435-436) /1987, s. 57-59.
4. Jakubiec J.: Dwór „Czarne” w Jeleniej Górze - Badania architektoniczno-konserwatorskie

przeprowadzone w latach 1983-1986. Materiały niepublikowane.
5. Jakubiec J.: Akcja portal. Co wiemy o historii dworu. Euroregionalne Laboratorium. Na­

sze miejsce na ziemi. Wszechnica 2005. Z dziejów dworu „Czarne” i okolicy ?... .
Materiały niepublikowane.

6. Napierała P.: Kotlina Jeleniogórska - konieczność ochrony krajobrazu kulturowego. Wia­
domości Konserwatorskie, nr 16/2004, s. 95.

7. http://www.fke.org.pl/home.htm

http://www.fke.org.pl/home.htm

