

700

**UCHWAŁA Nr V/32/11
Rady Miejskiej w Pisz
z dnia 28 stycznia 2011 r.**

w sprawie przyjęcia Gminnego Programu Opieki nad Zabytkami Gminy Pisz na lata 2011 - 2014

Na podstawie art. 7 ust. 1 pkt 9, art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337, z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458, z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241, z 2010 r. Nr 28, poz. 142 i 146, Nr 40, poz. 230, Nr 106, poz. 675) oraz art. 87 ust. 1, 3 i 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568, z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390, z 2006 r. Nr 50, poz. 362, Nr 126, poz. 875, z 2007 r. Nr 192, poz. 1394, z 2009 r. Nr 31, poz.

206, Nr 97, poz. 804, z 2010 r. Nr 75, poz. 474, Nr 130, poz. 871) Rada Miejska w Pisz uchwala, co następuje:

§ 1. Przyjmuje się Gminny Program Opieki nad Zabytkami Gminy Pisz na lata 2011-2014, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Pisz.

§ 3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

Przewodnicząca Rady
Lilla Bednarek

Załącznik
do uchwały Nr V/32/11
Rady Miejskiej w Pisz
z dnia 28 stycznia 2011 r.

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI

GMINY PISZ

2011-2014

Pisz

2010

SPIS TREŚCI

- I. Wprowadzenie
- II. Uregulowania formalno-prawne
 - II.1. Prawo samorządowe
 - II.2. Prawo w zakresie ochrony zabytków i opieki nad zabytkami
 - II.2.1. Wybrane przepisy ogólne oraz formy i sposoby ochrony zabytków i opieki nad zabytkami
 - II.2.2. Organy ochrony zabytków
 - II.2.3. Podstawy prawne sporządzania i główne cele gminnego programu opieki
- III. Założenia zawarte w strategicznych dokumentach wykorzystane do opracowywania programu opieki nad zabytkami
 - III.1. Założenia wynikające z tez do krajowego i wojewódzkiego programu ochrony zabytków i opieki nad zabytkami
 - III.2. Założenia zawarte w Narodowej Strategii Kultury na lata 2004-2020
 - III.3. Program opieki nad zabytkami a Plan Zagospodarowania Przestrzennego Województwa Warmińsko-Mazurskiego oraz Strategia Rozwoju Województwa Warmińsko-Mazurskiego
 - III.4. Program opieki nad zabytkami a akty prawa miejscowego
- IV. Chronione zabytki Gminy i Miasta Pisz
 - IV.1. Zabytki wpisane do Rejestru Zabytków Województwa Warmińsko-Mazurskiego
 - IV.1.1. Rejestr zabytków nieruchomych
 - IV.1.2. Rejestr zabytków ruchomych
 - IV.1.3. Rejestr zabytków archeologicznych
 - IV.2. Zabytki wpisane do Gminnej Ewidencji Zabytków
 - IV.3. Placówki muzealne
 - IV.3.1. Muzeum Ziemi Piskiej
 - IV.4. Ochrona krajobrazu kulturowego miasta i gminy w dokumentach prawa miejscowego
- V. Charakterystyka zasobów kulturowych Gminy i Miasta Pisz
 - V.1. Rys historyczny
 - V.1.1. Pradzieje
 - V.1.2. Osadnictwo na terenie gminy w XIII-XVI wieku
 - V.1.3. Przemiany w XVII-XVIII wieku
 - V.1.4. Wiek XIX
 - V.1.5. Od I wojny do końca II wojny światowej
 - V.1.6. Okres od roku 1945 do czasów nam współczesnych
 - V.2. Historyczny układ urbanistyczny
 - V.3. Historyczne układy ruralistyczne
 - V.4. Charakterystyka zasobu obiektów zabytkowych
- VI. Ocena stanu i funkcjonowania środowiska kulturowego
 - VI.1. Ochrona krajobrazu kulturowego miasta i gminy
 - VI.2. Współczesne funkcje obiektów zabytkowych

- VI.3. Ocena stanu technicznego obiektów zabytkowych i stanu dokumentacji konserwatorskiej
- VII. Ocena słabych i mocnych stron mających wpływ na środowisko kulturowe Gminy i Miasta Pisz
- VIII. Założenia programowe ochrony zabytków Gminy Pisz
- VIII.1. Główne cele polityki gminnej związanej z opieką i ochroną zabytków
- VIII.2. Działania związane z opieką nad zabytkami oraz ochroną krajobrazu kulturowego gminy Pisz
- VIII.3. Działania informacyjne, popularyzacyjne i edukacyjne związane z promocją zabytków i walorów miejskiej przestrzeni kulturowej Pisz
- IX. Realizacja i finansowanie przez gminę zadań z zakresu ochrony zabytków
- X. Zadania miasta i gminy związane z ochroną środowiska w zakresie konserwacji zieleni zabytkowej
- XI. Wykazy zabytków wpisanych do Rejestru Zabytków Województwa Warmińsko-Mazurskiego
 - TABELA 1.1. MIASTO PISZ. WYKAZ ZABYTEKÓW NIERUCHOMYCH.
REJESTR ZABYTEKÓW WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO
 - TABELA 1.2. GMINA PISZ. WYKAZ ZABYTEKÓW NIERUCHOMYCH.
REJESTR ZABYTEKÓW WOJEWÓDZTWA WARMIŃSKO MAZURSKIEGO
 - TABELA 2. MIASTO PISZ. WYKAZ ZABYTEKÓW RUCHOMYCH.
REJESTR ZABYTEKÓW WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO
- XII. Wykazy zabytków ujętych w Gminnej Ewidencji Zabytków (GEZ)
 - TABELA 3.1. MIASTO PISZ. WYKAZ ZABYTEKÓW NIERUCHOMYCH UJĘTYCH W GMINNEJ EWIDENCJI ZABYTEKÓW
 - TABELA 3.2. GMINA PISZ. WYKAZ ZABYTEKÓW NIERUCHOMYCH UJĘTYCH W GMINNEJ EWIDENCJI ZABYTEKÓW
 - TABELA 4. MIASTO I GMINA PISZ. WYKAZ STANOWISK ARCHEOLOGICZNYCH UJĘTYCH W GMINNEJ EWIDENCJI ZABYTEKÓW

I. Wprowadzenie

Program opieki nad zabytkami Gminy i Miasta Pisz jest dokumentem pomocniczym w pracy samorządu i określa zadania w zakresie podanym w tytule na lata 2011-2014. Zadania te dotyczą sfery szeroko rozumianego dziedzictwa kulturowego na szczeblu gminnym.

Działania związane z rozwojem miasta i gminy muszą opierać się przede wszystkim na jego zasobach i walorach. Istotne jest zatem wykorzystanie w polityce gminnej zarówno zasobów środowiska przyrodniczego jak i środowiska kulturowego. Rozwój miasta i gminy musi uwzględniać pielęgnowanie jego tożsamości kulturowej przejawiającej się między innymi w dziedzictwie materialnym. Krajobraz kulturowy i zabytki stanowią interesującą odmienność regionu, która odpowiednio wypromowana może podnieść jego atrakcyjność nie tylko w dziedzinie rozwoju turystyki, ale także atrakcyjność ekonomiczną w wymiarze ogólnym i lokalnym. Jakość przestrzeni kulturowej gminy przekłada się również na podniesienie poziomu życia mieszkańców.

Program opieki nad zabytkami Gminy i Miasta Pisz dotyczy zatem takiej sfery działań, która wpływa na poprawę funkcjonowania materialnego dziedzictwa kulturowego i która decyduje w znacznym stopniu o stanie zasobów i walorach gminy.

Program jest komplementarny ze Strategią Rozwoju Województwa Warmińsko-Mazurskiego; Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020./, jest też zgodny z prawem miejscowym, a w szczególności Strategią Rozwoju Gminy Pisz na lata 2007-2015 przyjętą Uchwałą Nr XVII/159/07 Rady Miejskiej w Pisz z dnia 30 listopada 2007 roku, z planami zagospodarowania przestrzennego oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Pisz,

zmienionym Uchwałą Nr XXX/361/04 Rady Miejskiej w Pisz z dnia 29 grudnia 2004 roku.

Program opieki nad zabytkami Gminy i Miasta Pisz został opracowany na zlecenie Urzędu Gminy Pisz, przez Adama Żywiczyńskiego - konserwatora zabytków, w latach 1999-2006 kierownika Delegatury Wojewódzkiego Oddziału Służby Ochrony Zabytków w Elku. Podstawę merytoryczną opracowania stanowi, dokonana przez autora w 2010 roku, lustracja stanu obiektów zabytkowych na interesującym nas obszarze w celu sporządzenia Gminnej Ewidencji Zabytków (GEZ) Gminy i Miasta Pisz.

II. Uregulowania formalno-prawne

Konstytucyjnym obowiązkiem Państwa (art. 5 i 6 Konstytucji RP) jest ochrona dziedzictwa kulturowego. Zabytki i ich wartości niematerialne są dobrem wspólnym, a dbałość o nie nakazuje art. 82. Konstytucji.

II.1. Prawo samorządowe

Ustawowym zadaniem samorządów jest m.in. wykonywanie zadań w zakresie kultury - art. 7, ust. 1, pkt 9 Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r., Nr 142, poz. 1591, z późniejszymi zmianami) Do zadań własnych gminy zalicza się m. in. ład przestrzenny, kultura (w tym opieka nad zabytkami).

II.2. Prawo w zakresie ochrony i opieki nad zabytkami

Podstawą prawną ochrony dziedzictwa kulturowego w Polsce jest ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z 2003 r. z późniejszymi zmianami). W samej nazwie ściśle powiązано ochronę zabytków i opiekę nad zabytkami, dlatego też konieczne jest przybliżenie podstawowych przepisów cytowanej ustawy dotyczących zarówno ochrony jak i opieki oraz struktury ochrony

zabytków, z którą samorząd lokalny winien współpracować.

II.2.1. Wybrane przepisy ogólne oraz formy i sposoby ochrony zabytków i opieki nad zabytkami

Przedmiotem ochrony i opieki jest zabytek. W brzmieniu art. 3 pkt 1.), zabytek to: „nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową”.

Obowiązująca ustawa o ochronie zabytków i opiece nad zabytkami wyodrębniła dwie formy podejścia do zabytków. Mówi się w niej o ochronie zabytków i opiece nad zabytkami:

1) Zgodnie z art. 4. cytowanej ustawy:

„Ochrona zabytków polega na podejmowaniu przez organy administracji publicznej działań mających na celu:

- a) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- b) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
- c) udaremnianie niszczenia i niewłaściwego korzystania z zabytków,
- d) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
- e) kontrole stanu zachowania i przeznaczenia zabytków;
- f) uwzględnianie zadań ochronnych w planowaniu przestrzennym oraz przy kształtowaniu środowiska.”.

2) Zgodnie z art. 5 cytowanej ustawy:

„Opieka nad zabytkiem sprawowana jest przez jego właściciela lub posiadacza polega, w szczególności, na zapewnieniu warunków:

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

Kolejny przepis art. 6 Ustawy o ochronie zabytków i opiece nad zabytkami wyszczególnia zabytki nieruchome, ruchome i archeologiczne i wskazuje co pod tymi pojęciami jest rozumiane.

- Za zabytki nieruchome uznaje się krajobraz kulturowy, układy urbanistyczne, ruralistyczne i zespoły budowlane, dzieła architektury i budownictwa, dzieła budownictwa obronnego, obiekty techniki, cmentarze, parki, ogrody i inne formy zaprojektowanej zieleni, miejsca upamiętniające wydarzenia historyczne lub działalność wybitnych osobistości bądź instytucji.
- Za zabytki ruchome uznaje się dzieła sztuki plastycznych, rzemiosła artystycznego i sztuki użytkowej, kolekcje, numizmaty oraz pamiątki historyczne, wytwory techniki, materiały biblioteczne, instrumenty muzyczne, wytwory sztuki ludowej i rękodzieła oraz inne obiekty etnograficzne oraz

przedmioty upamiętniające wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.

- Zabytkami archeologicznymi są pozostałości terenowe pradziejowego i historycznego osadnictwa, cmentarzyska, kurhany, relikty działalności gospodarczej, religijnej i artystycznej.

Ponadto, zgodnie z przepisem, ustawowej ochronie podlegają nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Cztery prawne formy ochrony zabytków określa artykuł 7 cytowanej ustawy:

- wpis do rejestru zabytków;
- uznanie za pomnik historii;
- utworzenie parku kulturowego;
- ustalenie ochrony w miejscowym planie zagospodarowania przestrzennego.

Sposób ochrony zabytków.

- Wpisu do rejestru zabytków na terenie województwa dokonuje wojewódzki konserwator zabytków (art. 8 cyt. ustawy). Zabytek nieruchomy wpisywany jest na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy. Do rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub tradycyjna tego zabytku (art. 9 ust. 1 i 2 cyt. ustawy). Zabytek ruchomy wpisuje się do rejestru zabytków na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego zabytku. Wojewódzki konserwator zabytków może wydać z urzędu decyzję o wpisie zabytku ruchomego do rejestru w przypadku uzasadnionej obawy zniszczenia, uszkodzenia lub nielegalnego wywiezienia zabytku za granicę (art. 10 ust. 1 i 2 cyt. ustawy). Sposób prowadzenia rejestru oraz ewidencji zabytków określa Rozporządzenie Ministra Kultury z dnia 14 maja 2004 r. w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem. (Dz. U. z dnia 2 czerwca nr 124, poz. 1305).
- Uznanie za pomnik historii zabytku nieruchomego wpisanego do rejestru lub parku kulturowego o szczególnej wartości dla kultury następuje w formie rozporządzenia Prezydenta Rzeczypospolitej Polskiej na wniosek ministra właściwego do spraw kultury i ochrony dziedzictwa kulturowego (art. 15 ust. 1 cyt. ustawy).
- Utworzenie parku kulturowego w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej może nastąpić na podstawie uchwały rady gminy po zasięgnięciu opinii wojewódzkiego konserwatora zabytków (art. 16 ust. 1 cyt. ustawy).
- Ustalenia ochrony dotyczące w szczególności zabytków nieruchomych wpisanych do rejestru zabytków i ich otoczenia, innych zabytków nieruchomych znajdujących się w gminnej ewidencji zabytków oraz parków kulturowych, dokonuje się w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego. W zależności od

potrzeb, ustala się 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 (art. 16 ust. 1 cyt. ustawy).

II.2.2. Organy ochrony zabytków

Ustawa o ochronie zabytków i opiece nad zabytkami w art. 89 określa dwuinstancyjność organów ochrony zabytków.

Na szczeblu centralnym organem jest minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje Generalny Konserwator Zabytków (druga instancja).

Organem terenowym jest wojewoda, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje wojewódzki konserwator zabytków (pierwsza instancja).

Obu instancjom przyporządkowana jest określona ranga i zadania (art. 90 cytowanej ustawy).

1. Generalny Konserwator Zabytków jest sekretarzem lub podsekretarzem stanu w urzędzie obsługującym ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego, do jego zadań należy, w szczególności:

- opracowywanie krajowego programu ochrony zabytków i opieki nad zabytkami;
- realizacja zadań wynikających z krajowego programu ochrony zabytków i opieki nad zabytkami oraz z koncepcji polityki przestrzennego zagospodarowania kraju;
- podejmowanie działań związanych z wspieraniem rozwoju regionalnego i realizacją kontraktów wojewódzkich w sprawach opieki nad zabytkami;
- prowadzenie krajowej ewidencji zabytków i krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem;
- wydawanie decyzji, postanowień i zaświadczeń w sprawach określonych w ustawie oraz przepisach odrębnych;
- organizowanie i prowadzenie kontroli w zakresie przestrzegania oraz stosowania przepisów dotyczących ochrony zabytków i opieki nad zabytkami;
- sprawowanie nadzoru nad działalnością wojewódzkich konserwatorów zabytków;
- promowanie badań naukowych w zakresie konserwacji zabytków;
- organizowanie szkoleń dla służb konserwatorskich;
- organizowanie konkursów promujących opiekę nad zabytkami, w tym przyznawanie wyróżnień, nagród pieniężnych lub rzeczowych;
- opiniowanie wniosków o nadanie odznaki „Za opiekę nad zabytkami”;
- współpraca z organami administracji publicznej w sprawach ochrony zabytków;
- organizowanie szkoleń w zakresie ochrony zabytków i opieki nad zabytkami;
- podejmowanie działań dotyczących troski o zabytki związane z historią Polski, pozostające poza terytorium Rzeczypospolitej Polskiej.

2. Do zadań wykonywanych przez wojewódzkiego konserwatora zabytków należy w szczególności (art. 90 pkt 1 cytowanej ustawy):

- 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 zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych oraz koordynacja działań przy realizacji tych planów;
- upowszechnianie wiedzy o zabytkach;
- współpraca z innymi organami administracji publicznej w sprawach ochrony zabytków.

Przy ministrze właściwym do spraw kultury i ochrony dziedzictwa narodowego działa Rada Ochrony Zabytków jako organ opiniotawczy-doradczy w sprawach realizacji polityki Rady Ministrów w zakresie ochrony zabytków i opieki nad zabytkami.

Przy Generalnym Konserwatorze Zabytków działa Główna Komisja Konserwatorska jako organ opiniotawczy do spraw działań konserwatorskich podejmowanych przy zabytkach.

Przy Warmińsko-Mazurskim Wojewódzkim Konserwatorze Zabytków działa Wojewódzka Rada Ochrony Zabytków jako organ opiniotawczy w zakresie ochrony zabytków i opieki nad zabytkami.

Krajowy Ośrodek Badań i Dokumentacji Zabytków wraz z ośrodkami regionalnymi (dla regionu Warmii i Mazur powołany został Regionalny Ośrodek Badań i Dokumentacji Zabytków w Olsztynie) zajmuje się problematyką rozpoznania, dokumentacji i ochrony dziedzictwa kulturowego.

Wojewoda, na wniosek wojewódzkiego konserwatora zabytków może powierzyć, w drodze porozumienia, prowadzenie niektórych spraw z zakresu swojej właściwości, w tym wydawanie decyzji administracyjnych, gminom powiatom, a także związkom gmin i powiatów, położonym na terenie województwa (art. 96, pkt 2 cytowanej ustawy).

II.2.3. Podstawy prawne sporządzania i główne cele gminnego programu opieki nad zabytkami

Podstawą prawną do opracowywania gminnego programu opieki nad zabytkami jest art. 87 ust. 1-6 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z 2003 r.).

Przepis ten wprowadza obowiązek sporządzania przez samorządy wojewódzkie, powiatowe oraz gminne programów opieki nad zabytkami. Zgodnie z wspomnianym artykułem 87 cytowanej Ustawy burmistrz miasta sporządza na okres 4 lat gminny program opieki nad zabytkami. Program ten podlega uchwaleniu przez radę miejską, po uzyskaniu opinii wojewódzkiego konserwatora zabytków. Program jest ogłaszany w wojewódzkim dzienniku urzędowym. Z realizacji programu burmistrz miasta sporządza, co dwa lata, sprawozdanie, które przedstawia się radzie miejskiej.

Artykuł 87 ust. 2 Ustawy o ochronie zabytków i opiece nad zabytkami wskazuje następujące cele programów opieki nad zabytkami:

1. włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju;

2. uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;
3. zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;
4. wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;
5. podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
6. określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
7. podejmowanie przedsięwzięć umożliwiających tworzenie miejsc związanych z opieką nad zabytkami.

III. Założenia zawarte w strategicznych dokumentach wykorzystane do opracowywania programu opieki nad zabytkami

III.1. Założenia wynikające z tez do krajowego i wojewódzkiego programu ochrony zabytków i opieki nad zabytkami

Tezy krajowego programu ochrony zabytków i opieki nad zabytkami zostały opracowane przez specjalny zespół składający się z członków Rady Ochrony Zabytków przy Ministrze Kultury. Tezy te zostały pozytywnie zaopiniowane przez Radę Ochrony Zabytków przy Ministrze Kultury w dniach 25 i 26 marca 2004 roku.

W opracowanym dokumencie czytamy między innymi:

„Ich [zabytków] ochrona została zadeklarowana jako konstytucyjny obowiązek Państwa (art. 5 Konstytucji RP - Rzeczpospolita Polska (...) strzeże dziedzictwa narodowego). Zabytki w swych niematerialnych wartościach są dobrem wspólnym, nad którym pieczę kodyfikuje art. 82 Konstytucji stanowiący: obowiązkiem Obywatela (...) jest troska o dobro wspólne.

Ochrona i konserwacja zabytków jest istotnym elementem polityki kulturalnej Państwa, są one bowiem nie tylko śladem przeszłości, ale także cennym składnikiem kultury współczesnej, przyczyniając się do kształtowania przyjaznego człowiekowi środowiska jego życia. Taką rolę zabytków mocno podkreślała między innymi Europejska Karta Ochrony Dziedzictwa Architektonicznego z 1975 roku (art. 3, 4, 5). Ich zachowanie, ochrona i konserwacja jest działaniem w ważnym interesie publicznym ze względu na znaczenie zabytków w procesie edukacji, humanizacji społeczeństw, jego kulturowej identyfikacji, wreszcie także znaczenia dla sfery ekonomii i gospodarki.

Zadaniem głównym polityki Państwa w dziedzinie ochrony zabytków jest stworzenie w najbliższej przyszłości mechanizmów porządkujących tę sferę, dostosowujących ją do warunków gospodarki rynkowej, zarówno poprzez niezbędne uzupełnienia i korekty legislacyjne jak i poprzez zmiany organizacyjne obejmujące konieczne rozszerzenie zakresu działań istniejących instytucji, aż po zmiany w strategii i organizacji ochrony. Te niezbędne, wprowadzone na zasadzie ewolucji, zmiany powinny z jednej strony nie dopuścić do utracenia dotychczasowego bezcennego dorobku Polski w dziedzinie ochrony, z drugiej umożliwić funkcjonowanie i rozwój tej dziedziny w Zjednoczonej Europie. /.../ Program krajowy określi cele i kierunki działań oraz zadania, które powinny być podjęte w szczególności przez organy i jednostki administracji publicznej w zakresie ochrony zabytków i opieki nad zabytkami.

Celem programu krajowego jest wzmocnienie ochrony i opieki nad tą istotną, materialną częścią dziedzictwa kulturowego oraz poprawa stanu zabytków w Polsce. W założeniach program ma również uporządkowanie działań w sferze ochrony poprzez wskazanie siedmiu podstawowych zasad konserwatorskich:

- zasada *primum non nocere* (po pierwsze nie szkodzić),
- zasada maksymalnego poszanowania oryginalnej substancji zabytku i wszystkich jego wartości (materialnych i niematerialnych),
- zasada minimalnej niezbędnej ingerencji (powstrzymywania się od działań niekoniecznych),
- zasada, zgodnie z którą usuwać należy to (i tylko to), co na oryginał działa niszcząco,
- zasada czytelności i odróżnialności ingerencji,
- zasada odwracalności metod i materiałów,
- zasada wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym poziomie.

Wymienione zasady dotyczą postępowania konserwatorów - pracowników urzędów, restauratorów dzieł sztuki, architektów, urbanistów, budowniczych, archeologów, właścicieli i użytkowników obiektów zabytkowych”.

W tezach do Krajowego Programu Ochrony Zabytków i Opieki nad Zabytkami wyznaczone zostały następujące cele działań:

1. W zakresie uwarunkowań ochrony i opieki nad zabytkami:

- Pełna ocena stanu krajowego zasobu zabytków nieruchomych. Określenie kategorii i stopnia zagrożeń.
- Pełna ocena stanu krajowego zasobu zabytków ruchomych. Określenie kategorii i stopnia zagrożeń.
- Pełna ocena stanu krajowego zasobu dziedzictwa archeologicznego. Określenie kategorii i stopnia zagrożeń oraz wyznaczenie stref o szczególnym zagrożeniu dla zabytków archeologicznych.
- Objęcie skuteczną i zorganizowaną ochroną przynajmniej najcenniejszych zabytków techniki.
- Pełna ocena stanu krajowego zasobu pomników historii i obiektów wpisanych na listę światowego dziedzictwa. Określenie kategorii i stopnia zagrożeń.
- Ocena stanu służb i możliwości wypełniania całokształtu zadań związanych z ochroną i opieką nad zabytkami.
- Ocena stanu i stopnia objęcia opieką zabytków w poszczególnych kategoriach. Doskonalenie i rozwijanie oraz podnoszenie efektywności i skuteczności instytucjonalnej i społecznej ochrony i opieki nad zabytkami.
- Udoskonalenie warunków prawnych, organizacyjnych i finansowych w zakresie ochrony i opieki nad dziedzictwem kulturowym i zabytkami.

2. W zakresie działań o charakterze systemowym:

- Realizacja powszechnych tendencji europejskich i światowych do rozszerzania pola ochrony na całe dziedzictwo kulturowe obejmujące i dobra kultury i natury World Cultural Heritage. (Światowe Dziedzictwo Kulturowe).
- Przygotowanie strategii ochrony dziedzictwa kulturowego wytyczającej główne założenia koncepcji ochrony w Polsce. Wprowadzenie jej do polityki sektorowych we wszystkich dziedzinach i na wszystkich poziomach zarządzania i gospodarowania.

3. W zakresie systemu finansowania:

- Stworzenie stabilnego i przejrzystego systemu finansowania ochrony i opieki konserwatorskiej.

4. W zakresie dokumentowania, monitorowania i standaryzacji metod działania:

- Tworzenie systemu stale aktualizowanych, elektronicznych baz informacji o zasobach i stanie zabytków w Polsce i ich dokumentacji. Stworzenie warunków do realizacji ustawowego obowiązku dokumentowania wszystkich prac, przy wszystkich grupach i typach obiektów zabytkowych.
- Gromadzenie stale aktualizowanej wiedzy o stanie zachowania, postępach i wynikach prac konserwatorskich i restauratorskich, zagrożeniach, prawidłowości zarządzania i bezpieczeństwa użytkowania obiektów zabytkowych oraz o innych formach ochrony dziedzictwa.
- Wypracowanie i wprowadzenie szczegółowych zasad ochrony dziedzictwa w planach zagospodarowania przestrzennego. Wypracowanie standardów zagospodarowania i estetyki zabytkowych przestrzeni publicznych.

5. W zakresie kształcenia i edukacji:

- Utrzymanie i doskonalenie dotychczas wypracowanego systemu kształcenia w dziedzinie konserwacji i ochrony. Zorganizowanie systemu podnoszenia kwalifikacji w każdej grupie zawodowej pracującej na rzecz ochrony dziedzictwa kulturowego.
- Kształcenie społeczeństwa w duchu poszanowania dla autentyzmu oraz wartości materialnych i niematerialnych wspólnego, wielokulturowego dziedzictwa. Budowanie klimatu społecznego zrozumienia i akceptacji dla idei ochrony i dawności zabytków odczytywanych jako źródło tożsamości, wiedzy i dumy z przeszłości, tradycji, wiedzy o sposobie życia i pracy przodków.
- Upowszechnianie wśród właścicieli i użytkowników obiektów zabytkowych znajomości zasad konserwatorskich, zasad etyki i profilaktyki konserwatorskiej. Tworzenie mechanizmów ekonomicznych sprzyjających prawidłowemu traktowaniu obiektów zabytkowych.

6. W zakresie współpracy międzynarodowej:

- Wzmocnienie obecności Polski w światowym i europejskim środowisku działającym na rzecz ochrony dziedzictwa kulturowego i promocja polskich osiągnięć w tej dziedzinie.
- Oparcie działań na pojęciu wspólnego dziedzictwa kultury ludzkości. Troska o ochronę polskiego dziedzictwa kulturowego za granicą.

Do czasu zakończenia prac nad Programem opieki nad zabytkami Gminy i Miasta Pisz nie ukończono prac zarówno nad programem krajowym, jak i wojewódzkim.

III.2. Założenia zawarte w Narodowej Strategii Kultury na lata 2004-2020

Ogólne założenia do programu gminnego zawiera przyjęta przez Radę Ministrów w dniu 21 września 2004 r. Narodowa Strategia Kultury na lata 2004-2013 (w 2005 r. Ministerstwo Kultury przygotowało Uzupelnienie Narodowej Strategii Kultury na lata 2004-2020), będąca rządowym dokumentem tworzącym ramy dla nowoczesnego mecenatu państwa w sferze kultury, a przede wszystkim dla nowocześnie pojmowanej polityki kulturalnej państwa, funkcjonującej w warunkach rynkowych, a także dla wspólnoty Polski z Unią Europejską. Głównym celem strategii jest działanie na rzecz zrównoważonego rozwoju kulturalnego regionów w Polsce.

Dokumentem służącym wdrożeniu Narodowej Strategii Kultury w sferze materialnej spuścizny kulturowej Polski

jest Narodowy Program Kultury "Ochrona zabytków i dziedzictwa kulturowego". Stanowi on część składową Narodowej Strategii Kultury. Program ten jest zgodny z Narodowym Planem Rozwoju (Ustawa z dnia 20.04.2004 r. o Narodowym Planie Rozwoju, Dz. U. Nr 116, poz. 1206) oraz z założeniami do krajowego programu ochrony zabytków. Podstawą do sformułowania Narodowego Programu Kultury "Ochrona Zabytków i dziedzictwa kulturowego" jest uznanie sfery dziedzictwa za podstawę rozwoju kultury i upowszechniania kultury, a także za potencjał regionów, służący wzrostowi konkurencyjności regionów dla turystów, inwestorów i mieszkańców.

W ramach tej strategii określone zostały podprogramy, priorytety i działania Narodowego Programu Kultury „Ochrona Zabytków i Dziedzictwa Narodowego”:

Priorytet 1. Aktywne zarządzanie zasobem stanowiącym materialne dziedzictwo kulturowe.

Działania realizowane w ramach niniejszego priorytetu mają na celu materialną poprawę stanu zabytków, ich adaptację i rewitalizację oraz zwiększenie dostępności do nich mieszkańców, turystów i inwestorów. Realizacja działań pozwoli na zwiększenie atrakcyjności regionów, a także wykorzystanie przez nie potencjału związanego z posiadanym dziedzictwem kulturowym.

Działanie 1.1. Budowa nowoczesnych rozwiązań organizacyjno-finansowych w sferze ochrony zabytków.

Jednym z celów tego działania jest wykształcenie zachęt dla przedsiębiorców i osób fizycznych do inwestowania w zabytki.

Działanie 1.2. Kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne i inne cele społeczne.

Przewidziano między innymi programy wsparcia finansowego (program „polskie regiony w europejskiej przestrzeni kulturowej” i Program „Promesa Ministra Kultury”).

Priorytet 2. Edukacja i administracja na rzecz ochrony i zachowania dziedzictwa kulturowego.

Działanie 2.1 Rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa kulturowego.

Przewidziano między innymi organizowanie letnich szkół dziedzictwa dla uczniów.

Działanie 2.2 Ochrona i zachowanie dziedzictwa kulturowego przed nielegalnym wywozem i przewozem przez granicę.

Przewidziano budowę sieci informacji wirtualnej.

III.3. Program opieki nad zabytkami a Plan Zagospodarowania Przestrzennego Województwa Warmińsko-Mazurskiego oraz Strategia Rozwoju Województwa Warmińsko-Mazurskiego

Program opieki nad zabytkami Gminy i Miasta Pisz jest zgodny z wyznaczonymi w Planie zagospodarowania przestrzennego województwa warmińsko-mazurskiego (przyjęty przez Sejmik Województwa Warmińsko-Mazurskiego uchwałą Nr XXXIII/505/02 z dnia 12 lutego 2002 r.) celami polityki przestrzennej, zasadami zagospodarowania przestrzennego województwa oraz zasadami ochrony i kształtowania dziedzictwa kulturowego. W sferze kulturowej obejmującej ochronę dziedzictwa kulturowego przyjęto w planie ogólne zasady kompleksowych działań ochronnych i rewaloryzacyjnych oraz promowania regionalnych walorów dziedzictwa kulturowego:

- ochrona dziedzictwa kulturowego jako filaru turystyki,

- otoczenie szczególną troską obiektów zabytkowych o randze krajowej i międzynarodowej, a także obiektów o mniejszej randze lecz decydującej o odrębności regionalnej,
- przywrócenie zespołom staromiejskim historycznego charakteru (rewaloryzacji),
- zachowanie historycznej zabudowy wiejskiej z układem drożnym oraz zabytkowych układów pałacowych, dworskich i parkowych,
- respektowanie w zagospodarowaniu przestrzennym bezkonfliktowego wkomponowania zabudowy w przestrzeń historyczną.

Ponadto Program opieki nad zabytkami Gminy i Miasta Pisz jest zgodny ze Strategią Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego /zatwierdzona Uchwałą Nr XVIII/272/00 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 24 lipca 2000 r./

Wśród celów strategicznych w ośmiu obszarach rozwoju, przyjętych jako priorytetowe dla województwa warmińsko-mazurskiego, wymieniono również dziedzictwo i kulturę. Cel strategiczny w tym obszarze został nazwany: Bogactwo dziedzictwa i kultury regionu istotnym czynnikiem rozwoju społeczno-gospodarczego.

Dla celu strategicznego określono natomiast następujący cel operacyjny: Dobry stan zabytków i muzeów, który rozwinięto w następujący sposób:

„Ochrona dziedzictwa stanie się priorytetem polityki kulturalnej w regionie, uwzględnianym w lokalnych strategiach i programach, wspieranym środkami finansowymi:

- Ewidencja i badania wszystkich kategorii zabytków oraz współpraca administracji rządowej, samorządowej, właścicieli i użytkowników stworzą warunki do rozwoju, konserwacji, rewaloryzacji i zagospodarowania dóbr kultury z pożytkiem dla społeczności lokalnych i regionu.
- Zwiększy się dbałość o muzea w województwie. Lepsze warunki ich funkcjonowania zapewnią - odpowiedni stan kadry merytorycznej, poprawę bazy lokalowej i lepsze wyposażenie techniczne.
- Wsparcie otrzymają inicjatywy lokalne (w tym mniejszości narodowe) w tworzeniu placówek muzealnych, izb regionalnych, kolekcji oraz promocji miejsc historycznych.”.

Strategia Województwa Warmińsko-Mazurskiego została zaktualizowana - Strategią Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020 /zatwierdzona Uchwałą Sejmiku Województwa Warmińsko-Mazurskiego nr XXXIV/474/05 z dnia 31 sierpnia 2005 r./.

W opracowaniu tym uproszczono system priorytetów:

- Konkurencyjna gospodarka
- Otwarte społeczeństwo
- Nowoczesne sieci

i celów strategicznych:

- Wzrost konkurencyjności gospodarki
- Wzrost aktywności społecznej
- Wzrost liczby i jakości powiązań sieciowych

Jednym z celów operacyjnych Priorytetu: konkurencyjna gospodarka jest wzrost potencjału turystycznego.

Wśród planowanych działań przyjęto:

A. Opracowanie koncepcji produktów turystycznych:

- stałe badania rynku turystycznego, w tym ewidencja i badania wszystkich kategorii zabytków (w celu rozwoju, konserwacji, rewaloryzacji i zagospodarowania dóbr kultury),

- wyeksponowanie specyfiki i wypromowanie tradycji regionu, opracowania szerokiej i urozmaiconej oferty turystycznej opartej o tradycje wydarzeń historycznych w regionie, posiadane obiekty zabytkowe i regionalną kuchnię.

B. Wspieranie rozwoju infrastruktury:

- zwiększanie dbałości o muzea w województwie, poprzez wsparcie kadry merytorycznej, poprawę bazy lokalowej i lepsze wyposażenie techniczne.

D. Współpraca na rzecz rozwoju turystyki:

- wsparcie otrzymują inicjatywy lokalne (w tym mniejszości narodowych) w tworzeniu placówek muzealnych, izb regionalnych, kolekcji oraz promocji miejsc historycznych.

Działanie te obejmują zatem wsparcie dla poczynań związanych z ewidencjonowaniem, ochroną oraz propagowaniem dziedzictwa kulturowego regionu z uwzględnieniem dorobku kulturowego mniejszości narodowych, etnicznych i religijnych.

III.4. Program opieki nad zabytkami a akty prawa miejscowego

Program opieki nad zabytkami jest zgodny z dokumentami powiatowymi i gminnymi o charakterze strategicznym:

- Strategia Rozwoju Gminy Pisz na lata 2007-2015 przyjęta Uchwałą Nr XVII/159/07 Rady Miejskiej w Pisz z dnia 30 listopada 2007 roku.
- Lokalny program rewitalizacji miasta Pisz przyjęty Uchwałą Nr XXXIX/471/09 Rady Miejskiej w Pisz z dnia 3 września 2009 roku.
- Plan odnowy miejscowości Hejdyk na lata 2007-2015 Uchwały Nr XI/91/07 Rady Miejskiej w Pisz z dnia 25 czerwca 2007 r.

oraz dokumentami określającymi kierunki polityki przestrzennej miasta i gminy:

- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Pisz, zatwierdzonym Uchwałą Nr XXI/183/2000 Rady Miejskiej w Pisz z dnia 2 czerwca 2000 roku z późniejszymi zmianami
- miejscowe plany zagospodarowania przestrzennego.

Dodatkowymi ważnymi dokumentami są:

- Uchwała Nr XLIV/545/10 Rady Miejskiej w Pisz z dnia 16 marca 2010 r. w sprawie określenia zasad udzielania dotacji na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków.
- Uchwała Nr LI/641/06 Rady Miejskiej w Pisz z dnia: 25 października 2006 r. w sprawie: zatwierdzenia i przyjęcia do realizacji Strategii Rozwoju Produktu Turystycznego „Pisa-Narew”.
- Strategia Rozwoju Gminy Pisz na lata 2007-2015.

Strategię Rozwoju Gminy Pisz na lata 2007-2015 stworzono jako jeden z najważniejszych dokumentów planistycznych jednostki samorządu terytorialnego. Powstała w celu wskazania silnych i słabych stron Gminy, jej potrzeb oraz możliwości ich zaspokojenia, jak również określenia kierunków i działań dalszego rozwoju.

W strategii tej wskazano na istnienie placówki muzealnej funkcjonującej w Pisz. Z terenu Gminy Pisz wskazano takie zabytki jak układ urbanistyczny miasta Pisz. Wymieniono także zabytki objęte wpisem do rejestru zabytków czyli: kościoły, domy, budynki przemysłowe, fortyfikacje, cmentarze zabytki hydrotechniczne. Doceniono w strategii, że zabytki te stanowią ważny

element kultury narodowej i stanowią istotny element otoczenia i promocji w zakresie turystyki. Świadczą ponadto o dziedzictwie, kulturze i historii oraz że są niezbędne do kształtowania świadomości narodowej i społecznej. Zauważono zły stan techniczny zabytków wymagających podjęcia działań konserwatorskich. W ramach działań związanych z rozwojem turystyki odbywa się promocja gminy dokonywana przez jednostki samorządu terytorialnego między innymi w formie:

- wydawnictw
- organizowania i promocji wydarzeń kulturalnych, turystycznych, gospodarczych, sportowych,
- budowania tożsamości lokalnej na bazie kultury i tradycji,
- budowania silnej, łatwo rozpoznawalnej marki lokalnych produktów utożsamianych z gminą,
- zainteresowania mediów sprawami gminy,
- nawiązania stosunków partnerskich z organizacjami pozarządowymi,
- wspierania wymiany przygranicznej i handlu ze Wschodem.

W ramach analiz wskazano na:

MOCNE STRONY

- 30 % gminy zajmują czyste (I i II klasa czystości) i zasobne w ryby wody - z największym polskim jeziorem Śniardwy - połączone w system żeglugowy - jeden z najdłuższych i najatrakcyjniejszych w kraju.
- 2/3 obszaru gminy to tereny chronionego krajobrazu, w tym Puszcza Piska, Mazurski Park Krajobrazowy, rezerwat przyrody - jeden z największych, zwartych kompleksów leśnych w Europie.
- Bogate tereny łowieckie (jeleń, dzik, łось, wilk), posiadające tradycje świadczenia usług dla myśliwych z zagranicy - doskonałe tereny dla nowej, prężnie rozwijającej się dziedziny turystyki kwalifikowanej – „foto-safari” (polowania z aparatem fotograficznym).
- Bogactwo doskonałych łowisk wędkarskich (np. Jezioro Wiartel) oraz możliwość organizacji imprez i zawodów z tej dziedziny - inauguracja sezonu połowów szczupaka, wędkarstwo podlodowe.
- Doskonałe warunki do uprawiania sportów wodnych, jak i zimowych - Jezioro Śniardwy jedynym w Polsce akwenem nadającym się do organizacji zawodów bojerowych.
- Korzystne położenie gospodarstw rolnych w pobliżu jezior i lasów - potencjał dla rozwoju agroturystyki.
- Dobra dostępność komunikacyjna - łatwość dojazdu drogowego i kolejowego z centrum kraju (Pisz jako brama Mazur dla turystów aglomeracji warszawskiej) oraz innych części Mazur - droga wodna.
- Istniejąca baza turystyczna - duża ilość miejsc na polach namiotowych oraz w ośrodkach wypoczynkowych.
- Występowanie dużych, atrakcyjnie położonych, zwartych terenów z potencjalnym przeznaczeniem pod inwestycje turystyczne.
- Brak uciążliwego przemysłu zanieczyszczającego środowisko naturalne.
 - Przynależność do regionu Mazur.
 - Rzeka Pisa - jedna z najbardziej malowniczych i meandrujących rzek nizinnych w Europie.
 - Atrakcje kulturowe i historyczne regionu - np. bogaty folklor i tradycje ludowe, kwatera Goeringa w Szerokim Borze - teren jednostki wojskowej.
 - Oczyszczalnia ścieków.
 - Przeprowadzona telefonizacja gminy.
 - Zelektryfikowanie, gminy.
 - Zwodociągowanie, zgazyfikowanie miasta.

- Skanalizowanie terenów zurbanizowanych (miasto i osiedla).
- Centralna ekologiczna ciepłownia miejska.
- Duża ilość podmiotów gospodarczych.
- Baza surowcowa dla przemysłu drzewnego.
- Zasoby siły roboczej.
- Aktywność gospodarcza i społeczna mieszkańców.
- Dobra kadra nauczycielska.
- Zadowolająca baza infrastrukturalna (sale gimnastyczne, basen, ośrodek sportów wodnych, szkoła muzyczna, obiekty kulturalne).
- Świadomość wśród młodzieży posiadania wykształcenia.
- Tradycje w osiąganiu sukcesów sportowych.
- Możliwość organizowania imprez ponadregionalnych - plenerowych.
- Należyca funkcjonująca służba zdrowia.

SŁABE STRONY

- Niedostateczna sieć infrastruktury technicznej dla rozwoju turystyki: Słaby stopień skanalizowania, zwodociągowania i zgazyfikowania gminy. Zły stan techniczny dróg - szczególnie na terenach wiejskich.
- Słabo rozwinięta baza noclegowa, szczególnie w zakresie ośrodków turystycznych o średnim i wyższym standardzie: Hotele - wysokie ceny, ale nie oferują na szeroką skalę żadnych atrakcji poza noclegiem. Pola namiotowe - brak sanitariatów, ujęć wody, kontenerów na odpady, oznaczeń turystycznych.
- Brak wydzielonych dróg rowerowych i spacerowych zwiększających ofertę turystyczną gminy - brak oznakowań.
- Brak infrastruktury turystycznej zapewniającej rozwój sportu i rekreacji - brak wyznaczonych miejsc do organizowania szerszych imprez sportowych, rekreacyjnych, żeglarskich (np. regaty, wyścigi bojerowe) kulturalnych i rozrywkowych.
- Przeszarała baza sprzętowa w miejscowych wypożyczalniach sprzętu wodnego i sportowego.
- Brak otwartych imprez kulturalnych i turystycznych (np. regaty, spływ kajakowe, wyścigi bojerowe, targi turystyczne, jarmarki, koncerty) promujących gminę w skali regionu i kraju.
- Niedostateczny poziom bazy gastronomicznej w gminie - mało punktów gastronomicznych, słaby poziom świadczenia usług, brak smażalni ryb „z prawdziwego zdarzenia” Zły stan nawierzchni dróg gminnych i powiatowych.
- Brak dróg szybkiego ruchu.
- Ograniczenia w zakresie inwestycji na obszarach prawnie chronionych.
- Zbyt mała ilość zakładów produkcyjnych.
- Małe zasoby finansowe mieszkańców gminy.
- Niewystarczająca baza turystyczna.
- Brak dostępności do szerokopasmowego Internetu.
- Konieczność posiadania, przez przedsiębiorców, własnego wkładu przy realizacji projektów z funduszy strukturalnych.
- Brak strategii promocji gminy.
 - Bezrobocie.
 - Odpiływ wykształconej młodzieży.
 - Starzenie się społeczeństwa.
 - Małe środki finansowe gminy.
 - Brak dobrej infrastruktury edukacyjnej, sportowej i kulturalnej na terenach wiejskich.
 - Niewystarczające wyposażenie szkół w środki dydaktyczne.
 - Brak wyższej uczelni (fili).
 - Niewystarczające środki na opiekę społeczną.
 - Brak mieszkań komunalnych i budynków socjalnych.

- Duża liczba rodzin wymagających pomocy socjalnej.
- Patologie społeczne (alkoholizm, narkomania)

SZANSE GMINY PISZ

- Stabilizacja rynku pracy.
- Progospodarcza polityka państwa.
- Współdziałanie gminy i powiatu.
- Wzmacnianie więzi społeczności lokalnej.
- Zmniejszanie się bezrobocia.
- Umowa o współpracy z partnerami z Niemiec, Estonii i Litwy.
- Ludność napływowa (różnorodność kultur).
- Moda na szkolenia na Mazurach (konferencje, szkolenia połączone z wypoczynkiem).
- Parlamentarzyści Warmii i Mazur.
- Sławni ludzie wypoczywający na terenie gminy Pisz.
- Strategia rozwoju powiatu, województwa i kraju.
- Bliskość granicy wschodniej.
- Moda na ekologię i ochronę przyrody.
- Moda na Mazury.
- Fundusze strukturalne Unii Europejskiej.
- Rozwój rolnictwa ekologicznego.

ZAGROŻENIA GMINY PISZ

- Wysokie podatki.
- Wysokie oprocentowanie kredytów.
- Zakazy i okraczenia w strefach chronionego krajobrazu (Mazurki Park Krajobrazowy, Obszar Natura 2000 - Puszcza Piska).
- Ubożenie społeczeństwa.
- Ograniczenie komunikacji kolejowej.
- Konflikty polityczne w kraju i gminie.
- Walka innych regionów o środki strukturalne - silniejsze lobby.
- Zniszczenie części Puszczy Piskiej przez nawałnicę w 2002 r.
- Samowola budowlana w najatrakcyjniejszych terenach.
- Odpyły młodych ludzi.
- Emigracja zarobkowa.
- Zanikanie tradycji regionalnych.
- Obniżanie się poziomu wód gruntowych i powierzchniowych.
- Brak realizacji rządowych programów dotyczących wsi i rolnictwa.
- Zmiany klimatyczne.

W Strategii przyjęto:

CEL (NAJOGÓLNIJSZY SENS ISTNIENIA GMINY)

1. Pisz - brama na Mazury;
2. Pisz - krótko się pisze, długo pamięta;
3. Raj dla turystów;
4. Kontakty z ludźmi z całego świata;
5. Zainwestuj - wypocznij;
6. Rozwój przemysłu drzewnego i rybołówstwa śródlądowego;
7. Rozwój agroturystyki, infrastruktury i usług turystycznych;
8. Walory Mazur (Pisza) dobrobytem obecnych i przyszłych pokoleń - ochrona walorów naturalnych;
9. Miasto Pisz - miastem przyjaznym środowisku, przedsiębiorczości i gościom;
10. Wzorcowa w województwie gmina turystyczna promowana w kraju i zagranicą;
11. Pisz ośrodkiem sportów wodnych.

Główne kierunki rozwoju gminy - cele strategiczne zostały określone przez zespół planujący w trakcie

formułowania założeń rozwoju społeczno-gospodarczego i są to:

Kierunki priorytetowe rozwoju gminy, są to:

1. Rozwój turystyki

1.2. Opis pożądanego stanu docelowego

Zasady w zakresie ładu przestrzennego obejmują dwa obszary tematyczne:

- architektura lokalna wraz z detalami architektonicznymi,
- koncepcja zabudowy (rewitalizacji), wyodrębnione strefy funkcjonalne, etc.

1.4. CEL STRATEGICZNY:

TWORZENIE KOMPLEKSOWYCH, RÓŻNORODNYCH PRODUKTÓW TURYSTYCZNYCH, NA BAZIE PODSTAWOWYCH ZASOBÓW JAKIMI SĄ WALORY NATURALNE GMINY W CELU STWORZENIA PISKIEGO RYNKU TURYSTYCZNEGO.

- Plan zagospodarowania przestrzennego

1.7. POTRZEBY INWESTYCYJNE W ZAKRESIE ROZWOJU TURYSTYKI:

- Rewitalizacja śródmieścia miasta Pisz.
- Przebudowa przestrzeni publicznej na terenach wiejskich.
- Oznakowanie szlaków turystycznych.

3. Poprawa jakości życia mieszkańców

3.3. CEL STRATEGICZNY Cele operacyjne, zadania.

1.4.2. Prowadzenie działań w kwestii uregulowań prawnych, zachowania ładu przestrzennego, uregulowania spraw gospodarki odpadami, w celu efektywnego tworzenia produktów turystycznych oraz budowy wizerunku gminy Pisz jako gminy turystycznej.

Zadania:

ROZWÓJ DZIAŁALNOŚCI KULTURALNEJ PROMUJĄCEJ GMINĘ PISZ I PRZYCIĄGAJĄCEJ NA JEJ OBSZAR ZAINTERESOWANE OSOBY Z CAŁEJ POLSKI

Cele operacyjne, zadania.

3.3.1. Promocja kultury i tradycji regionu piskiego poprzez organizację imprez kulturalno-sportowych o zasięgu ponadlokalnym i ogólnopolskim.

Zadania:

3.3.2. Rozbudzanie wartości lokalnych, kultywowanie historii i tradycji Ziemi Piskiej oraz integracja miejscowej społeczności wokół wspólnych działań w sferze kultury, sportu i ekologii.

Zadania:

- Aktywna promocja tradycji oraz osiągnięć (sportowych, kulturalnych, turystycznych) Ziemi Piskiej i związanych z nią wydarzeń kulturalnych w dostępnych mediach - prasa, radio, TV, internet oraz publikacjach naukowych, popularnonaukowych, turystycznych - współpraca Urzędu Miasta i Gminy, Piskiego Domu Kultury, Biblioteki Publicznej, Muzeum Ziemi Piskiej, klubów sportowych;
- Podejmowanie wspólnych działań w celu pozyskiwania środków pozabudżetowych na rozwój i krzewienie miejscowej kultury, tradycji i zasad ekologii;
- Ułatwianie aktywnym przedstawicielom lokalnej społeczności realizacji własnych pomysłów w sferze kultury, sportu i ekologii - wydzielenie w budżecie gminy funduszy (tzw. małych grantów) na finansowanie małych projektów kulturalnych i ekologicznych, opracowanie schematu wniosku grantowego oraz określenie zasad wyboru projektów do realizacji;

- Prowadzenie przez Muzeum Ziemi Piskiej działań upowszechniających wartości lokalne i ekologiczne:
- udostępnianie wystawy przyrodniczej "Flora i fauna Ziemi Piskiej" (działania stałe);
- organizowanie cykliczne "Spotkań muzealnych" (działania stałe);
- wydanie kolejnego numeru pisma popularno-naukowego "Znad Pisy";
- zakup eksponatów przyrodniczych, historycznych, etnograficznych i ich upowszechnianie;
- utworzenie i rejestracja Stowarzyszenia Wspierającego Działania Muzeum Ziemi Piskiej - główny cel: gromadzenie środków w kraju i za granicą na rozwój działalności Muzeum.

Ważnym dokumentem w działaniach na rzecz ratowania zabytków jest Uchwała Nr XLIV/545/10 Rady Miejskiej w Piszku z dnia 16 marca 2010 r. w sprawie określenia zasad udzielania dotacji na sfinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków. Na podstawie art. 81 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. z 2003 roku Nr 162, poz. 1568 z późn. zm.) ustalono w niej zasady dofinansowania na prace wskazane w tytule oraz tryb ich przyznawania.

Gmina Pisz posiada program Rewitalizacji

- Lokalny program rewitalizacji miasta Pisz przyjęty Uchwałą Nr XXXIX/471/09 Rady Miejskiej w Piszku z dnia 3 września 2009 roku.

Autorzy opracowania wskazali dwie definicje związane z procesem rewitalizacji: „Rewitalizacja - oznacza proces zmian przestrzennych, technicznych, społecznych i gospodarczych podjętych w interesie publicznym, których celem jest wyprowadzenie obszaru z sytuacji kryzysowej, przywrócenie mu dawnych funkcji oraz stworzenie warunków do jego dalszego rozwoju z wykorzystaniem jego cech endogenicznych.

Program rewitalizacji - oznacza opracowany, przyjęty i koordynowany przez gminę wieloletni program działań w sferze przestrzeni, urządzeń technicznych, społeczeństwa i gospodarki zmierzający do wyprowadzenia obszaru z sytuacji kryzysowej oraz stworzenie warunków do dalszego rozwoju obszaru.”

Zadania wynikające z Lokalnego programu rewitalizacji miasta Pisz wykraczają więc poza sferę ochrony zabytków i opieki nad zabytkami. W opracowaniu, którego założenia są obecnie realizowane w zakresie powiązanej z opieką nad zabytkami w analizie SWOT wskazano silne i słabe strony oraz szanse i zagrożenia w sferze powiązanej z przestrzennością:

ANALIZA SWOT- strefa przestrzenna

Silne strony	Słabe strony
<ul style="list-style-type: none"> - Dogodne położenie geograficzne na terenach o dużej atrakcyjności turystycznej; - Środowisko przyrodnicze korzystne dla prowadzenia polityki zrównoważonego rozwoju; - Dobrze rozwinięty układ sieci drogowej; - Dobry system komunikacji drogowej z większymi miastami regionu; 	<ul style="list-style-type: none"> - Niewykorzystany potencjał przyrodniczy; - Niewykorzystane możliwości transportu kolejowego; - Kolizja ruchu kolejowego z głównymi ulicami miasta; - Niski stopień oddzielenia ruchu kołowego od rowerowego; - Niekorzystny układ komunikacyjny w centrum miasta; - Brak obwodnicy miasta;

- Wysoki poziom pozyskanych funduszy unijnych.	<ul style="list-style-type: none"> - Zły stan techniczny istniejącej zabudowy, szczególnie o funkcji mieszkalnej; - Zły stan zagospodarowania terenów „wewnątrz” osiedli mieszkaniowych; - Brak wolnych terenów pod inwestycję.
Szanse	Zagrożenia
<ul style="list-style-type: none"> - Rezerwy terenów, możliwych do wykorzystania; - Aktualna Strategia Rozwoju Miasta; - Jasno i precyzyjnie określone kierunki rozwoju Miasta Pisz; - Rozpoczęta budowa infrastruktury około turystycznej; - Rozpoczęty proces porządkowania przestrzeni publicznej. 	<ul style="list-style-type: none"> - Brak opracowanych miejscowych planów zagospodarowania przestrzennego dla obszaru całego miasta; - Niedostateczne lub nieekonomiczne wykorzystanie przestrzeni; - Pogarszający się stan budynków komunalnych w mieście.

Dokonano delimitacji obszarów problemowych, wymagających rewitalizacji i przyjęto następujące kryteria:

- duża ilość obiektów o wartościach kulturowych lub położenie w obszarze wpisanym do rejestru zabytków lub objętym ochroną konserwatorską;
- zły stan techniczny istniejącej zabudowy;
- konieczność poprawy funkcjonalności ruchu kołowego, ruchu pieszego i estetyki przestrzeni publicznej;
- szczególnie zniszczone otoczenie, niedostateczne lub nieekonomiczne wykorzystanie przestrzeni;
- tendencje demograficzne;
- poziom wykluczenia społecznego i ubożenia społeczeństwa;
- występowanie zjawisk patologii społecznych;
- liczba imigrantów, grup etnicznych i grup mniejszościowych lub uchodźców;
- niski poziom aktywności gospodarczej.

W ramach programu rewitalizacji przewidziano do wykonania zadania o charakterze przestrzennym (techniczno-materialnym), gospodarczym, jak również działania o charakterze społecznym. Wszystkie te działania zostaną wykonane w latach przyjętych do realizacji w Lokalnym Programie Rewitalizacji 2008-2015.

W ramach działań przestrzennych przewidziano:

- remont nawierzchni Placu Daszyńskiego,
- remont placu za kinem,
- remont placu przy ul. Wyzwolenia,
- wykonanie bulwaru nadbrzeżnego,
- renowacja ratusza i biblioteki dostosowanie do potrzeb Centrum Rozwoju Przedsiębiorczości,
- renowacja budynku przy ul. Wojska Polskiego 2,
- renowacja budynku przy ul. Wyzwolenia 1 i adaptacja pod funkcje usługowe do obsługi ruchu turystycznego wzdłuż nabrzeża rzeki Pisy,
- renowacja budynku przy ul. Wyzwolenia 2 i adaptacja pod funkcje usługowe do obsługi ruchu turystycznego wzdłuż nabrzeża rzeki Pisy,
- renowacja budynku przy ul. Wyzwolenia 3 i adaptacja pod funkcje usługowe do obsługi ruchu turystycznego wzdłuż nabrzeża rzeki Pisy,

- renowacja budynku przy ul. Wyzwolenia 4 i adaptacja pod funkcje usługowe do obsługi ruchu turystycznego wzdłuż nabrzeża rzeki Pisy,
- renowacja budynku przy ul. Rybackiej 4,
- renowacja budynku przy Placu Daszyńskiego 1,
- renowacja budynku przy Placu Daszyńskiego 2,
- renowacja budynku przy Placu Daszyńskiego 8,
- renowacja budynku przy Placu Daszyńskiego 9,
- renowacja budynku przy Placu Daszyńskiego 14,
- renowacja budynku przy Placu Daszyńskiego 1,

Dla części miejscowości gminy Pisz wykonano plany odnowy. Dalej są prezentowane skrócone zapisy uwzględniające zabytkowy charakter wsi.

- Plan odnowy miejscowości Hejdyk na lata 2007-2015 Uchwała Nr XI/91/07 Rady Miejskiej w Pieszach z dnia 25 czerwca 2007 r.

Opracowanie zostało poświęcone planowaniu działań zmierzających do poprawy sytuacji miejscowości Hejdyk. Autorzy w opisie historycznym wsi wskazano że: „Hejdyk, miejscowość założona w 1758 r. jako osada szkatułowa. Do dziś zachował się XVIII - wieczny podział działek typowy dla tej części Mazur i zabudowa drewniana. Domy wznoszone wzdłuż drogi, tworzą charakterystyczną dla tego budownictwa tzw. ulicówkę. Stawione są dłuższą elewacją do ulicy, z krytymi czerwoną ceramiczną dachówką, dachami dwuspadowymi o ozdobnych szczytach. Charakterystyczny element architektury, wzbogacający i dodający uroku całej zabudowie - stanowią dostawione od strony ulicy drewniane ganki z ozdobnie wycinanymi listwami i misternie ciosanymi słupkami.

W większości gospodarstw nie zmienił się plan zabudowy przestrzennej”.

Wskazano też planowane kierunki rozwoju:

„Głównym celem rozwoju miejscowości jest poprawa jakości życia jej mieszkańców. Planowane kierunki rozwoju miejscowości realizujące ten cel to przede wszystkim:

- Poprawa infrastruktury technicznej (drogi, wodociąg, kanalizacja)
- Poprawa infrastruktury sportowo-rekreacyjnej (świetlica, boisko, plac zabaw)
- Zaspokojenie potrzeb społecznych i kulturalnych
- Poprawa wizerunku wsi - podniesienie atrakcyjności turystycznej
- Rozwój integracji i tożsamości społeczności wiejskiej, oraz zachowanie dziedzictwa kulturowego
- Stworzenie dodatkowego źródła dochodu dla niewielkich gospodarstw rolnych (agroturystyka, produkcja zdrowej żywności, promocja i sprzedaż rękodzielnicstwa)”.

Zwrócono uwagę na słabe i mocne strony szanse i zagrożenia.

Silne strony - atuty dla rozwoju sołectwa

1. Walory krajobrazowe i przyrodnicze (architektura i lasy) dające podstawy dla rozwoju turystycznego, zwłaszcza agroturystyki;
2. Warunki komunikacyjne - dobra dostępność terenu dzięki przebiegającej przez Hejdyk drodze powiatowej do miejscowości turystycznych: Karwica i Krzyże;
3. Istnienie jednostki Ochotniczej Straży Pożarnej oraz Koła Gospodyń Wiejskich;
4. Wysoka atrakcyjność zasobów dziedzictwa kulturowego-wiejskiego (unikatowa zabudowa wsi);
5. Długie tradycje rolnicze;
6. Brak uciążliwego przemysłu;

7. Bezpieczna okolica, brak masowej turystyki;
8. Sieć energetyczna i telefonów stacjonarnych.

Słabe strony - czynniki ograniczające rozwój sołectwa

1. Brak miejsca dla spotkań mieszkańców wsi i organizacji, w którym mogłoby się rozwijać życie kulturalne, społeczne;
2. Brak jest infrastruktury potrzebnej dla rozwoju turystyki oraz brak jest produktu turystycznego, a działania obecnie prowadzone mają charakter okazjonalny, sezonowy (np. festyny);
3. Peryferyjne położenie w stosunku do centrum administracyjnego regionu gminy Pisz
4. Brak infrastruktury wodno-ściekowej;
5. Brak właściwych rozwiązań w zakresie ruchu drogowego i pieszego w miejscowości;
6. Brak możliwości aktywnego rozwoju mieszkańców w dziedzinie kultury;
7. Brak zajęć pozalekcyjnych dla dzieci i młodzieży w czasie wolnym od nauki;
8. Wysoki wskaźnik bezrobocia.

Szanse i okazje - możliwości rozwoju wsi

1. Integracja społeczności przy okazji powstania Wiejskiej Świetlicy;
2. Udział w programach Unii Europejskiej - możliwość uzyskania środków pomocowych;
3. Zainteresowanie mieszkańców doksztalaniem - liczne uczestnictwo w szkoleniach i kursach organizowanych w gminie;
4. Popyt w Polsce i Europie na usługi turystyczne, oparte o zasoby przyrodnicze i dziedzictwo kulturowe;
5. Aktywność Ochotniczej Straży Pożarnej i Koła Gospodyń Wiejskich.

Zagrożenia - czynniki niesprzyjające

1. Wysoki poziom dezintegracji społecznej;
2. Odpyły części młodych mieszkańców do miast;
3. Brak środków własnych do współfinansowania projektów.
4. Brak stabilności w polityce państwa odnośnie wspierania rozwoju obszarów wiejskich i gospodarki wodnej.

Wskazano też planowane działania:

„6.5. Poprawa wizerunku wsi - ma na celu poprawę wizualną miejscowości. Planowane jest wykonanie i montaż przy wjeździe i wyjeździe tablic informacyjnych (lub opracowanie ścieżki edukacyjnej kulturowo-przyrodniczej), przy ważniejszych obiektach tablic z historią miejscowości (lub domu) oraz w ramach poprawy estetyki obsadzenie skwerów zieleni kwiatami i krzewami. Przyczyni się to promocji miejscowości jako oferty turystycznej dla turystów krajowych i zagranicznych.

6.6. Kulturowanie tradycji wsi - planowane przedsięwzięcia polegające na budowie Świetlicy Wiejskiej z zachowaniem architektonicznych tradycji kulturowych przyczyni się do promowania i ochrony tradycyjnej zabudowy zachowanej do dziś w Hejdyku oraz do prowadzenia działań kulturalnych i społecznych przez mieszkańców i ich organizacje.

Połączone byłyby z imprezami im towarzyszącymi oraz mającymi na celu promocję miejscowości oraz rękodzielnicstwa.

6.7. Ochrona cmentarzy (pozostałości) dawnych mieszkańców wsi - są one również elementem wyróżniającym naszą miejscowość i stanowią o naszym dziedzictwie kulturowym.

Przypominają również o tym, że Hejdyk zamieszkiwali w przeszłości również Niemcy. Budzą one u obywateli Niemiec spore zainteresowanie, świadczą o tym zatrzymujące się liczne wycieczki autokarowe.”

Uchwała Nr LI/641/06 Rady Miejskiej w Pisz z dnia: 25 października 2006 r. w sprawie: zatwierdzenia i przyjęcia do realizacji Strategii Rozwoju Produktu Turystycznego "Pisa-Narew" dotyczy wprawdzie „produktu turystycznego” jednak akcentuje potrzebę wykorzystania zachowanych fortyfikacji pozycji granicznej w Jeżach Wschód i Zachód jak również pasa umocnień wzdłuż Pisy do Narwi. Autorzy proponują utworzenie pod hasłem Szlak fortyfikacji:

- Muzeum fortyfikacji ze skansenem miniatur,
- Centrum Edukacji Historycznej dla dzieci młodzieży szkolnej,
- Szlaku Pozycji Nadgranicznych jako produktu turystycznego,
- Rekonstrukcji historycznych dokonywanych przez grupy rekonstrukcyjne.

Dla terenu Gminy Pisz zostały uchwalone następujące plany zagospodarowania przestrzennego:

- Uchwała Nr XIX/220/04 Rady Miejskiej w Pisz z dnia: 29 stycznia 2004 r. w sprawie: miejscowego planu zagospodarowania przestrzennego części wsi Łupki.
- Uchwała Nr XXXIV/410/05 Rady Miejskiej w Pisz z dnia: 29 kwietnia 2005 r. w sprawie: miejscowego planu zagospodarowania przestrzennego wsi Jeglin.
- Uchwała Nr XLVII/530/06 Rady Miejskiej w Pisz z dnia: 31 marca 2006 r. w sprawie: uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Pisz w rejonie ulic Tadeusza Kościuszki i Mikołaja Kopernika oznaczonego na planie jako jednostka A1ZP.
- Uchwała Nr XLIX/575/06 Rady Miejskiej w Pisz z dnia: 30 czerwca 2006r. w sprawie: uchwalenia miejscowego planu zagospodarowania przestrzennego śródmieścia miasta Pisz.
- Uchwała Nr XXXIV/390/09 Rady Miejskiej w Pisz z dnia: 05 marca 2009 r. w sprawie: miejscowego planu zagospodarowania przestrzennego dla terenu przemysłowego przy ulicy Warszawskiej, Osiedla Dużego, części Osiedla Wschód, wzdłuż ul. Wojska Polskiego i części ul. Warszawskiej, terenu przy ul. Gałczyńskiego, ul. Słowackiego i ul. Młodzieżowej w obrębie Pisz I.

Sukcesywnie uchwalane miejscowe plany zagospodarowania przestrzennego, zgodne ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Pisz, zmienionym Uchwałą Nr XXX/361/04 Rady Miejskiej w Pisz z dnia 29 grudnia 2004 roku realizują wyznaczone kierunki polityki przestrzennej wobec środowiska kulturowego. Zawarte są w nich ustalenia z zakresu ochrony krajobrazu kulturowego. Plany miejscowe stanowią prawo lokalne.

IV. Chronione zabytki Gminy i Miasta Pisz.

IV. 1. Zabytki wpisane do Rejestru Zabytków Województwa Warmińsko-Mazurskiego

Obiekty i założenia urbanistyczne wpisane do rejestru zabytków objęte są rygorami ochrony konserwatorskiej wynikającymi z ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Wszelkie prace remontowe, zmiany własności, funkcji i przeznaczenia obiektu wymagają pisemnego pozwolenia etnicznej Delegatury Wojewódzkiego Urzędu Ochrony Zabytków.

Rozporządzenie Ministra Kultury z dnia 9 czerwca 2004 r. w sprawie prowadzenia prac konserwatorskich,

restauratorskich, robót budowlanych, badań konserwatorskich i architektonicznych, a także innych działań przy zabytku wpisanym do rejestru zabytków oraz badań archeologicznych i poszukiwań ukrytych lub porzuconych zabytków ruchomych (Dz. U. z dnia 30 czerwca 2004 r. Nr 150, poz. 1579) określa wymagania względem osób prowadzących prace przy obiektach zabytkowych oraz tryb postępowania. Wskazuje ono tryb i sposób wydawania pozwoleń, w tym szczegółowe wymagania, jakim powinien odpowiadać wniosek i pozwolenie na prowadzenie prac konserwatorskich, restauratorskich, robót budowlanych, badań konserwatorskich, badań architektonicznych i innych działań (określonych w ustawie o ochronie zabytków i opiece nad zabytkami) przy zabytku wpisanym do rejestru zabytków, robót budowlanych w otoczeniu zabytku, badań archeologicznych, poszukiwań ukrytych lub porzuconych zabytków ruchomych w zabytkach wpisanych do rejestru zabytków. Rozporządzenie określa również wymagane kwalifikacje osoby uprawnionej do prowadzenia prac konserwatorskich, prac restauratorskich, badań konserwatorskich, badań architektonicznych lub badań archeologicznych; dodatkowe wymagania, jakie powinny spełniać osoby kierujące robotami budowlanymi; sposób potwierdzania posiadanych kwalifikacji i dodatkowych wymagań; standardy dotyczące dokumentacji prowadzonych prac konserwatorskich i restauratorskich przy zabytku ruchomym wpisanym do rejestru zabytków oraz badań archeologicznych.

Rejestr Zabytków Województwa Warmińsko-Mazurskiego, Gminy i Miasta Pisz
Wojewódzki Urząd Ochrony Zabytków w Olsztynie.

- Rejestr zabytków nieruchomości obejmuje w mieście Pisz 1 zabytkowy układ urbanistyczny i 29 obiektów, (Tabela 1.1), a na terenie gminy 25 obiektów (Tabela 1.2); co dają łącznie 1 układ urbanistyczny i 54 obiekty.
- Rejestr zabytków archeologicznych nie obejmuje żadnego stanowiska na terenie gminy Pisz.
- Rejestr zabytków ruchomych obejmuje na terenie miasta Pisz 23 obiekty (Tabela2), a na terenie gminy brak obiektów ruchomych wpisanych do rejestru.

Do rejestru zabytków nie wpisuje się zabytków wpisanych do inwentarza muzeum. Muzea stanowią najważniejszą formę organizacyjną opieki nad zabytkami ruchomymi. Sprawy związane z ochroną zbiorów muzealnych reguluje ustawa z dnia 21 XI. 1996 r. o muzeach (Dz. U. Nr 5 z 1997 r., poz. 24 z późniejszymi zmianami). Na terenie Gminy i Miasta Pisz działa Muzeum Ziemi Piskiej - informacja o placówce w dziale IV.3.

IV. 1.1. Rejestr zabytków nieruchomości.

Z obszaru Gminy i Miasta Pisz żaden obiekt nie został wpisany na Listę Światowego Dziedzictwa Kulturalnego i Naturalnego UNESCO, jak również nie został uznany przez Prezydenta RP za Pomnik Historii.

Do rejestru zabytków nieruchomości Gminy Pisz wpisano jeden układ urbanistyczny i 54 obiekty.

Przedmiotem ochrony prawnej są:

- obiekty sakralne: w Pisz - kościół ewangelicki, ob. rzymskokatolicki p.w. św. Jana Chrzyciela; w Jeżach - kościół ewangelicki ob. rzymskokatolicki kościół parafialny p.w. ś. ś. Piotra i Pawła; w Kociołku Szlacheckim kościół ewangelicki, ob. rzymskokatolicki kościół parafialny p.w. MB Gietrzwałdzkiej; w Turośli kościół ewangelicki, ob. rzymskokatolicki p.w. Matki Boskiej Częstochowskiej,

- zespoły dworsko parkowe: w Imionku, Kociołku Szlacheckim, Łupkach, Borkach,
- obiekty infrastruktury technicznej: Pisz - wieża ciśnieniowa miejska i kolejowa, magazyny w zespole przemysłowo- magazynowo-mieszkalnym,
- obiekty wojskowe: Fort Lyck na wyspie Czarczi Ostrów, schron typu 107A i Regelbau 502 w Piszcu,
- zamki: ruiny zamku w Piszcu,
- budynki mieszkalne: Pisz - 15 domów.

Uznane za zabytkowe zostały również założenia cmentarne (ewangelickie - w Piszcu, Pogubi Średnim, Starych Uścianach; wojenne - w Dłutowie, Snopkach).

Wśród obiektów wpisanych do rejestru zabytków z obszaru gminy są obiekty pozostające własnością komunalną, prywatną, państwową czy wyznaniową co z punktu widzenia gospodarowania i zarządzania obiektami nie jest korzystne, zwłaszcza kiedy obiekt stanowi w spółwłasność kilku podmiotów.

Wśród obiektów wpisanych do rejestru zabytków z obszaru Gminy Pisz przeważają budynki o funkcji mieszkalnej (dwory i domy miejskie).

DANE LICZBOWE DLA GMINY I MIASTA PISZ Z WOJEWÓDZKIEGO REJESTRU ZABYTEKÓW NIERUCHOMYCH

Wyszczególnienie	Liczba zabytków
zabytki nieruchome wpisane do rejestru zabytków	55
w tym:	
- układy urbanistyczne	1
- obiekty zabytkowe	54

Zabytki nieruchome pod względem własności

Własność	Liczba zabytków	
	gmina	miasto
Skarb Państwa/państwowa	3	4
gminna/komunalna	8	8
prywatna	11	4
związków wyznaniowych	2	1
współwłasność	1	12
inna	-	-

Zabytki nieruchome pod względem rodzaju zabytku

Rodzaj zabytku	Liczba zabytków:	
	gmina	miasto
zespoły urbanistyczne	-	1
sakralne	3	2
obronne	1	2
użyteczności publicznej	1	3
parki - zieleni	4	-
mieszkalne	3	18
przemysłowe	2	2
cmentarze	4	1
Inwentarskie/gospodarcze	6	-
inne	1	1

IV. 1.2. Rejestr zabytków ruchomych

Do Rejestru Zabytków Ruchomych Województwa Warmińsko-Mazurskiego zostało wpisane wyposażenie zabytkowej świątyni w Piszcu p.w. św. Jana Chrzyciela. Zabytki ruchome stanowią własność związku wyznaniowego.

DANE LICZBOWE DLA GMINY I MIASTA PISZ Z WOJEWÓDZKIEGO REJESTRU ZABYTEKÓW RUCHOMYCH

Wyszczególnienie	Liczba
ilość decyzji	1
ilość obiektów	18
w tym:	
wyposażenie świątyń	18
inne	-

IV. 1.3. Rejestr zabytków archeologicznych.

Do rejestru zabytków archeologicznych w granicach administracyjnych Gminy i Miasta Pisz nie wpisano żadnego stanowiska archeologicznego

IV.2. Zabytki wpisane do Gminnej Ewidencji Zabytków

Zgodnie z art. 21. Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami "ewidencja zabytków jest podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy".

Ewidencją zostają objęte zabytki architektury i budownictwa: zespoły i obiekty o istotnych, lokalnych walorach historycznych, kulturowych i krajobrazowych. Obowiązek prowadzenia gminnej ewidencji zabytków nieruchomości spoczywa na Burmistrzu Gminy i Miasta Pisz (art. 22 pkt 4. Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami).

Miasto jak i Gmina Pisz posiadają aktualny wykaz obiektów zabytkowych, objętych ewidencją gminną (GEZ).

Zaktualizowany wykaz stanowi podstawę sporządzenia kart ewidencji gminnej. Wzór karty ewidencyjnej został opracowany w Krajowym Ośrodku Badań i Dokumentacji Zabytków w Warszawie.

Ewidencja gminna winna podlegać okresowej aktualizacji, polegającej m. in. na wykreśleniu z ewidencji obiektów nieistniejących oraz gruntownie przebudowanych (zmiana bryły budynku, układu i wielkości otworów okiennych, skucie wystroju elewacji etc.), a także uzupełnianiu o wpisy do rejestru zabytków, nowe ustalenia naukowe dotyczące uzupełniania i weryfikacji wykazu zabytków i stanowisk archeologicznych na podstawie danych z Wojewódzkiego Urzędu Ochrony Zabytków.

Jej zmiany nie powodują unieważnienia ustalonych warunków i kierunków zagospodarowania przestrzennego, miejscowych planów zagospodarowania przestrzennego oraz gminnego programu opieki nad zabytkami.

- Gminna Ewidencja Zabytków (GEZ) - zabytki nieruchome

Ewidencją gminną miasta Pisz objęto 61 obiektów (Tabela 3.1), a na terenie gminy 227 obiektów (Tabela 3.2), co daje łącznie 288 obiekty, w tym również w zespołach obiektów (Tabela 3.1 i 3.2).

Najliczniejszą grupę obiektów ujętych w ewidencji (w tym obiektów objętych ochroną prawną poprzez wpis do rejestru zabytków) stanowią zabytki zlokalizowane w mieście oraz w obrębie wsi i zespołów podworskich. Wokół miejscowości występują także cmentarze.

- Gminna Ewidencja Zabytków (GEZ) - zabytki archeologiczne

Opracowanie poprzedzone kwerendą w archiwum Wojewódzkiego Urzędu Ochrony Zabytków w Olsztynie, Delegatura w Ełku. Poszukiwania archiwalne dotyczyły stanowisk odkrytych i zweryfikowanych w trakcie akcji Archeologicznego Zdjęcia Polski (AZP) prowadzonej w latach 80. XX w. oraz stanowisk, których badania, głównie interwencyjne, podjęto pod koniec lat 90. XX w. i po roku

2000. W wyniku poszukiwań archiwalnych ustalono, że obecnie na terenie Gminy i Miasta Pisz jest 88 stanowisk i luźnych znalezisk (Tabela 4).

Uwzględnione w opracowaniu stanowiska należą w większości do tzw. typu płaskiego (osady, cmentarzyska, ślady i punkty osadnictwa).

IV.3. Placówki muzealne

IV. 3.1. Muzeum Ziemi Piskiej

Muzeum Ziemi Piskiej powstało w 1969 r. z inicjatywy Towarzystwa Miłośników Ziemi Piskiej. Początkowo funkcjonowało w budynku tzw. Baszty, a w 1985 zostało przeniesione do swej obecnej siedziby w piwnicach piskiego ratusza. Muzeum kontynuowało tradycje regionalnego muzealnictwa piskiego z okresu międzywojennego, niestety bez ówczesnych zbiorów, które zaginęły bezpowrotnie po wkroczeniu Armii Czerwonej.

W obecnych zbiorach dominują dwa działy:

- przyroda Mazur /171 gatunków ptaków, ssaków, gadów, ryb/
- historia Ziemi Piskiej /zabytki piśmiennictwa, zbiory archeologiczne i etnograficzne oraz dokumentacja fotograficzna z dziejów regionu/

Wystawa stała to - „Zwierzęta Warmii i Mazur”. Prezentowano też wystawy czasowe zarówno z tematyki regionalnej np. „Z dziejów miasta i powiatu” oraz „Pisz w starej fotografii” czy z innej np. „Papua - Nowa Gwinea”; „Bibuła czyli drugi obieg w Polsce”.

Muzeum prowadzi też inne formy działalności, są to tzw. „spotkania muzealne” z badaczami historii, twórcami literatury, publicystami, politykami czy przyrodznawcami. Przy Muzeum istnieje Klub Lokalnych Inicjatyw Oświatowych, który podejmuje działania integrujące środowisko oraz upowszechnia wiedzę o regionie. Bardzo istotnym obszarem zaangażowania Muzeum jest działalność wydawnicza. Rozpoczęta opublikowaniem w 1972 r. „Komunikatów Znad Pisy” M. Kulęgowskiego, w 1995 roku zaowocowała wydaniem pierwszego numeru pisma popularno-naukowego „Znad Pisy” /inicjatorzy: Waldemar Brenda i Ryszard Pawlicki/. Ukazujące się cyklicznie pismo znajduje wielu czytelników, zaś jego poziom merytoryczny jest bardzo wysoko oceniany przez środowiska naukowe.

IV. 4. Ochrona krajobrazu kulturowego miasta i gminy w dokumentach prawa miejscowego.

Dla realizacji polityki przestrzennej wobec środowiska kulturowego w Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Pisz, zmienionym Uchwałą Nr XXX/361/04 Rady Miejskiej w Pisz z dnia 29 grudnia 2004 roku wyznaczone zostały następujące instrumenty:

- Rejestr zabytków.
- Ewidencja dóbr kultury.
- Zapisy regulacyjne dotyczące polityki przestrzennej wobec środowiska kulturowego, wprowadzone do miejscowych planów zagospodarowania przestrzennego, w tym - ustalenia dotyczące stref ochrony konserwatorskiej.
- Wytyczne urbanistyczne dotyczące ochrony i kształtowania wartości środowiska kulturowego, przydatne do opracowywania ustaleń miejscowych planów zagospodarowania przestrzennego lub wprowadzania do decyzji administracyjnych dotyczących zmian w zagospodarowaniu przestrzennym.

Zalecenia regulujące politykę samorządu dotyczącą przestrzeni kulturowej są wprowadzane w zapisach miejscowych planów zagospodarowania przestrzennego, które po uchwaleniu stanowią prawo lokalne.

V. Charakterystyka zasobów kulturowych Gminy i Miasta Pisz

V.1. Rys historyczny.

V.1.1. Pradzieje

Tereny Północno-Wschodniej Polski, gdzie leży obecnie Gmina Pisz, do schyłku plejstocenu kilkakrotnie ulegały zmianom klimatycznym spowodowanym przez zlodowacenie. Ewentualne ślady bytności człowieka na tym terenie w okresach ocieplenia zostały zniszczone lub przykryte grubą warstwą osadów polodowcowych. Ostateczne wytopienie się lodowca w XIV tysiącleciu p.n.e. i ocieplenie się klimatu w następnych tysiącleciach pozwoliło na powolne wytworzenie się ekosystemu przyjaznego człowiekowi. Najstarsze ślady przebywania człowieka na Mazurach pochodzą z późnego paleolitu (XI tysiąclecie p.n.e.). Wówczas pojawiły się tu niewielkie koczownicze grupy, związane z tzw. kulturą hamburską. Ich egzystencja w całości opierała się na eksploatacji środowiska naturalnego (łowactwie, zbieractwie i rybołówstwie). Taki typ gospodarki i osadnictwa panował na interesującym nas obszarze przez następne dwa tysiące lat. Opisywane terytorium zamieszkiwały wówczas plemiona kręgu kultur z liściakami, nazywane tak od przewodniej formy narzędzia krzemienego - grotu strzały w kształcie liścia wierzby. Stanowiska archeologiczne z tego okresu nie zostały odkryte na terenie gminy Pisz, odkryto je jednak na terenie wschodnich Mazur. Z późnego paleolitu pochodzi obozowisko kultury perstuńskiej w Jeżach.

Z końcem epoki lodowej (ok. 8300 lat przed Chrystusem) klimat ocieplił się na tyle, że miejsce tundry zajęła tajga. W tych nowych warunkach rozwinęła się urozmaicona roślinność (między innymi jagody) oraz pojawiły się liczne gatunki zwierząt, w tym łowne. Bogactwo pożywienia spowodowało z kolei znaczący przyrost demograficzny i przejście ludzi na wół osiadły tryb życia. Okres ten nazywany jest mezolitem - środkową epoką kamienia. Wówczas na brzegach jezior i rzek (np. wzdłuż biegu Pisy) zakładano obozowiska. Stanowiska z tego okresu odkryto w miejscowościach Górskie (kultura janisławska), Jeże (kultura niemeńska), Kocioł Duży, Masty, Pietrzyki Kolonia, Pisz, Zdory. Myśliwsko - rybacko - zbieracki sposób gospodarowania na ziemiach obecnie Północnowschodniej Polski, charakterystyczny dla kundajskiego kręgu kulturowego trwał, jeszcze w późnym mezolicie. Ludy tego kręgu przejęły jednak od sąsiadów, prowadzących już rolniczy tryb życia, umiejętności wytwarzania naczyń glinianych.

Ludność neolityczna, której egzystencja opierała się już na hodowli i uprawie roli, z malejącym udziałem polowania i rybołówstwa, podejmując próby ekspansji na omawiany teren (świadczą o tym nieliczne stanowiska archeologiczne), nie zdołała jednak osiedlić się tutaj na stałe. Znane są dwa stanowiska w miejscowościach Jeże i Zdory. Sytuacja taka trwała bardzo długo, jeszcze w głąb epoki brązu (po 1800 r. p.n.e.). Nieliczne archeologiczne ślady osadnictwa plemion epoki brązu odkryto w miejscowościach Jeże, Pietrzyki, Rakowo Piskie. Pojedyncze groty oszczepów, sztylety lub siekiery wykonane z brązu odnajdywane są jako znaleziska luźne zazwyczaj wiązane z wymianą handlową. Dopiero w połowie pierwszego tysiąclecia przed Chrystusem nastąpiła zasadnicza zmiana w strukturze zasiedlenia. Na Mazury przybył nowy lud - Bałtowie Zachodni. Zakładał on osiedla obronne na platformach drewnianych,

lokalizowanych na wypłyceniach jeziornych lub silnie obwałowane i chronione palisadami grody na szczytach wzgórz. Od charakterystycznej formy pochówku zmarłych określa się ten lud kulturą kurhanów zachodniobałtyjskich. Ludność do niej należąca zajmowała się przede wszystkim rolnictwem, wprowadziła też na te tereny umiejętność wytopu i obróbki żelaza /Jeże, Zdory/.

Na przełomie er wytworzyła się kultura bogaczewska. Stworzył ją również lud bałtyjski, jednak o znacznie bardziej rozwiniętej kulturze materialnej, najpewniej dzięki kontaktom i wymianie handlowej z Cesarstwem Rzymskim. Z tego okresu pochodzą cmentarzysko i osada w Zdorach. Z pierwszych wieków naszej ery pochodzą stanowiska z tzw. okresu wpływów rzymskich (Kwik, Zdory) i okresu wędrówek ludów (Kwik, Zdory).

Wczesne średniowiecze (w periodyzacji archeologicznej) było ostatnią fazą samodzielnego bytu plemion bałtyjskich na tych ziemiach. Tereny gminy Pisz zamieszkiwały w tym okresie plemiona Galindów. Rody możnowładców plemiennych (Nobiles) podzieliły między siebie poszczególne włości, w których wznoszono grody obronne otoczone wieńcem osad. Podstawą gospodarki Galindów było rolnictwo uzupełniane hodowlą bydła, łowiectwem, rybołówstwem i bartnictwem. Zajmowali się oni również wyprawami łupieżczymi na ziemie sąsiadów, co powodowało wyprawy odwetowe. Plemiona Prusów nigdy nie zdołały się zjednoczyć, a wewnętrzne walki Bałtów stały się przyczyną ich osłabienia. Galindia nękana okresowo przez wojska Jaćwingów stała się w XII wieku celem ataków znacznie silniejszych sąsiadów - oddziałów z terenów polskich. W ostateczności najazdy doprowadziły do złamania roli militarnej Galindii i jej spustoszenia, chociaż nie skutkowały zajmowaniem ziem plemiennych.

V.1.2. Osadnictwo /XIII-XVI w./

Regularny podbój Prus przez Zakon Krzyżacki (pełna nazwa: Zakon Szpitala Najświętszej Marii Panny Domu Niemieckiego w Jerozolimie) rozpoczął się od 1226 r. W latach 40. XIII wieku wojska zakonne penetrowały ziemie plemienia Galindów, które w tym okresie nie było już w stanie stawiać oporu. Bullą z 1254 roku papież Innocenty IV nadał Galindię książętom mazowieckim, a już w rok później książę kujawski Kazimierz oddał ten obszar krzyżakom za ziemię lubawską. Przyjmuje się, że do roku 1277 ziemie obecnej Gminy Pisz należały do Zakonu Krzyżackiego.

Kronikarz krzyżacki Piotr z Dusburga pod datą 1283 zapisał: "Koniec wojny w Prusach. Początek wojny litewskiej." Oznaczało to pokonanie wszystkich plemion pruskich i zajęcie ich terytoriów aż po Niemen. Rozwój osadnictwa na zdobytym terenie następował znacznie wolniej niż jego podbój. Na terenie gminy wpływ na rozpoczęcie tego procesu miało przede wszystkim wytyczenie granicy pomiędzy ziemiami podbitymi przez zakon, a ziemiami księstwa mazowieckiego, które nastąpiło 8 listopada 1345 roku. Natomiast podział administracyjny ziem zakonnych, omawianego terenu, wiązał się z wybudowaniem zamków. Na terenie gminy powstał zamek Johannsburg (Jańsbork, Pisz) w 1346 roku. Przy zamku ustanowiono urząd Prokuratora (Pfeiger) prawdopodobnie od 1360 roku. Urzędnik ten będący bratem zakonnym, wraz z kilkoma współbraćmi i ludźmi służebnymi tworzył załogę zamku. Wytyczone ziemie prokuratorii weszły z kolei w skład komturii balgijskiej. Ogólnozakonne przemiany osadnicze powodowały również zmiany administracyjne, w wyniku których prokuratoria piska przechodziła kolejno do komturii sątoczeńskiej, ryńskiej i ponownie balgijskiej. Funkcjonowanie zamku jako jednostki administracyjnej a jednocześnie militarnej i zakonnej (wyznaniowej) wymagało zagospodarowania ziem, z których dochody

dawały szansę utrzymania struktury administracyjnej państwa zakonnego. Pierwszym punktem osadniczym była bartna osada przyramkowa. Zamek wraz z osadą umieszczono po zachodniej stronie rzeki Pisy, u jej wypływu z dużego jeziora Roś stanowiących osłonę od wschodu i północy. Zachodni i południowy teren obfitował w jeziora i miejsca podmokłe, które ułatwiały obronę dookólną. Mimo dogodnego położenia wśród jezior i puszczy zamek został zdobyty przez wojska litewskie pod wodzą księcia Kiejstuta już w latach 60. XIII wieku, ucierpiała wówczas także osada. Odbudowa nastąpiła w latach 70. XIII w. W kronikach jest mowa o bezskutecznej obronie załogi w tzw. gdanisku (miejsce ustępowe), czyli prawdopodobnie w wieży. W 1367 roku komtur balgijski, a jednocześnie wójt natangijski Ulyk Fricke nadał mieszkańcom spod zamku jańsborskiego (piskiego) przywilej na wolne rybołówstwo (z wyjątkiem jezior Roś i Nidkiego), bartnictwo i myślistwo. Osadę zamieszkiwała wówczas ludność wolna, zapewne o statusie zagrodników. Osada miała sołtysa a w pobliżu działał młyn. W 1379 roku miał miejsce przejazd przez wielkiego mistrza Winryka von Kniprode z Rynu do Malborka systemem jezior, Pisą, Narwią, Wisłą i Nogatem był to przejazd zainteresowania kolonizowanymi terenami i poszukiwaniem, między innymi, wodnych dróg komunikacyjnych. Jesienią 1392 roku w zamku i osadzie przebywało rycerstwo pod wodzą marszałka Engelhardta Rabe dokonujące z kolei jednej z wielu zbrojnych wypraw (rajz) na Litwę. Walki w wojnie polsko-krzyżackiej z początku XV w. ominęły ziemie prokuratorii piskiej, ważna bitwa na polach Grunwaldu odbyła się daleko stąd. Ostateczne wytyczenie granicy pomiędzy Polską, Litwą i państwem zakonnym w 1422 roku (pokój nad jeziorem Mełno) umożliwiło zakonowi podjęcie skuteczniejszej akcji osadniczej. W 1429 roku komtur balgijski Jost Strupperg wystawił przywilej dla Turowa, były to dobra służebne. Następnie w 1435 roku komtur Erazm Fischborn za wiedzą wielkiego mistrza Pawła von Rusdorf nadał dobra służebne Dłutowo i Pietrzyki. W 1445 roku natomiast komtur Eberhard von Wesentau wystawił przywilej na Jeże, Giętki (dobra służebne) i prawdopodobnie Wilki oraz wsie czynszowe Kocioł i Liski. W 1448 roku powstały dobra służebne Pożegi, a w 1449 roku komtur Heinrich von Richtenberg nadał przywilej Bogumiłom.

Ważną próbą tworzenia lokalnego centrum osadniczego było wydanie przywileju lokacyjnego miasta Pisz w 1451 roku przez wielkiego mistrza Ludwik von Erlichshausen. Była to jednak nieudana lokacja, jej nieskuteczność tłumaczona jest zazwyczaj zbliżającymi się działaniami wojny trzynastoletniej, ale zapewne wśród innych przyczyn wiodącą była słabość rozwoju osadniczego obszaru. Jeszcze w czasie trwania tej wojny, w 1465 roku, prokurator piski Ulyk Ottenberger dokonał nadań dóbr służebnych Pilchy, Lisy, Rybitwy oraz Wolisko. Obraz osadnictwa do zakończenia wojny trzynastoletniej (1466) dopełniają nadania takich miejsc jak karczmy, młyny i majątki krzyżackie. Wiadomo, że w Pieszku były trzy karczmy, młyn poza Pieszem był tylko w Pietrzykach, a dobra krzyżackie w Giętkach. W owym czasie na terenie obecnej gminy nie utworzono parafii. Na pewno istniała kaplica zamkowa spełniająca funkcję religijną dla mieszkańców zamku jak i osady. W ramach nadania praw miastu Pisz przewidywano uposażenie dla plebana. Charakterystyczne dla osadnictwa w prokuratorii piskiej w tym okresie było duże zasiedlanie jej wschodniej części gdzie gleby były lepsze. Osadnictwo wokół Pisz w na terenie obecnej gminy rozwijało się słabiej. Charakterystyczne dla tego okresu osadniczego było również dokonywanie nadań dóbr służebnych tzw. wolnym (jedenaście przywilejów i jeden wątpliwy), ponadto

powstały zaledwie dwie wsie czynszowe, osada służebna nieskutecznie przekształcona w miasto i folwark krzyżacki.

W wojnie trzynastoletniej (1454 - 1466) wojska buntowników pruskich zajęły zamek piski, a załogę zabiło. Po zmaganiach wojennych nastąpił okres względnego spokoju. Drugi pokój toruński pozbawił Zakon znacznej części dobrze zagospodarowanych ziem zachodnich, a wielkich mistrzów krzyżackich uczynił lennikami królów polskich do końca istnienia państwa zakonnego. Nowe warunki terytorialne wymuszały zagospodarowanie ziem dotychczas porośniętych puszczą. Dodatkowym skutkiem wojny trzynastoletniej były zobowiązania finansowe wobec rycerstwa zaciężnego. Z braku finansów zakon nadawał ziemie uprawne na obszarach dotąd puszczańskich, zwiększał ponadto nadaniami obszary miejscowości istniejących. W skali państwa prowadziło to często do przekształceń wsi kosztem wolnych chłopów (tzw. wolnych chełmińskich), chłopów czynszowych i zagrodników. Na terenie gminy jednak dalej dokonywane były przede wszystkim nadania dóbr służebnych wolnym chełmińskim. Najpierw w 1469 roku prokurator piski Ulryk von Ottenberg, za wiedzą wielkiego mistrza Henryka Reuß von Plauen, nadał dobra służebne w Szczechach Małych. Następnie 1471 roku Zygfryd Flach von Schwartzburg nadał dobra służebne w Mastach. Z kolei w 1472 roku prokurator piski Ulryk von Ottenberg nadał dobra służebne w Zawadach, a w 1476 roku komtur balgijski Zygfryd Flach von Schwartzburg nadał dobra w pobliżu Turowa - Siedliska (brak obecnie tej miejscowości). Kolejnie dobra służebne Łupki i Rostki nadał komtur Erazm von Reitzenstein w 1483 roku. W 1491 roku powstały Lipniki (obecnie nie istnieją). W 1495 roku komtur Hieronim von Gebesattel nadał dobra Stare Guty, Dziadowo i Paski. Nadania te kończą akcję osadniczą dokonywaną w XV wieku. Początek XVI wieku to głównie rozszerzanie majątności. W 1508 roku prokurator piski Jerzy von Kolbitz utworzył wieś czynszową Zdory. W 1513 roku powstały kolejne dobra Trzonki z nadania Jerzego von Kolbitz, a w 1519 roku powstały dobra Szczechy Wielkie.

Poza osadami wolnych i wsiami czynszowymi w tym okresie osadniczym powstawały młyny w Dziadkowie, karczmy w Snopkach, Dziadkowie i Piszcu, dwór krzyżacki w Piszcu i buda rybacka w Trzonkach. Od 1472 roku w Piszcu działało także komornictwo.

Wówczas powstała także parafia z kościołem w Piszcu. W 1491 roku wikary piski otrzymał prawo rybołówstwa. Do parafii Pisz należały: Bielice, Łupki, Pilchy, Rostki, Rybitwy, Snopki, Szczechy Małe i Wielkie, Trzonki i Zdory.

W omawianym okresie osadnictwo rozwijało się nadal. Mimo to nie udało się wykorzystać szansy stworzenia miasta przy zamku piskim nie pomogło utworzenie parafii i funkcjonowania osady bartniczej liczącej 52 bartników i karczmarzy. Nadal główny wysiłek osadniczy skierowany był na tereny na wschód od rzeki Pisy. Jeszcze w 1515 roku cały okręg piski (Amt) z dobrami i dochodami został nadany dożywotnio prokuratorowi Jerzemu von Kolbitz, po jego śmierci urząd objął Jan von Kolbitz - brat Jerzego. Już w 1522 roku prokuratorem piskim został Fryderyk von Heydeck - bliski współpracownik wielkiego mistrza Albrechta.

Podstawowymi osadnikami na terenie gminy byli dotąd tzw. wolni chełmińscy. Otrzymywali oni ziemię za służbę w jednego lub dwóch konnych zależnie od wielkości nadania. W prokuratorii piskiej dominowali osadnicy zobowiązani do służby jednokonnej. Taki rodzaj nadań wynikał z przygranicznego położenia prokuratorii i tak jak wskazywa wcześniej dotyczył głównie wschodniej jej części. Część zachodnia pozostawała puszczańska. Wolni wobec wsi i gospodarstw chłopskich pełnili rolę panów gruntowych. Ta grupa osadników dała początek warstwie

szlachty. Zapewnienie obronności, głównie poprzez zmianę sposobów walki z użyciem wojsk zaciężnych, stopniowo powodowało kończenie tego typu nadań. Wojna trzynastoletnia wymusiła wykorzystanie znacznych oddziałów wojsk zaciężnych, których dowódcy przyjmowali zapłatę w nadaniach ziemskich. Z tego czasu pochodzą wielkie nadania, które doprowadziły z czasem do wykształcenia się arystokracji. Już pod koniec istnienia państwa zakonnego struktura ustrojowa przypominała ówczesne księstwa.

Zakon podejmował próby odzyskania dawnej swojej pozycji. Ostatni mistrz krzyżacki Albrecht von Hohenzollern - Ansbach, siostrzeniec Zygmunta Starego, odmawiał złożenia hołdu, do którego był zobowiązany i wszczął wojnę pruską (1519-1521), która nie przyniosła jednak rozstrzygnięcia. Wojska z Mazowsza wkroczyły do Prus 10 lutego 1519 roku, a już 12 lutego zajęły zamek w Piszcu. Walki toczyły się w głębi Prus, mieszkańcy wsi i osad z okolic Piszca złożyli przysięgę królowi polskiemu, a zamek zajęła polska załoga. Jednak w 1520 roku w Piszcu rozegrała się bitwa zakończona wyparciem wojsk polskich z zamku. Pierwsze nadania po zakończeniu wojny dokonane zostały przez prokuratora Jerzego von Kolbitz w 1522 roku, wówczas to powstały dobra Kałęczyny.

Zainteresowanie wielkiego mistrza i księcia Albrechta prądami reformacji spowodowało przekształcenie w 1525 roku państwa zakonnego w świeckie Prusy Książęce, które pozostawały lennem Polski. Czas panowania księcia Albrechta von Hohenzollern - Ansbach (1525-1568) to kolejny okres osadniczy. W 1525 roku wprowadzono nowy podział administracyjny kraju na trzy okręgi administracyjne: sambijski, katangijski i górnopruski. W okręgu katangijskim leżały tzw. polskie starostwa (zasiedlone ludnością pochodzenia polskiego), a wśród nich obszar jańsborski. W miejsce prokuratorii utworzono starostwo piskie. Obszar starostw dzielił się na domeny, jedną z nich była domena piska. Urzędnik domeny (Amtman) sprawował władzę nad chłopami książęcymi i wolnymi, szlachta i jej poddani podlegali władzy starostów.

Starostą piskim został Fryderyk von Heydeck, któremu książę nadał dożywotnio starostwo z należnymi dochodami (do 1536 roku). Między 1525, a 1536 rokiem starosta dokonał nowych nadań, w 1533 roku powstały dobra Szparki. W 1538 roku z kolei książę Albrecht wystawił nadania dla osady Niedźwiedzie, Jagodne i Wilki, a w 1539 roku nadał dobra Jeglin. W rachunkach z lat 1539-1540 wymienia się wydzielone dobra Rakówko koło Turowa i Kobusy nad jeziorem Roś (Czarny Róg). Wówczas mogły powstać także Munichy pomiędzy Babrostami a Łupkami. W 1540 roku dokonano wielkiego spisu podatkowego (Nachtgelts). W całym starostwie piskim wyszczególniono siedem wsi czynszowych i sto sześć osiedli wolnych chełmińskich. W 1557 z nadania książęcego powstały dobra Imionek. W latach 1561, 1564, 1572 książę dokonał nadań dóbr nazywanych Wilkusze, które stały się później majątkiem szlacheckim - Kociołek Szlachecki. W 1539 roku powstała osada młyńska Jaśkowo, a w 1561 wzmiankowana jest huta, na którą przywilej pochodzi z 1570 roku (od księcia Albrechta Fryderyka). Była to pierwsza osada na zachód od Pisy. Przy budzie myśliwskiej w Przyrośli nadano dobra wolnym w 1562 roku. W 1565 roku powstały dobra szlacheckie w Borkach, a między 1564 a 1568 rokiem powstał majątek Browarniki (Browarki) w Maldaninie. Książę Albrecht nadał jeszcze nie istniejące obecnie dobra Pulpanki i Gębalka pomiędzy Piszem a Kałęczynami i Piecuchy obok Dziadowy. Za księcia Albrechta powstała także wieś czynszowa Babrosty (1538) - jako przywilej odnowiony.

Nadania niewielkich majątków odbywały się też na ziemiach mało urodzajnych okolic Piszca, Jeziora Roś i

puszczy piskiej po zachodniej stronie Pisy. Oprócz młyna w Jaśkowie działał zaczęły młyny w Dziadowie, Bogumiłach i Snopkach (1539), Pietrzykach (1561), Jeżach i w Łupkach (lata 70. XVI w.). Nad Piszą powstała buda rybacka. W Piszcu działał folwark książęcy. Do parafii piskiej włączono wówczas Jaśkowo, Kałęczyn, Masty, Przyrośl, Rakowo, Zawady. W Pietrzykach urzędował komornik ziemski.

W tym okresie akcja osadnicza odbywała się z udziałem ludności z dawnych terenów zakonnych oraz napływowych Polaków, Litwinów, Rusinów i Niemców na wschodnie tereny Prus Książęcych. Równocześnie obszar obecnej gminy nawiedzały zarazy, zapewne jako wynik migracji ludności.

Mimo, że Pisz nie był miastem funkcjonował jak miasteczko, jego obronność podkreślał urzędujący komendant twierdzy Hans von Schlieben (1555-1559). Do 1621 roku było jedenastu komendantów. Tuż po śmierci księcia Albrechta stany pruskie, do których należała szlachta i patrycjat miast, starali się rozszerzyć swoje wpływy na sprawowanie rządów w księstwie. W wyniku sukcesji Prusy przeszły w posiadanie brandenburskiej linii elektorskiej co doprowadziło do powolnych przeobrażeń stosunków społecznych w księstwie. Stopniowo zmieniała się również rola Prus na arenie międzynarodowej.

W 1598 roku z polecenia władz książęcych, Bartel Hüniche krajowy mierniczy dokonał pomiarów m. in. w starostwie piskim. Wykazał wówczas dobra Snopki, Imionek, Szczechy Małe i Wielkie, Trzonki, Niedźwiedzie, Pułpanki, Pilchy, Rostki, Zdory, Wilki, miasteczko (Flacken) Pisz.

Dobra książęce: łąki Wilkusz, puszcę pomiędzy Zdorami, Wilkuszami, Płocicami, Szczechami Wielkimi, a majątkiem starego sołtysa ze Zdorów i wsią Zdory oraz puszcza między Snopkami i Piszem.

V.1.3. Przemiany w XVII-XVIII wieku.

Mimo, że w 1612 roku powstał nowy punkt osadniczy Maldanin, jako dobra wolnych, to sytuacja ludnościowa w początkach wieku XVII nie była dobra. Przyczyniły się do tego zarazy (1620, 1625, 1630) dziesiątkujące ludność i powodujące załamanie demograficzne.

Konieczne były nowe regulacje prawne. W 1620 roku wprowadzono nowe prawo krajowe (Landrecht) porządkujące tytuły własności dóbr. Te dobra, które nie były obciążone czynszami stały się własnością dotychczasowych użytkowników (Borki, Tyrowo, Kociotek Szlachecki, Rakowo). Dobra obciążone stały się dobrami dzierżawnymi.

Wiek XVII przyniósł także zmiany polityczno - administracyjne, władcy z linii brandenburskiej podejmowali starania zmierzające do podniesienia swojej rangi wśród krajów Rzeszy. Ważnym krokiem było zdominowanie stanów pruskich, które nastąpiło za Fryderyka Wilhelma (1640-1688) zwanego Wielkim Elektorem, monarchy dążącego do uzyskania władzy absolutnej.

Książę ten, podjął ostatni etap kolonizacji ziem pruskich. Dokonywał tego w formie tzw. osadnictwa szkatułowego. Na zalesionych obszarach państwowych puszczy, dokonywane były nadania, z których przychody zapewniały środki bezpośrednio księciu. Tworzono wówczas wsie głównie w pasie przygranicznym. Akcja ta przebiegała jednak dość wolno i na terenie gminy osadnictwo zwane szkatułowym dokonywało się jeszcze w XVIII wieku. Na terenie gminy powstały wsie: Ciesina (1758), Lipa Przednia i Tylna (1690), Paski Małe (1716), Pogubie Średnie (1708), Pogubie Tylnie (1707), Przerośl (1708), Szast (1704), Turośl (1716), Wiartel Mały (1699),

Wiartel (1700), Wielki Las (1699), Wolisko Wielkie (1707), Zdonowo (1709).

Wielki Elektor ponowił akt nadania praw miastu Pisz, uczynił to 8 listopada 1645 roku. Traktowana dotąd jak miasteczko osada otrzymała nazwę od zamku (Johannisburg). Książę zobowiązywał mieszkańców do wytyczenia ulic i działek, corocznego (jesienią) wybierania burmistrza, rady, ławy i ławników zatwierdzanych przez starostę książęcego. Dokument akcentował należyte przestrzeganie pruskiego prawa krajowego. Miasto otrzymało prawo odbywania czterech jarmarków w roku i targu w piątek. Ustanowione zostały także podatki. Odtąd Pisz mógł rozwijać się jako miasto, ośrodek administracyjny i gospodarczy. W mieście działała szkoła i poczta. Z racji swego położenia na szlaku handlowym kołowym i wodnym miało wszelkie szanse szybkiego rozwoju. Tak się jednak nie stało przyczyną były między innymi zniszczenia spowodowane najazdem wojsk tatarsko - litewsko - polskich z lat 1656 i 1657. Mimo podejmowanych działań osłabł rozwój interesującego nas terenu gminy. W czasach księcia Fryderyka Wilhelma (ok. 1682) miasto ufortyfikowano. Od strony zachodniej otoczono je umocnieniami zapewne ziemno-drewnianymi z trzema basztami-bastionami, pracami tymi kierował gen. v. Waldeck. Osiedle za obwodem obronnym, do którego włączono zamek i miasto (1684) nazwano Zapłoc. Za panowania Wielkiego Elektora Pisz był twierdzą, stacjonował tu garnizon wojskowy. Od 1684 roku w mieście urzędował gubernator, jednocześnie radca książęcy, Carl Wilhelm Reichsgraff von Finkenstein. Dzieło Fryderyka Wilhelma kontynuował jego syn Fryderyk III. To on podjął ok. 1697 roku decyzję o usypaniu okopów „Aussenwercke” obłożonych darnią. Tak powstały ziemne umocnienia twierdzy Pisz o narysie bastionowym. Salwy z wałów twierdzy witały 4 czerwca 1698 roku elektora saskiego, króla polskiego Augusta II Mocnego, który polował w puszczy piskiej, a 7 czerwca 1698 roku spotkał się z Fryderykiem III w Twierdzy Pisz. Efektem spotkania, zwanego również tajnymi naradami, była między innymi zgoda polskiego króla na koronację księcia. W 1701 roku Fryderyk III koronował się na króla w Prusach jako Fryderyk I. Tytuł ten dotyczył wyłącznie obszaru Prus Książęcych leżących poza terenem starej Rzeszy, gdzie ze względów dyplomatycznych niedopuszczalne było podnoszenie własnej godności.

Początek XVIII wieku to jednak także straszna w skutkach zaraza, która zdziesiątkowała ludność. W 1710 w Piszcu, jak podają źródła „rynek porośł trawą” a „przy życiu pozostało 14 mieszczan”. Ludność powiatu została zdziesiątkowana.

Drugim królem Prus został Fryderyk Wilhelm (1713-1740), który tworzył scentralizowany aparat administracyjny. W okresie jego panowania podejmowano usilne działania zmierzające do ożywienia gospodarczego omawianego terenu jak i całych Prus. Fryderyk Wilhelm I powołał w 1715 roku Karla Heinricha Truchsess von Waldburg na prezydenta Królewieckiej Kamery Wojennej, najwyższego urzędu podatkowego w prowincji. Również w 1715 roku dokonał reformy systemu podatkowego i dokonał nowej pomiaru włócznej całego kraju, ustanowił jednolity podatek gruntowy zależny od jakości gleby. W tych czasach wprowadzono nową miarę gruntów - miarę olecką (pręt olecki 4,16 m), która obowiązywała w latach 1722-1750, a przy wymierzaniu zagród chłopskich w dobrach królewskich stosowano ją jeszcze w 1773 r. Wówczas właścicielami ziemskimi byli: monarcha, szlachta i miasta. Nowe osadnictwo wprowadzone przez władcę polegało na przekazaniu ziemi w zamian za podatek. Dotyczyło ono chłopów na prawie chełmińskim (kulmerzy), zagrodników i chałupników. Te dwie ostatnie

grupy były najbiedniejsze i gospodarowały na małych parcelach.

Fryderyk Wilhelm I odwiedził w 1721 r. wschodnie tereny Królestwa aby ocenić ich stan. Od tego roku z inicjatywy króla rozpoczęła pracę komisja nadzorująca zagospodarowywanie kraju i jego nową kolonizację.

Król przywiązywał też wagę do rozwoju oświaty dokonując reformy szkolnictwa elementarnego (Principia Regulativa z 3 lipca 1736r.). Powstał również fundusz Mons Pietatis, z którego środki przeznaczono na uposażenia nauczycieli szkół wiejskich. Powstały wówczas szkoły w miejscowościach: Bogumiły (1737), Jeże (1737), Kałęczyn (1737), Kocioł (1737), Łysonie (1737), Pietrzyki (1745), Pilchy (1737), Pogubie Średnie (1737), Pogubie Tyłne (1737), Turośl (1737), Rostki (1737), Trzonki (1737), Turowo(1737).

W czasach pierwszego króla w Prusach w mieście stacjonowały różne regimetry wojska (1714, 1740). Ostatnim znanym gubernatorem w Piszcu był Friedrich von Kleist (1740). W 1734 roku w twierdzy piskiej ukrywał się król polski Stanisław Leszczyński.

Panujący w latach 1740-1786 Fryderyk II Wielki podjął kolejne działania reformatorskie. Z jego inicjatywy w 1751 r. została wprowadzona reforma administracyjna, dawne starostwa uznano za zbędne i z ich połączenia powstały nowe powiaty ziemskie, region piski włączono do powiatu oleckiego. Wówczas jednostki osadnicze dzieliły się na chelmińskie, szlacheckie, królewskie i szkatułowe. Charakterystyczne dla XVIII wieku były wielkie obszary ziemskie, królewskie tzw. domeny, które były dzierżawione przez chłopów. W istniejących wsiach powstały kolejne szkoły: Ciesina (pomiędzy 1758 a 1763), Jaśkowo (1745), Kwik (1745), Liski (1745), Pietrzyki (1745), Rybitwy (1745), Szast (1779).

Objęcie rządów w Prusach przez króla Fryderyka II Wielkiego to także dalszy rozwój militarystyki i rozbudowa armii. Adiutant króla G.H. von Berenhorst pisał „Monarchia Pruska pozostanie zawsze nie krajem, który ma armię, lecz armią która ma kraj...”. Mimo to w okresie wojny siedmioletniej (1756-1763) odizolowane Prusy Wschodnie zostały w dużej części zajęte przez armię rosyjską. Chociaż po wojnie król nie budował nowych umocnień, to jednak w Piszcu zbudowano w 1729 roku magazyn wojenny jedyny dla całej okolicy. Od 1770 do 1792 stacjonował w Piszcu słynny pułk Bośniaków. Zmiany na tym terenie nastąpiły po pierwszym rozbiórce Polski (1772 rok). Wówczas to część Prus Zachodnich (Królewskich) stała się integralną częścią Królestwa Pruskiego, co spowodowało z kolei bezpośrednie połączenie, dotychczas odizolowanej prowincji Prus Wschodnich z resztą ziem państwa Fryderyka Wielkiego. Po tych korzystnych dla Prus zmianach podjęta została akcja kolonizacyjna i rozbudowa baz militarnych na zdobytych ziemiach. Powstała wówczas cytadela w Grudziądzu (1776). Pewna zmiana spojrzenia strategicznego dotyczyła również obszaru wschodnich rubieży Mazur. Już pod koniec życia król nakazał budowę magazynów mąki, piekarni oraz portu na jednej z wysp jeziora Śniardwy w systemie Wielkich Jezior Mazurskich, na tzw. Czarcim Ostrowiu. Budowa trwała w latach 1785-1786. Umocnienie nazwano Fort Lyck. Oficjalną przyczyną budowy było zbliżenie pomiędzy Rosją i Austrią i wynikający z tego lęk przed kolejną wojną. Fort Lyck został podporządkowany bezpośrednio cytadeli w Grudziądzu. Następcą Fryderyka Wielkiego - król Fryderyk Wilhelm II uznał budowę i istnienie „Fortu Lyck” za bezzasadne. Ostatnia załoga składająca się z dziesięciu ludzi, została wycofana rozkazem z 30 maja 1794 roku. „Fort Lyck” działał zatem zaledwie osiem lat. W 1849 roku beużytecznie stojące magazyny zostały rozebrane, a odzyskany materiał został przetransportowany do

Giżycka, do budowanej od 1844 roku Twierdzy Boyen. Na Czarcim Ostrowiu z budowy ziemnych pozostały stanowiska baterii i wały oraz fundamenty budynków.

Fryderyk Wilhelm II w 1787 roku doprowadził do likwidacji twierdzy Pisz, wówczas sprzedano także zamek w ręce prywatne (rozebrany w 1835 roku). Ostatnim akcentem militarnego znaczenia Piszca było stacjonowanie mieście, w 1797 roku, dragonów gen. Von York.

Pod koniec omawianego okresu powstały kolejne szkoły w Lipie Przedniej i Tyłnej (pomiędzy 1786 a 1797) oraz w Wielkim Lesie (1786 -1798).

V.1.4. Wiek XIX.

Początek wieku XIX to wojny napoleońskie, które przyniosły ze sobą na wschodnie ziemie Mazur spustoszenie zasobów żywności, głód i zarazy. W Piszcu zrabowano zapasy z magazynów i przeprowadzono rekwizycję. Przez miasto wielokrotnie przechodziły grupy żołnierzy francuskich. W wyniku pokoju w Tyłży 9 lipca 1807 roku Prusy utraciły swoją pozycję tracąc rozliczne ziemie, militarnie „znalazły się na dnie”.

Jeszcze w czasie wojny z Napoleonem, w wyniku klęski pod Jeną konieczna była gruntowna przebudowa wewnętrzna Prus. Projekt został opracowany przez reformatora Prus barona Karla vom und zum Steina. Zakładał on reformę agrarną („Oktoberedikt” z 9.X.1807 r.), zmiany w ordynacji miejskiej i reorganizację urzędów („Städteordnung” z 19.XI.1808 r.). Edyktem z 9 października 1807 r. zniesiono poddaństwo i umożliwiono zakup ziemi przez mieszczan i chłopów. Celem było uśmierzenie buntów chłopskich zapoczątkowanych w końcu XVIII w. i poprawa efektywności rolnictwa. Prawdziwe uwłaszczenie przyniósł jednak edykt wydany za ministra K. A. von Hardenberga z 14 września 1811. Uwłaszczenie wprowadzono w życie powoli - do 1847 r. co piąty chłop otrzymał ziemię. Trzecia z reform dotyczyła aparatu państwowego i wojska (16. XII.1808). Edykt z 11 marca 1812 r. umożliwiał Żydom osiedlanie się na terenie Prus.

Reforma administracyjna z 1816 r. dokonała zmian w rozgraniczeniu rejencji królewieckiej i gabińskiej. Nowy podział na powiaty spowodował włączenie obszaru obecnej Gminy Pisz w skład powiatu piskiego należącego do rejencji gabińskiej. Podział ten stawał się z wolna podstawą do wyznaczenia granic obwodów kościelnych i okręgów sądowniczych.

Przełom XVIII i XIX wieku to rozwój nowych punktów osadniczych tzw. dzierżawy wieczystych, były to przejawy osadnictwa bezplanowego w miejscach wypaleniskowych. Tak powstały: Zimna (1803), Anuszewo (1804), Karwik (1804), Nowe Uściany (1822), Stare Uściany (1803), Grodzie (1821), Dziadki (1827) Nowy Wądołek (1811). Z leśniczówki powstała dzierżawa wieczysta Jabłoń. Ten typ osadnictwa zakończył się w połowie XIX wieku. Kontynuowane było także tworzenie szkół. Jeszcze na przełomie XIX/XX wieku powstała szkoła w Dziadowie i Szczechach Małych, a następne w Łupkach (1819), Starych Gutach (1808-1840) i Zawadach (1808)

Około połowy XIX w. podjęto budowę dróg bitych na Mazurach. W 1854 roku król Fryderyk Wilhelm zainaugurował żeglugę na szlaku Wielkich Jezior Mazurskich płynąc parowcem „Masovia”. Wydarzenie to zakończyło wielowiekową regulację sytemu Wielkich Jezior Mazurskich. Z tym systemem Pisz łączył odcinek Kanału Jeglińskiego.

Powstanie Cesarstwa Niemieckiego (1 stycznia 1871) wpłynęło na rozwój gospodarczy terenu i wyprowadzenie z izolacjonizmu. Wejście państwa w epokę pary spowodowało rozwój sieci kolei żelaznej jak też przemysłu i rolnictwa. Nowa maszyna parowa umożliwiała szybki przewóz towarów i ludzi oraz dynamiczny rozwój

przemysłu, którego wyroby sprawnie przewożono we wszystkie zakątki cesarstwa. Rozwinał się również przemysł przetwórczy płodów rolnych. Przy dworach powstawały liczne gorzelnie. Pisz stał się stacją na mapie kolei żelaznej w 1884 roku, kiedy to 15 sierpnia tego roku oddano do użytku połączenie ze Szczytnem. Dalsze połączenia z Elkiem (1885), Orzyszem (1905), i Dłutowem (1908) uczyniły ze stacji węzeł kolejowy. Jeszcze w trakcie I wojny światowej (1915) zbudowano połączenie normalnotorowe Dłutowa z Kolnem przez połączenie z kolejką myszyniecką (działało do 1927 roku). Powstała gęsta sieć kolejowa na terenie powiatu umożliwiająca szybkie przemieszczanie się ludności do miasta powiatowego - Pisz, ale dająca także bardzo dobre połączenia obszaru powiatu z centrami w całym Niemczech. To z kolei wpływało na migracje ludności i pozwalało intensyfikować i mechanizować rolnictwo - podstawowe zajęcie ludności na omawianym obszarze. Pojawiały się produkty przemysłowe, których nie produkowano na miejscu. Ścisłe kontakty z uprzemysłowionymi landami prowadziły do zmian osadniczych: tworzenia nowych gospodarstw chłopskich, rozwoju sieci osadnictwa kolonijnego. Coraz większego znaczenia nabierała także sieć dróg kołowych, proces jej rozbudowy trwał jeszcze do I wojny światowej.

Na terenie obecnej gminy powstały nowe parafie. W 1846 roku utworzono parafię ewangelicką w Jeżach, kościół wybudowano w 1866 roku. W 1848 roku została utworzona parafia w Turośli, obecny kościół o formach z przełomu XIX i XX w. z analogicznego okresu pochodzi kościół w Kociołku Szlacheckim z zachowaną tablicą fundacyjną z okazji dwustulecia powstania Królestwa Pruskiego 1701-1901. Wybudowano go w latach 1901-1905 i w tych czasach utworzono tu zapewne parafię ewangelicką.

Z 23 lipca 1847 roku pochodzi prawo pruskie o stosunkach Żydów, które zalecało tworzenie gmin żydowskich utworzenie gminy nastąpiło w 1854 roku, wówczas działał w Pisz dom modlitwy i szkoła żydowska.

Przełom XIX i XX wieku to okres kształtowania się zachowanego do dziś krajobrazu kulturowego obszaru gminy. Wcześniejsze formy ubogiego budownictwa mazurskiego (drewniane, gliniane i kamienne) zachowały się w formie szczątkowej. Ważnym dla rozwoju budownictwa było wynalezienie pieca kręgowego Fryderyka Hoffmana, które przyczyniło się do rozwoju budowy cegielni na terenie powiatu. Wydajność cegielni z piecem Hoffmana przyczyniła się do dynamicznego rozwoju budownictwa ceglanego. Pojawiły się dość powszechnie budowle murowane z cegły kryte dachówką. Nadal wykorzystywano jednak naturalny materiał jakim był kamień polny.

Miasto Pisz powoli przekształcało się z drewnianego z nielicznymi budynkami murowanymi w nowoczesne miasto o budynkach murowanych. Powstawały budynki użyteczności publicznej jak szpital (1908), poczta, ratusz. Wybudowano gazownię miejską i wodociąg z kanalizacją.

W latach 70. XIX w. na terenie gminy istniały majątki ziemskie ukształtowane już ok. połowy XVI w. i później (Borki, Ciesina, Dłutowo, Kocioł, Kociołek Szlachecki, Łupki, Pogubie Przednie, Pogubie Średnie, Rakowo Piskie). Do 1932 roku powstały jeszcze majątki powyżej 100 ha (Babrosty, Giętki, Liski, Kwik, Stare Guty, Turowo).

V.1.5. Od I wojny do końca II wojny światowej.

Ten spokojny rozwój interesującego nas obszaru przerwała I wojna światowa. Odziały rosyjskie przekroczyły granice Prus Wschodnich 1 sierpnia 1914 roku. Zajęcie miasta i terenu gminy w wyniku działań wojennych, ofensywa wojsk niemieckich na tereny Królestwa Polskiego nastąpiła w lutym 1915 roku i walki

przeniosły się na tereny należące do carskiej Rosji. Świadectwem walk toczących się od sierpnia 1914 do lutego 1915 roku są liczne cmentarze i mogiły żołnierskie niemieckie i rosyjskie rozsiane na terenie Gminy Pisz. Przetaczające się wojska rosyjskie rabowały, płądrowały i paliły. Po walkach zostały zniszczenia w mieście Pisz i w siedliskach wiejskich, budynkach użyteczności publicznej oraz infrastrukturze. Zniszczeniom uległy także dworce kolejowe, między innymi w Pisz.

Po wojnie spór między Polską a Niemcami o przynależność Mazur rozstrzygnął plebiscyt na korzyść Niemiec. Prusy Wschodnie, w tym również interesujący nas obszar, zostały oddzielone od Niemiec ziemiami polskimi, co (oprócz narzuconych Niemcom trudnych warunków traktatu wersalskiego) wpłynęło na ich izolację i zubożenie.

Dojście do władzy w 1933 roku Adolfa Hitlera rozbudziło nadzieje na poprawę sytuacji regionu. Widocznymi zmianami, była rozbudowa obszaru miasta, która zaznaczyła się w budownictwie komunalnym przy ul. Dworcowej i Gdańskiej (w latach 1936-1937) i użyteczności publicznej (między innymi Urząd Powiatowy z 1937 r.). Zmiany polityczne prowadziły jednak do utraty tożsamości Prus na rzecz totalitarnego państwa hitlerowskiego. Wprowadzenie systemu monopartyjnego, zmiany dawnych mazurskich nazw miejscowości (1938) - to widoczne, choć nie jedyne przejawy działania nowej władzy.

Porozumienia traktatu wersalskiego z 1919 roku zabraniały pokonanym Niemcom budowy umocnień, dlatego też początkowo nie pojawiły się na terenie gminy istotne formy tego budownictwa. Jednak w roku 1939 wybudowano na terenie gminy schrony tzw. linii Legi (Pisz, Wiartel). System Wielkich Jezior Mazurskich to atrakcyjny teren turystyczny, który wykorzystywano do wypoczynku letniego i zimowego. Funkcjonowała żegluga, którą można było pokonać trasę z Pisz do Węgorzewa i Rucianego Nida. Na terenie miasta działał klub wioślarski i żeglarski „Masovia”, kąpielisko, plac i hala sportowa, strzelnica oraz sala teatralna i teatr leśny. Było także kino. W mieście działały hotele („Graf York”, „Masurischer Hof”, „Centralny”, „Hotel zum Kurfürsten”) i schroniska (dom żeglarski, Jugenherberge). Wybudowano nową szkołę miejską, budynek straży pożarnej. Powstały zakłady przemysłowe jak: (cegielnia sylikatowa, fabryka konserw, rzeźnia, mleczarnia, drukarnia powiatowa). Działał dom starców. W latach 1937/38 powstał katolicki dom parafialny z kaplicą.

Hitlerowskie Niemcy zmierzały ku wojnie. Atak na Polskę 1 września 1939 roku rozpętał drugą wojnę światową. Przesunięcie się działań wojennych na wschód spowodowało budowę kwater dowódczych. Najwcześniej, jeszcze przed wojną, tworzone kwaterę Dowódcy Wojsk Lotniczych Hermana Goeringa w Szerokim Borze (1936-1941). W lesie Kumiecie pod Gołdapią w 1941 powstała kwatera o kryptonimie „Robinson”, która przejęła funkcję kwatery w Szerokim Borze. Obie kwatery powstały w otoczeniu kwatery Hitlera w Gierłozie i należały do systemu kwater dowódców na terenie Prus Wschodnich (Główna Kwatera Dowództwa Wojsk Lądowych (OKH) i Kwatermistrzostwa Wojsk Lądowych - „Mauerwald” w Przystani (1940-1944) oraz Polowa Kwatera Szefa Kancelarii Rzeszy Hansa Lammersa w Radziejach (1940-1944).

Rozbudowywany od pierwszej połowy system fortyfikacyjny wschodnich terenów Prus Wschodnich (twierdza Boyen, Inselgelende, Pozycja Jezior Mazurskich, Giżycka Pozycja Polowa, Giżycki Rejon Umocniony) w czasie wojny został uzupełniony o trzy pozycje obronne na terenie gminy. Pozycja Graniczna z Punktem Oporu Jeże Wschód, Pozycja Narew-Pisa z

Punktem Oporu Jeże Zachód, które stanowiły tzw. Ost Wall oraz silny Punkt Oporu Pisz. Wszystkie te budowle powstały w 1941 roku. Jeszcze przed napaścią na Związek Radziecki wzdłuż granicy wynikającej z ustaleń paktu Ribbentrop - Mołotow powstało połączenie wąskotorowe z kolejką myszyńską, dzięki któremu zbudowano kolejne schrony na linii Pisa - Narew (Zbójna i Koziół).

Działania wojenne prowadzone początkowo z dala od terenów obecnej Gminy Pisz, po załamaniu się potęgi militarystyki hitlerowskiej, zbliżyły się nieuchronnie do granic Prus Wschodnich, a tym samym do terenu gminy. Dokonywano rozbudowy pozycji polowych do obrony granic, między innymi powstawały prymitywne ukrycia ceglanych i betonowych schronów w tym tzw. Kochtopfe. Linia kolejowa z Pisz do Dłutowa została wzmocniona takimi obiektami a dawne połączenie normalnotorowe Dłutowa z Kolnem uruchomiono w 1944 roku jako wąskotorowe (demontaż w 1945 roku). Armia Czerwona dotarła do granic Prus w październiku 1944 roku. Rozpoczęta wcześniej chaotyczna ewakuacja ludności trwała do końca 1944 roku. Wsie, majątki dworskie i zabudowa kolonijna znacznie się wyludniły.

V.1.6. Okres od roku 1945 do czasów nam współczesnych.

W dniach 22-25 stycznia 1945 roku ziemie powiatu piskiego zajęły oddziały Armii Czerwonej, w ślad za nimi ruszyła polska ludność przygraniczna. Symboliczne przekazanie władzy przez Rosjan stronie polskiej nastąpiło 23 maja 1945 roku. Omawiany teren włączono do Polski, administracyjnie do woj. olsztyńskiego, a główne miasto przedwojennego powiatu Johannsburg (Jańsbork) nazwano Pisz. Utrzymano również powiat. Położenie wpłynęło na dość szybkie pojawienie się ludności z pobliskich ziem polskich w zniszczonym mieście i częściowo zachowanych wsiach. Po szabrownikach pojawili się osadnicy, przede wszystkim z Kurpiowszczyzny, następnie przybyli tu innymi polscy przesiedleńcy (do 1948 przybyło 413 rodzin w całym powiecie piskim). W 1947 roku pojawiły się rodziny przesiedlone w ramach akcji Wisła (162 rodziny).

Zniszczenia miejscowości z obszaru gminy były znaczne, zwłaszcza wzdłuż granicy i drogi z Kolna do Pisz. Również poważne zniszczenia dotyczyły miasta Pisz. Znaczej likwidacji uległy linie kolei normalnotorowej.

Lata powojenne to nie tylko zmiana przynależności państwowej terenu dawnego powiatu Pisz, ale również tworzenie nowej administracji i zrębów nowego systemu politycznego. System ten wywarł znaczący wpływ na przekształcenia własnościowe, światopoglądowe, gospodarcze i planistyczne. Rolniczy charakter powiatu piskiego ze słabo rozbudowanym przemysłem utrzymał się przez cały okres powojenny. Ustrój socjalistyczny, funkcjonujący wówczas w Polsce, dopuszczał wprawdzie własność prywatną, jednak dominującą stała się własność państwowa i spółdzielcza. Zniszczone tereny zabudowy miejskiej zostały w znacznym stopniu upaństwowione, a nowa zabudowa powstawała wbrew dawnym podziałom geodezyjnym. Dawne majątki, jak i część gruntów dawnych wsi zostały włączone do Państwowych Gospodarstw Rolnych (PGR), akweny wodne zagospodarowywały Państwowe Gospodarstwa Rybackie, lasy upaństwowiono. Z czasem miejsce prywatnego handlu zajęły spółdzielnie - Spółdzielnia Spożywców „Spółem”, Miejski Handel Detaliczny i Gminna Spółdzielnia Samopomoc Chłopska. Scentralizowany system zarządzania i finansowania odciskał swoje piętno na wielu dziedzinach życia ludności, między innymi na oświacie, kulturze i ochronie zdrowia. Wprowadzanie zasad planowania przestrzennego powodowało zmiany

zabudowy wsi z Państwowymi Gospodarstwami Rolnymi jak i standardowymi zagrodami chłopskimi. Krajobraz mazurski ulegał przeobrażeniu. W Piszu podjęty pracę odbudowane Piskie Zakłady Przemysłu Sklejek - zakłady produkujące sklejkę i płyty wiórowe. Ruszyły zakłady mięsne w Pisz. Działały zakłady wikliniarskie.

W wyniku reformy administracyjnej z 1975 r., zwiększono liczbę województw i zlikwidowano powiaty, na omawianym terenie utworzono Gminę Pisz i włączono do województwa suwalskiego. Był to okres intensyfikacji systemowego budownictwa i tworzenia firm państwowych. Na terenie dawnych majątków dworskich pojawiała się nowa utylitarna zabudowa produkcyjna oraz osiedla domów z betonu. Widoczną pozostałością tego okresu są jednorodne sklepy GS i zlewnie mleka. W okresie międzywojennym w Systemie Wielkich Jezior Mazurskich rozwijał się ruch turystyczny. Baza turystyczna zniszczona w czasach wojennych, była stopniowo odbudowywana. Wiele ośrodków wypoczynkowych wznosiły zakłady przemysłowe z całej Polski.

Przemiany społeczno-polityczne, które dokonały się w Polsce po 1989 roku, doprowadziły między innymi do zmian własnościowych. Ich pierwszym przejawem była komunalizacja majątku państwowego, prywatyzacja i wyprzedaż nieruchomości rolnych Skarbu Państwa. Proces ten, trwający do dzisiaj, obok skutków pozytywnych (tworzenie nowych przedsiębiorstw prywatnych, rozwój budownictwa), rodzi też negatywne (bezrobocie, znaczne zróżnicowanie dochodów społeczeństwa).

W 1998 roku dokonano kolejnej reformy administracyjnej zmniejszając liczbę województw i przywracając powiaty. Zlikwidowano województwo suwalskie tworząc województwo warmińskie - mazurskie z siedzibą w Olsztynie, w którego skład weszła Gmina i Miasto Pisz w powiecie piskim.

Gmina Pisz, co już podkreślano, leży w systemie Wielkich Jezior Mazurskich, na obszarze znacznego ruchu turystycznego. Walory przyrodnicze (czyste powietrze, lasy, jeziora) wpływają na rozwój turystyki na tym terenie. Dynamicznie rozwija się agroturystyka. W celu zachowania i wykorzystania walorów środowiskowych samorząd podejmuje liczne inicjatywy i realizacje jak: uruchomienie ekologicznej ciepłowni dla miasta Pisz /2004/ czy podjęcie działań w zakresie modernizacji i budowy oczyszczalni ścieków i kanalizacji sanitarnych w ramach projektu „Regulacja gospodarki wodno-ściekowej w gminach regionu Wielkich Jezior Mazurskich”. Liczne inwestycje z wykorzystaniem środków Unii Europejskiej pozwalają na porządkowanie śródmieścia Pisz /rewitalizacja/, budowę wiejskich świetlic, urządzenie ogólnodostępnych plaż, remonty nawierzchni dróg czy realizację nowego oświetlenia ulic. Szansą dla Gminy jest też uruchomienie kursów pociągów osobowych na trasie Pisz-Szczytno i Pisz - Elk. Udział w projekcie partnerskim „Rzeki łączą narody. Wspólne problemy, wspólne rozwiązania - promocja szlaków wodnych Polski i Litwy.” daje gminie szansę na promocję regionu a w przyszłości realizację bulwaru nadrzecznego w Pisz oraz przystani w Niedźwiedziach i Jeżach. Działania podejmowane przez samorząd w ramach środków własnych i pozyskiwanych z funduszy europejskich nie tylko przyczyniają się do zwiększenia atrakcyjności gospodarczej i inwestycyjnej regionu ale jednocześnie przez rozbudowę infrastruktury zachęcają do inwestowania w bazę turystyczną.

V. 2. Historyczny układ urbanistyczny

Naturalną linią kształtującą układ przestrzenny miasta był zachodni brzeg rzeki Pisy. Załącznikiem miasta Pisz stał się zamek krzyżacki wzniesiony w latach 1344-1345 w pobliżu rzeki, był to niewielki obiekt niskiej rangi, który

następnie rozbudowano jako obiekt zamkowy z przedzamczem, obie części otaczał podwójny mur ceglany. Przy zamku powstało z czasem niewielkie osiedle służebne, które dało początek miastu Pisz. Nadanie praw miejskich w 1645 r. pozwoliło uporządkować ukształtowany już charakter zabudowy. Wówczas zamek miał wygląd pałacu starosty i był otoczony palisadą. Na zachód od niego rozciągał się teren kościelny z orientowaną świątynią. Na południe od zamku i terenu kościelnego, przez rzekę Pisę, wiodł szlak na zachód i na południe. Szlak jako ulica przechodził przy północnej pierzei rynku o kształcie prostokąta wydłużającego się wzdłuż Pisy. Zabudowa jego wschodniej pierzei opierała się o rzekę. Z południowo-zachodniego narożnika rynku wychodziła obecna ul. Rybacka. Prawdopodobnie równoległe do rynku i ul. Rybackiej wytyczono jeszcze ulice połączone z rynkiem i kościołem przecznicami. Zabudowa przy rynku była z reguły parterowa w układzie szczytowym. Takie miasto ukazuje nam rysunek z Instytutu Sztuki PAN (widok od strony Pisy z 1698 roku). Zamek na rysunku nie różni się wyglądem od zamku ukazanego na rysunkach Niclasa de Kempa z 1602 roku, mimo że w zapiskach archiwalnych mamy uwagi o fortyfikowaniu tego obiektu. Od 1682 roku rozpoczęto fortyfikowanie miasta i zamku Pisz. Zakres tych prac ukazuje nam plan zamieszczony u Johanna Michaela Guisego na podstawie planu z 1684 roku. Miasto otaczają umocnienia o trzech półkolistych bastionach realizowanych pod kierunkiem gen. v. Waldeck. Osiedle za obwodem obronnym, do którego włączono zamek i miasto, nazwano Zapłóć. Należy zatem przypuszczać, że były to raczej umocnienia palisadowoziemne z fosą w części południowej, wypełnione wodą. Z miasta wychodziły trzy bramy: w kierunku wschodnim do Ełku z rozwidleniem południowym do granicy, w kierunku zachodnim do Szczytna oraz na południe z ulicy Rybackiej. Z rynku wychodziły ulice w czterech kierunkach geograficznych. Równoległe do rynku biegła jedna ulica połączona dwiema przecznicami z rynkiem i ulica biegnąca po łuku do mostu przed ufortyfikowanym zamkiem. Od strony rzeki nie było umocnień. Na zewnątrz były dwa osiedla Zapłóć, od strony zachodniej i wschodniej za rzeką zabudowa była luźna.

Około 1697 roku usypano okopy „Aussenwercke” obłożone darnią. Kształt tych okopów ukazuje plan J.J. Fürstenberga z przełomu XVII/XVIII w., jego kopią są trzy plany z epoki (jeden z Upsale, dwa w fotokopii znane ze zbiorów Instytutu Sztuki PAN). Nieco odmienny jest plan z ok. XVII wieku reprodukowany w pracy J.E. Gutzzeit, *Der Kreis Johannisburg, Ein ostpreussisches Heimatbuch, Würzburg 1964*). Podstawowy plan zwany planem drezdeńskim ukazuje twierdzę miasto składającą się z narysu bastionowego o czterech bastionach połączonych kurtynami. Obronę kurtyn wzmacniają raweliny umieszczone w fosie, jeden z nich osłania kurtynę z bramą zachodnią w stronę Szczytna. Całość oparta jest o rzekę Pisę. Od zewnątrz fosy biegnie kryta droga o rysunku powtarzającym narys bastionów i rawelinów, z placami broni we wewnętrznych i wklęsłych przedniokach. Na wschodnim brzegu rzeki znajduje się przedmoście o narysie dzieła rogowego z rawelinem osłaniającym bramę w kierunku Ełku. Przedmoście otacza fosa. W północnym narożu gdzie funkcjonował zamek pojawia się wydzielony obszar umocniony otoczony własną fosą. Teren wewnętrzny twierdzy, poza obszarem zamku to dwa niezależne rozplanowania układu miejskiego. Jeden to znany nam, dawny układ miasta z rynkiem, systemem ulic i kościołem. Drugi to rzut „miasta idealnego” na planie połowy sześcioboku z ulicami wychodzącymi promieniście prostopadle do kurtyn. Plan z pracy J.E. Gutzzeit ma formę uproszczoną bez rawelinów

i przedmościa. Ulica Rybacka wychodzi poza obręb wałów. W miejscu miasta idealnego rozpościera się chaotyczna zabudowa prawdopodobnie koszarowa, zamek niezmiennie ma formy znane z wcześniejszych widoków. Pewnym uzupełnieniem jest plan z 1864 roku, ukazujący miasto z czytelnym układem działek geodezyjnych, wyznaczonymi ulicami i co ważne z narysem bastionowego przebiegu mokrej fosy. Jest to dowód na wytyczenie twierdzy Pisz zgodnie z planem drezdeńskim i realizacją najbliższą formie znanej z planu reprodukowanego w pracy J.E. Gutzzeit. Ulica Rybacka jest tu osłonięta fosą. Z zabudowy miasta z owych czasów niewiele ocalało, jedynym przykładem murowanego domu jest budynek przy ul. Rybackiej 8, chociaż silnie przebudowany. Jeszcze w latach 60. XX wieku istniały domy drewniane przy ul. Rybackiej pochodzące wprawdzie z XIX wieku jednak wznoszone zgodnie z tradycją, łącznie z zastosowaniem tzw. czarnej kuchni. Były to domy ustawione do ulicy kalenicowo. Taki typowy dom kalenicowy wykształcił się w okresie nowożytnym z połączenia dwóch domów dwuizbowych i był popularny na rozległym terenie Prus, Litwy i Mazowsza zarówno na wsi jak i w mieście. Budowany na planie prostokąta. Wejście do budynku poprzez sień, umieszczono pośrodku ściany szerokości budynku. Wyjście z sieni prowadziło na podwórze. Z boków znajdowały się po dwie izby w trakcie frontowym i podwórzowym, każda była doświetlona dwoma oknami. Uzyskiwano tym samym charakter symetrycznych, pięcioosiowych elewacji podłużnych i cztery izby mieszkalne. W Piszcu nie wykształcił się typ kamienicy mieszczańskiej znany z innych miast z terenu Prus, ale na stosowane tutaj rozwiązania miały wpływ liczne tendencje kreowane przez wieki, a znane z zachowanych przykładów na terenie Prus Wschodnich, Zachodniego Mazowsza i Zachodniej Litwy.

Stan miasta znany z planu z 1864 roku ulegał w dalszych latach zmianom aż do formy znanej obecnie. Zlikwidowano zatem fosy o narysie bastionowym, a od północy poprowadzono linię kolejową do Ełku. Stację kolejową wytyczono w zachodniej części, co spowodowało rozbudowę miasta w stronę linii kolejowej. Powstanie stacji kolejowej doprowadziło do budowy całego systemu budynków przynależnych do rangi stacji. Powstał dworzec z magazynem spedycji kolejowej jak i parowozownia z budynkiem administracyjnym. Granice stacji wyznaczały nastawnie, a nad całością dominowała kolejowa wieża wodna. Obsługa stacji wymagała całego sztabu ludzi, dla których wzniesiono typowe domy kolejowe. Zabudowa miejska rozwinęła się w sposób naturalny w kierunku kolei. Rozwój miasta powodował wydzielanie kolejnych kwartałów zabudowy i nowy podział parcel budowlanych również w miejscach dawnej fosy. Powstały wówczas nowe budynki noszące już cechy budownictwa przełomu wieków, kiedy to wprowadzono normy budowlane i stosowano zdobnictwo historyzujące lub secesyjne. Wiele domów, w wyniku remontów, otrzymało nową formę lub zostało całkowicie przebudowanych. Na szybki rozwój budownictwa murowanego miał wpływ rozwój technologiczny i budowa nowych cegielni z piecem Hoffmana. Kontakty z całymi Niemcami, które umożliwiła kolej przyczyniły się do rozwoju infrastruktury miejskiej, rzemiosła i handlu. W Piszcu zbudowano sieć gazowniczą. W zabudowie miasta pojawiły się budynki w formach architektury neogotyckiej z obszernymi stalowymi zbiornikami na gaz. Symbolem nowoczesnego wówczas systemu wodociągów i kanalizacji miejskiej stała się wieża wodna. Na zamknięciu rynku, w jego dawnej przestrzeni, pojawił się w 1901 roku neogotycki ratusz. Zabudowę miasta uzupełniały budynki oświatowe, szpital (1908). Rozwój turystyki i uruchomienie żeglugi po jeziorach

mazurskich przyczyniły się do sezonowego ruchu miłośników sportów wodnych. W mieście i jego okolicy pojawiły się budowle związane z wioślarstwem, żeglarstwem oraz kąpieliska.

Po zniszczeniach pierwszej wojny światowej nastąpiła odbudowa miasta. Znaczna rozbudowa nastąpiła w okresie międzywojennym po 1933 roku, spowodowała ona powstanie systemu ulic za torowiskiem, w południowo zachodniej części miasta i za rzeką. Powstały budynki publiczne, kamienice i domy jednorodzinne.

W wyniku działań II wojny światowej zabudowa miasta uległa zniszczeniu w blisko 80%. Przystępując do powojennej odbudowy centrum miasta zachowano układ wykształconych ulic, nie zachowano jednak podziału dawnych parcel. Nowa zabudowa to ciąg bloków wzdłuż południowej przyrynkowej pierzei i w głębi kwartałów, niestety, zacierająca dawny charakter miasta. Próba nawiązania do skali miasta, kształtowanej przez stulecia, jest zabudowa zachodniej pierzei nowego rynku.

V.3. Historyczne układy ruralistyczne

Wsie terenu gminy mają przeważnie XV lub XVI - wieczny rodowód. Kształtowały się w dwójaki sposób: w powiązaniu z siedliskiem dworskim lub jako wsie czynszowe - zagrodowe /wsie czynszowe/ jak również dawne wsie szkatułowe. Te pierwsze poza zespołami dworskimi mają zabudowę składającą się z czworaków i dwojaków usytuowanych wzdłuż jednej ulicy. Zabudowa pochodzi głównie z przełomu XIX/XX w. i ma charakter kalenicowy. Przeważają wsie ulicowe /Imionek, Kociółek Szlachecki, Rakowo Piskie/.

Liczenie reprezentowane wsie czynszowe to ulicówki. Poza wsiami ulicowymi są również wielodrożnice /Jeze, Pogubie Średnie, Pogubie Tylne/ ze zróżnicowaną zabudową. Przeważa w nich budownictwo z przełomu XIX/XX w. Ich zabudowę stanowią przeważnie gospodarstwa rolne składające się z frontowego domu mieszkalnego i budynków gospodarczych wokół prostokątnego podwórza. Murowany lub drewniany dom to przeważnie, omówiony wyżej, typowy dom kalenicowy. Dom tego typu mógł być rozbudowywany poprzez dodanie izb z obu stron sieni. Dużą grupę domów drewnianych znajdujemy we wsiach gminnych. We wsi Karwik zachowały się domy szerokofrontowe, asymetryczne, z sienią, kuchnią i dwiema lub trzema izbami jeszcze w tradycji budownictwa ludowego z wieku XVIII i XIX. W odbudowywanych po pierwszej wojnie światowej wsiach z zabudową drewnianą, która zachowała się we wsiach Pogubie Średnie, Pogubie Tylne, Zdunowo pojawiają się znane jeszcze w XVIII wieku typy domów jednoizbowych z sienią. W Hejdyku zachowały się domy szerokofrontowe, symetryczne z gankami. W Anuszewie zachował się dom z komnatką - przykład budownictwa rodem z kurpiowszczyzny.

Budynki gospodarcze w zagrodach zazwyczaj wznoszono prostopadle do domu z użyciem kamienia i cegły. Drewniana stodoła ustawiona równolegle do domu zamykała podwórze.

Ciekawym elementem krajobrazu wiejskiego są typowe powtarzalne domy osadnicze typu zrydlung pojawiające się zwłaszcza przy zakładach przemysłowych, w odbudowywanych wsiach i siedliskach dworskich.

Ważnym elementem wsi parafialnych był kościół z terenem przykościelnym. W takich wsiach pojawiły się karczmy składające się z zabudowań usługowo-mieszkalnych i gospodarczych (między innymi stajni dla podróżnych). Przy karczmach powstawały również sale zgromadzeń wiejskich.

Z budynków publicznych we wsiach przeważały szkoły, głównie jednoklasowe rzadziej dwu- i

wieloklasowe. Budynki oświatowe pochodzą głównie z pocz. XX wieku, kiedy to z funduszu ministerstwa osadnictwa stawiano obiekty upamiętniające dwustulecie powstania Królestwa Pruskiego.

We wsiach, przez które wiodła linia kolejowa powstawały stacje składające się z budynku dworcowego z magazynem spedycji kolejowej, szaletu, domu mieszkalnego i budynków pomocniczych. Zespoły stacji miały jednolicie rozlokowane budynki składowe, jednorodne plany zabudowy i formy architektoniczne każdej linii. W wyniku zniszczeń w okresie pierwszej wojny światowej ich forma ulegała pewnym przeobrażeniom.

Uzupełnieniem krajobrazu jest zabudowa kolonijna o formach jak we wsiach chłopskich.

Stałym elementem wszystkich wsi są cmentarze, zdarza się, że w jednej wsi jest kilka cmentarzy - wiejski, dworski i rodzinny.

V.4. Charakterystyka zasobu obiektów zabytkowych

Zasób zabytków zawiera obiekty wpisane do rejestru zabytków i obiekty objęte wojewódzką i gminną ewidencją zabytków.

Budynki stanowią grupy o różnych funkcjach użytkowych, różnym przeznaczeniu, różnej formie przestrzennej i o różnym stopniu zachowania. Obiekty kubaturowe występują w formie zabudowy skupionej lub rozproszonej. Powstawały w XIX i XX wieku, jednak większość budynków pochodzi z przełomu XIX i XX wieku oraz z okresu międzywojennego.

Na omawianym terenie są również obiekty liniowe (aleje, kanał i nieczynne linie kolejowe). Zmieniły one na trwałe naturalny sposób ukształtowania terenu.

Cmentarze są obiektami usytuowanymi w pobliżu zabudowy i układów liniowych oraz w przestrzeni krajobrazu. Obecnie, po likwidacji zabudowań na koloniach i wtórnych zalesieniach terenu, można je odnaleźć w najmniej spodziewanych miejscach.

Pod powierzchnią ziemi niezależnie od obecnego ukształtowania terenu odnaleziono archeologiczne ślady obecności człowieka z różnych epok. Teren gminy objęto planowymi badaniami archeologicznymi w formie tzw. Archeologicznego Zdjęcia Polski /AZP/.

BUDOWNICTWO

Forma obiektów omawianego terenu była zależna od środowiskowych trendów, z czasem jednak na charakter zabudowy miały wpływ tendencje ogólnopruskie, a następnie ogólnoniemieckie (style historyzujące, secesja, międzywojenny styl narodowy). Wielkość budowli i różnorodność form zdobniczych zależała od zamożności mieszkańców, co miało wpływ także na rodzaj stosowanego materiału budowlanego (drewno, kamień, glina, ryglówka, cegła, beton). Publiczna, przemysłowa i infrastrukturalna zabudowa wsi (dworce, szkoły, urzędy, tartaki, gorzelnie, młyny) miała charakter zunifikowany, najczęściej w formie neogotyckich budowli lub obiektów licowanych cegłą. Mimo burzliwych dziejów tych ziem, stosunkowo dobrze zachowały się chłopskie zabudowania wsi z przełomu XIX/XX w. Część wsi uzupełnionych została formami z okresu międzywojennego. Ważnym elementem zabudowy wsi były zespoły dworskie. Na terenie gminy zachowały się nieliczne obiekty związane z ziemiaństwem wschodniopruskim. Czołowymi obiektami są dwory w Imionku, Kociółku Szlacheckim i pałac w Łupkach, wszystkie obiekty pochodzą z XIX w. i prezentują różne typy siedzib od skromnego domu na planie prostokąta w układzie dwutraktowym do układu rozbudowanego z pełnym programem pomieszczeń reprezentacyjnych. Są to obiekty o przebudowanych wnętrzach, pozbawionych pierwotnego wystroju.

Grupa zabytkowych obiektów sakralnych na terenie gminy jest stosunkowo nieliczna. W samym mieście Pisz jest jeden kościół zabytkowy: ewangelicki, ob. rzymskokatolicki, p.w. św. Jana Chrzciciela, z końca XVIII wieku.

Na terenie wsi, zgodnie z podziałem parafialnym zachowały się ewangelickie zespoły sakralne, obecnie użytkowane przez katolików. Kościół parafialny, ewangelicki, ob. rzymskokatolicki w Jeżach z 1866 r. ewangelicki, ob. rzymskokatolicki, w Kociołku Szlacheckim z lat 1901-1905 oraz ewangelicki ob. rzymskokatolicki w Turośli z przełomu XIX/XX wieku.

W okresie międzywojennym na terenie powiatu, a tym samym gminy Pisz istniała gęsta sieć kolejowa. Do chwili obecnej zachowały się dwie linie kolejowe: Pisz - Szczytno i Pisz - Elk, uruchomiane w ostatnim czasie. Przystała istnieć linia normalnotorowa z Piszem przez Orzysz do Giżycka. Podobny los spotkał linię prowadzącą do Dłutowa. Pozostałością tego systemu są jeszcze nasypy kolejowe i relikty mostów.

Omawiany teren gminy wchodzi w skład dużego obszaru fortyfikacyjnego tworzonych od połowy XIX wieku wokół Wielkich Jezior Mazurskich. Dwa ze schronów z 1939 roku w ramach tzw. linii Legi zachowały się w miejscowości Pisz i Wiartel. W ramach rozbudowy Punktu Oporu Pisz do schronu z 1939 roku dobudowano schron na działko p-panc. 37 mm. Wspomniany Punkt Oporu Pisz wznoszony w 1941 roku składa się ze schronów bojowych, ale głównie z biernych obiektów ukryć piechoty i działek p-panc. 37 mm. Bardzo ciekawymi zespołami są Punkty Oporu z 1941 roku, Jeże Wschód i Jeże Zachód (pozycja Pisz - Narew - Galindy), niestety tylko częściowo zachowane schrony bojowe i bierne są przykładem najnowocześniejszych schronów niemieckich z drugiej wojny światowej. Dodatkowym kompleksem fortyfikacyjnym jest Kwatera Goeringa w Szerokim Borze z lat 1936-1941, stanowiąca jedną z kilku kwater niemieckich wzniesionych na terenie Prus Wschodnich. Dodatkowo zachowały się umocnienia połowe budowane w 1944 r. - transeje z betonowymi cylindrycznymi umocnieniami /Kochtopfe/ oraz rowy przeciwczołgowe.

Z zabudowań wiejskich na uwagę zasługują kompleksy zabudowy drewnianej w miejscowościach Karwik, Pogubie Średnie, Pogubie Tyłne, Zdurowo.

Z nielicznych zachowanych leśniczówek najciekawszy jest obiekt w miejscowościach Lipa Przednia i Kulik.

Ciekawy jest kompleks śluzy, jazu i strażnicy wodnej w Karwiku. Jednak obiekty te należy łączyć z Kanalem Jeglińskim jako zabytek techniki na całej długości.

Działania konserwatorskie wobec różnorodnej grupy jaką są zabytki budownictwa muszą być prowadzone z uszanowaniem historycznych elementów oraz w technologiach i materiałach zbliżonych do stosowanych pierwotnie (np. tynki wapienne, okna drewniane, dachówka ceramiczna). Każdy przypadek jest indywidualny i podjęcie prac remontowych lub konserwatorskich wymaga specjalistycznej wiedzy, a przede wszystkim uzgodnień z wojewódzkim konserwatorem zabytków.

CMENTARZE

Na terenie gminy Węgorzewo zachowały się 93 obiekty cmentarne. Są to przede wszystkim nieczynne cmentarze ewangelickie (głównie wiejskie, rzadziej rodzinne - rodowe), założone przeważnie w XIX w. Kilkanaście obiektów należy do grupy cmentarzy wojennych z I i II wojny światowej. W lasach są rozsiane mogiły żołnierskie z I wojny światowej. Większość cmentarzy jest położona w miejscach eksponowanych (wzniesienia, pagórki, wzgórze), najczęściej w pobliżu wsi,

dworu, sporadycznie w parku. Założenia cmentarne są z reguły skromne, głównie na planie prostokąta. Wśród form sepulkralnych dominują nagrobki betonowe lub lastryczne w kształcie skrzyni. Rzadko spotyka się krzyże żeliwne. Na obiektach wojennych przeważają płytki betonowe, stelle oraz krzyże. Do najwartościowszych obiektów należy zaliczyć cmentarze ewangelickie w Piszem, Liskach i Hejdyku. Obiekty te posiadają dość dobrze zachowany starodrzew, a część z nich także interesujące nagrobki o cechach zabytkowych. Należy szczególnie podkreślić walory artystyczne krzyży żeliwnych, które występują sporadycznie (zachowały się np. w Dziadowie, Piszem, Przerośli, Turowie, Zimnej). Niektóre cmentarze są obecnie trudne do odszukania w terenie z powodu kompletnej dewastacji (np. w Wielkim Lesie, czy w Wiartel -Skrzyżowanie). Duże wartości historyczne posiadają cmentarze oraz mogiły wojenne z I i II wojny światowej. W grupie tej wyróżniają się cmentarze w Piszem oraz w Jeżach Dłutowie i Snopkach, gdzie spoczywają żołnierze niemieccy i rosyjscy polegli w latach 1914-1915. Znaczna część cmentarzy jest bardzo ważnym elementem krajobrazowym, charakterystycznym dla pejzażu dawnych Prus Wschodnich. Cmentarze wojenne są zazwyczaj pielęgnowane. Wiele obiektów znajdujących się na terenie Lasów Państwowych jest wygradzonych i dobrze utrzymanych.

PARKI

Na omawianym obszarze zachowało się 6 parków. Parki dworskie mają charakter krajobrazowy i są z reguły usytuowane w sąsiedztwie dworu lub pałacu. Pochodzą z XIX wieku. Przeważają obiekty małe o powierzchni paru hektarów.

Stan zachowania parków dworskich jest zły (z wyjątkiem parku w Łupkach). Nie prowadzono w nich, w okresie minionego pięćdziesięciolecia, prac pielęgnacyjnych i rewaloryzacyjnych, poza wycinką uschniętych drzew. Brak opieki nad nimi spowodował, że parki są w dużym stopniu zarośnięte samosiejkami i mało czytelne. Park w Borkach uległ znacznym zniszczeniom podczas wichury, która nawiedziła gminę w 2002 roku. Park w Kociołku Szlacheckim został znacznie przetrzebiony, nie pomaga w jego zachowaniu podział na liczne działki. Wśród parków na wyróżnienie zasługuje jedynie obiekt w Łupkach, jest to park pałacowy o charakterze krajobrazowym, z czytelnymi osiami i zróżnicowanym drzewostanem. Większość obiektów parkowych pełni ważną rolę w miejscowym krajobrazie. Są one dobrze widoczne w panoramach wsi i zespołów dworsko-ogrodowych. Nieliczne parki zrosły się z pobliskimi lasami, zachowując jednakże swoje dawne układy przestrzenne (Rakowo Piskie, Imionek).

OBIEKTY ARCHEOLOGICZNE

Gmina Pisz należy do obszarów słabiej zbadanych pod kątem rozpoznania archeologicznego. Systematyczne badanie rozpoznawcze (powierzchniowe) w ramach ogólnopolskiego programu badawczego - Archeologiczne Zdjęcie Polski (AZP), objęły do chwili obecnej około 30 % obszaru gminy. Badaniom wykopaliskowym poddano zaledwie kilka stanowisk archeologicznych (część to badania niemieckie sprzed II wojny światowej, a kilka stanowisk pochodzi z odkryć przypadkowych). W archiwum Wojewódzkiego Urzędu Ochrony Zabytków w Olsztynie znajdują się dane o 88 stanowiskach archeologicznych, w tym o znaleziskach luźnych. W rejestrze zabytków nie ujęto żadnego stanowiska.

Do obiektów najcenniejszych należą te, które posiadają tzw. własną formę krajobrazową. Na terenie

gminy wskazuje się jako grodzisko obiekt Zdory - Szeroki Ostrów /stanowisko nr 49/ i wspomiane w literaturze Stare Guty /stanowisko nr 19/ i Zdory /stanowisko nr 52/. W Zdorach znajdują się dwie osady nawodne, tzw. „palafit” /stanowiska nr 4 i 29/. Oprócz grodzisk własną formę krajobrazowa posiada cmentarzysko kurhanowe o różnej chronologii zlokalizowane w Liskach /stanowisko nr 1/. Przy tej kategorii zabytków archeologicznych należy także wspomnieć o stanowiskach nie objętych badaniami AZP znanymi z historii i ujętymi jako zabytki nieruchome czyli o zamku krzyżackim i księżęcym w Pisz, a także twierdzy Pisz i Forcie Lyck. Ważne są również relikty w obrębie zespołu staromiejskiego. Wszystkie wymienione stanowiska są niezwykle cennymi przykładami budownictwa obronnego, mieszkalnego i sepulkralnego z różnych okresów i posiadają duże walory poznawcze.

Pozostałe stanowiska zalicza się do tzw. obiektów płaskich, ponieważ nie zaznaczają się na powierzchni gruntu. Należą do nich ślady osadnictwa, osady, obozowiska i cmentarzyska ciałopalne z różnych okresów pradziejów, średniowiecza i okresu nowożytnego o różnej wartości. Do najcenniejszych pod względem poznawczym należy zaliczyć: Kwik /stanowisko nr 22/, Zdory /stanowisko nr 6, 18, 44/.

Prace w obrębie stanowisk objętych wojewódzką i gminną ewidencją zabytków należy prowadzić pod nadzorem archeologicznym. Prace na wszystkich obiektach wymagają zgody Wojewódzkiego Konserwatora Zabytków. W wypadku gminy Pisz ze względu na wyjątkowe położenie i prawdopodobne bogactwo stanowisk archeologicznych należałoby wszystkie wykopy ziemne w strefie brzegowej jezior i cieków wodnych, nawet tam gdzie dotąd nie stwierdzono istnienia obiektów pradziejowych i średniowiecznych, objąć nadzorami archeologicznymi.

VI. Ocena stanu i funkcjonowania środowiska kulturowego

VI.1. Ochrona krajobrazu kulturowego gminy

- Rezerваты i parki kulturowe:

Na obszarze gminy nie ustanowiono tego typu obszarów.

- Historyczne struktury przestrzenne:

Na obszarze miasta i gminy nie występuje 1 zespół urbanistyczny.

- Układy ruralistyczne:

Na obszarze miasta gminy nie objęto ochroną żadnego układu ruralistycznego.

W Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Pisz, zmienionym Uchwałą Nr XXX/361/04 Rady Miejskiej w Pisz z dnia 29 grudnia 2004 roku ujęte zostały i zabytkowe zespoły kościelne i podworskie na terenie gminy wokół których utworzono strefy ochrony konserwatorskiej zgodnie z decyzjami konserwatorskimi o wpisie do rejestru zabytków. Taki zapis zapewnia ochronę konserwatorską najcenniejszych kulturowo, historycznie i krajobrazowo obszarów miasta i gminy.

Dla terenów gminy zasobnych w zabytki zostały opracowane pięć planów miejscowych. Plany takie opracowywane są głównie do terenów przeznaczanych pod nową zabudowę. Inwestycje na obszarze wsi i zabudowy kolonijnej są poprzedzane wydaniem decyzji o warunkach zabudowy z uwzględnieniem wiedzy o obiektach objętych wpisem do rejestru zabytków oraz wojewódzką i gminną ewidencją zabytków.

VI.2. Współczesne funkcje obiektów zabytkowych

Większość obiektów zabytkowych (wpisanych do rejestru zabytków, jak również objętych Gminną

Ewidencją Zabytków) użytkowana jest zgodnie z ich pierwotnym przeznaczeniem lub pełni funkcje zbliżone do pierwotnych. Dotyczy to przede wszystkim obiektów sakralnych, mieszkalnych, wojskowych i usługowych, w przypadku których stosunkowo łatwe jest utrzymanie funkcji pierwotnych.

Wiele obiektów zabytkowych na terenie gminy stanowi własność prywatną. Utrzymywanie ich i remontowanie regulują możliwości finansowe właścicieli. Zagrożeniem dla ich zachowania jest brak spadkobierców, zmiana własności, i funkcji z rolniczej na letniskową.

Obiekty sakralne są utrzymywane i na bieżąco remontowane. Istnieją jednak potrzeby remontowe. Remontu elewacji wymaga kościół w Kociołku Szlacheckim.

Domy w zagrodach wiejskich należące do osób prywatnych są w większości przypadków utrzymywane i użytkowane na cele mieszkalne. Część zagród, zwłaszcza we wsiach nad jeziorami, jest przeznaczana na funkcje letniskowe.

Cmentarze ewangelickie nie są użytkowane. W większości pozostają w krajobrazie jako trudnodostępne kompleksy zielone, a zachowane nagrobki pozostają ukryte wśród krzewów.

VI.3. Ocena stanu technicznego obiektów zabytkowych i stanu dokumentacji konserwatorskiej

Obecnie tylko część obiektów zabytkowych na terenie miasta i gminy znajduje się w stanie dobrym. Stan techniczny budynków o walorach zabytkowych jest oceniany jako dobry w 30%, dostateczny dotyczy to 40% obiektów. W złym stanie technicznym jest 30% obiektów.

Stan techniczny budynków murowanych na terenie wsi położonych nad jeziorami i w pobliżu terenów leśnych ulega zdecydowanej poprawie poprzez inwestycje i remonty prywatnych właścicieli. Zły stan techniczny dotyczy zwłaszcza budynków podworskich. Wynika on w sposób oczywisty z niewielkiej o nie dbałości przez minione sześćdziesiąt lat. Brak remontów wynikał z kolei ze szczupłości środków finansowych oraz polityki władz lokalnych w tym względzie, które w przeszłości swoje wysiłki koncentrowały głównie na zastępowaniu starej substancji nowymi blokami mieszkalnymi w skupiskach Państwowych Gospodarstw Rolnych..

W planach zagospodarowania przestrzennego zakłada się w przeważającym stopniu utrzymanie zabytkowej zabudowy.

VII. Ocena słabych i mocnych stron mających wpływ na środowisko kulturowe Miasta i Gminy Pisz

W rozdziale tym wykorzystano między innymi wyniki analizy dokonanej w Strategii Rozwoju Gminy Pisz na lata 2007-2015. Lokalny program rewitalizacji miasta Pisz przyjęty Uchwałą Nr XXXIX/471/09 Rady Miejskiej w Pisz z dnia 3 września 2009 roku.

Biorąc pod uwagę specyfikę Gminy i szanse jego rozwoju wskazuje się następujące czynniki, związane z dziedzictwem kulturowym Gminy Pisz:

Mocne strony

- 2/3 obszaru gminy to tereny chronionego krajobrazu, w tym Puszcza Piska, Mazurski Park Krajobrazowy, rezerваты przyrody - jeden z największych, zwartych kompleksów leśnych w Europie Dogodne położenie geograficzne na terenach o dużej atrakcyjności turystycznej;
- Atrakcje kulturowe i historyczne regionu - np. bogaty folklor i tradycje ludowe, kwatera Goeringa w Szerokim Borze - teren jednostki wojskowej Środowisko

- przyrodnicze korzystne dla prowadzenia polityki zrównoważonego rozwoju;
- Przynależność do regionu Mazur;
- Rzeka Pisa - jedna z najbardziej malowniczych i meandrujących rzek nizinnych w Europie;
- Możliwość organizowania imprez ponadregionalnych - plenerowych;
- Dobrze rozwinięty układ sieci drogowej;
- Dobry system komunikacji drogowej z większymi miastami regionu;
- Wysoki poziom pozyskanych funduszy unijnych.

Słabe strony

- Niewykorzystany potencjał przyrodniczy;
- Niewykorzystane możliwości transportu kolejowego;
- Kolizja ruchu kolejowego z głównymi ulicami miasta;
- Niski stopień oddzielenia ruchu kołowego od rowerowego;
- Niekorzystny układ komunikacyjny w centrum miasta;
- Brak obwodnicy miasta;
- Zły stan techniczny istniejącej zabudowy, szczególnie o funkcji mieszkalnej;
- Zły stan zagospodarowania terenów „wewnątrz” osiedli mieszkaniowych;
- Brak wolnych terenów pod inwestycję;
- Niedostateczna sieć infrastruktury technicznej dla rozwoju turystyki: Słaby stopień skanalizowania, zwodociągowania i zgazyfikowania gminy. Zły stan techniczny dróg - szczególnie na terenach wiejskich;
- Słabo rozwinięta baza noclegowa, szczególnie w zakresie ośrodków turystycznych o średnim i wyższym standardzie: Hotele - wysokie ceny, ale nie oferują na szeroką skalę żadnych atrakcji poza noclegiem. Pola namiotowe - brak sanitariatów, ujęć wody, kontenerów na odpady, oznaczeń turystycznych;
- Brak infrastruktury turystycznej zapewniającej rozwój sportu i rekreacji - brak wyznaczonych miejsc do organizowania szerszych imprez sportowych, rekreacyjnych, żeglarskich (np. regaty, wyścigi bojerowe) kulturalnych i rozrywkowych.

Szanse

- Rezerwy terenów, możliwych do wykorzystania;
- Aktualna Strategia Rozwoju Miasta;
- Jasno i precyzyjnie określone kierunki rozwoju Miasta Pisz;
- Rozpoczęta budowa infrastruktury okołoturystycznej;
- Rozpoczęty proces porządkowania przestrzeni publicznej;
- Umowa o współpracy z partnerami z Niemiec, Estonii i Litwy;
- Moda na szkolenia na Mazurach (konferencje, szkolenia połączone z wypoczynkiem);
- Parlamentarzyści Warmii i Mazur;
- Sławni ludzie wypoczywający na terenie gminy Pisz;
- Moda na ekologię i ochronę przyrody;
- Moda na Mazury;
- Fundusze strukturalne Unii Europejskiej.

Zagrożenia

- Brak opracowanych miejscowych planów zagospodarowania przestrzennego dla obszaru całego miasta;
- Niedostateczne lub nieekonomiczne wykorzystanie przestrzeni;
- Pogarszający się stan budynków komunalnych w mieście;

- Zakazy i okraczenia w strefach chronionego krajobrazu (Mazurki Park Krajobrazowy, Obszar Natura 2000 - Puszcza Piska);
- Ograniczenie komunikacji kolejowej;
- Zniszczenie części Puszczy Piskiej przez nawałnicę w 2002 r.;
- Samowola budowlana w najatrakcyjniejszych terenach;
- Zanikanie tradycji regionalnych;
- Obniżanie się poziomu wód gruntowych i powierzchniowych.

VIII. Założenia programowe ochrony zabytków Gminy Pisz

VIII.1. Główne cele polityki gminnej związane z opieką i ochroną zabytków.

- Planowe i konsekwentne realizowanie zadań samorządowych w zakresie opieki nad zabytkami.
- Ścisłe powiązanie zadań służących opiece nad zabytkami ze Strategią Rozwoju gminy Pisz 2007+2015 przyjętą Uchwałą Nr XVII/159/07 Rady Miejskiej w Piszcu z dnia 30 listopada 2007 roku oraz polityką przestrzenną gminy.
- Rozumienie znaczenia dziedzictwa kulturowego dla rozwoju gminy, popularyzacja idei opieki nad zabytkami odczytywanej jako źródło tożsamości, wiedzy i tradycji.
- Integrowanie ochrony zabytków i opieki nad zabytkami oraz walorów przyrodniczych w miejscowych planach zagospodarowania przestrzennego w szerokim rozumieniu dziedzictwa kulturowego jako dobra kultury i natury World Cultural Heritage (Światowe Dziedzictwo Kultury).
- Stworzenie i wprowadzenie zasad ochrony materialnego dziedzictwa kulturowego w miejscowych planach zagospodarowania przestrzennego.
- Podejmowanie działań mających na celu zwiększenie atrakcyjności przestrzeni wiejskiej i zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środkówłożonych na opiekę nad zabytkami.
- Prowadzenie działań planistycznych i inwestycyjnych mających na celu powstrzymanie degradacji obszarów i obiektów zabytkowych i kulturowych oraz podjęcie wielopłaszczyznowych działań mających na celu poprawę stanu zabytków.
- Aktywne i kreatywne zarządzanie zasobami stanowiącymi dziedzictwo kulturowe, jego rewitalizacja, adaptacja i ścisłe akcentowanie potencjału tożsamości kulturowej.
- Racjonalne wykorzystanie funduszy gminnych na ratowanie, konserwację i dokumentowanie dziedzictwa kulturowego.
- Wspieranie projektów związanych z opieką nad zabytkami i zagospodarowaniem obiektów zabytkowych.
- Upowszechnianie wśród właścicieli i użytkowników obiektów zabytkowych znajomości zasad opieki nad zabytkami, zasad etyki i profilaktyki konserwatorskiej,

wspieranie odpowiedzialności właścicieli obiektów zabytkowych za posiadane mienie.

VIII.2. Działania związane z opieką nad zabytkami oraz ochroną krajobrazu kulturowego Gminy Pisz

- Realizacja zadań z zakresu opieki nad zabytkami wynikających ze Strategii Rozwoju gminy Pisz 2007+2015 przyjętej Uchwałą Nr XVII/159/07 Rady Miejskiej w Pieszach z dnia 30 listopada 2007 roku.
- Realizacja kierunków polityki przestrzennej wskazanych w Studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz zapisów dotyczących ochrony dziedzictwa i krajobrazu kulturowego w miejscowych planach zagospodarowania przestrzennego.
- Kontynuacja sukcesywnego opracowywania miejscowych planów zagospodarowania przestrzennego dla terenów wymagających sporządzenia planów ze względu na istniejące uwarunkowania środowiska kulturowego.
- Wprowadzanie zmian w gminnej ewidencji zabytków w oparciu o aktualizowany wykaz obiektów zabytkowych stanowiący załącznik do niniejszego programu jako bazy danych.
- Okresowe przeglądy zabezpieczeń obiektów zabytkowych zgodnie z Gminnym programem ochrony zabytków Gminy Pisz o na wypadek konfliktu zbrojnego i sytuacji kryzysowych.
- Podjęcie działań promocyjnych w celu znalezienia użytkowników dla zdegradowanych obiektów zabytkowych na terenie gminy; prowadzenie na oficjalnej stronie internetowej oferty inwestycyjnej.
- Podejmowanie działań w zakresie ustalenia stanu prawnego nieruchomości zabytkowych opuszczonych przez poprzednich właścicieli (nieruchomości o nieuregulowanym stanie prawnym).
- Przekazywanie informacji właścicielom i dysponentom obiektów zabytkowych o możliwościach korzystania z programowych funduszy Wspólnoty Europejskiej na dofinansowanie prac konserwatorskich przy zabytkach.
- Podjęcie działań zmierzających do uporządkowania zabytkowych nekropolii i remontów zabytkowych nagrobków.
- Interwencja władz miasta przy rażących naruszeniach prawa budowlanego (zwłaszcza w zakresie samowoli budowlanych na obszarach objętych ochroną konserwatorską), przy obiektach zabytkowych oraz ujętych w ewidencji gminnej (zwłaszcza jeśli chodzi o rozbudowy i przebudowy zmieniające bryłę budynków).

VIII.3. Działania informacyjne, popularyzacyjne i edukacyjne związane z promocją zabytków i walorów miejskiej przestrzeni kulturowej Pieszach

Udostępnienie na oficjalnej stronie internetowej Urzędu Gminy Gminnej Ewidencji Zabytków wraz z podaniem ich aktualnego stanu prawnego (dot. obiektów wpisanych do rejestru zabytków).

- Wspieranie wydawnictw obejmujących zagadnienia związane z historią gminy oraz ochroną dóbr kultury.

- Wspieranie działań sprzyjających szerszemu zaangażowaniu się sektora prywatnego w ochronę dziedzictwa kulturowego.

- Wspieranie działalności organizacji społecznych, pozarządowych i środowisk zajmujących się ochroną i opieką nad zabytkami.

- Zapewnienie wsparcia przy tworzeniu systemu informacji o zabytkach gminy.

- Aktywna współpraca z lokalnymi mediami w celu promocji zabytków i upowszechniania działań związanych z opieką nad zabytkami.

IX. Realizacja i finansowanie przez miasto i gminę zadań z zakresu ochrony zabytków

Główny obowiązek dbania o stan zabytków, a tym samym ponoszenia nakładów na prace konserwatorskie, spoczywa na właścicielach i użytkownikach obiektów zabytkowych. Istnieją jednak możliwości finansowania prac przy zabytkach z różnych źródeł, z zaangażowaniem samorządu gminnego. Poniżej wskazano różne możliwości pozyskiwania środków.

- Zgodnie z Rozporządzeniem Ministra Kultury z dnia 6 czerwca 2005 r. w sprawie udzielania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków. (Dz. U. z 2005 r. Nr 112, poz. 940), istnieje możliwość dofinansowania zadań z zakresu ochrony zabytków m.in. z budżetu państwa. Wsparcie finansowe pochodzi ze środków:

- Ministerstwa Kultury;
- Wojewody Warmińsko-Mazurskiego, będących w dyspozycji Warmińsko-Mazurskiego Wojewódzkiego Konserwatora Zabytków;
- Budżetu województwa warmińsko-mazurskiego i jednostek samorządu terytorialnego;
- Funduszu Kościelnego (dla prac przy obiektach sakralnych, nie obejmujących konserwacji ruchomego wyposażenia kościołów);
- Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (dla zabytkowych założeń zielonych).

- W zależności od sytuacji budżetowej samorządu istnieje możliwość udzielenia dotacji na prace restauratorskie, konserwatorskie i roboty budowlane przy obiektach wpisanych do rejestru zabytków (zarówno nieruchomych jak i ruchomych) na drodze podjęcia stosownej uchwały przez Radę Gminy Pisz.

- Przy sprzedaży obiektów zabytkowych należących do miasta i gminy stosuje się dozwolone prawem zniżki.

- Pozyskiwanie środków finansowych na zadania inwestycyjne jest możliwe ze źródeł zewnętrznych. Współfinansowania działań obejmujących zarówno podnoszenie poziomu wiedzy w zakresie kultury i historii, jak również zachowanie oraz ochronę dziedzictwa kulturowego, może być dokonywane ze środków finansowych Unii Europejskiej. Fundusze strukturalne utworzono dla wyrównywania poziomu rozwoju regionów w zjednoczonej Europie, z uwagi na uznanie kultury za jeden z czynników rozwojowych regionów.

- Dla inicjatyw pozarządowych istnieje możliwość wsparcia ze strony fundacji europejskich i zagranicznych.

X. Zadania miasta i gminy związane z ochroną środowiska w zakresie konserwacji zieleni zabytkowej

Na obszarze Gminy Pisz występuje zróżnicowane krajobrazowo tereny. Północna część, leżąca w obrębie Równiny Mazurskiej, charakteryzuje się małymi deniwelacjami terenu rozciętego jedynie niewielkimi ciekami wodnymi. Część wschodnia, należy do Pojezierza Elckiego i charakteryzuje się głębokimi dolinami oraz rynnami wypełnionymi przez wody jezior. Wody zajmują 19,4% powierzchni gminy. Cała gmina Pisz leży w zlewni rzeki Pisy wypływającej z jeziora Roś. Zbiera ona wody środkowe i południowej części Systemu Wielkich Jezior Mazurskich i uchodzi do rzeki Narwi.

W 1977 roku, na terenie 7 gmin, utworzono Mazurski Park Krajobrazowy z czego 9 270 ha leży na terenie gminy Pisz. Większość tego obszaru zajmują wody jeziora Śniardwy. Park obejmuje część gruntów w obrębach Snopki, Karwik, Szczechy Wielkie, Zdory i Kwik. Znaczna część powierzchni gminy (50%) zajmują obszary chronionego krajobrazu „Puszcza i Jeziora Piskie” utworzonego na mocy rozporządzenia Wojewody Suwalskiego dnia 2 maja 1991 r. oraz obszary chronionego krajobrazu otuliny Mazurskiego Parku Krajobrazowego utworzone rozporządzeniem Wojewody Warmińsko-Mazurskiego z dnia 14 kwietnia 2003 r. Na terenie gminy Pisz znajdują się 2 rezerваты przyrody: Jezioro Pogubie Wielkie i Jezioro Nidzkie. Na terenach rezerwatów oraz parku krajobrazowego obowiązują zakazy wynikające z aktów ich powołania. Strefami ciszy objęte są następujące jeziora: Nidzkie, Pogubie Wielkie i Małe, Wiartel, Brzozolasek, Kaczerajno, Jagodzin, Białoławki, Kocioł.

Część terenu Gminy Pisz o powierzchni 47 335 ha wchodzi w skład obszaru Natura 2000 Puszcza Piska (PLB 280008) wyznaczonego na podstawie Rozporządzenia Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000. Celem wyznaczenia tych obszarów jest ochrona populacji dziko występujących ptaków oraz utrzymanie ich siedlisk w niepogorszonym stanie. Obszar ten obejmuje zachodnią część gminy Pisz począwszy od jeziora Śniardwy, po linię drogi krajowej Nr 63, jeziora Roś i rzeki Pisy.

Na terenie gminy są także chronione drzewa formie pomników przyrody: na terenie miasta, na terenie Fabryki „Sklejka - Pisz” - dąb szypułkowy; w Leśnictwie Orle - dwa dęby szypułkowe modrzew europejski, cztery sosny

zwyczajne, dąb szypułkowy przy polu namiotowym, cztery dęby bezszypułkowe przy domku myśliwskim nad jez. Seksty; w Leśnictwie Turośl - dwa dęby szypułkowe; w Leśnictwie Rybitwy - lipa drobnolistna; w Rakowie Piskim - kasztanowiec, lipa drobnolistna; przy drodze do wsi Rybitwy - lipa drobnolistna; w Leśnictwie Pogorzele - lipa drobnolistna; w Leśnictwie Jeże - lipa drobnolistna; przy drodze do wsi Łupki - wierzba wąskolistna; w Leśnictwie Lipnik - sosna pospolita; przy drodze polnej w Kotle Dużym - lipa drobnolistna i w Kotle Dużym głąz narzutowy.

W wojewódzkiej ewidencji zabytków znajdują się aleje przydrożne typowane do ochrony jako element krajobrazu kulturowego:

Lp.	Numer drogi	Przebieg drogi	Droga/odcinek typowany do ochrony
1	1666N	droga kraj. nr 58 (Kocioł) - Rakowo Piskie - Szymki - Kukły	Odcinki: 1. droga kraj. nr 58 - Rakowo Piskie 2. Szymki - Kukły
2	1668N	Liski - Szymki	Na całej długości
3	1670N	droga nr 58 (Pisz) - Rybitwy - droga nr 58 (Kaliszki)	Na całej długości

Integralną częścią krajobrazu Gminy Pisz są obszary zieleni, w tym zabytkowej, przy których są podejmowane zabiegi pielęgnacyjno-chirurgiczne, obejmujące:

- cięcia przyrodnicze,
- cięcia sanitarne,
- leczenie i pielęgnowanie ubytków powierzchniowych i głębszych; zwalczanie grzybów pasożytniczych i chorobotwórczych, zwalczanie owadów drążących drewno,
- wzmocnienia mechaniczne,
- prace pielęgnacyjno-zabezpieczające przy systemie korzeniowym,
- nawożenie drzew,
- wzbogacanie nasadzeniami.

Plan działań w zakresie konserwacji zieleni na lata 2011-2014:

- Prace pielęgnacyjne, cięcia sanitarne i nasadzenia nowych drzew i krzewów.
- Nasadzenia i pielęgnacja drzew oraz zieleni w pasach drogowych.
- Tworzenie wokół jezior i rzek stref ochronnych zagospodarowanych zielenią w celu zapobiegania spływu zanieczyszczeń.

XI. Wykazy zabytków wpisanych do Rejestru Zabytków Województwa Warmińsko-Mazurskiego

TABELA 1.1. MIASTO PISZ. WYKAZ ZABYTKÓW NIERUCHOMYCH. REJESTR ZABYTKÓW WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO.

Lp.	Obiekt zabytkowy Czas powstania, okresy przebudowy, stopień zachowania	Nr w wykazie	Nr w rejestrze zabytków	Nr działki	Własność
1.	Założenie starego miasta Pisz oraz 50-100 m poza granicami starego miasta oraz zabudowa		A-471 z 5.09.1958		
2.	Pisz, ruiny zamku, mur., XV-XVIII w.	147/1961	A 525 z 05.09.1958	371/2; 370/3; 375/5 372/9	komunalna
3.	Pisz, kościół ewangelicki, ob. rzymskokatolicki p.w. Jana Chrzyciela, mur-szach., K. XVIII w. wieża 1737-1739 r. /karta/	148/1961	A 1155 z 11.05. 1968	384	wyznaniowa
4.	Pisz, kaplica cmentarna, na cmentarzu ewangelickim ul. Dworcowa, mur., pocz. XX w.	149/1961	A 523 z 23.07.1986	192/5	komunalna
5.	Pisz, Lipowa, dom nr 5, mur. pocz. XX w.	150/1961		415/1	państwowa
6.	Pisz, Pl. Daszyńskiego dom nr 1, mur. pocz. XX w.	151/1961	A 4331 z 20.05.2005	423/2	współwłasność
7.	Pisz, Pl. Daszyńskiego dom nr 2, mur. pocz. XX w.	152/1961	A 4339 z 20.05.2005	423/2	współwłasność
8.	Pisz, Pl. Daszyńskiego dom nr 6, mur., XIX w. /karta/	153/1961	A 3176 z 18.07.1991	429/8; 429/9	prywatna
9.	Pisz, Ratusz, ob. Starostwo, Pl. Daszyńskiego 7, mur. pocz. XX w. /karta/	154/1961	A 4335 z 20.05.2005	431	komunalna
10.	Pisz, Pl. Daszyńskiego dom nr 8, mur., pocz. XX w.	155/1961	A 4335 z 20.05.2005	414/9	współwłasność
11.	Pisz, Pl. Daszyńskiego dom nr 9, mur. pocz. XX w.	156/1961	A 4333 z 20.05.2005	414/11	współwłasność
12.	Pisz, Pl. Daszyńskiego dom nr 14, mur., 1909 r.	158/1961	A 4332 z 12.05.2005	262/2	współwłasność
13.	Pisz, ul. Rybacka dom nr 2, mur. pocz. XX w.	159/1961	A 4337 z 20.05.2005	414/13	współwłasność
14.	Pisz, ul. Rybacka dom nr 4, mur. pocz. XX w.	160/1961	A 4338 z 20.05.2005	419/1	współwłasność
15.	Pisz, ul. Rybacka dom nr 8, mur., XVIII/XIX w. /karta/	161/1961	A 122 z 28.09.1953	463/3	komunalna
16.	Pisz, ul. Rybacka dom nr 12, mur. pocz. XX w.	162/1961	A 471 z 05.09.1958	465/1	państwowa
17.	Pisz, ul. Rybacka dom nr 18, mur. pocz. XX w.	165/1961	A 471 z 05.09.1958	472	prywatna
18.	Pisz, ul. Wojska Polskiego 2, mur. pocz. XX w.	169/1961	A 4336 z 20.05.2005	423/1	współwłasność
19.	Pisz, Wyzwolenia dom nr 1, mur. 2 poł. XX w.	170/1961	A 4328 z 20.05.2005	426	współwłasność
20.	Pisz, Wyzwolenia dom nr 2, mur. 2 poł. XX w.	171/1961	A 4329 z 20.05.2005	427	współwłasność
21.	Pisz, Wyzwolenia dom nr 3, mur. 2 poł. XX w.	172/1961	A 4330 z 20.05.2005	428	współwłasność
22.	Pisz, Wyzwolenia dom nr 4, mur. 2 poł. XX w.	173/1961	A 4327 z 20.05.2005	425	współwłasność
23.	Pisz, ul. Gdańska 11 wieża wodna, mur., pocz. XX w.	177/1961	A 4445 z 04.01.2007	323/2	komunalna
24.	Pisz, dom w zespole przemysłowo-magazynowo -mieszkalnym, ul. Dworcowa nr 4, XIX/XX w. /karta/	179/1961	A 3895 z 30.05.2005	352	komunalna
25.	Pisz, magazyn w zespole przemysłowo-magazynowo -mieszkalnym, ul. Dworcowa 6A, XIX/XX w.	180/1961	A 3895 z 20.05.2005	352/4	komunalna
26.	Pisz, magazyn w zespole przemysłowo-magazynowo -mieszkalnym, XIX/XX w. /karta/	181/1961	A 3895 z 20.05.2005	349/58; 350/21	prywatna
27.	Pisz, ul. Wąglicka, wieża wodna w zespole dworca kolejowego, l. 30. XX w.	185/1961	A 4515 z 23.10.2008	142/42	państwowa
28.	Pisz, dawny cmentarz komunalny, 1876 r. /karta/	190/1961	A 1700 z 23.07.1986	192/5	komunalna
29.	Pisz, schron bojowy, typu 502, żelbetowy, 1941 r.	195/1961	A 4479 z 08.10.2007	136/17	państwowa
30.	Pisz, schron bojowy, typu 107a, żelbetowy, 1941 r.	196/1961	A 4469 z 29.06.2007	16/20	prywatna

TABELA 1.2. GMINA PISZ. WYKAZ ZABYTKÓW NIERUCHOMYCH. REJESTR ZABYTKÓW WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO.

Lp.	Obiekt zabytkowy Czas powstania, okresy przebudowy, stopień zachowania	Nr w wykazie	Nr w rejestrze zabytków	Nr działki	Własność
1.	Borki PGR, park dworski, XIX/XX w.	11/1961	A 3204 z 04.11.1991	14/110	komunalna
2.	Czarci Ostrów, Fort Lyck, budowla ziemna z pozostałościami fundamentowań budowli k. XVIII w.	15/1961	A 4311 z 08.11.2004	423/4	państwowa
3.	Dłutowo (Jeże), cmentarz ewangelicki, 1914-1915	17/1961	A 522 z 23.07.1986	157/2	komunalna
4.	Imionek, dwór w zespole dworskim, mur., XIX/XX w. /karta/	41/1961	A 1652 z 12.03.1983	194/2; 194/3; 194/1	prywatna
5.	Imionek, stajnia w zespole dworskim, mur., XIX/XX w. /karta/	42/1961	A 1652 z 12.03.1983	194/15	prywatna
6.	Imionek, stodoła w zespole dworskim, drewn., XIX/XX w. /karta/	43/1961	A 1652 z 12.03.1983	194/15	prywatna
7.	Imionek, park w zespole dworskim, XIX/XX w.	44/1961	A 1652 z 12.03.1983	194/15	prywatna
8.	Imionek, Mauzoleum, mur., pocz. XX w.	45/1961	A 2595 z 11.01.1989	190	komunalna
9.	Imionek, cmentarz ewangelicki, mur., 1 poł. XX w. /karta/	46/1961	A 2595 z 11.01.1989	190	komunalna
10.	Jeże, Kościół ewangelicki ob. rzymskokatolicki p.w. ŚŚ. Piotra i Pawła, mur., 1866 r. /karta/	50/1961	A 333 z 27.03.1990	119/3	wyznaniowa
11.	Kociołek Szlachecki, kościół ewangelicki, ob. rzymskokatolicki p.w. MB Gietrzwałdzkiej, mur., 1901-1905 r. /karta/	99/1961	A 2961 z 15.12.1989	145	państwowa
12.	Kociołek Szlachecki, dwór w zespole dworskim, mur., XIX w. /karta/	101/1961	A 1991 z 31.03.1987	127/36	prywatna
13.	Kociołek Szlachecki, stajnia w zespole dworskim, mur., XIX w. /karta/	102/1961	A 1991 z 31.03.1987	127/254	prywatna
14.	Kociołek Szlachecki, gorzelnia ob. magazyn w zespole dworskim, mur., XIX w. /karta/	103/1961	A 1991 z 31.03.1987	127/254	prywatna
15.	Kociołek Szlachecki, stodoła w zespole dworskim, mur., XIX w. /karta/	104/1961	A 1991 z 31.03.1987	127/254	prywatna
16.	Kociołek Szlachecki, park w zespole dworskim, mur., XIX w.	105/1961	A 1991 z 31.03.1987	127/25; 127/37; 127/36; 127/95; 127/258; 127/257; 127/93; 127/92; 127/91; 127/80	współwłasność
17.	Łupki, dwór w zespole dworsko-parkowym, ob. Ośrodek Szkolno-Wychowawczy, mur., ok. poł. XVIII w. przebudowany XIX i XX w. /karta/	123/1961	A 1982 z 31.03.1987	52/1	komunalna
18.	Łupki, gorzelnia w zespole dworsko-parkowym, ob. budynek mieszkalno-magazynowy, mur., 1 poł. XIX w. /karta/	124/1961	A 1982 z 31.03.1987	43/44	prywatna
19.	Łupki, stajnia w zespole dworsko-parkowym, ob. budynek mieszkalno-magazynowy, mur., 1 poł. XIX w. /karta/	125/1961	A 1982 z 31.03.1987	52/1	komunalna
20.	Łupki, park w zespole dworsko-parkowym, 1 poł. XIX w.	126/1961	A 1982 z 31.03.1987	52/1	komunalna
21.	Snopki, cmentarz wojenny, 1915 r.	244/1961	A-2603 z 11.01.1989 r.	346	komunalna
22.	Stare Uściany, cmentarz ewangelicki, XIX w.	253/1961	A-2600 z 21.0.11989 r.	2262/9	państwowa
23.	Turośl, Kościół ewangelicki, ob. par. rzymskokatolicki, p.w. MB Częstochowskiej, mur., 1848 r. /karta/	270/1961	A- 3035 z 27.03.1990 r	32/2	wyznaniowa
24.	Turośl, leśniczówka w zespole leśniczówki, pocz. XX w.	273/1961	A - 4264 z 6.11.2003 r.	1369/1	prywatna
25.	Turośl, b. gosp. w zespole leśniczówki, pocz. XX w.	274/1961	A - 4264 z 6.11.2003 r.	1369/1	prywatna

TABELA 2. GMINA PISZ. WYKAZ ZABYTKÓW RUCHOMYCH. REJESTR ZABYTKÓW WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO.

L.p.	Obiekt zabytkowy	Adres	Numer i data decyzji o wpisie do rejestru zabytków
1.	Pisz, ołtarz główny w Kościele parafialnym p.w. św. Jana Chrzciciela, drewno szpilkowe i lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
2.	Pisz, Rzeźba - krucyfiks w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
3.	Pisz, Obraz - pejzaż w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, deska z drewna iglastego, wczesny barok, pocz. XVIII w., pochodzenie lokalne Ditzges Maler	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
4.	Pisz, Płaskorzeźba - Ostatnia wieczerza w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
5.	Pisz, Rzeźba - Ewangelista Mateusz w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
6.	Pisz, Rzeźba - Ewangelista Jan w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
7.	Pisz, Rzeźba - Ewangelista Łukasz w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
8.	Pisz, Rzeźba - Ewangelista Marek w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
9.	Pisz, Obraz - Złożenie do grobu w ołtarzu głównym Kościoła parafialnego p.w. św. Jana Chrzciciela, deska z drewna iglastego, olej, wczesny barok, pocz. XVIII w.,	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
10.	Pisz, Ambona w Kościele parafialnym p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., 1701, mistrz ołtarza głównego	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 KL WKZ 533/7/d/84
11.	Pisz, Rzeźba Mojżesz w ambonie Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., 1701, mistrz ołtarza głównego	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
12.	Pisz, Rzeźba - Św. Jan Chrzciciel w ambonie Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., 1701, mistrz ołtarza głównego	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
13.	Pisz, Rzeźba - Dwunastu Apostołów w ambonie Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane olejno, złocone, srebrzone, wczesny barok, pocz. XVIII w., 1701, mistrz ołtarza głównego	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
14.	Pisz, Rzeźba - Chrystus w ambonie Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, wczesny barok, pocz. XVIII w., 1701, mistrz ołtarza głównego	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
15.	Pisz, Rzeźba- pelikan w ambonie Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, złocone, srebrzone, wczesny barok, pocz. XVIII w., 1701, mistrz ołtarza głównego	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
16.	Pisz, Rzeźba- anioł w ambonie Kościoła parafialnego p.w. św. Jana Chrzciciela, drewno lipowe, polichromowane, złocone, srebrzone, wczesny barok, pocz. XVIII w., 1701, mistrz ołtarza głównego	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 r. KL WKZ 533/7/d/84
17.	Pisz, Naczynie na wodę chrzcielną w Kościele parafialnym p.w. św. Jana Chrzciciela, mosiądz, trybowany, neoklasycyzm, k. XVIII w.	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 KL WKZ 533/7/d/84
18.	Pisz, Krzyż na wieży zachodniej Kościoła parafialnego p.w. św. Jana Chrzciciela, stal żelazna, mosiądz, blacha żelazna, odlew, późny barok, 1739, pochodzenie lokalne	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	27.04.1984 KL WKZ 533/7/d/84
19.	Pisz, Świecznik w Kościele parafialnym p.w. św. Jana Chrzciciela, mosiądz, trybowany, neoklasycyzm, k. XVIII w.	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	2.08.1972 r. KL.2.660/9/72
20.	Pisz, Świecznik w Kościele parafialnym p.w. św. Jana Chrzciciela, mosiądz, trybowany, neoklasycyzm, k. XVIII w.	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	2.08.1972 r. KL.2.660/9/72
21.	Pisz, Świecznik w Kościele parafialnym p.w. św. Jana Chrzciciela, mosiądz, trybowany, neoklasycyzm, k. XVIII w.	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	2.08.1972 r. KL.2.660/9/72
22.	Pisz, Świecznik w Kościele parafialnym p.w. św. Jana Chrzciciela, mosiądz, trybowany, neoklasycyzm, k. XVIII w.	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	2.08.1972 r. KL.2.660/9/72
23.	Pisz, Krucyfiks ludowy w Kościele parafialnym p.w. św. Jana Chrzciciela, mosiądz, trybowany, neoklasycyzm, k. XIX w.	Pisz, Kościół p.w. św. Jana Chrzciciela, parafia rzymsko-katolicka	2.08.1972 r. KL.2.660/9/72

XII. Wykazy zabytków ujętych w Gminnej Ewidencji Zabytków (GEZ)

TABELA 3.1. MIASTO PISZ. WYKAZ ZABYTEKÓW NIERUCHOMYCH UJĘTYCH W GMINNEJ EWIDENCJI ZABYTEKÓW.

Lp.	Obiekt zabytkowy Czas powstania, okresy przebudowy, stopień zachowania	Nr w wykazie	Nr w rejestrze zabytków	Nr działki	Własność
1.	Pisz, ruiny zamku, mur., XV-XVIII w.	147/1961	A 525 z 05.09.1958	371/2; 370/3; 375/5 372/9	komunalna
2.	Pisz, kościół ewangelicki, ob. rzymskokatolicki p.w. Jana Chrzyciela, mur-szach., K. XVIII w. wieża 1737-1739 r. /karta/	148/1961	A 1155 z 11.05. 1968	384	wyznaniowa
3.	Pisz, kaplica cmentarna, na cmentarzu ewangelickim ul. Dworcowa, mur., pocz. XX w.	149/1961	A 523 z 23.07.1986	192/5	komunalna
4.	Pisz, Lipowa, dom nr 5, mur. pocz. XX w.	150/1961		415/1	państwowa
5.	Pisz, Pl. Daszyńskiego dom nr 1, mur. pocz. XX w.	151/1961	A 4331 z 20.05.2005	423/2	współwłasność
6.	Pisz, Pl. Daszyńskiego dom nr 2, mur. pocz. XX w.	152/1961	A 4339 z 20.05.2005	423/2	współwłasność
7.	Pisz, Pl. Daszyńskiego dom nr 6, mur., XIX w. /karta/	153/1961	A 3176 z 18.07.1991	429/8; 429/9	prywatna
8.	Pisz, Ratusz, ob. Starostwo, Pl. Daszyńskiego 7, mur. pocz. XX w. /karta/	154/1961	A 4335 z 20.05.2005	431	komunalna
9.	Pisz, Pl. Daszyńskiego dom nr 8, mur., pocz. XX w.	155/1961	A 4335 z 20.05.2005	414/9	współwłasność
10.	Pisz, Pl. Daszyńskiego dom nr 9, mur. pocz. XX w.	156/1961	A 4333 z 20.05.2005	414/11	współwłasność
11.	Pisz, Pl. Daszyńskiego dom nr 13b, mur., ok. 1930 r..	157/1961		409	wyznaniowa
12.	Pisz, Pl. Daszyńskiego dom nr 14, mur., 1909 r.	158/1961	A 4332 z 12.05.2005	262/2	współwłasność
13.	Pisz, ul. Rybacka dom nr 2, mur. pocz. XX w.	159/1961	A 4337 z 20.05.2005	414/13	współwłasność
14.	Pisz, ul. Rybacka dom nr 4, mur. pocz. XX w.	160/1961	A 4338 z 20.05.2005	419/1	współwłasność
15.	Pisz, ul. Rybacka dom nr 8, mur., XVIII/XIX w. /karta/	161/1961	A 122 z 28.09.1953	463/3	komunalna
16.	Pisz, ul. Rybacka dom nr 12, mur. pocz. XX w.	162/1961	A 471 z 05.09.1958	465/1	państwowa
17.	Pisz, ul. Rybacka dom nr 18, mur. pocz. XX w.	165/1961	A 471 z 05.09.1958	472	prywatna
18.	Pisz, ul. Rybacka dom nr 24, mur. pocz. XX w.	166/1961		1419/2	współwłasność
19.	Pisz, ul. Warszawska dom nr 5, mur. pocz. XX w.	168/1961		502/9	komunalna
20.	Pisz, ul. Wojska Polskiego 2, mur. pocz. XX w.	169/1961	A 4336 z 20.05.2005	423/1	współwłasność
21.	Pisz, Wyzwolenia dom nr 1, mur. 2 poł. XX w.	170/1961	A 4328 z 20.05.2005	426	współwłasność
22.	Pisz, Wyzwolenia dom nr 2, mur. 2 poł. XX w.	171/1961	A 4329 z 20.05.2005	427	współwłasność
23.	Pisz, Wyzwolenia dom nr 3, mur. 2 poł. XX w.	172/1961	A 4330 z 20.05.2005	428	współwłasność
24.	Pisz, Wyzwolenia dom nr 4, mur. 2 poł. XX w.	173/1961	A 4327 z 20.05.2005	425	współwłasność
25.	Pisz, budynek przemysłowy tzw. baszta, mur. pocz. XX w.	174/1961		183/2	prywatna
26.	Pisz, szkoła ul. Klementowskiego nr 2, mur. pocz. XX w.	175/1961		200/2	komunalna
27.	Pisz, Johannishöhe wzgórze Jana teatr leśny, mur. pocz. XX w.	176/1961		518/1; 347/1	współwłasność
28.	Pisz, ul. Gdańska 11 wieża wodna, mur., pocz. XX w.	177/1961	A 4445 z 04.01.2007	323/2	komunalna
29.	Pisz, budynek administracyjny w zespole wodociągów, ul. Gdańska 11, mur., pocz. XX w.	178/1961		323/2	komunalna
30.	Pisz, dom w zespole przemysłowo-magazynowo -mieszkalnym, ul. Dworcowa nr 4, XIX/XX w. /karta/	179/1961	A 3895 z 30.05.2005	352	komunalna
31.	Pisz, magazyn w zespole przemysłowo – magazynowo -mieszkalnym, ul. Dworcowa 6A, XIX/XX w.	180/1961	A 3895 z 20.05.2005	352/4	komunalna
32.	Pisz, magazyn w zespole przemysłowo – magazynowo -mieszkalnym, XIX/XX w. /karta/	181/1961	A 3895 z 20.05.2005	349/58; 350/21	prywatna
33.	Pisz, ul. Dworcowa dom nr 19, b. kolejowy, mur. pocz. XX w.	183/1961		142/4	państwowa
34.	Pisz, ul. Dworcowa dom nr 19a, b. kolejowy mur. pocz. XX w.	182/1961		142/5	państwowa
35.	Pisz, ul. Dworcowa nr 19a, b. kolejowy gosp. mur. pocz. XX w.	184/1961		142/5	państwowa
36.	Pisz, ul. Wąglicka, wieża wodna w zespole dworca kolejowego, l. 30. XX w.	185/1961	A 4515 z 23.10.2008	142/42	państwowa
37.	Pisz, nastawnia wschodnia w zespole dworca kolejowego, mur. pocz. XX w.	186/1961		142/61	państwowa
38.	Pisz, nastawnia zachodnia w zespole dworca kolejowego, mur. pocz. XX w.	187/1961		142/61	państwowa
39.	Pisz, budynek stacji pomp w zespole dworca kolejowego, mur. pocz. XX w.	188/1961		142/43	państwowa

40.	Pisz, cmentarz żołnierzy rosyjskich z I wojny światowej, 1915 r., /karta/	189/1961		142/61	państwowa
41.	Pisz, dawny cmentarz komunalny, 1876 r. /karta/	190/1961	A 1700 z 23.07.1986	192/5	komunalna
42.	Pisz /na Snopki po pn str./, mogiła żołnierska, 1914-1915 r.	191/1961		1012	prywatna
43.	Pisz, cmentarz żołnierzy radzieckich, pocz. XX w. /karta/	192/1961		189	komunalna
44.	Pisz, cmentarz żydowski,	193/1961		528	komunalna
45.	Pisz, schron bojowy, typu 502, żelbetowy, 1941 r.	195/1961	A 4479 z 08.10.2007	136/17	państwowa
46.	Pisz, schron bojowy, typu 107a, żelbetowy, 1941 r.	196/1961	A 4469 z 29.06.2007	16/20	prywatna
47.	Pisz, stanowisko ckm, 1941 r.	197/1961		1380/1	państwowa
48.	Pisz, schron bierny, typu PAK-U, żelbetowy, 1941 r. ze stanowiskiem ckm	198/1961		136/1	państwowa
49.	Pisz, schron bierny, typu PAK-U, żelbetowy, 1941 r.	199/1961		38	państwowa
50.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	200/1961		1370/4	państwowa
51.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	201/1961		194/15	prywatna
52.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	202/1961		125	prywatna
53.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	203/1961		1377	państwowa
54.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	204/1961		1380/1	państwowa
55.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	205/1961		136/1	państwowa
56.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	206/1961		136/1	państwowa
57.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	207/1961		136/1	państwowa
58.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	208/1961		1382/9	państwowa
59.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	209/1961		247	prywatna
60.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	210/1961		148/33	prywatna
61.	Pisz, schron bierny, typu Gru-U, żelbetowy, 1941 r.	211/1961		563	prywatna

TABELA 3.2. GMINA PISZ. WYKAZ ZABYTKÓW NIERUCHOMYCH UJĘTYCH W GMINNEJ EWIDENCJI ZABYTKÓW.

Lp.	Obiekt zabytkowy Czas powstania, okresy przebudowy, stopień zachowania	Nr w wykazie	Nr w rejestrze zabytków	Nr działki	Własność
1.	Anuszewo, dom nr 5, drewn., okres międzywojenny	2/1961		18/1	prywatna
2.	Anuszewo, cmentarz ewangelicki, pocz. XX w. /karta/	3/1961		302/1	państwowa
3.	Babrosty, budynek szkoły, mur., pocz. XX w.	4/1961		14/4;14/5	prywatna
4.	Babrosty, mogiła żołnierzy rosyjskich z I wojny światowej, 1915 r. /karta/	5/1961		59/1	państwowa
5.	Babrosty, cmentarz ewangelicki	6/1961		64/2	państwowa
6.	Bogumiły, budynek szkolny w zespole szkoły, mur., pocz. XX w.	7/1961		109/1	prywatna
7.	Bogumiły, budynek gosp. w zespole szkoły, mur., pocz. XX w.	8/1961		109/1	prywatna
8.	Bogumiły, cmentarz ewangelicki, XIX/XX w. /karta/	9/1961		5	komunalna
9.	Borki-Wilki, cmentarz ewangelicki, XIX w.	10/1961		129/6	państwowa
10.	Borki-Wilki, cmentarz ewangelicki, XIX w.	357/1961		41/2	państwowa
11.	Borki PGR, park dworski, XIX/XX w.	11/1961	A 3204 z 04.11.1991	14/110	komunalna
12.	Ciesina, budynek szkolny w zespole szkoły, mur., pocz. XX w.	12/1961		28/1	komunalna
13.	Ciesina, budynek gosp. w zespole szkoły, mur., pocz. XX w.	13/1961		28/1	komunalna
14.	Ciesina, cmentarz ewangelicki,	14/1961		19/5; 19/1	komunalna
15.	Czarcie Ostrów, Fort Lyck, budowla ziemna z pozostałościami fundamentowań budowli k. XVIII w.	15/1961	A 4311 z 08.11.2004	423/4	państwowa
16.	Czarny Róg, mogiła	358/1961		345	państwowa
17.	Dłutowo, cmentarz wojenny, 1914-1915 r. /karta/	16/1961		122	komunalna
18.	Dłutowo (Jeże), cmentarz ewangelicki, 1914-1915	17/1961	A 522 z 23.07.1986	157/2	komunalna
19.	Dziadki, cmentarz ewangelicki, rodzinny, I ćw. XX w. /karta/	18/1961		21/2	komunalna
20.	Dziadowo (Wróbel), cmentarz ewangelicki, XIX w.	19/1961		117/3	państwowa
21.	Grodzie, cmentarz rodzinny, XX w.	359/1961		194/1	państwowa
22.	Hejdyk, szkoła mur., pocz. XX w.	26/1961		93	prywatna
23.	Hejdyk, dom nr 3, drewn., okres międzywojenny	27/1961		70/1	prywatna
24.	Hejdyk, dom nr 5, drewn., okres międzywojenny	28/1961		95/3	prywatna
25.	Hejdyk, dom nr 5a, drewn., okres międzywojenny	29/1961		68	prywatna
26.	Hejdyk, dom nr 9, drewn., okres międzywojenny	30/1961		66/3	prywatna
27.	Hejdyk, dom nr 12, drewn., okres międzywojenny	31/1961		64	prywatna
28.	Hejdyk, dom nr 13, drewn., okres międzywojenny	32/1961		89	prywatna
29.	Hejdyk, dom nr 17, drewn., okres międzywojenny	33/1961		24/2	prywatna
30.	Hejdyk, dom nr 18, drewn., okres międzywojenny	34/1961		55/1	prywatna
31.	Hejdyk, dom nr 19, drewn., okres międzywojenny	35/1961		56	prywatna
32.	Hejdyk, dom nr 20, drewn., okres międzywojenny	36/1961		86/1	prywatna
33.	Hejdyk, dom nr 22, drewn., okres międzywojenny	37/1961		51	prywatna

34.	Hejdyk, dom nr 24, drewn., okres międzywojenny	38/1961		82/4	prywatna
35.	Hejdyk, dom nr 27, drewn., okres międzywojenny	39/1961		27	prywatna
36.	Hejdyk, cmentarz ewangelicki, pocz. XX w. /karta/	40/1961		1358/1	państwowa
37.	Imionek, dwór w zespole dworskim, mur., XIX/XX w. /karta/	41/1961	A 1652 z 12.03.1983	194/2; 194/3; 194/1	prywatna
38.	Imionek, stajnia w zespole dworskim, mur., XIX/XX w. /karta/	42/1961	A 1652 z 12.03.1983	194/15	prywatna
39.	Imionek, obora w zespole dworskim, mur., XIX/XX w. /karta/	360/1961		194/15	prywatna
40.	Imionek, stodoła w zespole dworskim, drewn., XIX/XX w. /karta/	43/1961	A 1652 z 12.03.1983	194/15	prywatna
41.	Imionek, park w zespole dworskim, XIX/XX w.	44/1961	A 1652 z 12.03.1983	194/15	prywatna
42.	Imionek, Mauzoleum, mur., pocz. XX w.	45/1961	A 2595 z 11.01.1989	190	komunalna
43.	Imionek, cmentarz ewangelicki, mur., 1 poł. XX w. /karta/	46/1961	A 2595 z 11.01.1989	190	komunalna
44.	Jabłoń, cmentarz ewangelicki	361/1961		500/3	prywatna
45.	Jabłoń, mogiła żołnierska 1914-1915	377/1961		387/2	państwowa
46.	Jaśkowo, cmentarz ewangelicki, przed 1850 r. /karta/	47/1961		71	państwowa
47.	Jaśkowo, cmentarz ewangelicki, pocz. XX w. /karta/	48/1961		5	komunalna
48.	Jeglin, cmentarz ewangelicki, I poł. XX w. /karta/	49/1961		79	komunalna
49.	Jeże, Kościół ewangelicki ob. rzymskokatolicki p.w. ŚŚ. Piotra i Pawła, mur., 1866 r. /karta/	50/1961	A 333 z 27.03.1990	119/3	wyznaniowa
50.	Jeże, plebania /nr 5/ mur., pocz. XX w.	51/1961		119/8	prywatna
51.	Jeże, dom 23 mur, okres międzywojenny	52/1961		111	prywatna
52.	Jeże, cmentarz ewangelicki, pocz. XIX w. /karta/	53/1961		380	komunalna
53.	Jeże, mogiła wojenna żołnierzy rosyjskich, 1915 r.	65/1961		150/1	państwowa
54.	Jeże (zachód), schron bojowy typu 112a, żelbet, 1941 r.	55/1961		268	państwowa
55.	Jeże (zachód), schron bojowy typu 501, żelbet, 1941 r.	56/1961		259/1	państwowa
56.	Jeże (zachód), schron bojowy typu 501, żelbet, 1941 r.	57/1961		275	państwowa
57.	Jeże (zachód), schron bojowy typu 504, żelbet, 1941 r.	58/1961		247	państwowa
58.	Jeże (wschód - pozycja Galindy), schron bojowy typu 105d, żelbet, 1941 r.	59/1961		152/8	państwowa
59.	Jeże (wschód - pozycja Galindy), schron bojowy typu 105d, żelbet, 1941 r.	60/1961		152	prywatna
60.	Jeże (wschód - pozycja Galindy), schron bojowy typu 105d, żelbet, 1941 r.	61/1961		153/7	prywatna
61.	Jeże (wschód - pozycja Galindy), schron bojowy typu 113d, żelbet, 1941 r.	62/1961		153/3	prywatna
62.	Jeże (wschód - pozycja Galindy), schron bierny typu PAK-U, żelbet, 1941 r.	63/1961		376/1	prywatna
63.	Jeże (wschód - pozycja Galindy), schron bierny typu G-Gr.-U, żelbet, 1941 r.	64/1961		46/1	państwowa
64.	Jeże (Dłutowo), stanowisko archeologiczne nr 9, osada i ślad osadnictwa, epoka kamienia, wczesne średniowiecze, późne średniowiecze, okres nowożytny	66/1961		13/3	prywatna
65.	Kałęczyn, cmentarz ewangelicki, pocz. XX w. /karta/	74/1961		94	państwowa
66.	Kałęczyn, cmentarz ewangelicki, II poł. XIX w. /karta/	75/1961		95/1	państwowa
67.	Karwik, śluza w zespole śluzy, bet. pocz. XX w.	76/1961		132/2	państwowa
68.	Karwik, jaz w zespole śluzy, bet. pocz. XX w.	77/1961		132/2	państwowa
69.	Karwik, strażnica wodna w zespole śluzy mur. pocz. XX w.	78/1961		132/2	państwowa
70.	Karwik, maszynownia w zespole śluzy, mur. pocz. XX w.	79/1961		132/2	państwowa
71.	Karwik, budynek gosp. w zespole śluzy, mur. pocz. XX w.	80/1961		132/7	państwowa
72.	Karwik, budynek gosp. w zespole śluzy, mur. pocz. XX w.	81/1961		132/7	państwowa
73.	Karwik, dom nr 9, drewn., XIX/XIX w. /karta/	82/1961		17/2	komunalna
74.	Karwik, dom nr 10, drewn., k. XIX w. /karta/	83/1961		81/7	prywatna
75.	Karwik, dom nr 25, drewn., k. XIX w. /karta/	84/1961		50/2	prywatna
76.	Karwik, dom nr 33, drewn., k. XIX w. /karta/	85/1961		4/7	prywatna
77.	Kwik, park dworski, XIX/XX w.	390/1961			państwowa
78.	Karwik, dom nr 40, drewn., k. XIX w. /karta/	86/1961		38/2	państwowa
79.	Karwik, cmentarz ewangelicki, II poł. XIX w. /karta/	87/1961		340/5	państwowa
80.	Karwik, mogiła wojenna, 1914-1915, przy kanale	362/1961		132/6	państwowa
81.	Karwik, mogiła wojenna, 1914-1915, w lesie	363/1961		1125/1	państwowa
82.	Karwik (Księżdówka), cmentarz ewangelicki, pocz. XX w.	364/1961		1142	państwowa
83.	Kocioł, dom nr 3, drewn., pocz. XX w. /karta/	88/1961		154	prywatna
84.	Kocioł Duży, cmentarz ewangelicki, pocz. XX w. /karta/	89/1961		184/4	komunalna
85.	Kocioł Duży, cmentarz ewangelicki, pocz. XX w. /karta/	90/1961		116	państwowa
86.	Kocioł Duży, budynek szkolny w zespole szkoły, pocz. XX w.	91/1961		64	komunalna
87.	Kocioł Duży, budynek gospodarczy w zespole szkoły, pocz. XX w.	92/1961		63	komunalna
88.	Kociołek Szlachecki, kościół ewangelicki, ob. rzymskokatolicki p.w. MB Gietrzwałdzkiej, mur., 1901-1905 r. /karta/	99/1961	A 2961 z 15.12.1989	145	wyznaniowa
89.	Kociołek Szlachecki, plebania w zespole kościoła ewangelickiego, mur., 1901-1905 r.	100/1961		124/2	państwowa
90.	Kociołek Szlachecki, dwór w zespole dworskim, mur., XIX w. /karta/	101/1961	A 1991 z 31.03.1987	127/36	prywatna
91.	Kociołek Szlachecki, stajnia w zespole dworskim, mur., XIX w. /karta/	102/1961	A 1991 z 31.03.1987	127/254	prywatna
92.	Kociołek Szlachecki, gorzelnia ob. magazyn w zespole dworskim, mur., XIX w. /karta/	103/1961	A 1991 z 31.03.1987	127/254	prywatna
93.	Kociołek Szlachecki, stodoła w zespole dworskim, mur., XIX w. /karta/	104/1961	A 1991 z 31.03.1987	127/254	prywatna
94.	Kociołek Szlachecki, park w zespole dworskim, mur., XIX w.	105/1961	A 1991 z	127/25; 127/37;	współwłasność

			31.03.1987	127/36; 127/95; 127/258; 127/257; 127/93; 127/92; 127/91; 127/80	
95.	Kociołek Szlachecki, cmentarz ewangelicki, II poł. XIX w. /karta/	106/1961		148/5; 124/1	wyznaniowa
96.	Kwik, budynek szkoły, pocz. XX w.	107/1961		127/5	prywatna
97.	Kwik, cmentarz ewangelicki, pocz. XX w. /karta/	108/1961		31/1	państwowa
98.	Kulik, leśniczówka w zespole leśniczówki, mur., pocz. XX w.	112/1961		203/2	państwowa
99.	Kulik, b mieszkalny w zespole leśniczówki, drew., pocz. XX w.	113/1961		203/2	państwowa
100.	Lipa Przednia, leśniczówka w zespole leśniczówki, pocz. XX w.	114/1961		2180/2	państwowa
101.	Lipa Przednia, budynek gospodarczy w zespole leśniczówki, pocz. XX w.	115/1961		2180/2	państwowa
102.	Lipa Przednia, cmentarz ewangelicki, XIX w.	116/1961		2180/1	państwowa
103.	Lipa Przednia, mogiła żołnierzy rosyjskich, 1914-1915.	365/1961		170/1	państwowa
104.	Lipa Tylna, leśniczówka w zespole leśniczówki, 1 mur., pocz. XX w.	117/1961		190/2	państwowa
105.	Lipa Tylna, cmentarz ewangelicki, pocz. XX w. /karta/	118/1961		190/1	państwowa
106.	Liski, cmentarz ewangelicki, pocz. XX w. /karta/	119/1961		9	komunalna
107.	Liski, dwie mogiły żołnierzy rosyjskich z I wojny światowej, 1914-1915 r.	120/1961		170	państwowa
108.	Łupki, dwór w zespole dworsko-parkowym, ob. Ośrodek Szkolno-Wychowawczy, mur., ok. poł. XVIII w. przebudowany XIX i XX w. /karta/	123/1961	A 1982 z 31.03.1987	52/1	komunalna
109.	Łupki, gorzelnia w zespole dworsko-parkowym, ob. budynek mieszkalno-magazynowy, mur., 1 poł. XIX w. /karta/	124/1961	A 1982 z 31.03.1987	43/44	prywatna
110.	Łupki, stajnia w zespole dworsko-parkowym, ob. budynek mieszkalno-magazynowy, mur., 1 poł. XIX w. /karta/	125/1961	A 1982 z 31.03.1987	52/1	komunalna
111.	Łupki, park w zespole dworsko-parkowym, 1 poł. XIX w.	126/1961	A 1982 z 31.03.1987	52/1	komunalna
112.	Łupki, szkoła w zespole szkoły pocz. XX w. /karta/	127/1961		112/2	współwłasność
113.	Łupki, budynek gospodarczy w zespole szkoły /karta/	128/1961		112/3	współwłasność
114.	Łupki, cmentarz ewangelicki, II poł. XX w. /karta/	129/1961		176/1	komunalna
115.	Łysonie, cmentarz ewangelicki, XIX/XX w. /karta/	130/1961		20	komunalna
116.	Łysonie, cmentarz ewangelicki, I poł. XIX w. /karta/	131/1961		86	komunalna
117.	Maldanin, cmentarz ewangelicki, I poł. XIX w. /karta/	132/1961		123	komunalna
118.	Masty, cmentarz ewangelicki, XX w. /karta/	133/1961		48	komunalna
119.	Masty, stanowisko archeologiczne nr 1, ślad osadnictwa, mezolit	366/1961		172/4	państwowa
120.	Niedźwiedzie, cmentarz ewangelicki, XIX w.	134/1961		81/4	komunalna
121.	Niedźwiedzie, szkoła, pocz. XX w.	367/1961		119/8	prywatna
122.	Pietrzyki, cmentarz ewangelicki, XIX w.	141/1961		223	komunalna
123.	Paski, cmentarz ewangelicki, XX w.	368/1061		196	państwowa
124.	Pieczysko, cmentarz ewangelicki, XIX w.	369/1961		94/3	państwowa
125.	Pietrzyki Kolonia, cmentarz ewangelicki, XIX w.	143/1961		239	komunalna
126.	Pietrzyki Kolonia, stanowisko archeologiczne nr 1, ślad osadnictwa, epoka kamienia -mezolit	144/1961		69; 166/4; 170	prywatna
127.	Pilchy, dom nr 8, mur., pocz. XX w.	135/1961		94;95	prywatna
128.	Pilchy, dom nr 17, mur., pocz. XX w.	136/1961		175/1	prywatna
129.	Pilchy, szkoła w zespole szkoły, mur., pocz. XX w.	138/1961		81	państwowa
130.	Pilchy, b. gospodarczy w zespole szkoły, mur., pocz. XX w.	139/1961		81	państwowa
131.	Pilchy, cmentarz ewangelicki, pocz. XX w. /karta/	140/1961		208	komunalna
132.	Piskorzewo /od Jeży/, cmentarz ewangelicki, XIX w.	145/1961		191/2	komunalna
133.	Piskorzewo /od Jeży/, mogiła rodziny Sulimów, po 1945 r.	146/1961		205	państwowa
134.	Pogobie Przednie (Pogobie Przednie), cmentarz ewangelicki, pocz. XX w. /karta/	217/1961		39/4	państwowa
135.	Pogobie Przednie (Pogobie Przednie), mogiła Żołnierzy rosyjskich, 1914-1915	218/1961		39/4	państwowa
136.	Pogobie Średnie (Pogobie Średnie), szkoła 31, mur. pocz XX w.	219/1961		94/1	prywatna
137.	Pogobie Średnie (Pogobie Średnie), cmentarz 1ewangelicki, I ćw. XX w. /karta/	220/1961		116/1	komunalna
138.	Pogobie Średnie (Pogobie Średnie), dom nr 45, drewn. okres międzywojenny.	221/1961		154/1	prywatna
139.	Pogobie Średnie (Pogobie Średnie), dom nr 47, drewn. okres międzywojenny.	222/1961		97/18	prywatna
140.	Pogobie Tylne (Pogobie Tylne), b. szkolny w zespole szkoły, mur., pocz. XX w.	223/1961		95/2	współwłasność
141.	Pogobie Tylne (Pogobie Tylne), dom nr. 5, mur., okres międzywojenny	225/1961		55/1	prywatna
142.	Pogobie Tylne (Pogobie Tylne), cmentarz ewangelicki, pocz. XX w. /karta/	226/1961		170	komunalna
143.	Rakowo Piskie, budynek gospodarczy w zespole dworsko-parkowym, mur., XIX/XX w.	227/1961		17/47	komunalna
144.	Rakowo Piskie, park w zespole dworsko-parkowym, mur., XIX/XX w.	228/1961		17/47	komunalna
145.	Rakowo Piskie, cmentarz ewangelicki, I ćw. XX w. /karta/	229/1961		17/47	komunalna
146.	Rakowo Piskie, cmentarz ewangelicki, II poł. XIX w. /karta/	230/1961		25/2	prywatna
147.	Rakowo Piskie, cmentarz ewangelicki, II poł. XIX w. /karta/	231/1961		18/7	komunalna
148.	Rostki, dom nr 12, mur., pocz. XX w.	235/1961		133/1	prywatna
149.	Rostki, dom nr 18, mur., pocz. XX w.	236/1961		100/1	współwłasność

150.	Rostki, dom nr 38, mur., pocz. XX w.	237/1961		147; 148	prywatne
151.	Rostki, budynek szkolny w zespole szkoły, mur., pocz. XX w.	238/1961		170/3	komunalna
152.	Rostki, b. gosp. w zespole szkoły, mur., pocz. XX w.	239/1961		170/3	komunalna
153.	Rostki, cmentarz ewangelicki, I poł. XX w. /karta/	240/1961		311/2	państwowa
154.	Rybitwy, stanowisko archeologiczne nr 1, osada, późne średniowiecze	241/1961		20/2	państwowa
155.	Rybitwy, cmentarz ewangelicki, I poł. XX w.	242/1961		73/4	państwowa
156.	Snopki, dom nr 65 drew., XIX/XX w. /karta/	243/1961		65	prywatna
157.	Snopki, cmentarz wojenny, 1915 r.	244/1961	A-2603 z 11.01.1989 r.	346	komunalna
158.	Snopki, cmentarz ewangelicki, I poł. XX w.	245/1961		347	komunalna
159.	Snopki, Bezimienna mogiła /?/	370/1961		1376/3	państwowa
160.	Stare Guty, dom w zespole stacji kolejowej, mur., pocz. XX w.	246/1961		51/1	państwowa
161.	Stare Guty, budynek gospodarczy w zespole stacji kolejowej, mur., pocz. XX w.	247/1961		51/1	państwowa
162.	Stare Guty, budynek gospodarczy w zespole stacji kolejowej, mur., pocz. XX w.	248/1961		51/1	państwowa
163.	Stare Guty, cmentarz ewangelicki, pocz. XX w. /karta/	249/1961		70/3	komunalna
164.	Stare Uściany, cmentarz ewangelicki, XIX w.	253/1961	A-2600 z 21.0.11989 r.	2262/9	państwowa
165.	Szasty, cmentarz ewangelicki, XX w.	371/1961		6/1	państwowa
166.	Szczeczy Małe, cmentarz ewangelicki, I poł. XX w. /karta/	255/1961		4	komunalna
167.	Szeroki Bór, schron sztabowy nr 1 /dwupoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	256/1961		1192; 1193	państwowa
168.	Szeroki Bór, schron sztabowy nr 2 /jednopoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	257/1961		1192; 1193	państwowa
169.	Szeroki Bór, schron sztabowy nr 3 /jednopoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	258/1961		1192; 1193	państwowa
170.	Szeroki Bór, schron sztabowy nr 4 /jednopoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	259/1961		1192; 1193	państwowa
171.	Szeroki Bór, schron sztabowy nr 5 /jednopoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	260/1961		1192; 1193	państwowa
172.	Szeroki Bór, schron sztabowy nr 6 /jednopoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	261/1961		1192; 1193	państwowa
173.	Szeroki Bór, schron sztabowy nr 7 /dwupoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	262/1961		1192; 1193	państwowa
174.	Szeroki Bór, schron sztabowy nr 8 /jednopoziomowy/ w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	263/1961		1192; 1193	państwowa
175.	Szeroki Bór, elektrownia w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	264/1961		1192; 1193	państwowa
176.	Szeroki Bór, kotłownia w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	265/1961		1192; 1193	państwowa
177.	Szeroki Bór, ujęcie wody w Kwaterze Dowódcy Wojsk Lotniczych Hermana Goeringa, żelbet, 1936-1941	266/1961		1192; 1193	państwowa
178.	Szparki, cmentarz ewangelicki, XIX/XX w. /karta/	267/1961		8/8	prywatna
179.	Trzonki, dworzec kolejowy, mur., pocz. XX w.	268/1961		307/1	prywatna
180.	Trzonki, cmentarz ewangelicki, I poł. XX w. /karta/	269/1961		49	komunalna
181.	Turośl, Kościół ewangelicki, ob. par. rzymskokatolicki, p.w. MB Częstochowskiej, mur., 1848 r. /karta/	270/1961	A- 3035 z 27.03.1990 r.	32/2	wyznaniowa
182.	Turośl, b. szkolny w zespole szkoły, mur. pocz. XX w.	271/1961		68/2	współwłasność
183.	Turośl, b. gosp. w zespole szkoły, mur. pocz. XX w.	272/1961		68/2	współwłasność
184.	Turośl, leśniczówka w zespole leśniczówki, pocz. XX w.	273/1961	A - 4264 z 6.11.2003 r.	1369/1	prywatna
185.	Turośl, b. gosp. w zespole leśniczówki, pocz. XX w.	274/1961	A - 4264 z 6.11.2003 r.	1369/1	prywatna
186.	Turośl, b. gosp. w zespole leśniczówki, pocz. XX w.	275/1961		1361/10	prywatna
187.	Turośl, cmentarz ewangelicki, rodzinny, /karta/	276/1961		1360/1	państwowa
188.	Turośl, cmentarz ewangelicki, pocz. XX w. /karta/	277/1961		110	komunalna
189.	Turowo, cmentarz ewangelicki, XIX w.	278/1961		130/2	państwowa
190.	Uroczysko Wądołek /od Jeży/, cmentarz ewangelicki,	279/1961		243	państwowa
191.	Uroczysko Wolisko /od Jeży/, cmentarz ewangelicki,	280/1961		247	komunalna
192.	Uroczysko Wolisko /od Jeży/, cmentarz ewangelicki,	281/1961		259/1	państwowa
193.	Walddorf (Przerośl), cmentarz ewangelicki, XIX w.	372/1961		214/3	państwowa
194.	Wąglik, cmentarz ewangelicki, pocz. XX w. /karta/	282/1961		20	komunalna
195.	Wiartel, b. szkolny w zespole szkoły, pocz. XX w.	283/1961		10/7	prywatna
196.	Wiartel, szkoła, b. gosp. w zespole szkoły, pocz. XX w.	284/1961		10/7	prywatna
197.	Wiartel, Schron bojowy na jeden ckm, 1939 r.	389/1961		1234	państwowa
198.	Wiartel, cmentarz ewangelicki, XIX/XX w. /karta/	285/1961		3	wyznaniowa
199.	Wiartel Mały, cmentarz ewangelicki, I poł. XX w. /karta/	287/1961		13	komunalna
200.	Wiartel (skrzyżowanie), cmentarz ewangelicki, pocz. XX w. /karta/	286/1961		161/5	państwowa
201.	Wielki Las (Zielone), leśniczówka, mur., w zespole leśniczówki, pocz. XX w.	288/1961		226/9	państwowa
202.	Wielki Las (Zielone), b. gospodarczy, mur., w zespole leśniczówki, pocz. XX w.	289/1961		226/9	państwowa

203.	Wielki Las, cmentarz ewangelicki, pocz. XX w. /karta/	292/1961		8/63	komunalna
204.	Wielki Las /Kulik/ cmentarz ewangelicki, XIX w.	293/1961		226/9	państwowa
205.	Zawady, cmentarz ewangelicki, I poł. XX w. /karta/	294/1961		145	komunalna
206.	Zdory, b. szkolny w zespole szkoły, pocz. XX w.	295/1961		121/2	prywatna
207.	Zdory, szkoła b. gosp. w zespole szkoły, pocz. XX w.	296/1961		121/2	prywatna
208.	Zdory, karczma /nr 37/	297/1961		209	współwłasność
209.	Zdory, cmentarz ewangelicki, I poł. XX w. /karta/	298/1961		159	komunalna
210.	Zdory, cmentarz ewangelicki, pocz. XX w. /karta/	299/1961		155	komunalna
211.	Zdunowo. b. szkolny w zespole szkoły, mur. pocz. XX w.	345/1961		156/2	prywatna
212.	Zdunowo. b. gosp. w zespole szkoły, mur. pocz. XX w.	346/1961		156/2	prywatna
213.	Zdunowo, b. karczmy w zespole karczmy, mur, pocz. XX w.	347/1961		348/7	prywatna
214.	Zdunowo, karczma b. gosp. w zespole karczmy mur, pocz. XX w.	348/1961		348/7	prywatna
215.	Zdunowo, cmentarz ewangelicki, I ćw. XX w. /karta/	349/1961		348/8	państwowa
216.	Zdunowo, cmentarz rodzinny, XX w.	375/1961		315/1	prywatna
217.	Zdunowo, dom nr 7, drewniany, okres międzywojenny	350/1961		515/1	prywatna
218.	Zdunowo, dom nr 10, drewniany, okres międzywojenny	351/1961		115	prywatna
219.	Zdunowo, dom nr 11, drewniany, okres międzywojenny	354/1961		170	prywatna
220.	Zdunowo, cmentarz ewangelicki, rodzinny	375/1961		314/1	państwowa
221.	Zimna, leśniczówka w zespole leśniczówki, mur., pocz. XX w. (Zdunowo 22)	352/1961		341/1	państwowa
222.	Zimna, b. gosp. w zespole leśniczówki, mur., pocz. XX w. (Zdunowo 22)	353/1961		341/1	państwowa
223.	Zimna, gajówka w zespole leśniczówki, mur., pocz. XX w.	355/1961		340/8; 340/9	współwłasność
224.	Zimna, b. gosp. w zespole leśniczówki, mur., pocz. XX w.	356/1961		340/8; 340/9	współwłasność
225.	Zimna, cmentarz ewangelicki, XIX w.	373/1961		41/2	państwowa
226.	Zimna, mogiła żołnierzy niemieckich, 1914-1915 r.	374/1961		359/2	państwowa
227.	Jezioro Nicponek, cmentarz rodzinny, XX w.	376/1961		1173	państwowa

TABELA 4. GMINA PISZ. WYKAZ STANOWISK ARCHEOLOGICZNYCH UJĘTYCH W GMINNEJ EWIDENCJI ZABYTKÓW.

L.p.	Nazwa lokalna	Obszar AZP	Nr M.	Nr Ob.	Funkcja	Kultura	Chronologia	Uwagi
1.	Górskie	27-75	1	3	śląd osadnictwa osada		wczesne średniowiecze późne średniowiecze	
2.	Górskie,	27-75	2	4	śląd osadnictwa	janistawicka	mezolit	
3.	Górskie	27-75	3	15	śląd osadnictwa		epoka kamienia, mezolit (?)	
4.	Górskie	27-75	4	16	śląd osadnictwa		epoka kamienia, mezolit (?)	
5.	Górskie	27-75	5	17	śląd osadnictwa śląd osadnictwa		starożytność średniowiecze	
6.	Górskie	27-75	6	18	osada śląd osadnictwa		wczesne średniowiecze średniowiecze	
7.	Jeże	31-74	9	57	śląd osadnictwa śląd osadnictwa osada śląd osadnictwa		epoka kamienia wczesne średniowiecze późne średniowiecze okres nowożytny	
8.	Jeże	31-74	10	58	obozowisko obozowisko śląd osadnictwa osada ?	perstuńska= gr. Wileńska Miemeńska pogranicze prusko słowiańskie	późny paleolit mezolit wczesne średniowiecze późne średniowiecze	liściak
9.	Jeże	31-74	11	59	obozowisko ? śląd osadnictwa śląd osadnictwa	? pradzieje ?	mezolit nieokreślona okres nowożytny	
10.	Jeże	31-74	12	60	śląd osadnictwa osada	? krąg zachodnio-bałtyjski	epoka kamienia okres wędrówek ludów - wczesne średniowiecze	

11.	Jeże	31-74	13	61	obozowisko/osada śląd osadnictwa	krag kultury sznurowej	neolit - wczesna epoka brązu późne średniowiecze	
12.	Jeże	31-74	14	62	osada(?)		późne średniowiecz	
13.	Jeże	31-74	15	63	Obozowisko ?		późny paleolit	
14.	Jeże	31-74	16	64	obozowisko/osada śląd osadnictwa		neolit - wczesna epoka brązu późne średniowiecz	
15.	Kocioł Duży	27-75	1	2	śląd osadnictwa		późne średniowiecz	
16.	Kocioł Duży	27-75	2	5	śląd osadnictwa osada		wczesne średniowiecze średniowiecze	
17.	Kocioł Duży	27-75	3	11	śląd osadnictwa		późne średniowiecze	
18.	Kocioł Duży	27-75	4	3	śląd osadnictwa śląd osadnictwa		Średniowiecze późne średniowiecze	
19.	Kocioł Duży	27-75	5	15	śląd osadnictwa		Epoka kamienia, mezolit (?)	
20.	Kociołek	27-75	1	12	śląd osadnictwa		późne średniowiecze	
21.	Kwik	25-73	1	20	osada osada śląd osadnictwa osada		okres wędrówek ludów późne średniowiecze okres wczesno nowożytny okres nowożytny	
22.	Kwik	25-73	2	21	cmentarzysko ciałopalne - grób bezpopełnicowy		okres wpływów rzymskich	
23.	Kwik	25-73	3	41	śląd osadnictwa śląd osadnictwa osada		wczesne średniowiecze późne średniowiecze okres nowożytny	
24.	Liski	28-75	1	1	kurhany ?, cmentarzysko		?	
25.	Liski	28-75	2	2	śląd osadnictwa śląd osadnictwa		wczesne średniowiecze średniowiecze	
26.	Masty,	28-75	1	3	śląd osadnictwa		mezolit	
27.	Pietrzyki	28-75	1	5	śląd osadnictwa śląd osadnictwa śląd osadnictwa osada		epoka kamienia epoka brązu średniowiecze późne średniowiecze/okres nowożytny	
28.	Pietrzyki Kolonia	28-75	1	4	śląd osadnictwa		Epoka kamienia - mezolit	
29.	Pisz	27-74	4	4	śląd osadnictwa		okres nowożytny	
30.	Pisz	27-74	5	5	osada		późne średniowiecze/okres nowożytny	
31.	Pisz	27-74	6	6	śląd osadnictwa śląd osadnictwa osada		epoka kamienia nieokreślona późne średniowiecze/okres nowożytny	
32.	Pisz	27-74	7	7	śląd osadnictwa śląd osadnictwa		Mezolit - epoka żelaza okres nowożytny	
33.	Pisz	27-74	8	8	obozowisko - osada śląd osadnictwa		epoka kamienia nieokreślona	
34.	Rakowo Piskie	28-75	1	6	osada		średniowiecze	
35.	Rakowo Piskie	28-75	2	7	śląd osadnictwa		epoka kamienia	
36.	Rakowo Piskie	28-75	3	10	śląd osadnictwa		epoka kamienia	

					śląd osadnictwa		epoka brązu ?	
37.	Rybitwy	27-75	1	6	osada		Późne średniowiecze	
38.	Stare Guty	27-75	1	1	Grodzisko (?)		?	brak lokalizacji
39.	Stare Guty	27-75	2	19	osada śląd osadnictwa		wczesne średniowiecze późne średniowiecze	
40.	Stare Guty	27-75	3	20	śląd osadnictwa śląd osadnictwa		wczesne średniowiecze późne średniowiecze	
41.	Zdory	25-73	1	50	Osada wielokulturowa			brak lokalizacji
42.	Zdory	25-73	2	51	Cmentarzysko ciałopalne			brak lokalizacji
43.	Zdory	25-73	3	52	Grodzisko			brak lokalizacji
44.	Zdory	25-73	4	53	Cmentarzysko ciałopalne			brak lokalizacji
45.	Zdory	25-73	5	54	Znalezisko luźne			brak lokalizacji
46.	Zdory	25-73	6	55	Znalezisko luźne			brak lokalizacji
47.	Zdory	25-73	7	1	osada śląd osadnictwa śląd osadnictwa śląd osadnictwa		Okres rzymski/okres wędrowek ludów wczesne średniowiecze późne średniowiecze okres wczesnonowożytny	
82.	Zdory	25-73	8	2	śląd osadnictwa śląd osadnictwa śląd osadnictwa osada		Pradzieje późne średniowiecze okres wczesno nowożytny okres nowożytny	
49.	Zdory	25-73	9	3	osada/cmentarzysko osada osada osada		okres wędrowek ludów/wczesne średniowiecze późne średniowiecze okres wczesno nowożytny okres nowożytny	
50.	Zdory	25-73	10	4	osada (nawodna) śląd osadnictwa śląd osadnictwa osada ?	Kultura kurhanów zachodniobałtyjskich	pradzieje wczesne średniowiecze późne średniowiecze okres nowożytny	
51.	Zdory	25-73	11	5	śląd osadnictwa śląd osadnictwa		pradzieje okres wczesnośredniowieczny	
52.	Zdory	25-73	12	6	osada cmentarzysko ciałopalne śląd osadnictwa	bogaczewska	Pradzieje okres rzymski/okres wędrowek ludów okres nowożytny	
53.	Zdory	25-73	13	7	śląd osadnictwa śląd osadnictwa		pradzieje okres nowożytny	
54.	Zdory	25-73	14	8	śląd osadnictwa śląd osadnictwa osada ?		późne średniowiecze okres wczesnonowożytny okres nowożytny	
55.	Zdory	25-73	15	9	śląd osadnictwa		późne średniowiecze	

					śląd osadnictwa		okres nowożytny	
56.	Zdory	25-73	16	10	śląd osadnictwa		późne średniowiecze	
					śląd osadnictwa		okres wczesnonowożytny	
57.	Zdory	25-73	17	11	śląd osadnictwa		okres nowożytny	
					śląd osadnictwa		epoka kamienia	
					śląd osadnictwa		późne średniowiecze	
58.	Zdory	25-73	18	12	osada		okres nowożytny	
					śląd osadnictwa		wczesna epoka żelaza	
59.	Zdory	25-73	19	13	śląd osadnictwa	kultura kurhanów zachodniobałtyjskich	późne średniowiecze	
					śląd osadnictwa		okres wczesnonowożytny	
					osada		okres nowożytny	
							mezolit	
60.	Zdory	25-73	20	14	śląd osadnictwa	kultura kurhanów zachodniobałtyjskich	wczesna epoka żelaza	
					śląd osadnictwa		późne średniowiecze	
					śląd osadnictwa		okres nowożytny	
					śląd osadnictwa		epoka kamienia	
61.	Zdory	25-73	21	15	śląd osadnictwa		pradzieje	
					śląd osadnictwa			
					śląd osadnictwa		późne średniowiecze	
					osada		okres nowożytny (XVI-XVII)	
62.	Zdory	25-73	22	16	śląd osadnictwa		pradzieje	
					śląd osadnictwa		późne średniowiecze	
					śląd osadnictwa		okres nowożytny (XVI-XVII)	
63.	Zdory	25-73	23	17	śląd osadnictwa		późne średniowiecze	
					śląd osadnictwa		okres nowożytny (XVI-XVII)	
64.	Zdory	25-73	24	18	Cmentarzysko ciałopalne ?		Okres wędrówek ludów	
					śląd osadnictwa		późne średniowiecze	
					śląd osadnictwa		okres nowożytny	
65.	Zdory	25-73	25	19	śląd osadnictwa		pradzieje	
					śląd osadnictwa		wczesne średniowiecze	
					śląd osadnictwa		okres nowożytny (XVI-XVII)	
66.	Zdory	25-73	26	22	śląd osadnictwa		późne średniowiecze	
					śląd osadnictwa		okres nowożytny	
67.	Zdory	25-73	27	23	osada		późne średniowiecze	
					osada		okres nowożytny	
							epoka kamienia	
68.	Zdory	25-73	28	24	śląd osadnictwa		pradzieje	
					śląd osadnictwa			
					śląd osadnictwa		późne średniowiecze	
					śląd osadnictwa		okres nowożytny	
69.	Zdory	25-73	29	25	śląd osadnictwa		wczesne średniowiecze	
					osada		późne średniowiecze	
					osada		okres nowożytny	

70.	Zdory	25-73	30	26	śląd osadnictwa		późne średniowiecze	
71.	Zdory	25-73	31	27	osada osada osada		wczesne średniowiecze późne średniowiecze okres nowożytny (XVI-XVII)	
72.	Zdory	25-73	32	28	śląd osadnictwa osada (?) osada osada	Kultura kurhanów zachodniobałtyjskich	epoka kamienia wczesna epoka żelaza okres wędrówek ludów wczesne średniowiecze	
73.	Zdory	25-73	33	29	Osada nawodna	Kultura kurhanów zachodniobałtyjskich	wczesna epoka żelaza	
74.	Zdory	25-73	34	30	śląd osadnictwa osada osada (?) osada		pradzieje wczesne średniowiecze późne średniowiecze okres nowożytny	
75.	Zdory	25-73	35	31	śląd osadnictwa śląd osadnictwa śląd osadnictwa		pradzieje późne średniowiecze okres nowożytny	
76.	Zdory	25-73	34	32	śląd osadnictwa śląd osadnictwa śląd osadnictwa		późne średniowiecze okres nowożytny XVII w. okres nowożytny XVIII w.	
77.	Zdory	25-73	37	33	śląd osadnictwa osada		późne średniowiecze okres nowożytny XVII -XVIII w.	
78.	Zdory	25-73	38	34	śląd osadnictwa osada śląd osadnictwa śląd osadnictwa		neolit okres wędrówek ludów/wczesne średniowiecze późne średniowiecze okres nowożytny	
79.	Zdory	25-73	39	35	śląd osadnictwa śląd osadnictwa śląd osadnictwa śląd osadnictwa		pradzieje wczesne średniowiecze późne średniowiecze okres nowożytny	
80.	Zdory	25-73	40	36	śląd osadnictwa osada		wczesne średniowiecze okres nowożytny (XVIII w.)	
81.	Zdory	25-73	41	37	śląd osadnictwa śląd osadnictwa śląd osadnictwa		wczesne średniowiecze okres nowożytny	
82.	Zdory	25-73	42	38	osada śląd osadnictwa	bogaczewska	epoka kamienia okres wędrówek ludów	

					śląd osadnictwa		późne średniowiecze	
							okres nowożytny (XVIII w.)	
83.	Zdory	25-73	43	39	śląd osadnictwa osada		późne średniowiecze	
							okres nowożytny	
84.	Zdory	25-73	44	40	śląd osadnictwa śląd osadnictwa osada		wczesne średniowiecze	
							późne średniowiecze	
							okres nowożytny	
							neolit	
85.	Zdory	25-73	45	42	śląd osadnictwa osada osada		późne średniowiecze	
							okres nowożytny	
86.	Zdory	25-73	46	43	śląd osadnictwa śląd osadnictwa		wczesne średniowiecze	
					śląd osadnictwa		okres nowożytny	
87.	Zdory	25-73	47	44	cmentarzysko ciałopalne osada osada		epoka kamienia	
							okres wędrówek ludów	
							późne średniowiecze	
							okres nowożytny (XVI w.)	
88.	Zdory	25-73	49	49	grodzisko (?)		Średniowiecze (?)	