

PROTECTION OF MONUMENTS AND HISTORIC TOWNS

Erasmus+

PROTECTION OF MONUMENTS AND HISTORIC TOWNS

TRANSFORMATION OF HERITAGE PROTECTION SYSTEM /POST-COMMUNIST COUNTRIES/

BOGUSŁAW SZMYGIN

LUBLIN UNIVERSITY OF TECHNOLOGY

There is a close relation between the country's reality (economic, social, cultural, etc.) and heritage preservation system.

Heritage protection system
is the set of all the
elements and factors that
determine the condition of
heritage existence (from
single objects up to the
whole historical cities).

Criterion

- the conservator's possibility to influence the shaping of particular elements of heritage preservation system.

Levels of heritage preservation system:

1st level – conservation theory (doctrine)

2nd level – organization, financing, law, education, etc. (directly regarding heritage protection)

3rd level – country's politics, government, culture, economy, demographics, GNP, history, geographical location, level of development, etc.

1st Level is entirely controlled by conservators

2nd Level is partially controlled by conservators

3rd Level is entirely beyond the control of conservators

What heritage preservation system is emerging from the transformation in post-communist countries)?

**In post-communist countries
the transformation continues
– a new heritage protection
system has not been
established yet.**

At the first stage of transformation a disintegration occurs; the managers of heritage protection system lose control over it.

When the new foundations have been laid (3rd. Level) it becomes possible to introduce a new heritage protection system (1st. and 2nd. Level); specialists regain control over the system.

Elements of heritage preservation system /before and after 1989/

Element of discipline	Communist system /before 1989/	Market economy & democracy /after 1989/
Form of ownership	national ownership of monuments	private ownership of monuments
Responsibility for and financing of monuments	government is responsible for and finances historical monuments protection	owners are responsible for and finance monuments protection
Status of historical monument /heritage/ object	monuments are not commercial– their financing is not considered an investment	monuments are commercial - their financing is considered an investment
Position of conservation service	active role of conservation service	passive and limited position and role of conservation service

The market economy and democracy is probably a necessary, but not sufficient condition for a heritage protection system to be effective.

The transformation of the political system carried out in Poland (post-communist countries) does not guarantee the creation of effective heritage protection system.

The transformation of the heritage notion:

- **Very intensive and radical reshape in cultural environment, on a scale previously unknown.**
- **Emancipation of numerous social, ethnical, cultural groups worldwide.**
- **Recognition of equal value of all cultures and types of heritage**
- **Development of different forms of utilization of heritage as facility for economical growth or means of creating and strengthen identity**
- **Development of mass tourism and utilization of heritage as a very important factor in this process**
- **Common acceptance for liberal doctrine – decrease in states influence on many affairs**
- **Development of democracy and self-government**
- **Common commercialization in use of heritage**
- **Common adaptation of patterns and esthetics of mass culture**

**Traditional (objective)
understanding of “historical
monument” is replaced by
a very broad (subjective)
understanding of “heritage”**

Ontological status of heritage and of monument is different:

- monument has the status of a past element**
- heritage has the status of a contemporary element**

Heritage is an cultural product (not peace of art) that belong to the present (as far as its utilization and treatment), assessed according to various value systems.

**According to the new,
more broad meaning of
heritage, new aims and
methods of
conservation should be
formulated.**

The new definition of heritage has been created, but the aims and methods remain the old.

In Poland (communist countries) has functioned a MONUMENTS preservation system

In Poland (communist countries) has functioned a MONUMENTS preservation system

Poland (other countries) needs a HERITAGE preservation system

A MONUMENTS preservation system cannot easily be transformed into a HERITAGE preservation system.

Conclusions:

The transformation of political system (from communism to capitalism) caused the necessity of creation of a new heritage preservation system in the post-communist countries.

Conclusions:

The new heritage preservation system must be adopted to the new political, economic and cultural system at all the 3 levels.

Conclusions:

If conservators do not work out an integrated conception of a new heritage preservation system at the levels 1 and 2, then it will be shaped under the influence of the non-conservation conditions (3. level).

Conclusions:

The transformation of the notion “monument” into “heritage” forces conservators to the creation of a new “heritage preservation system” (replacing a “monuments preservation system”).

**Project "SURE - Sustainable Urban Rehabilitation in Europe"
implemented in frames of Erasmus+ Programme
Key Action 2: Strategic Partnership Projects
Agreement n° 2016-1-PL01-KA203-026232**

This publication has been funded within support from the European Commission.

Free copy.

This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

**Co-funded by the
Erasmus+ Programme
of the European Union**

Project "SURE - Sustainable Urban Rehabilitation in Europe" implemented in frames of Erasmus+ Programme Key Action 2: Strategic Partnership Projects Agreement n° 2016-1-PL01-KA203-026232

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-nc-sa/4.0/).