

KARTA WENECKA 1964–2014

Szanowni Państwo,

W tym roku przypada 50-ta rocznica II Międzynarodowego Kongresu Architektów i Techników Konserwacji w Wenecji, w trakcie którego uchwalono dokument doktrynalny określający podstawowe cele i założenia działalności konserwatorskiej. O sile oddziaływania Karty Weneckiej świadczą zarówno liczne tłumaczenia na języki obce, jak również losy zabytków interpretowanych w duchu jej postanowień, a także wyjątkowe miejsce, jakie zajmuje w dziejach myśli teoretyczno-konserwatorskiej ostatniego półwiecza.

Nawiązania do *Venice Charter* znajdujemy nawet w tych dokumentach międzynarodowych, które w swoich postanowieniach i postulatach wydają się odbiegać od tradycyjnego nurtu myśli konserwatorskiej. W tekście rekomendacji UNESCO z 2011 r. dotyczącej historycznego krajobrazu miejskiego nie tylko podkreślono aktualność Karty Weneckiej, ale i zaliczono ją do kanonu obowiązujących dokumentów normatywnych. Nie powinno to jednak przesłaniać faktu, że w środowisku konserwatorskim zdania na temat Karty Weneckiej są podzielone, a w postmodernistycznym nurcie opracowań teoretycznych opinie krytyczne zdecydowanie przeważają nad pozytywnymi.

Zamierzeniem organizatorów toruńskiej konferencji jest nie tylko uczczenie ważnego jubileuszu ale i zainicjowanie dialogu między zwolennikami i przeciwnikami Karty Weneckiej. Pytanie o aktualność tego historycznego dokumentu może okazać się punktem wyjścia do refleksji nad teoretycznymi podstawami działalności konserwatorskiej w czasach nam współczesnych.

Patronat nad konferencją „Karta Wenecka 1964-2014” objął Polski Komitet Narodowy ICOMOS. Organizatorami są Zakład Konserwatorstwa Uniwersytetu Mikołaja Kopernika oraz Muzeum Okręgowe w Toruniu. Program konferencji przewiduje realizację 5 bloków tematycznych odsłaniających różnorodne aspekty podjętej problematyki.

1. Geneza Karty Weneckiej

W ramach sesji będą prezentowane referaty ukazujące historyczne tło II Międzynarodowego Kongresu Architektów i Techników Konserwacji w Wenecji oraz kulturowe uwarunkowania podejmowanych wówczas decyzji. Przedmiotem refleksji będzie również wpływ „Karty Weneckiej” na międzynarodowe i rodzime środowisko konserwatorskie.

2. Karta Wenecka na tle międzynarodowych dokumentów doktrynalnych

Wiodącym tematem sesji będą relacje między postanowieniami Karty Weneckiej a postanowieniami dokumentów doktrynalnych takich organizacji, jak UNESCO, ICOMOS czy Rada Europy. W tym kontekście za szczególnie ważne należy uznać pytanie o status zasad postępowania wynikających z Karty Weneckiej w świetle obowiązujących aktów prawnych, i szerzej – o rolę teorii konserwatorskich w procesie tworzenia i stosowania prawa.

3. Karta Wenecka, a współczesne teorie konserwatorskie

Sesja obejmować będzie wystąpienia referentów, którzy podejmą się oceny postanowień Karty Weneckiej w kontekście współczesnej refleksji nad teoretycznymi podstawami działalności konserwatorskiej. W świetle prowadzonych ostatnio dyskusji kluczowego znaczenia nabiera odpowiedź na pytanie, czy tradycyjny paradygmat konserwatorstwa przestał już być aktualny.

4. Postanowienia Karty Weneckiej, a działalność konserwatorska w zakresie zabytków architektury

W ramach sesji prezentowane będą referaty przedstawiające przede wszystkim przykłady tych współcześnie podejmowanych prac, dla których postanowienia Karty Weneckiej były podstawowym punktem odniesienia. Otwarta formuła konferencji zakłada jednak, że wśród omawianych realizacji mogą się znaleźć i takie, których autorzy programowo zerwali z zasadami wywodzącymi się z Karty Weneckiej, odwołując się do innych koncepcji i teorii.

5. Postanowienia Karty Weneckiej w teorii i praktyce innych specjalności konserwatorskich

W trakcie sesji prezentowane będą referaty poświęcone pracom konserwatorskim prowadzonym przy obiektach innych niż zabytki architektury. Obok wystąpień prezentujących doświadczenia z zakresu konserwacji i restauracji dzieł sztuki przedmiotem dyskusji powinny być również referaty, które nawiązują do doświadczeń z zakresu ochrony dziedzictwa i wykraczają poza ramy tradycyjnych specjalności konserwatorskich.

Osoby zgłaszające propozycję referatu lub komunikatu proszone są o nadsyłanie abstraktów (objętość od 3000 do 4000 znaków wraz ze spacjami) w terminie **do 15 lipca br.** Każde zgłoszenie powinno zawierać informację o wybranym przez autora bloku programowym oraz numer telefonu lub adres mailowy do korespondencji. Na podstawie nadesłanych materiałów Rada Programowa wybierze referaty i komunikaty zakwalifikowane do wygłoszenia w ramach poszczególnych sesji. Organizatorzy przewidują, że referaty nie powinny przekraczać 25, a komunikaty – 15 minut. Autorzy abstraktów zostaną powiadomieni o decyzjach Rady Programowej w terminie 3 tygodni od upływu terminu przyjmowania zgłoszeń.

Ważnym punktem programu konferencji „Karta Wenecka 1964–2014” będą także sesje posterowe, w których mogą wziąć udział architekci i inżynierowie budownictwa zajmujący się problematyką konserwatorską zabytków architektury. Zgłoszenie zawierające krótką charakterystykę podjętego problemu i zastosowanych rozwiązań powinno zostać przesłane organizatorom do dnia 20 września br. O decyzjach Rady Programowej osoby zainteresowane zostaną powiadomione do dnia 1 października br. Szczegółowe warunki uczestnictwa w sesjach posterowych przedstawione są w załączonym regulaminie.

W trzecim dniu konferencji uczestnicy będą mogli zapoznać się z rezultatami tych prac konserwatorskich, które prowadzone były przy toruńskich zabytkach architektury w duchu postanowień Karty Weneckiej.

Do udziału w konferencji zapraszamy pracowników państwowych służb konserwatorskich, konserwatorów zabytków, architektów, historyków, historyków sztuki, archeologów, a także osoby zainteresowane problematyką prawną ochrony dziedzictwa kulturowego. **Wypełnione formularze zgłoszeniowe prosimy przysyłać do dnia 15 lipca br.** na adres: Zakład Konserwatorstwa UMK, ul. Sienkiewicza 30/32, 87-100 Toruń z dopiskiem „Karta Wenecka” lub pocztą elektroniczną (e-mail karta.wenecka@umk.pl). Opłatę konferencyjną w wysokości 350 zł (za okres od 10 do 12 października) lub 300 zł (za okres od 10 do 11 października) należy wnieść do dnia 10 września 2014 r. na konto: Uniwersytet Mikołaja Kopernika w Toruniu, Bank Millennium S.A. Warszawa 45 1160 2202 0000 0000 3174 8579. W tytule wpłaty proszę wpisać: „Karta Wenecka” oraz imię i nazwisko uczestnika.

Szanowni Państwo, październikowa konferencja będzie również okazją do świętowania dwóch kolejnych jubileuszy – 85 rocznicy urodzin Profesorów Mariana Arszyńskiego i Jana Tajchmana. Serdecznie zapraszamy wszystkich uczniów, wychowanków, kolegów i przyjaciół obu Profesorów. Do zobaczenia w Toruniu!

Prof. nadzw. Janusz Krawczyk

Kierownik Zakładu Konserwatorstwa
Uniwersytet Mikołaja Kopernika w Toruniu

