

PROGRAM
PRAC KONSERWATORSKICH
MUROWANY GROBOWIEC Z KOŃCA XIX WIEKU USYTUOWANY
NA TERENIE STAREGO CMENTARZA W KROKOWIE

OPRACOWAŁ

mgr Mariusz Wrona
Dyplomowany Konserwator Dziej Sztuki
Kraków 2017

PROGRAM PRAC KONSERWATORSKICH

MUROWANY GROBOWIEC Z KOŃCA XIX WIEKU USYTUOWANY NA TERENIE STAREGO CMENTARZA W KROŚNIE

OPIS OBIEKTU

- imię i nazwisko artysty: warsztat lokalny – wykonawca nieznany,
- czas powstania: prawdopodobnie koniec XIX wieku,
- technika: sklepiona piwnica grobowa murowana z cegły, wewnątrz grobowca tynkowane, nakrywa grobowa kamienna z parą stalowych antab.

Wymiary:

wysokość: 110 cm

szerokość: 270 cm

głębokość: 290 cm

- kształt obiektu: kształt obiektu wpisuje się w formę płaskiego prostopadłościanu,
- adres przechowywania: „Cmentarz Stary” przy ul. Krakowskiej w Krośnie, Sektor XI, numer: 178
- właściciel obiektu: Gmina Miasta Krosno,
- inskrypcje: brak.

HISTORIA OBIEKTU

Cechy stylowe oraz technika wykonania wskazuje, że grobowiec wzniesiono prawdopodobnie końcem XIX wieku. Brak poza tym bliższych informacji historycznych na temat okoliczności powstania mogły jak również późniejszych wydarzeń z nim związanych.

TECHNIKA WYKONANIA

Piwnica grobowa murowana z cegły palonej na zaprawie najprawdopodobniej wapienno piaskowej, dekorowana wyprawami tynkowymi wewnątrz (obecność dekoracji tynkowych w wybranych partiach elewacji grobowca nie należy wykluczyć). Otwór wejściowy piwnicy grobowej przesłaniała płyta kamienna (odkuta z piaskowca) uposażona symetrycznie w antaby stalowe – kute.

OPIS FORMALNO STYLISTYCZNY

Bryła grobowca składa się zasadniczo ze sklepionej piwnicy grobowej. Znaczna jej część znajduje się ponad poziomem gruntu tworząc niewysoką tumbę. Dach tumby grobowca prawdopodobnie posiadał formę łagodnej kolebki przesłonięty koroną murów (przypuszczalnie korona murów zwieńczona pasem kamiennych bloków lub specjalną artykulacją wątku ceglanego). Dolna część tumby akcentowana prostym cokolem. Płyta przesłaniająca wejście do wnętrza grobowca odkuta z piaskowca, centralnie znajduje się krzyż formowany wklęsłym reliefem, flankowany parą prostych antab – kuty. Forma płyty zamyka się kształcie kwadratu, górna krawędź formie łagodnego łuku.

STAN ZACHOWANIA I PRZYCZYNY ZNISZCZEŃ

Grobowiec w bardzo złym stanie technicznym i estetycznym. Wymaga natychmiastowej interwencji konserwatorskiej o charakterze ratunkowym.

Kompozycja architektoniczna grobowca nieczytelna, znaczna utrata substancji zabytkowej (proporcja, kompozycja grobowca nieczytelna również za sprawą podniesionego poziomu gruntu

PROGRAM PRAC KONSERWATORSKICH

MUROWANY GROBOWIEC Z KO CA XIX WIEKU USYTUOWANY NA TERENIE STAREGO CMENTARZA W KRO NIE

wokół). Wiązania murarskie obluzowane, głębokie spękania murów, płaszczyzny poszczególnych ścian zdeformowane, luki sklepienne zarwane w dużym procencie - szczególnie w dwóch punktach. Wątek ceglany zabrudzony, pokryty koloniami mchów, mikroorganizmów, obfite ubytki w patii spoinowania. Widoczne spękania oraz ogniska dezintegracji strukturalnej doprowadzające do złuszczeń i osypywania się warstw cegły i zaprawy murarskiej. Widoczne liczne niefachowe próby ratowania zabytku (naprawy wątków muru, przemurowania, uzupełnienia spoinowania zaprawą cementową, ankrowanie). Cała konstrukcja piwnicy grobowej bardzo niestabilna, wewnętrzna część użytkowa zasypana gruzem oraz odpadami. Podniesiony poziom gruntu stymuluje procesy podciągania kapilarnego.

Kamienna płyta przesłaniająca otwór wejściowy grobowca pokryta nawarstwieniami powierzchniowymi, widoczne kolonie mchów, porostów, zaplamienia, uszkodzenia mechaniczne ubytki, złuszczenia i osypywanie się warstw kamienia w skutek dezintegracji strukturalnej. Stalowe antaby silnie skorodowane.

PROGRAM PRAC KONSERWATORSKICH

Wnioski i założenia konserwatorskie

Generalnym założeniem podejmowanych prac jest przeprowadzenie szeroko zakrojonych działań naprawczych skoncentrowanymi przede wszystkim na:

- przywróceniu właściwości technicznych uszkodzonym elementom,
- eliminacji przekształceń plastyczno-estetycznych,
- rekonstrukcji wybranej tkanki zabytku.

Powyższe pozwoli na przybliżeniu pierwotnego wyrazu estetycznego oraz zasadniczo uratuje istnienie zabytku. Grobowiec w znacznym procencie utracił historyczną substancję zabytkową. Zachowanym, elementom ze względu na głęboko rozwinięte procesy degradacyjne, grozi niebezpieczeństwo dalszego bezpowrotnego zniszczenia. Dlatego proponuje się aby zasadnicze prace prowadzić ze szczególną uwagą i poszanowaniem dla zachowanej historycznej substancji zabytkowej. Przemurowania wykonywać w niezbędnym zakresie zaś rekonstrukcje i uzupełnienia ograniczyć do tych które znacząco wpływają na czytelności formy, jak i techniczną trwałość poszczególnych partii grobowca.

Całość prac należy udokumentować w formie opisowej i fotograficznej.

Proponowane postępowanie konserwatorskie

1. **Wykonanie wykopu** wzdłuż ścian grobowca, usunięcie warstwy gruntu ze sklepienia, usunięcie gruzu i zanieczyszczeń z wnętrza grobowca.
2. **Usunięcie niefachowo wykonanych kitów, przemurowań** (w trakcie prac należy na bieżąco dokonywać zabezpieczeń właściwej substancji zabytku przed zawaleniem/uszkodzeniem).
3. **Dezynfekcja** powierzchni murowych i kamienia preparatem biobójczym. Proponuje się zastosowanie fabrycznego preparatu firmy Imprägnierung BFA firmy Remmes alternatywnie roztwór preparatu Biotin R w alkoholu lub innego o podobnych właściwościach.

PROGRAM PRAC KONSERWATORSKICH

MUROWANY GROBOWIEC Z KOŃCA XIX WIEKU USYTUOWANY NA TERENIE STAREGO CMENTARZA W KROŃKOWIE

4. **Zasadnicze oczyszczenie powierzchni wątku ceglano** z gliny i innych zanieczyszczeń metodami stosowanymi przy obiektach zabytkowych np. (metodą termo dynamiczną, hydro dynamiczną lub strumieniowo ścierną).
1. **Wykonanie izolacji przeciwwilgociowej** – pionowej i poziomej. Izolację poziomą należy wykonać metodą ciekłokrystaliczną natomiast izolację pionową proponuje się wykonać przy zastosowaniu płynnych warstw bitumicznych lub szlamów mineralnych.
2. **Odwodnienie posadowienia grobowca** przy zastosowaniu drenażu „francuskiego”.
1. **Oczyszczenie powierzchni kamienia i cegły** z brudu, nawarstwień biologicznych i sztucznej patyny przy zastosowaniu metod stosowanych przy obiektach zabytkowych. Technika oczyszczania winna zostać wyłoniona na podstawie prób konserwatorskich. Proponuje się przy tym aby podjąć testom:
 - metodę termodynamiczną tj. para wodna pod wysokim ciśnieniem i temperaturą,
 - strumieniowo ścierną tzw. piaskowanie (wysokie ciśnienie powietrza wespół z różnymi rodzajami ścierniw np. piasek kwarcowy, elektrokorund, mikro balon szklany),
 - chemiczną np. w postaci fabrycznego środka czyszczącego Fassadenreiniger – Paste firmy Remmers lub innego o podobnych właściwościach.
3. **Odsolenie wybranych partii murów oraz kamienia** – metodą migracji soli do rozszerzonego środowiska.
2. **Impregnacja wzmacniająca** kamienia i części murowych preparatem krzemooorganicznym (metoda powlekania). Proponuje się zastosowanie preparatu, Sarsil OH 300 firmy Silikony Polskie lub inny o podobnych właściwościach.
4. **Przemurowanie wybranych fragmentów grobowca zaprawą wapienno piaskową** (przemurowanie należy wykonać zgodnie z zasadami sztuki konserwacji m.in. usytuowanie poszczególnych cegieł, wątków winno zostać utrzymane).
5. **Iniekcja niewielkich spękań muru przy zastosowaniu suspensji cementowej np. Iniektionsleim 2K firmy Remmers lub innej o podobnych właściwościach.** W przypadku ujawnienia się zarysowań konstrukcji murowej (kiedy rysa mieści się w przedziale od 0,3 do 0,5 mm) przewiduje się przeprowadzenie iniekcji scalająco-wzmacniającej, pozwalającej na uciągnięcie struktury muru.
6. **Wykonanie iniekcji scalająco-wzmacniającej oraz zbrojeń spękań konstrukcyjnych muru.** W przypadku ujawnienia się większych pęknięć w których doszło do zarysowania i rozwarstwienia konstrukcji murowej powyżej 5,0 mm, przewiduje się przeprowadzenie iniekcji scalająco – wzmacniającej poprzedzonej „szyciem” strukturalnym muru za pośrednictwem prętów spiralnych ze stali austenicyznej, co pozwoli na zabezpieczenie konstrukcji przed dalszym jego rozwarstwieniem. Pręty te wprowadza się na gotowej zaprawie w oczyszczone spoiny muru. Proponuje się zastosowanie prętów spiralnych o średnicy 4,5 do 6 mm.
1. **Rekonstrukcja zerwanych odcinków sklepienia** oraz pozostałych części murowych, wykonanie niezbędnych uzupełnień cegły („cerowanie wątku ceglano, mniejsze ubytki cegły uzupełniać specjalistycznymi masami mineralnymi przeznaczonymi do renowacji ceramiki budowlanej renomowanych firm np. Remmers, Optolith lub innymi o podobnych właściwościach).
2. **Spoinowanie** zaprawą o podwyższonej hydrauliczności, zawierającą wapno trasowe.
3. **Uzupełnienie partii tynkowanych zaprawą tynkarską** – zadaszanie.

PROGRAM PRAC KONSERWATORSKICH

MUROWANY GROBOWIEC Z KOŃCA XIX WIEKU USYTUOWANY NA TERENIE STAREGO CMENTARZA W KROKOWIE

4. **Zabezpieczenie zadaszania** grobowca warstwą hydroizolacyjną – szlam mineralny odpornych na promieniowanie UV.
3. **Usunięcie głęboko strukturalnych zaplamień** kamienia będących skutkiem rozkładu mikrobiologicznego.
4. **Uzupełnienie ubytków** kamienia zaprawą mineralną.
Proponuje się zastosowanie masy sztucznego kamienia sporządzaną fabrycznie np. Funcosil Restauriermortel firmy Remmers lub inną o podobnych właściwościach, alternatywnie kompozycje piaskowo - cementowo - wapienne sporządzane indywidualnie, charakteryzujące się optymalnymi właściwościami fizyko mechanicznymi w stosunku do uzupełnianego kamienia.
5. **Hydrofobizacja** powierzchni kamienia i murów ceglanych preparatem krzemoorganicznym. Proponuje się zastosowanie preparatu silikonowego Sarsil H-14/R firmy Silikony Polskie lub innego o podobnych właściwościach.
6. **Scalenie kolorystyczne** Proponuje się zastosowanie farby na bazie spoiwa krzemoorganicznego np. Historic Lasur firmy Remmers lub inną o podobnych właściwościach.
7. **Sporządzenie dokumentacji powykonawczej** (w formie opisowej i fotograficznej).

PROGRAM PRAC KONSERWATORSKICH

MUROWANY GROBOWIEC Z KOŃCA XIX WIEKU USYTUOWANY NA TERENIE STAREGO CMENTARZA W KROKOWIE

Fot. nr 2. Mury grobowca z końca XIX wieku. Widoczne na fotografii: zawałona silnie zdegradowana struktura piwniczki grobowca.

Fot. Mariusz Wrona

luty 2017 r.

PROGRAM PRAC KONSERWATORSKICH

MUROWANY GROBOWIEC Z KOŃCA XIX WIEKU USYTUOWANY NA TERENIE STAREGO CMENTARZA W KROŚNIE

Fot. nr 2. Murowany grobowiec z końca XIX wieku. Widoczne na fotografii: zawałona silnie zdegradowana struktura piwniczki grobowca, zdeformowana bryła piwnicy grobowej.

Fot. Mariusz Wrona

luty 2017 r.

PROGRAM PRAC KONSERWATORSKICH

MUROWANY GROBOWIEC Z KOŃCA XIX WIEKU USYTUOWANY NA TERENIE STAREGO CMENTARZA W KROŃKIE

Fot. nr 3. Murowany grobowiec z końca XIX wieku. Widoczne na fotografii: znaczny ubytek sklepienia tylnej części piwnicy grobowca.

Fot. Mariusz Wrona

luty 2017 r.