

**PROGRAM
PRAC KONSERWATORSKICH
GROBOWIEC NICKLOS PERCY FASER USYTUOWANY
NA TERENIE STAREGO CMENTARZA W KRO NIE**

OPRACOWAŁ

**mgr Mariusz Wrona
Dyplomowany Konserwator Dzieł Sztuki
Kraków 2017**

PROGRAM PRAC KONSERWATORSKICH
GROBOWIEC NICKLOS PERCY FRASER USYTUOWANY
NA STARYM CMENTARZU W KROŚNIE

OPIS OBIEKTU

- imię i nazwisko artysty: Gröger Bielitz,
- czas powstania: 1909 r.,
- technika: sklepiona piwnica grobowa murowana z cegły i kamienia, obramienie wokół krypty wykonane z niezbrojonego betonu cementowego, w wezłowniu nagrobka pomnik złożony z kamiennej oprawy architektonicznej (granit) oraz pełnoplastycznego przedstawienia przelamanej kolumny z włoskiego marmuru Carrara, ogrodzenie wykonane z stalowych elementów – odlewanych i walcowanych hutniczo.

Wymiary:

wysokość: 290 cm

szerokość: 172 cm

głębokość: 298 cm

- kształt obiektu: kształt obiektu złożony (płaska prostopadłościenna podstawa na niej wertykalna smukła część pomnikowa),
 - adres przechowywania: „Cmentarz Stary” przy ul. Krakowskiej w Krośniewicach, Sektor 1, numer: 10/10
 - właściciel obiektu: Gmina Miasta Krosno,
 - inskrypcje: typografia formowana wgłębnie w kamieniu, zlokalizowane w czołowej części podstawy pomnika.
- treść inskrypcji:

Erected by his brothers
In loving memory of
PERCY FRASER NICKLOS
Who died August 22nd 1909
Aged 16 years

————— • —————

He is not dead but sleeping
Rest loved one until we meet again

Groger Bielitz

PROGRAM PRAC KONSERWATORSKICH
GROBOWIEC NICKLOS PERCY FRASER USYTUOWANY
NA STARYM CMENTARZU W KRO NIE

Tłumacząc na język polski

Wzniesiony przez braci
Ku pamięci
PERCY FRASER NICKLOS
Który zmarł 22 - go Wrze nia 1909
W wieku 16 lat

————— · —————
On nie umarł lecz pi
Odпочzywaj kochany aż spotkamy si ponownie

Groger Bielitz

HISTORIA OBIEKTU

Jak wskazuje wygrawerowana na cokołowej części inskrypcja, grobowiec wykonany został przez bliżej nieznanego artystę/kamieniarza - Groger Bielitz.

Monument upamiętnia zmarłego szesnastoletniego Amerykanina – (Nicklos Percy Fraser), który wraz z amerykańską firmą usługowo wiertniczą z Luisiany - **Nicklos Drilling Company** przybyli na poszukiwania złóż ropy do Bóbrki. Szesnastolatek, zmarł tragicznie kilka dni po przybyciu na podkarpacką ziemię. Utonął podczas kąpieli w jednej z pobliskich rzek. Grobowiec do roku 1982 roku zachował się stosunkowo w dobrym stanie. Fotografie wskazują przede wszystkim brak kilku stalowych elementów ogrodzenia. Dewastacja mogiły pogłębiła się w późniejszym czasie. Frontowa część betonowego obmurowania oraz elementy stalowego ogrodzenia padły ofiarą „miłośników” złomowego recyklingu.

PROGRAM PRAC KONSERWATORSKICH
**GROBOWIEC NICKLOS PERCY FASER USYTUOWANY
NA STARYM CMENTARZU W KRO NIE**

Fotografie wykonane przez M. Łopatkewicz w 1982 rejestrujące stan zachowania grobowca.

TECHNIKA WYKONANIA

Grobowiec stanowi kompilację elementów wykonanych w kilku technikach:

1. **Piwnica grobowa** – sklepiona kolebkowo murowana z cegły ceramicznej oraz kamienia, spojonych na zaprawie murarskiej – najprawdopodobniej wapienno piaskowej.
2. **Część architektoniczno - rzeźbiarska** nagrobka wykonana z kamienia (cokół z zielono niebieskiego granitu *Labrador* , pełnoplastyczne przedstawienie przelamanej kolumny z włoskiego marmuru Carrara).
3. Obramienie wokół piwnicy grobowej odlane z betonu cementowego – niezbrojonego.
5. Ogrodzenie stalowe (stalowe elementy odlewane oraz walcowane w procesie hutniczym), pierwotnie zabezpieczone najprawdopodobniej powłoką olejną.

Ad 2.

Kamienna oprawa architektoniczno - rzeźbiarska nagrobka skompilowana z dwóch rodzajów kamienia. Postument wykonano z zielono – niebiesko barwnego granitu *Labrador* , polerowanego w partii nad cokółowej oraz opracowanej kamieniarsko w partii posadowienia. Przedstawienie przelamanej kolumny wraz z festonem u szczytu wykonano z włoskiego marmuru Carrara. Proces kształtowania detalu kamienno rzeźbiarskiego prawdopodobnie rozpoczynał się już w kamieniołomie, gdzie paserowano poszczególne elementy. Zasadnicze formowanie rzeźby przeprowadzono z pewnością w pracowni artysty. Widoczne charakterystyczne wyżłobienia na powierzchni granitowej podstawy cokołu dowodzą , że kamień obrabiany był przy użyciu narzędzi metalowych. Opracowanie powierzchni rzeźby przy zastosowaniu gładzików (kamieniarskich i innych) zastosowano w finalnym dopracowaniu powierzchni kolumny oraz podczas szlifowania

PROGRAM PRAC KONSERWATORSKICH

GROBOWIEC NICKLOS PERCY FASER USYTUOWANY NA STARYM CMENTARZU W KRO NIE

powierzchni - docelowo polerowanych. Przymuszczałnie przy końcowym polerowaniu granitu posilkowano się tlenkiem cyny, proszkiem polerskim utrwalającym i ułatwiającym uzyskanie pożądanego efektu spolerowanej powierzchni oraz wosku. Inskrypcję formowano wgłębnie (typografia – majuskuła i minuskuła) przy użyciu narzędzi metalowych – dłut.

Ad.3

Obramienie wokół piwnicy odlano z betonu cementowego – najprawdopodobniej zastosowano przy tym cement portlandzki. Mieszankę betonowa skompilowano z wielofrakcyjnej pospółki, piasku oraz uprzednio wspomnianego spoiwa cementowego. Formowanie obramienia odbywało się metodą szalowania wyjąwszy zwieńczenia. Dwuspadowe zwieńczenie opaski formowano prawdopodobnie metodą ciągnioną, powierzchnie zaś zacierano pacą szorstką – uzyskując średnioziarnistą teksturę. Masyw betonowego odlewu posadowiony jest na murowanej piwnicy grobowej.

Ad.4

Stalowe elementy ogrodzenia formowane były w procesie hutniczym. Proste elementy – rurki/pręty walcowano natomiast pozostałe elementy o bardziej skomplikowanej formie odlano w formach odlewniczych. Całość zabezpieczono powłoką antykorozyjną – przypuszczalnie olejną. Poszczególne przęsła ogrodzenia osadzono w betonowej podstawie uprzednio drażąc otwory gniazd montażowych.

OPIS FORMALNO STYLISTYCZNY

Grobowiec nosi cechy stylowe okresu klasycyzmu. Kompozycja nagrobka składa się zasadniczo z sklepionej piwnicy grobowej (część podziemna) oraz dekoracyjnej części architektoniczno – rzeźbiarskiej (część nadziemna). Betonowa profilowana opaska zamyka ziemną część grobowca. W wezłowie mogiły znajduje się kamienny obelisk zwieńczony przedstawieniem przelamanej, kanelowanej, jońskiej, kolumny zwieńczonej festonem.¹ Kompozycję grobowca dopełnia stalowe ogrodzenie. Rzeźba wieńcząca grobowiec cechuje się wyjątkowymi walorami artystycznymi. Wykonana w białym marmurze Carrara, kontrastuje barwą i teksturą w stosunku do polerowanego zielono - błękitnego obelisku. Cokół obelisku formowany w konwencji syntetycznych nieregularnych ciosów kamiennych.

STAN ZACHOWANIA I PRZYCZYNY ZNISZCZEŃ

Grobowiec stwarza wrażenie wyraźnie niekorzystne pod względem estetycznym. Pierwszym, najbardziej widocznym uszkodzeniem grobowca jest znacznych rozmiarów ubytek betonowej opaski oraz zdekompletowane ogrodzenie wieńczące ową opaskę. Mniejsze poprzeczne spękania i pęknięcia rysują się w poprzek betonowej opaski. Konstrukcja sklepionej piwniczki zasadniczo zachowała się w dobrym stanie – jest stabilna konstrukcyjnie. Widoczne pęknięcia betonu w części fasadowej wskazują, że uszkodzeniu uległo wiązanie sklepienia partii czołowej - bardzo prawdopodobne w konsekwencji osiadania obiektu. Elementy wykonane z kamienia naturalnego uległy charakterystycznym uszkodzeniom, występującym przy obiektach kamiennych, narażonych

¹ Przedstawienie przelamanej kolumny – symbol utożsamiany z nagłą niespodziewaną śmiercią, odnosi się najczęściej do zmarłych w młodym wieku (nierzadko w tragicznych okolicznościach).

PROGRAM PRAC KONSERWATORSKICH

GROBOWIEC NICKLOS PERCY FASER USYTUOWANY NA STARYM CMENTARZU W KRO NIE

w sposób szczególny na oddziaływanie czynników atmosferycznych. Ich występowanie i stopień nasilenia jest jednak bardzo zróżnicowany. Cała powierzchnia kamiennego detalu silnie zabrudzona ponadto liczne kolonie mchów, grzybów i porostów pokrywające szczególnie dolne partie pomnika oraz marmurowej rzeźby. Istnieje prawdopodobieństwo obecności drobnoustrojów heterotroficznych, działających niszcząco na składniki budujące kamień, na skutek wytwarzania m.in. kwasowych produktów ubocznych. Ich destrukcyjne oddziaływanie widoczne jest, w postaci degradacji kamienia oraz głęboko strukturalnych zaplamień. Utrata ostrości krawędzi formy oraz pierwotnej głębi kolorystycznej uległa praktycznie cała powierzchnia kamienia. Partie polerowane zabrudzone, zmatowiały. Szczególnie narażone na oddziaływanie czynników atmosferycznych były powierzchnie poziome. Lokalnie występują uszkodzenia mechaniczne, wykruszenia i ułamań. Stalowe ogrodzenie silnie skorodowane i niekompletne. Reasumując, podstawowym czynnikiem wpływającym na utratę pierwotnego wyrazu estetycznego grobowca jest zespół czynników atmosferycznych, akty dewastacji oraz braku odpowiedniej profilaktyki konserwatorskiej.

PROGRAM PRAC KONSERWATORSKICH

Wnioski i założenia konserwatorskie

Grobowiec, stanowi niewątpliwie cenny i wartościowy zabytek. Posiada wysoki poziom artystyczny, walory historyczne, kompozycyjne oraz technologiczne. Generalnym założeniem podejmowanych prac jest przeprowadzenie pełnej konserwacji, w wyniku której zostanie przybliżony oryginalny wygląd estetyczny grobowca, równocześnie z szeroko zakrojonymi działaniami naprawczymi skoncentrowanymi przede wszystkim na przywróceniu właściwości technicznych uszkodzonym elementom. Proponuję się, aby część zabiegów przeprowadzić w pracowni. Przeprowadzenie prac w warunkach pracowni podniesie precyzję wykonania oraz ograniczy nakład pracy. w związku z tym w pierwszym etapie prac należy zdemontować wybrane elementy grobowca i przetransportować je do pracowni konserwatorskiej. Powyższe dotyczy elementów mobilnych i łatwo demontowalnych tj. granitowego obelisku oraz marmurowego przedstawienia. Bezpośrednie prace przy elementach kamiennych skierowane będą w pierwszym rzędzie na eliminacji zasadniczych przyczyn wpływających na złą kondycję poszczególnych materiałów oraz partii zabytku. Niezwykle istotnym będzie zabieg dezynfekcji i zatrucia mikroflory poprzez min. dwuetapowe działanie środkiem biobójczym. Nawarstwienia na powierzchni kamienia w postaci zabrudzeń oraz sztucznej patyny, proponuję się usunąć przy zastosowaniu metody lub metod charakteryzujących się optymalnymi właściwościami pod względem skuteczności oraz bezpieczeństwa dla obiektu zabytkowego, tym samym właściwa metoda oczyszczania wybrana winna zostać na podstawie przeprowadzonych prób oczyszczania. Przed zasadniczym usunięciem nawarstwień osłabioną lokalnie strukturę kamienia zaleca się wzmocnić preparatami krzemooorganicznymi (dot. marmuru Carrara). Zabieg konsolidacji strukturalnej, (zalecana metoda kąpiel), należy ponowić w pełnym zakresie tuż po usunięciu nawarstwień oraz ewentualnym odplamianiu (dot. marmuru Carrara). W sposób szczególny należy potraktować kwestię uzupełnień ubytków kamienia. Uzupełnieniu podlegać winny wszystkie ubytki, które znacząco wpływają na czytelności formy, jak i techniczną trwałość poszczególnych partii grobowca. W miejscu niewielkich ubytków kamienia proponuje się, aby zastosować barwione kity cementowe lub poliestrowe stosowane w praktyce konserwatorskiej. Proporcje poszczególnych komponentów masy cementowej należy dobrać w sposób doświadczalny tak,

PROGRAM PRAC KONSERWATORSKICH

GROBOWIEC NICKLOS PERCY FASER USYTUOWANY NA STARYM CMENTARZU W KRO NIE

aby uzupełnienie w optymalnym stopniu było kompatybilne pod względem właściwości fizycznych, chemicznych jak i estetycznych z uzupełnianym kamieniem (dot. uzupełnień mineralnych). Uzupełnienia wymagające wzmocnienia należy zbroić drutem przy zastosowaniu tzw. pajęczków, klamer z drutu nierdzewnego oraz włókien polipropylenowych (zbrojenie rozproszone). Polerowane powierzchnie granitowego obelisku proponuje się poddać ponownemu spolerowaniu. Delikatny szlif może zostać wykonany jedynie w partiach silnie zdegradowanych. Zachowane elementy stalowego ogrodzenia należy podać kompleksowym zabiegom konserwatorskim in Situ. Nie zachowane elementy winny zostać zrekonstruowane w technice tożsamej dla elementów historycznych. Końcowo w ramach prewencji konserwatorskiej, kamienne partie grobowca (dot. Carrara) należy poddać impregnacji hydrofobowej.

Całość prac należy udokumentować w formie opisowej i fotograficznej.

Proponowane postępowanie konserwatorskie

1. **Demontaż wybranych elementów grobowca i transport** na teren pracowni (elementów kamiennych).
2. **Wykonanie wykopu wzdłuż ścian grobowca.**
3. **Oczyszczenie powierzchni piwniczki**, opaski betonowej, wykonanie ewentualnych uzupełnień i spoinowania wątku ceglanego.
4. **Usunięcie warstwy gruntu** z wewnętrznej części grobowca (nad sklepieniem).
5. **Wykonanie niezbędnych prac technicznych wokół posadowienia obelisku** w wezglowiu grobowca (należy wykonać zbrojoną betonową płytę fundamentową w sytuacji słabej kondycji technicznej podwaliny).
6. **Oczyszczenie licowej powierzchni opaski betonowej metodą stosowaną przy obiektach zabytkowych.**
7. **Sklejenie fragmentu opaski betonowej** mineralnym klejem montażowym.
8. **Iniekcja spękań** betonowej opaski preparatem KB Pur in 2 firmy Koster lub innym o podobnych właściwościach.
9. **Uzupełnienie ubytków betonowej opaski** zaprawą cementową sporządzoną fabrycznie lub indywidualnie.
10. **Zabezpieczenie, odsłoniętej części sklepienia grobowca** warstwą izolacji przeciw wilgociowej przy zastosowaniu folii budowlanej alternatywnie papy bitumicznej lub szlamu hydroizolacyjnego. Przy zakładaniu izolacji należy bezwzględnie umożliwić odpływ nadmiaru wody przez wprowadzenie odpowiedniego drenażu/przepustu.
11. **Odwodnienie** wzdłuż ścian piwnicy grobowej metodą *drenażu francuskiego*.
12. **Zastąpienie nasypu ziemnego (nad sklepieniem piwnicy grobowej) żwirem filtracyjnym.** Wierzchnią warstwę wypełnienia należy przesłonić dekoracyjną korą drzewną. Warstwę grysłu kamiennego należy odizolować od części architektonicznej grobowca geowłókniną na obszarze w którym wymagana jest drożność odpływu wody.

Detal metaloplastyczny

13. **Oczyszczenie elementów stalowego ogrodzenia** z nadmiaru efektu korozji, mechanicznie metodą strumieniowo ścierną.
14. **Rekonstrukcja i uzupełnienie niezachowanych elementów** ogrodzenia oraz w pierwotnej technice wykonania.
15. **Naniesienie podkładowej powłoki antykorozyjnej** – proponuje się zastosowanie systemu farb epoksydowych lub cynowych renomowanych firm np. firmy Remmers, Troton, Noxan lub innych charakteryzującymi się wysoką jakością.

PROGRAM PRAC KONSERWATORSKICH

GROBOWIEC NICKLOS PERCY FASER USYTUOWANY NA STARYM CMENTARZU W KRO NIE

16. **Naniesienie warstwy dekoracyjno – zabezpieczającej w kolorze ciemny grafit.**
Proponuje się zastosowanie farby firmy Postal w kolorze Stal Antyczna lub innej o podobnych właściwościach.
17. **Montaż** poszczególnych elementów ogrodzenia.

Oprawa architektoniczno - rzeźbiarska

18. **Dezynfekcja** powierzchni kamienia preparatem biobójczym. Proponuje się zastosowanie fabrycznego preparatu firmy Imprägnierung BFA firmy Remmes lub innego o podobnych właściwościach np. roztwór preparatu Biotin R w alkoholu.
19. **Oczyszczenie powierzchni kamienia** 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: para wodna pod ciśnieniem i wysoką temperaturą.
20. **Usunięcie głęboko strukturalnych zaplamień** kamienia będących skutkiem rozkładu mikrobiologicznego. Proponuje się zastosowanie roztworu wapna chlorowanego (dot. elementu wykonanego z marmuru Carrara).
21. **Impregnacja wzmacniająca** preparatem krzemooorganicznym. Proponuje się zastosowanie preparatu, Sarsil OH 300 firmy Silikony Polskie lub inny o podobnych właściwościach (dot. elementu wykonanego z marmuru Carrara).
22. **Uzupełnienie ubytków kamienia.** Przy uzupełnianiu ubytków w elementach wykonanych z marmuru, należy zastosować masę sztucznego kamienia stanowiącą kompilację mączki marmurowej spoiwa cementowego (biały cement portlandzki) dodatków plastykujących (dyspersja akrylowa/żywica redyspergowana) oraz pigmentów odpornych na alkalia alternatywnie barwiona żywica poliestrowa).
Elementy granitowe należy uzupełnić barwionymi masami żywic poliestrowych.
23. **Hydrofobizacja** powierzchni betonowych preparatem silikonowym Sarsil H-14/R firmy Silikony Polskie lub innego o podobnych właściwościach.
24. **Hydrofobizacja** marmuru Carrara preparatem nanocząsteczkowym firmy Akemi lub innym o podobnych właściwościach.
25. **Zabezpieczenie polerowanych powierzchni granitu** tzw. wzmacniaczem koloru i kolejno woskiem mikrokrystalicznym.
26. **Transport oraz montaż** poszczególnych elementów grobowca.
27. **Fugowanie** zaprawą zawierającą wapno trasowe np. Funcosil Restauriermörtel Spezial firmy Remmers lub inną o podobnych właściwościach.
28. **Scalenie kolorystyczne** farbą na bazie spoiwa krzemooorganicznego np. Historic Lasur firmy Remmers lub inną o podobnych właściwościach.
29. **Sporządzenie dokumentacji powykonawczej - opisowej i fotograficznej.**

PROGRAM PRAC KONSERWATORSKICH
GROBOWIEC NICKLOS PERCY FRASER USYTUOWANY
NA STARYM CMENTARZU W KRO NIE

Fot. nr 1. Grobowiec Nicklos Percy Fraser z 1909 roku. Widoczne na fotografii: fragment uszkodzonej betonowej opaski grobowca, pęknięcie betonu, nawarstwienia biologiczne oraz zabrudzenia na powierzchni kamienia, zdekompletowane i silnie skorodowane ogrodzenie grobowca.

Fot. Mariusz Wrona

luty 2017 r.

PROGRAM PRAC KONSERWATORSKICH
GROBOWIEC NICKLOS PERCY FASER USYTUOWANY
NA STARYM CMENTARZU W KRO NIE

Fot. nr 2,3. Grobowiec Nicklos Percy Fraser z 1909 roku. Widoczne na fotografii: fragment zachowanego ogrodzenia grobowca, silna korozja metalu, poniżej zabrudzenia i ubytki granitowego obelisku.

Fot. Mariusz Wrona

luty 2017 r.

PROGRAM PRAC KONSERWATORSKICH
GROBOWIEC NICKLOS PERCY FASER USYTUOWANY
NA STARYM CMENTARZU W KRO NIE

Fot. nr 4. Grobowiec Nicklos Percy Fraser z 1909 roku. Widoczne na fotografii: fragment zachowanego ogrodzenia grobowca, silna korozja metalu, spękania warstwy betonu.

Fot. Mariusz Wrona

luty 2017 r.