

Konserwator Dzieł Sztuki mgr sztuki Izabela Huk-Malinowska
ul. Borówkowa 9, Nowy Świat

80-299 Gdańsk

PROGRAM PRAC KONSERWATORSKICH PRZY ZABYTKOWEJ BASZCIE CZŁUCHOWSKIEJ MUZEUM HISTORYCZNO – ETNOGRAFICZNEGO W CHOJNICACH

Autor: mgr sztuki Izabela Huk-Malinowska, dyplomowany konserwator rzeźby kamiennej i elementów architektonicznych, zabytkoznawca, nr dyplomu 1780 i 1672

Dzieło konserwatorskie i dokumentacja chronione prawem autorskim.

Obiekt: Baszta Człuchowska

Właściciel: Muzeum Historyczno-Etnograficzne w Chojnicach

Lokalizacja: . zespół murów miejskich

Zakres opracowania:

- Opis budynku
- Stan zachowania
- Wytyczne konserwatorskie
- Program prac konserwatorskich
- Dokumentacja fotograficzna

Podstawa opracowania:

- zlecenie inwestora
- wizje lokalne i badania konserwatorskie, listopad-grudzień 2008.

1. OPIS OGÓLNY ELEWACJI

Brama miejska na planie kwadratu, z przejazdem, kryta dachem czterospadowym, ceramicznym. Murowana, w wątku gotyckim.

Przejazd w formie szerokiej, ostrołukowej arkady, ze wspornikami z prostopadłościennych bloków granitowych u podstawy.

Elewacje dekorowane rzędami ostrołukowych blend. Poszczególne rzędy oddzielone czterema fryzami ograniczonymi u dołu i u góry pasami cegieł w układzie wozówkowym, lekko wysuniętych.

W elewacji frontowej i tylnej w pierwszej kondygnacji po trzy wąskie i wysokie blendy, w dwóch wyższych rzędach po pięć blend tej samej szerokości ale niskich. Powyżej blendy zamknięte łukiem płaskim: na elewacji od strony miasta zdwojone, na elewacji od strony dawnej fosy w dwóch rzędach. W środkowych i górnych blendach wtórne otwory okienne.

Elewacje boczne (od strony murów) w podobnym układzie. Na elewacji od strony Baszty Wroniej szkarpa kryjąca obecne wejście do wnętrza bramy. Przed wejściem kamienne stopnie na planie kwadratu z wyoblonym narożnikiem.

Wnętrze przejazdu zostało zrekonstruowane; ściany wykonano w technologii muru pruskiego, zaś strop wylano z betonu.

2. STAN ZACHOWANIA

Elewacje w znacznym stopniu zostały przelicowane i przemurowane (fot. 1, 3, 4, 5, 6, 7), zwłaszcza w górnej kondygnacji (fot. 2, 8). Przemurowania utrzymują wątek, wykonane są z cegły dostosowanej wymiarami, ale znacznie różniące się kolorem od cegły zabytkowej. Na elewacjach występują przemurowania w kilku rodzajach, część cegieł przemurowań posiada chłonną, porowatą powierzchnię, część zaś zbity spiek.

W dolnych partiach, zwłaszcza od strony murów widoczne wysolenia (fot. 14).

Oryginalna cegła jest w złym stanie (fot. 13). Powierzchnia pokryta grubymi czarnymi nawarstwieniami, miejscami spore uszkodzenia. Lokalne osypywanie i osłabienie powierzchni. Pokrycie cegły zbitymi nawarstwieniami powoduje całkowite uszczelnienie i silne naprężenia pomiędzy oryginalnym materiałem a wtórną powłoką. Warstwa ta jest nieprzepuszczalna, posiada zupełnie odmienne niż cegła właściwości fizyko-mechaniczne. Charakteryzuje się mniejszą nasiąkliwością, znacznie większą wytrzymałością i różnym współczynnikiem rozszerzalności cieplnej. Dlatego też w miejscach występowania najgrubszych i najbardziej zbitych nawarstwień cegła pod nimi uległa najszybciej zniszczeniu. W wielu miejscach cegła pudruje się, kruszy i osypuje.

Spoina różnorodna, płaska, cementowo wapienna i wapienna, miejscami wypłukana (fot. 19), na znacznych obszarach pokryta nawarstwieniami, które ulegają odspojeniu.

Dolne partie silnie zawilgocone, stanowią dobre podłoże do rozwoju glonów, mchów i porostów (fot. 12, 13).

Drewniane drzwi wejściowe prowadzące do wnętrza są bardzo skorodowane i zniszczone (fot. 11).

WNĘTRZE BASZTY

Wnętrze baszty, mieszczące ekspozycje muzealną, znacznie przekształcone. Ściany w przeważającej części otynkowane, mocnym tynkiem cementowym, malowanym na biało. Wewnętrzne podziały ściankami działowymi współczesnymi. Stropy betonowe. Podłogi drewniane –parkiety z wąskiej klepki. Schody z lastryka.

Lokalnie pozostawione odkryte partie wątku ceglanego z otworami, wnękami itd. (fot. 21-28). W wielu miejscach odspojenia i pęknięcia muru. Zniszczona, wielokrotnie naprawiana spoina, zabrudzona powierzchnia cegły. Na najwyższej kondygnacji niechlujne przemurowania wokół okien, w wielu miejscach rozległe ubytki spoiny, lokalnie czarne nawarstwienia na powierzchni cegły.

3. WYTYCZNE KONSERWATORSKIE

• **STOLARKA DRZWIOWA I OKIENNA**

Po dokładnych oględzinach w trakcie Komisji Konserwatorskiej należy podjąć decyzje o ewentualnym przeprowadzeniu konserwacji bądź też rekonstrukcji drzwi prowadzących do baszty, jak i całej stolarki okiennej. Biorąc pod uwagę fakt, iż obecne drzwi są powojenne i ich stan zachowania oraz technika wykonania nie są w pełni zadowalające należałoby wziąć pod uwagę ewentualność wykonania nowej stolarki drzwiowej. W przypadku rekonstrukcji zaleca się wykonanie projektu drzwi historycznych.

Kolorystyka stolarki drzwiowej i okiennej powinna zostać określona w trakcie prac na Komisji Konserwatorskiej.

Jednocześnie należy zaznaczyć, iż:

- prace konserwatorskie powinny być wykonywane przez dyplomowanych konserwatorów specjalistów konserwacji rzeźby kamiennej i detalu architektonicznego i prowadzone pod stałym nadzorem konserwatorskim.
- prace budowlane prowadziły powinny ekipy budowlane mające w swoim dorobku realizacje przy zabytkach.
- prowadzenie prac konserwatorskich (szczególnie części przy powierzchni obecnego gruntu) powinno być ze znacznym wyprzedzeniem poprzedzone założeniem izolacji pionowej ścian (prace budowlane związane izolacją fundamentów budynku nie stanowią przedmiotu niniejszego opracowania);
- rekonstrukcja stolarki zewnętrznej, powinna być wykonana przez firmę zajmującą się odtwarzaniem historycznej stolarki.
- prace należy prowadzić w odpowiednich warunkach pogodowych, w okresie od kwietnia do listopada, w temperaturach powyżej +5 C.
- przed rozpoczęciem kolejnego etapu prac i po jego zakończeniu należy zwoływać Komisję Konserwatorską z uczestnictwem Inspektora Służb Konserwatorskich.
- wszelkie zabiegi przeprowadzone powinny być zgodnie ze sztuką konserwatorską przy zastosowaniu materiałów powszechnie używanych w konserwacji zabytków.

4. PROGRAM PRAC KONSERWATORSKICH

Niezbędne jest wykonanie następujących prac przy renowacji zabytku :

1. Wykonanie szczegółowej dokumentacji fotograficznej stanu istniejącego.
2. Wykonanie szczegółowej dokumentacji fotograficznej na każdym etapie prac.

• **ŚCIANY CEGLANE**

1. Delikatne mechaniczne oczyszczenie powierzchni murów z luźnych nawarstwień ziemi, brudu i kurzu za pomocą szpachelek, narzędzi murarskich i konserwatorskich.
2. Usunięcie niektórych wtórnych, miejscowych przemurowań i obcej substancji mającej negatywne oddziaływanie na oryginalny materiał.
3. Usunięcie elementów wtórnych; tynki, zaprawy, miejscowe naprawy, elementy metalowe.
4. Usunięcie luźnych uszkodzonych spoin i fragmentów zdeintegrowanych cegieł.
5. Przeprowadzenie szczegółowej dezynfekcji całej powierzchni murów. Proponuje się użycie preparatu Algat do niszczenia glonów, oraz preparatu Boramon do niszczenia porostów, oba preparaty są produktami firmy Altax. Zabieg przewiduje się powtórzyć. Alternatywnym preparatem może być Keim Algicid lub Remmers Alkutex BFA Entferner.
6. Mechaniczne oczyszczenie powierzchni cegły wodą pod ciśnieniem (lub parą wodną), (max 80bar) i miękkimi szczotkami z tworzywa sztucznego. Doczyszczanie szczotkami z tworzywa i 1 - 3 % roztworem HF trudno usuwalnych nawarstwień – stężenia HF powinno być określone po przeprowadzeniu wstępnych prób, ale nie może przekraczać 3%. Po użyciu roztworu HF konieczne jest dokładne umycie powierzchni muru (po 20 min) w celu całkowitego usunięcia kwasu.
7. Przeprowadzenie zabiegu odsolenia - okłady odsalające /kompozycja bentonit, piasek, pulpa celulozowa/ w zależności od wyników badań zasolenia poszczególnych partii muru.
8. Wzmocnienie i ewentualne podklejenie rozluźnionych struktur cegły. Wzmacnianie cegieł należy prowadzić ze szczególnym uwzględnieniem tych fragmentów, które zostały skute lub są pozbawione spieku licowego. Te

partie należy poddać wzmocnieniu czerepu nawet do 20 mm impregnatem hydrofilnym opartym na estrach kwasu ortokrzemowego np. firmy Remmers Funkosil Steinfestiger 300, Keim Silex OH.

9. Wykonanie wzmocnienia muru przez sklamrowanie licznych drobnych spękań prętami ze stali nierdzewnej.
10. Wymiana osypujących się spoin i uzupełnianie ubytków w cegle przy użyciu zaprawy mineralnej o zbliżonych do oryginału właściwościach /kruszywo - o odpowiedniej granulacji, spoiwo- mineralne dobrane wytrzymałością do oryginału/ np. firmy Remmers Funcosil Restauriermortel, Funkosil Fugenmortel, Keim Restauro TOP, Sto Ispo-Tubag, (do zbrojenia uzupełnień należy bezwzględnie używać drutu ze stali nierdzewnej).
11. Scalenie kolorystyczne lica muru farbami na bazie krzemianów firmy Remmers Funcosil Historic Lasur, Keim Restauro Lasur.
12. Zabezpieczenie cegły hydrofilnym środkiem wzmacniającym np. preparatem firmy Remmers , Keim.

• **KONSERWACJA STROPU POD BRAMĄ**

13. Skucie istniejących tynków na całej powierzchni wnętrza.
14. Wykonanie tynków mineralnych, niebarwionych w masie. Należy przestrzegać zasady jednoczesnego pokrywania całych płaszczyzn, (kontynuowanie prac od krawędzi związanego tynku prowadzi do powstania widocznych linii styku). Dalsza obróbka po 48 godz. (w korzystnych warunkach ciepłno wilgotnościowych).
15. Nałożenie powłoki malarskiej poprzez dwukrotne przemaalowanie tynku strukturalnego farbą krzemianową firmy np. Remmers, Keim. Powierzchnie elewacji malować dwukrotnie, w barwach uzgodnionych w trakcie Komisji Konserwatorskiej. Kolejną powłokę wykonywać w warunkach normalnych nie wcześniej niż po upływie 8 godzin.
16. Nałożenie transparentnej warstwy farby krzemianowej imitującej oryginalną patynę, farby firmy np. Remmers Funcosil Historic Lasur, Keim.
17. Hydrofobizacja przypór ceglanych preparatem firmy Remmers Funkosil SLN lub Funkosil Fassadencreme, Keim Lotexan N.

• **ELEMENTY DREWNIANE – KONSTRUKCJA SZACHULCOWA**

1. Mechaniczne oczyszczenie powierzchni drewna.

2. Impregnacja preparatem przeznaczonym do zabezpieczenia elementów drewnianych, np. firmy AltaxinQ, Drewnochron, V33.

• **ELEMENTY KAMIENNE – SCHODY, GŁAZY NARZUTOWE**

1. Delikatne mechaniczne oczyszczenie powierzchni murów z luźnych nawarstwień ziemi, brudu i kurzu za pomocą szpachelek, narzędzi murarskich i konserwatorskich.
2. Mechaniczne oczyszczenie powierzchni cegły wodą pod ciśnieniem (lub parą wodną), (max 80 bar) i miękkimi szczotkami z tworzywa sztucznego. Doczyszczanie szczotkami z tworzywa i 1 - 3 % roztworem HF trudno usuwalnych nawarstwień – stężenia HF powinno być określone po przeprowadzeniu wstępnych prób, ale nie może przekraczać 3%. Po użyciu roztworu HF konieczne jest dokładne umycie powierzchni muru (po 20 min) w celu całkowitego usunięcia kwasu.
3. Uzupełnienie spoiny zaprawa mineralną.

• **WNĘTRZE BASZTY**

4. Skucie istniejących tynków na całej powierzchni klatki schodowej.
5. Delikatne mechaniczne czyszczenie powierzchni murów za pomocą szpachelek, narzędzi murarskich i konserwatorskich.
6. Miejscowe doczyszczanie trudno usuwalnych nawarstwień zaprawy metodą strumieniowo-ścierną za pomocą mikropiaskarek przy użyciu ścierniwa Glaspurmehl Remmers o uziarnieniu 0,04 - 0,09 mm.
7. Ewentualne usunięcie niektórych wtórnych, miejscowych przemurowań i obcej substancji mającej negatywne oddziaływanie na oryginalny materiał.
8. Usunięcie luźnych uszkodzonych spoin i fragmentów zdeintegrowanych cegieł.
9. Przeprowadzenie szczegółowej dezynfekcji całej powierzchni murów. Proponuje się użycie preparatu Algat do niszczenia glonów, oraz preparatu Boramon do niszczenia porostów, oba preparaty są produktami firmy Altax. Zabieg przewiduje się powtórzyć. Alternatywnym preparatem może być Keim Algacid lub Remmers Alkutex BFA Entferner.
10. Wzmocnienie i ewentualne podklejenie rozluźnionych struktur cegły. Wzmacnianie cegieł należy prowadzić ze szczególnym uwzględnieniem tych fragmentów, które zostały skute lub są pozbawione spieku licowego. Te partie należy poddać wzmocnieniu czerepu nawet do 20 mm impregnatem

hydrofilnym opartym na estrach kwasu ortokrzemowego np. firmy Remmers Funkosil Steinfestiger 300, Keim Silex OH.

11. Ewentualne flekowanie muru rozbiórkową cegłą gotycką lub zrekonstruowaną ceramiczną cegłą gotycką, zbliżoną wymiarami, parametrami fizyko-mechanicznymi i wyglądem do oryginalnej w miejscach ubytków głębokich (powyżej 5-6 cm).
12. Wykonanie wzmocnienia muru przez sklamrowanie licznych drobnych spękań prętami ze stali nierdzewnej.
13. Wymiana osypujących się spoin i uzupełnianie ubytków w cegle przy użyciu zaprawy mineralnej o zbliżonych do oryginału właściwościach /kruszywo - o odpowiedniej granulacji, spoiwo- mineralne dobrane wytrzymałością do oryginału/ np. firmy Remmers Funcosil Restauriermortel, Funkosil Fugenmortel, Keim Restauro TOP, Sto Ispo-Tubag, (do zbrojenia uzupełnień należy bezwzględnie używać drutu ze stali nierdzewnej).
14. Scalenie kolorystyczne lica muru farbami na bazie krzemianów firmy Remmers Funcosil Historic Lasur, Keim Restauro Lasur.
15. Zabezpieczenie cegły hydrofilnym środkiem wzmacniającym np. preparatem firmy Remmers , Keim.

- **ELEMENTY METALOWE**

1. Przeprowadzenie konserwacji metalowej kraty.

DOKUMENTACJA FOTOGRAFICZNA

Fot. 1

Fot. 3

Fot. 2

Fot. 4

Fot. 5

Fot. 7

Fot. 6

Fot. 8

Fot. 9

Fot. 11

Fot. 10

Fot. 12

Fot. 13

Fot. 15

Fot. 14

Fot. 16

Fot. 17

Fot. 19

Fot. 18

Fot. 20

Fot. 21

Fot. 23

Fot. 22

Fot. 24

Fot. 25

Fot. 27

Fot. 26

Fot. 28