

1

 pracownia konserwacji zabytków

 Maria Osielczak

NIP 547-125-79-71
43-300 Bielsko- Biała
ul. Podcienia 11/3
tel. (0-33) 498 83 02
tel. kom. 0 606 630 951

OPRACOWANIE: BADANIA STRATYGRAFICZNE ORAZ PROGRAM PRAC
 KONSERWATORSKICH I REMONTOWYCH

OBIEKT: MIEJSKI DOM KULTURY W BIELSKU- BIAŁEJ - ELEWACJE
 43-300 BIELSKO-BIAŁA
 UL. 1 MAJA 12

INWESTOR: GMINA BIELSKO-BIAŁA
 URZĄD MIASTA W BIELSKU-BIAŁEJ

BIELSKO-BIAŁA KWIECIEŃ 2009R.

2

OPIS

W skład obecnego Miejskiego Domu Kultury wchodzi budynek główny, zbudowany

na początku XIX wieku jako mieszkalny dworek podmiejski, wzniesiony frontem

równolegle do ul. 1 Maja oraz budynek boczny dostawiony do bocznej elewacji

budynku głównego w pierzei ulicy Sukienniczej. Ogrodzenie powierzchni przed

budynkiem głównym wzdłuż ulicy 1 Maja zbudowane w 1921r. Opisywane

zabudowania wchodziły w skład zespołu manufaktury sukienniczej dawnej fabryki

firmy Carl Manhardt, później Franz Geyer.

Budynek główny trzykondygnacyjny, częściowo podpiwniczony, zbudowany na rzucie

prostokąta. Kondygnacja poddasza, powstała prawdopodobnie w wyniku

przebudowy obiektu, o obrysie mniejszym w stosunku do rzutu piętra, przekryta

dachem czterospadowym. Poniżej okien poddasza dach wsparty na gzymsie

okapowym. Pod gzymsem okapowymi widoczne są rzadko rozstawione kroksztyny

o prostej formie.

Elewacja frontowa symetryczna, o bogatym wystroju architektonicznym i detalu

sztukatorskim o skromnej, uproszczonej rzeźbie. Ryzalit środkowy zwieńczony jest

trójkątnym tympanonem ozdobionym ornamentem kostkowym i konsolami. Wejście

główne na osi elewacji, z tarasem opartym na żłobkowanych filarach. Okna

w ryzalicie mają odmienne zdobienia niż okna skrzydeł. Na poziomie I piętra,

w ryzalicie występują okna zwieńczone gzymsem nadokiennym podtrzymywanym

przez proste konsolki. Okna na poziomie I piętra w skrzydłach zwieńczone

są półokrągłymi arkadami z motywem ozdobnej rozetki, pod arkadą przebiega

gzyms- przez całą długość skrzydła. Podobne zdobienia występują w oknach na

poziomie parteru, zarówno w partii ryzalitu jak i skrzydeł. Okna I piętra nie mają

profilowanych opasek okiennych a jedynie prostokątne wgłębione w tynku obwódki.

Poziom parteru i I piętra oddzielony jest od siebie płaskim fryzem

międzykondygnacyjnym z geometrycznym ornamentem i profilowanymi brzegami.

Skrzydła boczne podzielone są dodatkowo pilastrami w porządku kolosalnym, które

przecinają ścianę na poziomie parteru i I piętra. Kapitel pilastra stanowi zagierowany

na jego wypukłości gzyms wieńczący, pilastry posiadają bazy wyprowadzone z partii

cokołu.

Taras wsparty na żłobkowanych filarach zwieńczonych prostymi kapitelami na

prostokątnych bazach.

Taras otoczony jest balustradą złożoną z narożnych cokołów, tralek i poręczy ze

sztucznego kamienia, balustrada pochodzi prawdopodobnie z okresu, gdy powstało

3

ogrodzenie. W oknach w budynku zastosowano parapety ze sztucznego kamienia,

powstały prawdopodobnie w tym okresie co balustrada tarasu.

Na poziomie parteru ściana ryzalitu ozdobiona jest boniowaniem.

Brama wejściowa otoczona portalem o bogatej kompozycji. Węgary portalu

wykonane są z piaskowca, na nich nałożona jest profilowana opaska

o zaokrąglonych narożnikach z zagierowaniami. Brama wejściowa drewniana,

z przeszkleniami- wtórna.

4

STAN ZACHOWANIA I PRZYCZYNY ZNISZCZEŃ

 Elewacja zachowana jest w złym stanie- choć pierwsze wrażenie nie oddaje

prawdziwego zakresu zniszczeń. Destrukcja, zamaskowana warstwami nakropków,

wywołana została działaniem wilgoci podciąganej kapilarnie oraz zalewającej

elewację z nieszczelnych rur spustowych, rynien i obróbek blacharskich. Przyczyną

stanu zachowania elewacji są również nieprawidłowe względem technologicznym

wcześniejsze prace remontowe. Na powierzchni tynków w strefie cokołowej

widoczne liczne ubytki, odspojenia, złuszczenia tynku oryginalnego i warstw

wtórnych, wywołane działaniem wilgoci. Budynek nie posiada prawidłowej izolacji

poziomej i pionowej. W partii cokołu widoczne są ślady podciągania kapilarnego, tynk

w tym miejscu jest zniszczony, widoczne są również ślady wysoleń krystalizujących

soli rozpuszczalnych w wodzie.

Na podstawie analizy wizualnej elewacji stwierdza się, że na powierzchni tynków

prostych widoczne są spękania i odspojenia płatów tynku. Zniszczenia te

spowodowane są zastosowaniem szczelnych cementowych nakropków na

powierzchni oraz działaniem wilgoci. Elewacja pokryta została warstwami wtórnego,

szorstkiego nakropku cementowego, obecnie jest on zanieczyszczony, miejscami

wypłukany przez zacinającą wodę deszczową, widoczne są wyplamienia

krystalizujących soli.

Warstwy wtórnego nakropku cementowego spowodowały zatarcie rysunku detalu

sztukatorskiego, elewacja utraciła swe walory estetyczne. Grube nawarstwienia

nakropków dochodzą do 1-1,5cm. Zatarcie rysunku szczególnie mocno widoczne jest

w partii detalu rzeźbiarskiego – okrągłe rozetki, ornament geometryczny fryzu

międzykondygnacyjnego, konsole okienne są całkowicie pozbawione szczegółów.

Cokół pierwotnie był jedynie tynkowany zaprawą o odcieniu piaskowym, nie

występował tu cokół z kamienia. W trakcie prac konserwatorskich przywrócić należy

podobną technologię wykonania cokołu- z zatartej zaprawy a nie malowany.

Balustrada balkonu wykonana została ze sztucznego kamienia, obecnie

przemalowana farbą emulsyjna w kolorze szarym, zanieczyszczona, brak

widocznych większych ubytków.

Brama wejściowa wtórna, drewniana z przeszkleniami.

Na ścianie czołowej tarasu umieszczona jest duża tablica informacyjna „DOM

KULTURY WŁÓKNIARZA”, stylistycznie i historycznie nie komponuje się z wystrojem

elewacji. W trakcie prac konserwatorskich należałoby założyć w tym miejscu napis

z liter mosiężnych.

5

Kamienne węgary pokryte są grubymi warstwami nakropków podobnie jak cała

elewacja, wtórne zaprawy całkowicie zakryły strukturę kamienia przyspieszając jego

destrukcję.

Na elewacji od strony podwórka brak jest fryzu międzykondygnacyjnego,

prawdopodobnie zniszczeniu uległy detale rzeźbiarskie- zlikwidowano więc cały

element.

Na elewacji widoczne są głębokie spękania konstrukcyjne na osi okien.

6

PRZEPROWADZONE BADANIA

Przeprowadzono kilkanaście drobnych odkrywek sondażowych w partii detalu

sztukatorskiego i tynków prostych.

Wyniki:

Na całej powierzchni elewacji widoczne są wtórne nawarstwienia nakropków

cementowych, w zależności od występowania próbek na elewacji widoczne są 2 –3

warstwy wtórne. Warstwa oryginalna- zaprawa wapienna w kolorze ugrowym-

piaskowym, na powierzchni zachowanych gzymsów występuje warstwa szlichty z

pobiałki wapiennej. Detal rzeźbiarski odlewany z masy w kolorze ugrowym.

Wnioski:

W trakcie prac konserwatorskich przywrócić należy oryginalną kolorystykę

elewacji: powierzchnie proste całość w kolorze piaskowym- szaro beżowym,

detal sztukatorski w podobnej tonacji, w kolorze rozbielonym.

PROPONOWANE POSTĘPOWANIE KONSERWATORSKIE I REMONTOWE

Celem prowadzonych prac remontowych i konserwatorskich powinno być usunięcie

czynników niszczących, które powodują procesy destrukcji, zachowanie

w maksymalnie dużym zakresie elementów oryginalnych, usunięcie wtórnych

nawarstwień, przywrócenie walorów historycznych i estetycznych obiektu.

Elewacja

1. Przed przystąpieniem do prac konserwatorskich na elewacji konieczne jest

usunięcie czynników niszczących, które powodują destrukcję warstw oryginalnych

w partii elewacji. Konieczne jest przeprowadzenie remontu dachu, wprowadzenie

izolacji przeciwwilgociowej w partii cokołowej .

2. W pierwszym etapie należy usunąć warstwy wtórne z dobrze zachowanych

fragmentów detalu sztukatorskiego ciągnionego (gzymsów, opasek okiennych,

brzegów profilowanych boni w ryzalicie, żłobkowania kolumn) aby przygotować

7

wzorniki z blachy wg oryginału. Decyzje o zachowaniu lub usunięciu zniszczonego

detalu podejmować należy po wstępnym oczyszczeniu i ocenie stanu zachowania

całości.

3. W następnym etapie prac odkucie tynków - osłabionych, odspojonych, głuchych,

o złej przyczepności do podłoża. Przewiduje się:

 - w partii cokołowej - w strefie podciągania kapilarnego i zawilgocenia usunąć

należy tynki w 100% - do wysokości około 1,5 metra nad poziom gruntu. Następnie

usunąć mechanicznie zaprawę w fugach na głębokość ok. 2-3cm.

- w partii ścian prostych powyżej strefy zawilgocenia – usunięcie tynków w 90%,

- detal sztukatorski wykonany w narzucie – usunięcie w 70-80%

- detal sztukatorski odlewany- usunięcie w 40%

4. Oczyszczenie powierzchni murów - mechanicznie, metalowymi szczotkami lub

strumieniem sprężonego powietrza. Należy usunąć luźne i osypujące się cząstki,

usunąć osłabione spoiny pomiędzy cegłami.

5. W miejscach zawilgoceń (1,5mw strefie cokołowej) należy przeprowadzić

dezynfekcję preparatem Pleśniotox. Następnie wzmocnienie pozostałych tynków i

wątku ceglanego głębokopenetrujacym preparatem rozpuszczalnikowym – Dupa

Grunt Caparol.

6. Uzupełnienie usuniętych tynków: tynk cementowo – wapienny. W celu

zastosowania jednakowych parametrów na całej elewacji proponuje się

zastosowanie gotowej mieszanki np. lekki tynk Maxit Serpo 222.

W strefie cokołowej do poziomu około 1,5 metra ponad poziom gruntu oraz w partii

kolumn pod tarasem wprowadzić należy trójwarstwowy system tynków

renowacyjnych np. Remmers (lub inny materiał o identycznych właściwościach):

- wstępna obrzutka na 50 % powierzchni

- tynk wyrównawczy magazynujący sole np.

- hydrofobowy tynk renowacyjny

Dokładną recepturę uzgodnić z przedstawicielem technicznym firmy Remmers.

Przyjąć należy grubość około 3cm. W tynku renowacyjnym wykonać należy bonie w

ryzalicie oraz żłobkowanie kolumn i wysunięcie cokołu

8

7. Na całej powierzchni ścian prostych oraz na powierzchniach boni w ryzalicie

założyć należy siatkę zbrojącą z włókna szklanego wklejoną na zaprawie zbrojącej

mineralnej np. Zaprawa Zbrojąca Nr 1 STO, następnie powierzchnię zatrzeć

szpachlówką ISPO KLASYK STO. Nie nakładać tej warstwy w partii wysuniętego

cokołu

8. Konserwacja i rekonstrukcja detalu sztukatorskiego wykonanego w narzucie,

ciągniętego z wzornika – gzymsy, opaski okienne, żłobkowanie kolumn, bazy

pilatrów: - gzymsy szlachetne -szlifowane

- przygotować wzorniki z blachy na wzór oryginału,

- usunąć partie detalu oryginalnego o dużym stopniu zniszczenia, zalanych wodą,

osypujących się przewiduje się usunięcie detalu w 70-80%,

- przemurowanie nową cegłą fragmentów silnie zawilgoconych, zniszczonych

z powodu zalewnia przez wodę,

- wzmocnienie strukturalne zachowanych fragmentów detalu sztukatorskiego i wątku

ceglanego – np. preparat Dupa Grunt Caparol

- uzupełnienie grubszych ubytków z zaprawy cementowo- wapiennej (proponuje się

jak tynki na elewacji Optirock Serpo 222)- bezpośrednio na murze; wzornik z

blachy montowany powinien być w drewnianych saniach i ciągnięty po torze

zbudowanym z prowadnic,

- gzymsy uzupełnione i pozostałe oryginalne- zaleca się wykonanie wierzchniej

warstwy (szlichty) z zaprawy drobnoziarnistej np. Capalith Fein Caparol, Atlas

Record (lub inny materiał o identycznych właściwościach), na całej powierzchni,

wzornik z blachy o 2-3 mm większy od wzornika do rdzenia, montowany powinien

być w drewnianych saniach i ciągnięty po torze zbudowanym z prowadnic.

- warstwę szpachlówki przeszlifować, uzupełnić ewentualne ubytki, nierówności i

skoki wzornika, a nastepnie kolejny raz przeszlifować,

- gierunki wykonać „z ręki”.

9. Konserwacja elementów sztukatorskich wykonanych w technice odlewów

- usunięcie wtórnych nawarstwień zapraw i przemalowań – mechanicznie przy użyciu

dłutek i skrobaków,

- doczyszczenie chemiczne przy pomocy słabego roztworu kwasu octowego,

- sprawdzenie mocowań i kotwienia elementów – poprawienie obluzowanych

mocowań,

- sklejenie pęknięć – żywica epoksydowa,

9

-uzupełnienie większych ubytków – zaprawa Funcosil Restauriermortel Remmers,

-cyzelowanie powierzchni – zastosować należy zaprawę drobnoziarnistą – np.

Capalith fein Caparol.

Przewiduje się, że w partii fryzów występują silne spękania, które uniemożliwiają

przeprowadzenie konserwacji. Przyjąć należy, że wymienić należy około 40% fryzów

ozdobnych. W celu wykonania rekonstrukcji wykonać należy formy z oryginalnego

modelu

10. Bonie w ryzalicie:

- w pierwszym etapie należy delikatnie usunąć mechanicznie warstwy wtórne

aby odsłonić oryginalny rysunek profilowanego brzegu boni,

- usunięcie boniowania o dużym stopniu zniszczenia, zalanych wodą, osypujących

się przewiduje się usunięcie detalu w 80-90%, w partii do wysokości 1 metra ponad

poziom cokołu – usunięcie w 100% - ze względu na zawilgocenie,

- wzmocnienie strukturalne zachowanych fragmentów boni i wzmocnienie wątku

ceglanego – np. preparat Dupa Grunt Caparol,

wykonanie profilowanych brzegów boni przy użyciu wzorników, z zaprawy

cementowo- wapiennej, bezpośrednio na murze z wierzchnią warstwą (szlichty) z

zaprawy drobnoziarnistej np. Capalith Fein Caparol, Atlas Record,

 - wypełnienie pola boni zaprawą cementowo- wapienną,

- na powierzchni boni założyć należy siatkę zbrojącą z włókna szklanego wklejoną

na zaprawie zbrojącej mineralnej np. CAPATEC 190 CAPAROL lub Zaprawa

Zbrojąca Nr 1 STO, następnie zatrzeć szpachlówką np. ISPO KLASYK (jak w

ścianach prostych).

W partii ponad cokołem zamiast tynku cementowo-wapiennego zastosować należy

tynk renowacyjny.

11. Węgary kamienne w bramie należy oczyścić i przeprowadzić pełna konserwację

kamienia: oczyszczenie mechaniczne i chemiczne, odsolenie, wzmacnianie

strukturalne, uzupełnienie ubytków ujednolicone pod względem kolorystyki i faktury,

hydrofobizacja. Na kamieniu przeciągnąć należy profilowane brzegi z zaprawy

dostosowując ich kolor do barwy kamienia.

12. Wymiana wszystkich okuć blacharskich, rynien i rur spustowych- blacha

miedziana.

10

13. Cokół- na warstwę tynku renowacyjnego założyć należy 3-4mm zacierkę z

zaprawy barwionej w masie Funcosil Restauriermortel Remmers, która imitować

będzie oryginalny cokół wykonany z beżowej zaprawy. Następnie cokół

hydrofobizować preparatem Funcosil SNL Remmers

14. Izolacja balkonu – w technologii Sikka.

15. Gruntowanie i malowanie wg ustalonej kolorystyki farbami krzemianowymi.

