
 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

OCENA STANU ZACHOWANIA

ORAZ

PROGRAM PRAC KONSERWATORSKICH

POMNIKA BOHATERÓW I WOJNY ŚWIATOWEJ

W KOSTRZYNIE NAD ODRĄ

Opracował: Piotr Maćko

 ul. Cegielniana 17

 74- 400 Dębno

 Tel. 693 894 697

Nr dyplomu: 1400/122867/2008

Kostrzyn nad Odrą – Toruń 2014
DZIEŁO KONSERWATORSKIE I DOKUMENTACJA CHRONIONE PRAWEM AUTORSKIM

Prawo autorskie, zgodnie z art. 1, Ustawy o prawie autorskim i prawach pokrewnych z dnia 04 02 1994 r. Dz. U. Nr 24, poz. 83 z dnia 23.02.1994r.

(Dz. U. Z 2006 r. nr 90 z późn. zm.)

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

2. ZAGADNIENIA HISTORYCZNE

 Pomnik został odsłonięty 4 lutego 1925 (wg pamiątkowej fotografii Thoma – w 1923),

z inicjatywy władz miasta w celu upamiętnienia poległych podczas I wojny światowej żołnierzy

garnizonu kostrzyńskiego. Został wzniesiony na placu Moltkego
1
 w miejscu dawnej „Kolumny

zwycięstwa”. Plac Moltkego obecnie pełni funkcję parku miejskiego, zwanego – w związku ze

znajdującym się tam monumentem – Parkiem Lwa.

 Pierwotnie na płaszczyznach postumentu znajdowała się obszerna inskrypcja, informująca

o temacie upamiętnienia oraz fundatorze pomnika.

Treść inskrypcji od strony północnej:

UNSEREN GEFALLEN

STADT UND GARNISON CÜSTRIN

INFANTERIE REGIMENT VON STÜLPNAGEL

5 BRANDENBURGISCHES No 48

RESERVE-INFANTERIE-REGIMENT No 48

LANDWEHR-INFANTERIE-REGIMENT No 48

NEUMÄRKISCHES FELDARTILLERIE-REGIMENT No 54

2 BRANDENBURG-PIONIER-BATALLION No 28

UND DAMEN FELD-FORMATIONEN

Treść inskrypcji od strony południowej:

ALLEN GEWALTEN

ZUM TRUTZ SICH

GEHALTEN

 Pod koniec lat siedemdziesiątych, bądź na początku lat osiemdziesiątych, obiekt

z niewiadomych przyczyn zdemontowano. W 1981 roku pomnik ponownie posadowiono, jednakże

ze strefy cokołowej zniknęła inskrypcja oraz część kamiennych bloków cokołu.

3. OPIS, ANALIZA FORMY FUNKCJI I TREŚCI

 Kostrzyński pomnik, upamiętniający żołnierzy poległych w I wojnie światowej, przedstawia

nieco ponad naturalnej wielkości lwa, leżącego na wysokim, prostopadłościennym postumencie

(Fot. okładka). Pochylona lekko na prawo i oparta na wyciągniętych łapach głowa lwa sugeruje, iż

zwierze śpi.

 Lew - „król zwierząt” wykorzystywany był w sztuce od starożytności. Jest on symbolem

władzy, mocy, męstwa, zwycięstwa, czystości, a także rozumu. Był popularnym emblematem

1 Nazwany tak na cześć kostrzyńskiego księgarza i poety Leopolda Maximiliana Moltke (1819 – 1894)

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

heraldycznym. W kulturze chrześcijańskiej symbol Chrystusa – lew z plemienia Judy
2
. Lew jest

również symbolem św. Hieronima. Skrzydlaty lew symbolizuje jednego z czterech Ewangelistów –

św. Marka. Śpiący lew symbolizuje umierających wojowników.

 Zastosowana forma monumentu nie jest odosobnionym przykładem upamiętnienia

poległych żołnierzy. Podobne przedstawienia zachowały się m.in. w Legnicy, Bytomiu, Gliwicach,

Berlinie
3
.

4. TECHNIKA ORYGINAŁU I ANALIZA SPOSOBU WYKONANIA

 Pomnik posadowiony został na kamiennym fundamencie, wykonanym z regularnych

bloków kamienia. Prostopadłościenny postument wzniesiono z kamiennych bloków łączonych

– podobnie jak elementy fundamentu – na zaprawie cementowej. Pełnoplastyczną postać lwa

wykonano metodą rzeźbienia w jednym bloku kamienia. Analiza petrograficzna próbek pobranych

w obrębie postumentu (Aneks, próbka 1) oraz rzeźby (Aneks, próbka 2) wykazała, iż w obu

przypadkach jest to skała osadowa – organogeniczny wapień. Przebadany materiał pochodzi

z terenu Niemiec, jest to tzw. Kirchheimer Muschelkalk, którego cechuje m.in. bardzo mała

porowatość dochodząca do ok. 3% oraz bardzo niska nasiąkliwość wodą – ok. 0,76%
4
.

Wytrzymałość na ściskanie waha się w przedziale 40 – 50 MPa
5
. Kamień wydobywany jest

w okolicach Würzburga.

5. STAN ZACHOWANIA I PRZYCZYNY ZNISZCZEŃ

 Obiekt zachowany jest w złym stanie. Ja już wspomniano, kamienna konstrukcja pomnika

wykonana została z wapienia organogenicznego o niskiej nasiąkliwości wodą i małej porowatości,

dlatego też proces jego niszczenia następuje od powierzchni. Kamień zbudowany jest z elementów

szkieletowych organizmów żywych – bioklastów, których wielkość dochodzi do kilku milimetrów.

Szkielety organizmów zbudowane są z kryształów separytu, a przestrzenie między nimi wypełnia

drobnokrystaliczna masa mikrytowa (Aneks). W przypadku kamienia o takiej strukturze, w wyniku

2 W. Kopaliński, Słownik mitów i tradycji kultury, PIW 1996, wydanie V poprawione, s. 594; Według pewnej

tradycji lwy rodzą się martwe i pozostają takie przez trzy dni, póki lew-ojciec nie dmuchnie na nie i nie wetchnie w

nie życia. Odmienna tradycja głosi, że lew spośród kotów rodzi się z otwartymi oczami

3 Pomnik w Legnicy i Bytomiu upamiętniał poległych w wojnie francusko-pruskiej 1870 – 1871; pomnik berliński

znajdujący się na cmentarzu Inwalidów jest nagrobkiem gen. Gerharda Johanna Schumhorsta – 1828 r.

4 http://www.baufachinformation.de/denkmalpflege/Muschel-und-brachiopodenschillreicher-Kalkstein-Kirchheimer-

Muschelkalk-%28Kernstein%29/1988017123895

5 http://www.pci.at/produkte/naturstein-

datenbank.html?tx_pcinaturstein_pi1[NatursteinId]=28&cHash=845eef7b07d0a27d56a0dc240bf01c20

http://www.baufachinformation.de/denkmalpflege/Muschel-und-brachiopodenschillreicher-Kalkstein-Kirchheimer-Muschelkalk-%28Kernstein%29/1988017123895
http://www.baufachinformation.de/denkmalpflege/Muschel-und-brachiopodenschillreicher-Kalkstein-Kirchheimer-Muschelkalk-%28Kernstein%29/1988017123895
http://www.pci.at/produkte/naturstein-datenbank.html?tx_pcinaturstein_pi1%5bNatursteinId%5d=28&cHash=845eef7b07d0a27d56a0dc240bf01c20
http://www.pci.at/produkte/naturstein-datenbank.html?tx_pcinaturstein_pi1%5bNatursteinId%5d=28&cHash=845eef7b07d0a27d56a0dc240bf01c20

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

krótkotrwałych i silnych wahań temperatury na jego powierzchni - na styku bioklastów

i drobnokrystalicznej masy mikrytowej - dochodzi do powstawania naprężeń, prowadzących do

dezintegracji granularnej, zwiększenia jego porowatości, w efekcie wypadania większych

fragmentów kamienia.

 Oprócz naturalnych procesów starzenia, na stan zachowania omawianego wapienia istotny

wpływ ma środowisko, w jakim się znajduje. Środowisko miejskie jest źródłem licznych związków

chemicznych (tlenki oraz stałe produkty spalania zawieszone w powietrzu), które z jednej strony

zaburzają odbiór estetyczny obiektu – czarne, szczelne organiczne nawarstwienia, z drugiej

powodują fizyczny ubytek substancji zabytkowej, gdyż tworzące się z nich roztwory w kontakcie

z powierzchnią kamienia inicjują proces rozpadu krystalicznego węglanu wapnia
6
.

 Obiekt wykazuje jest silne skażenie mikroorganizmami. Na całej jego powierzchni

obserwuje się liczne kolonie bakterii, glonów oraz porostów. Ich negatywnych wpływ jest

wielopłaszczyznowy. Wpływają one m.in. na wzrost zawilgocenia przypowierzchniowych warstw

kamienia, jego rozkład, oraz są źródłem trwałych przebarwień.

 Powierzchnie rzeźby oraz postumentu pokrywają wtórne warstwy malarskie. Stwierdzono

ubytki zaprawy spoinującej, zaobserwowano zwiększoną porowatość przypowierzchniowych

warstw kamienia. Kamień posiada liczne mechaniczne ubytki koncentrujące się głównie w obrębie

krawędzi, miejscami jego struktura jest rozwarstwiona.

 Obecnie rzeźba lwa usytuowana jest niżej w stosunku do pierwotnego układu. Stwierdzono

ubytek dwóch górnych poziomów kamiennych bloków postumentu. Zastąpiono je jedną warstwą

wykonaną w odmiennym materiale – granicie, charakteryzującym się innym sposobem

opracowania powierzchni oraz odmiennym kształtem.

6 Zabytki Kamienne i metalowe, ich niszczenie i konserwacja profilaktyczna, pod red. W. Domasłowski, Toruń 2011,

s. 93 – 116.

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

6. DOKUMENACJA FOTOGRAFICZNA

Fot. 1. Zdjęcie archiwalne obiektu, widok od strony północnej; ze zbiorów Muzeum Twierdza Kostrzyn

Fot. 2. Zdjęcie archiwalne obiektu, widok od strony południowej; ze zbiorów Muzeum Twierdza Kostrzyn

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

Fot. 3. Widok od strony zachodniej, obecny stan zachowania obiektu. W obrębie postumentu widoczny

wtórny rząd kamiennych bloków, wtórne warstwy malarskie oraz ciemne nawarstwienia.

F

Fot. 4. Głowa lwa obecny stan zachowania. Widoczne liczne kolonie mikroorganizmów, wtórne warstwy

malarskie oraz ciemne nawarstwienia.

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

Fot. 5. Zbliżenie na fragment postaci lwa, obecny stan zachowania. Widoczne ciemne nawarstwienia oraz

liczne kolonie mikroorganizmów.

Fot. 6. Zbliżenie na fragment kamiennego postumentu, obecny stan zachowania. Widoczne ubytki krawędzi

kamienia, fragment wtórnych bloków kamienia, wtórne warstwy malarskie oraz ciemne nawarstwienia.

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

F

o

Fot. 7. Zbliżenie na fragment kamiennego postumentu, obecny stan zachowania. Widoczne ubytki krawędzi

kamienia, wtórne warstwy malarskie, rozwarstwienia struktury kamienia, jego zwiększona porowatość oraz

ciemne nawarstwienia.

7. WNIOSKI, ZAŁOŻENIA ORAZ ZALECENIA KONSERWATORSKIE

 Celem planowanych prac jest powstrzymanie postępującego procesu niszczenia obiektu oraz

odtworzenie pierwotnej koncepcji założenia. W związku z powyższym zakłada się usunięcie

wszystkich wtórnych zaprawy oraz rekonstrukcji ubytków (wtórne bloki postumentu)

niespełniających wymogów konserwatorskich i zniekształcających pierwotna formę pomnika.

Istnieje duże prawdopodobieństwo, iż część kamiennych bloków, na których znajdowała się

inskrypcja, podczas ponownego montażu w 1981 r. została odwrócona. Z tego względu w trakcie

prowadzonych prac część postumentu zostanie zdemontowana, a wtórne bloki kamienia usunięte.

Zakłada się odtworzenie pierwotnej wysokości postumentu z użyciem identycznego co oryginalnie

kamienia - wapień organogeniczny. Rekonstrukcja obejmować będzie również część brakującej

inskrypcji.

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

8. PROGRAM PRAC KONSERWATORSKICH

1. Dokumentacja fotograficzna

Wykonanie szczegółowej dokumentacji fotograficznej aktualnego stanu zachowania. Dokumentacja

winna obejmować również przebieg prowadzonych prac oraz ich efekt, i powinna stanowić element

dokumentacji powykonawczej.

2. Wykucie wtórnych zapraw w spoinach.

Zaprawę w spoinach podkuć na głębokość min. 3 cm. Zabieg przeprowadzić z zachowaniem

ostrożności, aby nie doszło do uszkodzenia krawędzi kamiennych bloków.

3. Demontaż obiektu

Demontaż rzeźby lwa oraz części postumentu. Prace przeprowadzić z zachowaniem dużej

ostrożności. W obrębie postument zdemontować należy dwa górne rzędy kamiennych bloków.

W przypadku dolnego rzędu, pozwoli to ustalić czy na wtórnie zamontowanych blokach kamienia

od strony wewnętrznej znajduje się pierwotna inskrypcja.

4. Dezynfekcja powierzchni kamienia.

Zabieg przeprowadzić przy użyciu 1,5 % roztworu preparatu Lichenicida 264, bądź 2% roztworu

preparatu Biotin R. Zamiennie preparat na bazie dichlorofluamidu, bądź mieszaniny roztworów

składającej się z pochodnych pirydyny oraz chlorku alkilobenzylodimetyloamonu. Preparat nanosić

zgodnie z instrukcją producenta.

5. Oczyszczenie powierzchni kamienia

Obiekt w pierwszej kolejności zmyć strumieniem wody/pary wodnej pod ciśnieniem. Następnie, na

miejsca pokryte nawarstwieniami nanieść okład na bazie węglanu amonu. Zaleca się stosowanie

max. 15% roztwór. Okład pozostawić pod przykryciem – folia polietylenowa – na 24 godziny.

Po zdjęciu okładu powierzchnie kamienia oczyszczać szczotkami nylonowymi wspomagając się

strumieniem pary wodnej pod ciśnieniem.

Zamiennie oczyszczanie powierzchni kamienia metodą strumieniowo-ścierną przy użyciu

mikropiaskarki. Siłę strumienia oraz frakcję kruszywa korundowego odpowiednio dostosować do

twardości oczyszczanej powierzchni.

6. Doczyszczanie powierzchni kamiennych bloków postumentu

Bloki kamienia, na których zachowały się ślady pierwotnej inskrypcji należy oczyścić z

pozostałości zaprawy. W obrębie inskrypcji pozostałości zaprawy należy ostrożnie wykuć w taki

sposób, aby nie doszło do uszkodzenia kamiennego podłoża. Negatyw zaprawy w postaci cienkiej

szlichty usunąć metodą strumieniowo-ścierną.

7. Uzupełnienie ubytków

Uzupełnienie ubytków powierzchni kamienia, wykonać przy użyciu zaprawy mineralnej

modyfikowanej żywicami redyspergowalnymi. Zaleca się zastosowanie gotowej zaprawy np.

Multispachtel firmy Remmers®, bądź inną o zbliżonych właściwościach. Zaprawę dobarwiać

pigmentami mineralnymi pod kolor kamienia. W celu wizualnego rozbicia wykonywanych

uzupełnień zaleca się dodać do zaprawy ok 40% kruszywa wapiennego – rozdrobniony marmur,

muszle o frakcji w przedziale 0,3 – 0,7 mm.

 „REWERS” Konserwacja Dzieł Sztuki Piotr Maćko, Cegielniana 17, 74–400 Dębno
tel. +48 693 894 697, email: piotr.macko@gmail.com

Zamiennie proponuje się wykonanie uzupełnień ubytków kitem na bazię żywicy epoksydowej o się

dużą odpornością na UV- np. Eurostac Ep 2501 , oraz mączki marmurowej o zróżnicowanej frakcji.

Kity podbarwiać w masie pigmentami mineralnymi.

8. Odtworzenie brakujących bloków kamienia

Brakujące bloki postumentu należy odtworzyć w wapieniu organogenicznym - Kirchheimer

Muschelkalk wydobywanym w okolicach Würzburga.

9. Odtworzenie brakujących fragmentów inskrypcji

Rekonstrukcję brakującej inskrypcji należy wykonać zgodnie z pierwotną formą liternictwa

i proporcjami.

10. Ponowny montaż obiektu

Bloki postumentu oraz rzeźbę montować na zaprawie o spoiwie wapiennym z dodatkiem cementu

białego wysokiej marki – 52,2, bądź stosując spoiwa trasowego. Uwzględnia się zastosowanie

gotowej zaprawy przeznaczonej do murowania obiektów zabytkowych takich producentów jak:

Optolith, Baumit, Remmers, Keim, Sto-ispo, Baltus.

11. Uzupełnienie spoinowanie

Spoiny należy uzupełnić zaprawą wapienną z dodatkiem cementu białego wysokiej marki -52,5,

bądź stosując wapno trasowe. Jako kruszywo zastosować piasek kwarcowy o frakcji

nieprzekraczającej średnicy 0,8mm. Zaprawę podbarwiać w masie pod kolor kamienia. Uwzględnia

się zastosowanie gotowej zaprawy przeznaczonej do spoinowania obiektów zabytkowych takich

producentów jak: Optolith, Baumit, Remmers, Keim, Sto-ispo, Baltus.

12. Podmalowanie liter inskrypcji

Zabieg przeprowadzić przy użyciu farby o spoiwie krzemianowy w kolorze czarnym. Zaleca się

zastosowanie farby firmy Keim, Caparol, bądź innego producenta posiadającej zbliżone

właściwości.

13. Hydrofobizacja obiektu

Powierzchnię kamieni pokryć warstwą preparatu krzemoorganicznego Funcosil SL Firmy

Remmers®. Jest to roztwór niskocząsteczkowego oligomeru siloksanowego w benzynie lakowej

o wysokiej zdolności penetracji. Zamiennie można zastosować preparat Optosan Hydrosilan firmy

Ophtolit, Fassadenschutz BS 290 firmy Sto – ispo, bądź preparat Konsil Z - producent Instytut

Chemii Przemysłowej im. Ignacego Mościckiego

