

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

19

Spis treści………………………………………………………………….……………………1
Oświadczenie……………………………………………………………………..…………..…2
Uprawnienia i przynależności do izb projektantów…………………………………………..3
Decyzja pozwolenie na prowadzenie badań konserwatorskich i architektonicznych…..19
I. Podstawa opracowania .. 20

II. Przedmiot opracowania ... 20

III. Rys historyczny zamku w Ząbkowicach Śląskich ... 22

IV. Zagospodarowanie terenu ... 23

V. Prace konserwatorsko-zabezpieczające murów zamku .. 23

V.1 Stan zachowania ... 23

V.2 Charakter i przyczyny zniszczeń – z podaniem sposobu naprawy 24

V.2.1 Skrzydło zachodnie .. 24

V.2.2 Skrzydło północne .. 25

V.2.3 Północna część skrzydła wschodniego. ... 26

V.3 Wnioski i zalecenia konserwatorskie ... 27

VI. Ocena stanu technicznego ścian .. 28

VI.2 Stan konstrukcji (wyciąg z ekspertyzy dr inż. Lech J. Engel i prof. nzw. dr hab.
inż. Jerzego Jasieńko z grudnia 2008 roku.). .. 29

VI.2.1 Skrzydło zachodnie : ... 29

VI.2.2 Skrzydło północne ... 30

VI.2.3 Basteja północno-zachodnia ... 30

VI.2.4. Analiza stanu konstrukcji, przyczyn zniszczeń ... 31

VII. Ocena stanu technicznego korony murów skrzydła zachodniego i północnego 31

VIII. Prace zabezpieczające korony murów skrzydła zachodniego i północnego 33

VIII.1 Prace rozbiórkowe i przygotowawcze .. 33

VIII.2 Prace budowlane zabezpieczenia korony murów obejmują: 34

VIII.3 Roboty żelbetowe. ... 35

VIII.4 Roboty ziemne – fundament .. 35

VIII.5 Zabezpieczenie ścian i przebudowa łuków i parapetów okiennych. 36

VIII.8 Wyrównanie i odbudowa murów .. 36

VIII.9 Roboty pokrywcze .. 37

VIII.10 Prace uzupełniające. .. 37

IX. Ochrona konserwatorska .. 37

X. Dane określające wpływ eksploatacji górniczej .. 37

XI. Informacje o zagrożeniu środowiska .. 37

XII. Klasyfikacja dopuszczalnych nieistotnych odstąpień od projektu budowlano -
wykonawczego .. 38

XIII. Informacja dotycząca bezpieczeństwa i ochrony zdrowia: 40

XIV. Dokumentacja fotograficzna ... 41

XIV.1 Korona muru wschodniego .. 41

XIV.2 Otwory okienne ściany wschodniej .. 42

XIV.3 Korona muru północnego .. 44

XIV.4 Korona muru zachodniego ... 46

XIV.5 Otwory okienne ściany zachodniej ... 49

XIV.6 Korona muru wschodniego dziedzińca .. 50

XIV.7 Korona muru północnego dziedzińca ... 52

XIV.8 Korona muru zachodniego dziedzińca ... 54

XIV.9 Otwory okienne ściany zachodniej dziedzińca ... 55

XIV.10 Korona muru południowego dziedzińca ... 56

XIV.11 Korona murów bastei ... 57

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

20

I. Podstawa opracowania

1. Umowa o prace projektowe zawarta w dniu 18.02.2014r.

2. Inwentaryzacja architektoniczna murów w zakresie niezbędnym do opracowania

dokumentacji projektowej.

3. Badania konserwatorskie zgodne z programem badań.

4. Badania architektoniczne zgodne z programem badań.

5. Mapa sytuacyjna w skali 1:500.

6. Obowiązujące przepisy, normy oraz wytyczne w zakresie projektowania.

II. Przedmiot opracowania

Przedmiotem zamówienia jest „Wykonanie dokumentacji projektowej dla zadania

Prace zabezpieczające korony murów skrzydła zachodniego i północnego oraz
prace konserwatorsko-zabezpieczające murów zamku – III etap.

Dokumentację opracowano w zakresie:

1. Wykonania badań konserwatorsko-architektonicznych w zakresie niezbędnym do

realizacji zadania

2. Inwentaryzacje architektoniczną w postaci fotogrametrii przedstawiającej mury

zamku w lutym 2014roku

3. Wykonania projektu budowlano-wykonawczego „Prace zabezpieczające korony

murów skrzydła zachodniego i północnego oraz prace konserwatorsko-

zabezpieczające murów zamku – III etap”.

Cel opracowania obejmuje ustalenie charakteru i przyczyn zniszczeń w XVI-wiecznym

zamku w Ząbkowicach Śląskich, ustalenie wytycznych i sporządzenie projektu dla prac

budowlanych i konserwatorskich , mających na celu , przywrócenie dobrego stanu

technicznego i konstrukcyjnego, powstrzymanie dalszej destrukcji materialnej i

degradacji historycznej. Nie przewiduje się prac rekonstrukcyjnych.

Opracowanie obejmuje skrzydło północne i zachodnie oraz północną część skrzydła

wschodniego. Stanowi ono kontynuację dotychczasowych prac przy skrzydle

południowym i południowej części skrzydła wschodniego.

Całe zamierzenie ma na celu zabezpieczenie korony murów skrzydła

zachodniego i północnego, a w szczególności wzmocnienie ich konstrukcji poprzez

wieniec żelbetowy oraz zabezpieczenie ścian przed postępującą erozją. Dokumentacja

projektowa została opracowana w taki sposób by przyszłe prace remontowe

przebiegły z jak największym poszanowaniem ich zabytkowego charakteru obiektu.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

21

II.1 Wskaźniki powierzchniowo kubaturowe obiektu, objęte opracowaniem:

1. Powierzchnia zabudowy
(powierzchnia mierzona po obwodzie zabytku) 4250 m2

2. Kubatura 74000 m3

3. Powierzchnia elewacji (ścian, murów) podlegających opracowaniu,

powierzchnia mierzona z obu stron każdej ściany

- ściana wschodnia 585 m2

- ściana północna 1680 m2

- ściana zachodnia z pozostałościami bastei 1025 m2

- ściana wschodnia dziedzińca 300 m2

- ściana północna dziedzińca 1005 m2

- ściana zachodnia dziedzińca 715 m2

- ściana południowa dziedzińca 380 m2

- ściana łącząca elewację zachodnią z dziedzińcem 110 m2

Łącznie: 5800 m2

4. Wysokości:
- wieża bramna 28,3 m

- wieża zegarowa 28,3 m

- ściany dziedzińca od wewnątrz 9,5 m

- ściany dziedzińca od zewnątrz 13,5 m

- ściana wschodnia od zewnątrz 15,0 m

- ściana północna od zewnątrz 12,0 m

- ściana zachodnia od zewnątrz 13,2 m

- ściana wschodnia od wewnątrz 15,0 m

- ściana północna od wewnątrz 17,3 m

- ściana zachodnia od wewnątrz 16,3 m

5. Długości koron murów:
- korona ściany wschodniej 30,7 m

- korona ściany północnej 60,1 m

- korona ściany zachodniej 33,4 m

- korona ściany wschodniej dziedzińca 18,2 m

- korona ściany północnej dziedzińca 41,4 m

- korona ściany zachodniej dziedzińca 40,3 m

- korona ściany południowej dziedzińca 18,9 m

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

22

III. Rys historyczny zamku w Ząbkowicach Śląskich

Zamek w Ząbkowicach powstał ok roku 1321, a jego budowę zapoczątkował

najprawdopodobniej książę Bernard Świdnicki. Zamek początkowo pełnił funkcję

obronną granicy z Czechami, którzy w roku 1335 bezskutecznie go oblegali. W roku

1336 za panowania Bolka II zamek wraz z całymi Ząbkowicami zostały oddany w

zastaw za gotówkę królowi Czech Janowi Luksemburskiemu. Kolejnym spadkobiercą

miasta został Mikołaj Mały, który w roku 1351 sprzedał je Karolowi IV. Odtąd zamek

pełnił funkcję jednej z siedzib czeskich królów. W XV wieku wojny husyckie

spowodowały liczne zniszczenia zamku, który następnie wszedł w posiadanie Jerzego z

Podiebradu. Nowy właściciel przeprowadził modernizację umocnień twierdzy, lecz mimo

tego została ona zdobyta przez zbuntowanych mieszkańców Wrocławia, Nysy i

Świdnicy w 1468 roku. Kolejny ciężki okres dla zamku rozpoczął się w roku 1489, gdy

podczas kilkumiesięcznego oblężenia spowodowanego najazdem węgierskiego króla

Macieja Korwina powstały liczne uszkodzenia. Twierdza ostatecznie została zdobyta i

pozostała w rękach węgierskich aż do śmierci króla. Rok 1524 przyniósł kolejne zmiany,

po przejęciu zamku przez Karola I z Podiebradów stał się on renesansową warowną

rezydencją. Większość murów starego zamku została rozebrana, a w ich miejscu

powstał obszerny czteroskrzydłowy zespół mieszkalno-obronny, ozdobiony przez dwie

potężne basteje. Przebudowa zamku w Ząbkowicach została pospiesznie zakończona

w roku 1532 w związku z przeniesieniem środków finansowych na nową inwestycję,

którą stał się zamek w Oleśnicy. W XVI wieku właścicielem zamku stał się Fabian von

Reichenbach, za którego panowania prawdopodobnie rozbudowano umocnienia

obronne zamku oraz połączono go z miastem. Pozwoliło to na odparcie oblężenia wojsk

cesarskich w roku 1632, jednak z powodu głodu ostatecznie poddano twierdzę. Z

biegiem czasu zamek niszczał z powodu wielokrotnych oblężeń wojsk cesarskich i

szwedzkich. W latach pięćdziesiątych XVII wieku zamek został częściowo odbudowany

i przeznaczony na siedzibę starosty ziemskiego. Kolejna próba odbudowy obiektu miała

miejsce na początku XVIII wieku, lecz jego stan pogorszył się na tyle, że w roku 1728

został on definitywnie opuszczony. Ostatecznych zniszczeń dokonał w roku 1728 pożar,

który pozostawił z zamku ruiny nie nadające się do użytku.

W chwili obecnej zabytkowy obiekt przedstawia stan tak zwanej „trwałej ruiny”.

Nadal trwają prace mające na celu zabezpieczenie pozostałych elementów zamku, w

których skład wchodzą: mury magistralne na całym obwodzie zamku, niedawno

odbudowana basteja wschodnia oraz część bastei zachodniej, wieża bramna i wieża

zegarowa.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

23

IV. Zagospodarowanie terenu

 Zamek jest usytuowany na obrzeżach miasta na wzgórzu i otoczony parkiem

Zamek został wzniesiony na planie czworoboku, z wewnętrznym obszernym

dziedzińcem, z dwiema cylindrycznymi bastejami na narożach południowo- wschodnim i

północno-zachodnim. Wjazd do zamku przez wieżę bramną. w rzucie prostokątną,

usytuowaną w środkowej części skrzydła wschodniego. Zamek jest obecnie

niedostępny dla zwiedzających. Na ścianach zamku znajdują się tablice zakazujące

wstępu i ostrzegające o istniejących zagrożeniach .

Opracowywany obiekt znajduje się na działkach 26 i 35 w obrębie Centrum, AM

11 w Ząbkowicach Śląskich. Zagospodarowanie ani funkcja obiektu nie ulegają zmianie.

Zmiany dopuszczalne na podstawie odrębnych uzgodnień i postanowień.

Z terenu należy usunąć wtórne samosiewy drzew i krzewów oraz kamienie i gruz

odpadły od elewacji.

Fot 1. Widok zamku , na pierwszym planie część północna zamku , dalej widoczna

korona murów w części zachodniej.

V. Prace konserwatorsko-zabezpieczające murów zamku

V.1 Stan zachowania

 Stan zachowania zamku, to zachowana trwale ruina. Zniszczenia i ubytki są

skutkiem braku lub złej, niewłaściwej dbałości użytkowników, dramatycznych zdarzeń

historycznych i losowych, wadliwych, niefachowych napraw i remontów, niekorzystnego

oddziaływania czynników atmosferycznych i biologicznych. Pewien wpływ mają także

naturalne procesy starzeniowe.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

24

 Należy przyjąć, że celem dalszego postępowania będzie zachowanie statusu

„trwałej ruiny”. Przewidywane prace będą jedynie utrwaleniem i wzmocnieniem

obecnego stanu technicznego, z zachowaniem obecnej funkcji użytkowej, poprzez

wykonanie szeregu prac inżynieryjno – technicznych, eliminujących różnorakie

zagrożenia, wzmacniających i zabezpieczających materialną strukturę zamku. Nie

przewiduje się prac rekonstrukcyjnych ani zmian funkcji użytkowych. Dopuszcza się

wykonanie pewnych, ograniczonych rekonstrukcji, jedynie w wypadku, kiedy ich

wykonanie wpłynie bezpośrednio na poprawę stanu technicznego budowli lub jest

niezbędne dla powstrzymania dalszej destrukcji.

V.2 Charakter i przyczyny zniszczeń – z podaniem sposobu naprawy

V.2.1 Skrzydło zachodnie

 Mury kamienne z elementami ceglanymi na zaprawie wapienno – piaskowej.

W ścianach zaprawa wapienna głęboko skorodowana z głębokimi ubytkami, w spoinach

porosty i trawy. Liczne cegły głęboko skorodowane z dużymi ubytkami. Na koronie ścian

rozległe, a miejscami głębokie ubytki masy muru , zaprawa mocno i głęboko

skorodowana, kamienie luźno leżące nie związane zaprawą, na koronie ścian porosty,

trawa i krzewy. Podobnie na odsadzkach ścian, parapetach i innych poziomych

płaszczyznach. W glifach okiennych, nadprożach i parapetach liczne ubytki masy muru.

Ściana wschodnia ,od strony dziedzińca, pionowym pęknięciem oddziela się od ściany

zachodniej.

 Zachowane ściany kamienne zachodniego skrzydła zamku mają duże braki masy

murów, liczne uszkodzenia. Zaprawa jest rozlegle skorodowana z dużymi ubytkami.

Miejscami występują spękania i ubytki masy muru, szczególnie pod koroną ścian.

Ściany są zawilgocone i zniszczone na koronie i pod koroną. W znacznie gorszym

stanie są liczne przemurowania cegłami, gdzie wiele cegieł jest mocno skorodowanych,

z głębokimi ubytkami. Mimo licznych uszkodzeń ściany kamienne o znacznej grubości

są stateczne i w stanie obecnym nie grożą katastrofą budowlaną. Ściany kwalifikują się

do remontu polegającego na: wymianie głęboko skorodowanych cegieł, wymianie

skorodowanej zaprawy i uzupełnieniu brakującej, uzupełnieniu ubytków muru cegłą i

kamieniem, wypełnieniu pęknięć oraz przemurowaniu, uzupełnieniu i zabezpieczeniu

ścian na koronach, odsadzkach, parapetach i innych płaszczyznach poziomych.

Zachowane ceglane fragmenty ścian znajdują się w znacznie gorszym stanie niż ściany

kamienne, liczne cegły są mocno skorodowane, z głębokimi ubytkami, zaprawa jest

skorodowana, wykruszona i wypłukana, z rozległymi ubytkami. Przyczyną jest

destrukcyjne działanie czynników niekorzystnych atmosferycznych przy braku

prawidłowego zabezpieczenia przed nimi.

Należy wykonać betonowe wieńce na koronach murów – dla scalenia konstrukcyjnego i

zapobieżenia destrukcji postępującej wraz ze zmiennymi czynnikami atmosferycznymi.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

25

Konieczna jest wzmocnienie (impregnacja odpowiednimi preparatami), uzupełnienie i

wymiana fug. Przemurowanie i uzupełnienie wątków kamiennych (z zachowanego,

oryginalnego kamienia) i ceglanych ścian, wzmocnienie i podklejenie oryginalnych

tynków.

Osobnego potraktowania wymaga problem zabezpieczenia przed zawaleniem

(katastrofą budowlaną) dużego, nawisającego fragmentu muru elewacji skrzydła

zachodniego, będącego niegdyś częścią baszty północno – zachodniej.

V.2.2 Skrzydło północne

 Mury kamienne, z elementami ceglanymi, na zaprawie wapienno – piaskowej.

W ścianach zaprawa wapienna głęboko skorodowana z głębokimi ubytkami, w spoinach

porosty, trawy i inna roślinność. Liczne cegły głęboko skorodowane z dużymi ubytkami.

Na koronie muru północnego betonowa wylewka (wieniec?) z pozostałościami

dachówki. Na północnej ścianie rozległe, a miejscami głębokie ubytki masy muru ,

zaprawa mocno i głęboko skorodowana, kamienie luźno leżące nie związane zaprawą,

na koronie ścian porosty, trawa i krzewy. Podobnie na odsadzkach ścian , parapetach i

innych poziomych płaszczyznach.

 Zachowane ściany kamienne tej części zamku mają liczne uszkodzenia, zaprawa

jest rozlegle skorodowana z ubytkami, miejscami występują spękania i ubytki masy

muru, szczególnie pod koroną ścian. Ściany są zawilgocone i zniszczone, na koronie i

pod koroną. W znacznie gorszym stanie są liczne przemurowania cegłami, gdzie wiele

cegieł jest mocno skorodowanych, z głębokimi ubytkami. Mimo licznych uszkodzeń

ściany kamienne o znacznej grubości są stateczne i w stanie obecnym nie grożą

katastrofą budowlaną. Ściany kwalifikują się do remontu polegającego na: wymianie

głęboko skorodowanych cegieł, wymianie skorodowanej zaprawy i uzupełnieniu

brakującej, uzupełnieniu ubytków muru cegłą i kamieniem, wypełnieniu pęknięć oraz

przemurowaniu, uzupełnieniu i zabezpieczeniu ścian na koronach, odsadzkach,

parapetach i innych płaszczyznach poziomych.

Zachowane ceglane fragmenty ścian znajdują się w znacznie gorszym stanie niż ściany

kamienne, liczne cegły są mocno skorodowane, z głębokimi ubytkami, zaprawa jest

skorodowana, wykruszona i wypłukana, z rozległymi ubytkami. Przyczyną jest

destrukcyjne działanie czynników niekorzystnych atmosferycznych przy braku

prawidłowego zabezpieczenia przed nimi.

Dwa nadproża okien, przy północno - zachodniej baszcie, wymagają przemurowania

(i wzmocnienia) z wykorzystaniem rozbiórkowej cegły.

Należy wykonać betonowe wieńce na koronach murów – dla scalenia konstrukcyjnego i

zapobieżenia destrukcji postępującej wraz ze zmiennymi czynnikami atmosferycznymi.

Konieczna jest wzmocnienie (impregnacja odpowiednimi preparatami), uzupełnienie i

wymiana fug. Przemurowanie i uzupełnienie wątków kamiennych (z zachowanego,

oryginalnego kamienia) i ceglanych ścian, wzmocnienie i podklejenie oryginalnych

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

26

tynków. Usunąć resztki dachówki karpiówki i pokryć łupanym lub ciętym płaskim

kamieniem.

V.2.3 Północna część skrzydła wschodniego.

 Mury kamienne, z elementami ceglanymi, na zaprawie wapienno – piaskowej.

W ścianach zaprawa wapienno-piaskowa skorodowana z głębokimi ubytkami, w

spoinach oraz na poziomych płaszczyznach ścian porosty, trawy, krzewy, małe

drzewka, silnie i głęboko zakorzenione. Liczne cegły wykazują głęboką korozję

z dużymi ubytkami. Kamienie jako budulec zachowane w dobrym a nawet w bardzo

dobrym stanie.

Na koronie murów rozległe, miejscami wgłębne ubytki masy muru, kamienie

poluzowane, ze znacznie wykruszonymi i wypłukanymi spoinami lub luźno leżące, nie

związane zaprawą. Korona porośnięta obficie roślinnością (trawa, krzewy, głęboko

zakorzenione drzewka). Podobnie na odsadzkach ścian, parapetach i innych poziomych

płaszczyznach. W glifach okiennych, miejscami, ubytki masy muru, w szerokim otworze

okiennym parteru późniejszy filar ceglany podpierający nadproże okienne. Ściana

zachodnia skrzydła wschodniego od strony dziedzińca, oddziela się pionowym

pęknięciem od ścian wieży bramnej. Wiele różnorakich ubytków i mniej lub bardziej

udanych napraw i rekonstrukcji. W ścianach piwnic mury dobrze zachowane, jedynie z

niewielkimi ubytkami ich masy, miejscami głębokie ubytki zaprawy.

W nadprożach okien (drugiego piętra) osadzone poziomo, wzdłużnie, drewniane belki,

które pełnią funkcję wypełnienia światła okien (np. do założenia prostokątnych okien w

sklepionych otworach okiennych). Nie stwierdzono bowiem spękań nadproży, które

wymagały by zabezpieczenia poprzez zastosowanie poziomego wsparcia.

Zachowane ściany kamienne mają liczne uszkodzenia, zaprawa jest w większości

skorodowana z ubytkami, miejscami występują spękania i ubytki masy muru,

szczególnie pod koroną ścian. Ściany są zawilgocone i zniszczone na koronie i tuż pod

koroną. W znacznie gorszym stanie są liczne przemurowania cegłami, gdzie wiele

cegieł jest mocno skorodowanych, z głębokimi ubytkami. Mimo licznych uszkodzeń

ściany kamienne o znacznej grubości są stateczne i w stanie obecnym nie grożą

katastrofą budowlaną. Ściany kwalifikują się do remontu polegającego na: wymianie

głęboko skorodowanych cegieł, wymianie skorodowanej zaprawy i uzupełnieniu

brakującej, uzupełnieniu ubytków muru cegłą i kamieniem, wypełnieniu pęknięć oraz

przemurowaniu, uzupełnieniu i zabezpieczeniu ścian na koronach, odsadzkach,

parapetach i innych płaszczyznach poziomych.

Zachowane ściany ceglane znajdują się w znacznie gorszym stanie niż ściany

kamienne, liczne cegły są mocno skorodowane, z głębokimi ubytkami, zaprawa jest

skorodowana, wykruszona i wypłukana, z rozległymi ubytkami. Przyczyną jest

destrukcyjne działanie niekorzystnych czynników atmosferycznych przy braku

prawidłowego zabezpieczenia przed nimi.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

27

Należy wykonać betonowe wieńce na koronach murów – dla scalenia konstrukcyjnego i

zapobieżenia destrukcji postępującej wraz ze zmiennymi czynnikami atmosferycznymi.

Konieczna jest wzmocnienie (impregnacja odpowiednimi preparatami), uzupełnienie i

wymiana fug. Przemurowanie i uzupełnienie wątków kamiennych (z zachowanego,

oryginalnego kamienia) i ceglanych ścian, wzmocnienie i podklejenie oryginalnych

tynków.

Należy wykonać kompleksowe, zabezpieczające prace konserwatorskie (bez

rekonstrukcji) przy kamiennych obramieniach okien.

V.3 Wnioski i zalecenia konserwatorskie

1. Należy usunąć wszystkie naleciałości roślinne. Nie dopuszcza się wyrywania

głębokich korzeni gdyż może skończyć się to rozerwaniem fug. Pozostawione w masie

muru korzenie należy opryskać herbicydem, specjalnym preparatem, który zapobiegnie

wzrostowi roślinności, nie uszkadzając budulca.

2. Wykonanie napraw ścian kamiennych i kamienno – ceglanych, polegające

na częściowym rozebraniu poluzowanych murów, wzmocnieniu budulca

i spoin poprzez impregnację odpowiednim preparatem, uzupełnienie wątku ścian

poprzez wymurowanie z kamienia i cegły nowych partii. W miarę możności należy użyć
zachowany kamień i starą cegłę a do spajania użyć zaprawy wapienno – piaskowej

(trassowej) lub zaprawy na białym cemencie. Można także zastosować włókno szklane

jako zbrojenie, które znacznie wydłuży żywotność spoiny i poprawi jej właściwości –

zapobiegając wykruszaniu się.

3. Należy wykonać betonowe, zbrojone wieńce na wszystkich koronach ścian (poza

jedną ze ścian północnych na której wykonano betonową wylewkę). Konieczne jest

wymodelowanie dwuspadowego daszka – dla odprowadzenia wód opadowych. Wieniec

nie może być zbyt wysoki aby nie był widoczny z poziomu ziemi wokół zamku. Linia

„kalenicy” wieńca powinna być łamana, gięta, skośna – dostosowana do górnej

płaszczyzny murów.

4. Konieczne jest wykonanie specjalnych prac konserwatorskich przy nadprożach

okiennych drugiego pietra (elew. wschodnia), w miejscu osadzenia poziomych,

drewnianych belek. Należy zaimpregnować drewno (wzmocnienie mechaniczne i

zabezpieczenie przed wzrostem mikrobiologicznym), oczyścić i wypełnić pustą

przestrzeń pomiędzy murowanym nadprożem a belkami.

5. Należy wzmocnić i podkleić zachowane partie oryginalnego tynku narzutowego (nie

gładzonego). W miarę potrzeb – wykonać opaski wokół zachowanych tynków.

6. Konieczne jest rozebranie i ułożenie na nowo dwóch nadproży okiennych w

zachodniej części elewacji północnej. Należy wykonać szalowanie na krężynach,

ostrożnie rozebrać ceglane, sklepione nadproża i odtworzyć je z zachowanego budulca

(uzupełnienia ze starej cegły).

7. Należy wykonać zabezpieczające prace konserwatorskie przy kamiennych

obramieniach okien (elew. Wschodnia). Wyklucza się wykonywanie rekonstrukcji

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

28

elementów kamiennych. Dopuszcza się wypełnianie lub uzupełnianie ubytków masą

,modelowanie szczegółów.

8. Należy zaprojektować i wykonać podparcie dużego nawisu muru – pozostałości

ściany elewacji zachodniej. Konieczne jest szczególne, estetyczne rozwiązanie, które

będzie harmonizowało z zachowaną ruiną.

9. Wszystkie płaszczyzny poziome (poza koronami murów – tam będą wieńce) należy

zabezpieczyć poprzez oczyszczenie spoin, wzmocnienie impregnacją i wypełnienie

nowym materiałem dla zapobieżenia wzrostowi biologicznemu i destrukcji pod wpływem

działania niekorzystnych czynników atmosferycznych.

10. Do prac konserwatorsko – remontowych należy użyć wyłącznie materiały wysokiej

jakości, atestowane, najlepiej materiałowe systemy konserwatorskie renomowanych

firm. Nie dopuszcza się stosowania szarego cementu do kitów, zasolonych kamieni i

cegieł, niedogaszonego wapna itp. Nie wolno stosować technologii nie zatwierdzonych

przez nadzór projektowo – autorski lub konserwatorski.

11. Ze względu na skomplikowaną specyfikę i mnogość problemów remontowo -

konserwatorskich i znaczne ograniczenia w możliwości wykonania precyzyjnej

inwentaryzacji i projektu adekwatnie oddającego szczegółową analizę każdego

fragmentu – należy przyjąć, że prace powinny być prowadzone metodą bieżącego

określania celu, zakresu i formy - wpisem do dziennika budowy. Wymagany jest stały

nadzór konserwatorski lub nadzór projektowo – autorski.

VI. Ocena stanu technicznego ścian

Ocena techniczna elementów ma na celu ustalenie charakteru i przyczyn

zniszczeń w XVI-wiecznym zamku w Ząbkowicach Śląskich, ustalenie wytycznych i

sporządzenie programu prac, mających na celu powstrzymanie dalszej destrukcji

materialnej i degradacji historycznej.

Opracowanie obejmuje skrzydło północne i zachodnie oraz północną część
skrzydła wschodniego.

 Sam kamień, jako podstawowy budulec zamku zachował się w stanie dobrym a

nawet bardzo dobrym. Jedynie jego mniejsze lub większe ubytki (w całej masie muru)

przyczyniły się do złego stanu murów. Przyczyną jest destrukcja spoin.

 Cegła, jako znaczący ilościowo budulec, w większości skorodowana

powierzchniowo, w bardzo wielu miejscach skorodowana wgłębnie, spękana lub

połamana. Liczne ubytki pojedynczych cegieł lub ich fragmentów.

 Spoiny, w większości wapienno-piaskowe, w znacznych partiach murów bardzo

silnie zdestruowane, wykruszone, wypłukane (głębokie szczeliny pomiędzy kamieniem

lub cegłą) z tendencją do dalszego osłabiania się pod wpływem niekorzystnych

czynników atmosferycznych.

 Tynki piaskowo-wapienne opracowane narzutowo , niegładzone zachowane

szczątkowo głównie na elewacji wschodniej i fragmentarycznie na innych elewacjach.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

29

 Zawilgocenie, ogólnie, należy uznać za niewielkie lub średnie i zasadniczo nie

zagrażające obiektowi oraz nie przyspieszające procesów postępującej destrukcji.

Zaledwie w kilku miejscach widoczne są niewielkie ślady wód podsiąkających lub

opadowych. W paru miejscach zawilgocone mury i posadzki wskazują na

nieszczelności dachów lub stropów.

VI.2 Stan konstrukcji (wyciąg z ekspertyzy dr inż. Lech J. Engel i prof. nzw. dr
hab. inż. Jerzego Jasieńko z grudnia 2008 roku.).

W grudniu 2008r. opracowano „Ekspertyzę o stanie technicznym i przyczynach

uszkodzeń wraz z programem naprawczym zamku z XVI wieku, (z reliktami z XIV

wieku) w Ząbkowicach Śląskich” autorstwa dr inż. Lech J. Engel i prof. nzw. dr hab. inż.
Jerzego Jasieńko. Informacje zawarte w ekspertyzie aktualne są do dnia dzisiejszego.

Poniżej przedstawiono wyciąg z ekspertyzy dotyczący skrzydła zachodniego i

północnego.

VI.2.1 Skrzydło zachodnie :

- skrzydło 2-kondygnacyjne, pierwotnie całkowicie podpiwniczone obecnie z piwnicą w

jednym pomieszczeniu w części środkowej skrzydła. W północnej części skrzydła

znajduje się basteja północno-zachodnia ,

- dach nad skrzydłem nie zachował się. Stropy nad 1 piętrem, parterem oraz sklepienia

nad piwnicami, z wyjątkiem jednego pomieszczenia piwnic, nie zachowały się,

- sklepienie nad pomieszczeniem piwnicznym kolebkowe z lunetami, z kamienia

łamanego na zaprawie wapiennej. W sklepieniu z kamienia głębokie ubytki zaprawy,

szczególnie w kluczu i miejscowo ubytek kamienia. W sklepieniu nie stwierdzono

istotnych dla jego nośności uszkodzeń. Obok sklepienie odcinkowe z cegły na zaprawie

wapiennej liczne cegły głęboko skorodowane z głębokimi ubytkami, zaprawa głęboko

skorodowana z ubytkami . Sklepienie kamienne oparte na ścianach i lęku ceglanym, a

sklepienia ceglane na lękach ceglanych . Nad sklepieniami wykonany współcześnie

taras, pokryty gładzią cementową, dostępny z parku ,

- w ścianie zachodniej, widoczny w pomieszczeniu piwnicznym, w poziomie nad

posadzką piwnicy, łęk kamienny mogący sygnalizować kolejny niższy poziom piwnic

- ściana frontowa zachodnia nie zachowała się w partii południowej. Ściana frontowa

zachodnia w części południowej jest wychylona na zewnątrz . Ściany poprzeczne

częściowo nie zachowały się . Ściany podłużne i poprzeczne są wykonane z kamieni

łamanych na zaprawie wapiennej, częściowo ze znacznymi przemurowaniami cegłą .

Jedna ściana poprzeczna jest wykonana z cegły na zaprawie wapiennej . Ściany piwnic

są wykonane z kamienia łamanego na zaprawie wapiennej .W ścianach miejscami

zaprawa wapienna głęboko skorodowana z głębokimi ubytkami. Liczne cegły są

głęboko skorodowane z głębokimi ubytkami .Na koronie ścian rozległe, a miejscami

głębokie ubytki muru, zaprawa głęboko skorodowana, kamienie luźno leżące nie

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

30

związane zaprawą. W otworach okiennych miejscami ubytki muru. Ściana wschodnia

od strony dziedzińca w południowej partii z licznymi pęknięciami o przebiegu pionowym,

z ubytkami muru, ściana ta jest odseparowana pionowym pęknięciem od ściany

północnej skrzydła południowego. Ściana poprzeczna ceglana jest odseparowana od

ściany podłużnej frontowej zachodniej pionowym pęknięciem o znacznej rozwartości

przebiegającym na całej wysokości ściany

VI.2.2 Skrzydło północne

- skrzydło 2-kondygnacyjne, pierwotnie całkowicie podpiwniczone obecnie z piwnicą w

jednym pomieszczeniu w części północnej skrzydła. W południowej części skrzydła

znajduje się basteja północno-zachodnia

- dach nad skrzydłem nie zachował się. Stropy nad I piętrem, parterem oraz sklepienia

nad piwnicami, z wyjątkiem jednego pomieszczenia piwnic, nie zachowały się,

- sklepienie nad północnym pomieszczeniem piwnicznym kolebkowe z lunetami, z

kamienia łamanego na zaprawie wapiennej .W sklepieniu z kamienia głębokie ubytki

zaprawy. W sklepieniu nie stwierdzono uszkodzeń. Nad sklepieniem wykonany

współcześnie taras, pokryty gładzią cementową oraz współczesne schody żelbetowe

prowadzące na taras. Na zachowanym fragmencie sklepienia porasta trawa ,

- ściany poprzeczne nie zachowały się. Ściany podłużne są wykonane z kamieni

łamanych na zaprawie wapiennej, ze znacznymi przemurowaniami cegłą. Ściany piwnic

są wykonane z kamienia łamanego na zaprawie wapiennej .W ścianach miejscami

zaprawa wapienna głęboko skorodowana z głębokimi ubytkami. Liczne cegły są

głęboko skorodowane z głębokimi ubytkami. Na koronie ścian rozległe, a miejscami

głębokie ubytki muru ,zaprawa głęboko skorodowana, kamienie luźno leżące

niezwiązane zaprawą. Na koronie ściany frontowej północnej współcześnie wykonane

pokrycie gładzią cementową położoną w znacznym spadku .W otworach okiennych

miejscami ubytki muru. W ścianie południowej od strony dziedzińca w zachodniej partii

pęknięcie, o znacznej rozwartości, o przebiegu pionowym, z ubytkami muru w

przesklepieniu otworu okiennego a w partii wschodniej uszkodzone cegły z ubytkami w

przesklepieniach otworów okiennych

VI.2.3 Basteja północno-zachodnia

- basteja 2-kondygnacyjna, w rzucie cylindryczna Śladów podpiwniczenia nie

stwierdzono,

- dach nad basteją, kopuła nad I piętrem i strop nad parterem nie zachowały się

- ściana bastei z kamienia łamanego na zaprawie wapiennej, z niewielkimi

przemurowaniami cegłą. Zachodnia część ściany nie zachowała się, część ściany od

strony południowej nawisa wspornikowo. W ścianie zaprawa głęboko skorodowana z

głębokimi ubytkami. Cegły głęboko skorodowane z głębokimi ubytkami. Przesklepienia

otworów okiennych I piętra zniszczone z głębokimi ubytkami zaprawy i głębokimi

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

31

ubytkami cegły. Na koronie ściany ubytki oraz głęboko skorodowana zaprawa i luźne

kamienie niezwiązane zaprawą oraz porosty trawą i krzakami

VI.2.4. Analiza stanu konstrukcji, przyczyn zniszczeń

 Zachowane ściany kamienne wszystkich części zamku mają liczne uszkodzenia,

zaprawa jest częściowo skorodowana z ubytkami, miejscami występują spękania i

ubytki muru szczególnie pod koroną ścian. Ściany są znacznie zawilgocone i

zniszczone na koronie i pod koroną. W znacznie gorszym stanie są liczne

przemurowania cegłami, gdzie wiele cegieł jest głęboko skorodowanych z głębokimi

ubytkami. Mimo licznych uszkodzeń ściany kamienne o znacznej grubości są stateczne

i w stanie obecnym nie grożą runięciem. Ściany kwalifikują się do remontu

polegającego na: wymianie głęboko skorodowanych cegieł, wymianie skorodowanej

zaprawy i uzupełnieniu brakującej, uzupełnieniu ubytków muru, wypełnieniu pęknięć
oraz przemurowaniu, uzupełnieniu i zabezpieczeniu ścian na koronach i odsadzkach.

Zagrożenie bezpieczeństwa występuje w związku z.

- możliwością spadania niezwiązanych kamieni i cegieł z korony i odsadzek ścian,

- możliwością runięcia nadwieszonej wspornikowo partii ściany, lub spadania

poszczególnych kamieni z tej partii ściany i korony oraz runięcia przeskłepień otworów

okiennych w bastei północno-zachodnie.

VII. Ocena stanu technicznego korony murów skrzydła zachodniego i
północnego

Korony murów skrzydła zachodniego ,północnego oraz północną część skrzydła

wschodniego są w złym stanie technicznym. Zarówno skrzydło zachodnie jak i

północne nie posiadają obecnie usztywnienia poprzecznymi ścianami i stropami.

Obecnie skrzydła posiadają niewielkie wychylenia od pionu , wychylenia mają różne

wielkości i wynoszą miejscami nawet kilka centymetrów. Przyczyną wychylenia jest tu

brak usztywnienia ścianami poprzecznymi oraz, brak powiązania ze ścianą skrzydła

południowego. Aby powstrzymać dalsze wychylenia , oraz zabezpieczyć koronę murów

należy w jej górnej partii wykonać żelbetowy wieniec.

 Korony murów skrzydła zachodniego i północnego są silnie zdestruowane, ze

znacznymi ubytkami materiału budowlanego (kamień, cegła, zaprawa), z licznymi

drobnymi spękaniami, znacznie wykruszonymi i wypłukanymi (w bardzo wielu

miejscach) spoinami.

 Płaszczyzny poziome ścian (korona murów), gzymsy, odsadzki, parapety itp.

porośnięte obficie roślinnością (porosty, mchy, trawy, krzewy, małe drzewka, silnie i

dość głęboko zakorzenione), wzrosłą na zalegającym na murach humusie.

 Wcześniejsze działania remontowo -budowlane, wykonane były na różnym,

raczej niskim poziomie jakościowym i w większości niezgodnie ze sztuką budowlaną

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

32

oraz praktyką konserwatorską. Przykładem może być korona muru elewacji północnej,

skrzydła północnego, przykryta betonową, dwuspadową czapą (wieńcem?), pokryta

resztkami dachówki karpiówki (reperacja po 1950 r.). Nieszczelne szalunki, użyte

podczas jej wylewania, spowodowały wyciek świeżego betonu na pionowe ściany do 30

cm poniżej krawędzi korony murów.

 Mimo licznych uszkodzeń ściany kamienne o znacznej grubości są stateczne i w

stanie obecnym nie grożą runięciem - ściany kwalifikują się do remontu. Ściany ceglane

są w znacznie gorszym stanie niż ściany kamienne. Ściany ceglane mimo głębokich

zniszczeń są na tyle grube, że nawet w tak złym stanie nie grożą runięciem. Ściany

kwalifikują się do remontu, koronę murów należy zabezpieczyć żelbetowym wieńcem.

Fot 2,3. Widoczne skrzydło północne. Część wewnętrzna murów pozbawiana stężeń

poprzecznych , brak jakichkolwiek ścian i stropów.

 Wzmocnienie górnej partii kamiennych murów obwodowych zamku projektuje

się za pomocą wieńca żelbetowego, wykonanego na koronie muru, na całej

szerokości rdzenia muru, na całej długości murów obwodowych. Wieniec należy

wykonać poniżej istniejącej korony muru tak, aby nad wieńcem wykonać zamurowanie

warstwą z kamienia grubości około 15 cm. W celu wykonania wieńca należy zdjąć 3-4

wierzchnie warstwy kamienia. Wieniec wykonać również na przyległych poprzecznych

fragmentach murów wewnętrznych.

 Na koronie muru, wybrać istniejący kamień i gruz kamienny do głębokości około

30 cm i na szerokość muru. Ściany oraz dno wybranej wnęki oczyścić, a przed

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

33

zabetonowaniem silnie zmoczyć. Brzegi wieńca należy zabezpieczyć poprzez

obmurowanie warstwą kamienia o wysokości wieńca około 20cm. Kamienie te stanowią

szalunek tracony , a konstrukcja swoim kształtem przypomina literę U.

 Wieniec o szerokości muru (z uwzględnieniem bocznych szalunków z akmienia)

i wysokości 20 cm wykonać z betonu C20/25 zbrojony podłużnie prętami #10 ,stal klasy

AIII i poprzecznie strzemionami Ø6 co 25cm. Beton w wieńcu należy uszczelnić przez

wibrowanie. Wieniec po zabetonowaniu należy od góry zamurować, wyrównując do

poziomu istniejącej korony. Prace z zamurowaniem wieńca wykonywać przed jego

związaniem. Prace należy przeprowadzać odcinkowo , w taki sposób by była możliwość
ułożenia kamieni przed związaniem betonu. Długość odcinków wykonywanego wieńca

uzależniona jest od możliwości ekip budowlanych i może wynosić od 2 do 5m przy

jednokrotnym zalaniu betonu. Przy zamurowaniu pozostawić od góry niewypełnione

spoiny na głębokość 5 cm. Niewypełnione spoiny wypełnić zaprawą odtworzeniową po

całkowitym związaniu betonu. Wykonać hydrofobizację korony muru .

VIII. Prace zabezpieczające korony murów skrzydła zachodniego i
północnego

VIII.1 Prace rozbiórkowe i przygotowawcze

Zakłada się następujące prace rozbiórkowe:

- wycięcie samosiewów porastających koronę murów oraz otwory okienne

- usunięcie korzeni oraz warstwy humusu z zastosowaniem odpowiednich

preparatów

- demontaż dachówek z korony murów ściany północnej , likwidacja fragmentów

starej wylewki z lica ściany

- rozbiórkę fragmentu murku, ze schodkami przy bastei zachodniej

- rozbiórkę łuków okiennych bastei zachodniej

- rozbiórkę łuku okiennego ściany zachodniej

- rozbiórkę 2÷3 warstw kamienia z korony murów celem wykonania wieńca

żelbetowego

Prace rozbiórkowe wykonywać z zachowaniem szczególnej ostrożności. W

przypadku braku stateczności w górnej części korony murów prace rozbiórkowe należy

natychmiast przerwać, a ścianę zabezpieczyć przed ewentualnym uszkodzeniem.

Ubytki w murze po rozbiórce należy przemurować w pierwszej kolejności materiałem

kamiennym pozyskanym z rozbiórki z zachowaniem poprzedniego kształtu. Przed

wykonaniem prac żelbetowych ściany po rozbiórce oczyścić i zagruntować zgodnie z

opisem technicznym. Po wykonaniu prac żelbetowych elementy zabezpieczyć
przeciwwodnie zaprawą wodoszczelną zgodnie z opisem technicznym.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

34

Przed rozebraniem łuków okiennych należy ustawić odpowiednie szalunki z desek

o profilu łukowym podparte stemplami. Konieczne jest odzyskanie materiału

pochodzącego z rozbiórki w celu jego późniejszego wykorzystania.

VIII.2 Prace budowlane zabezpieczenia korony murów obejmują:

- zabezpieczenie korony murów poprzez wykonanie wieńca żelbetowego. Konieczne

jest wymodelowanie dwuspadowego daszka , dla odprowadzenia wód opadowych.

Linia „kalenicy” wieńca powinna być łamana, gięta, skośna , dostosowana do górnej

płaszczyzny murów.

- pokrycie betonowego zwieńczenia korony muru elewacji północnej kamieniem

łupkowym

- uzupełnienie ubytków kamiennych i ceglanych lica murów

- przemurowanie łuków okiennych bastei zachodniej oraz łuku okiennego ściany

zachodniej. Należy wykonać szalowanie na krężynach, ostrożnie rozebrać ceglane,

sklepione nadproża i odtworzyć je z zachowanego budulca (uzupełnienia ze starej

cegły).

- wyrównanie korony muru elewacji północnej dziedzińca z odtworzeniem otworów

okiennych

- wyrównanie korony muru elewacji zachodniej dziedzińca z odtworzeniem otworów

okiennych

- wyrównanie korony muru elewacji południowej dziedzińca

- wykonanie fundamentu pod część ściany bastei zachodniej wymagającej odbudowy

- zabezpieczenie przed dalszą dewastacją nawisu wspornikowego , poprzez

dobudowanie od spodu części ściany bastei zachodniej z zachowaniem otworu

okiennego. Należy wykonać podparcie dużego nawisu muru – pozostałości ściany

elewacji zachodniej. Konieczne jest szczególne, estetyczne rozwiązanie, które

będzie harmonizowało z zachowaną ruiną.

- zabezpieczenie szczelin i rys stalowymi profilami i wypełnienie ich zaprawą

- przemurowanie dwóch ostatnich warstw parapetów otworów okiennych w elewacji

północnej

- zabezpieczenie elementów drewnianych łuków okiennych elewacji wschodniej

Konieczne jest wykonanie specjalnych prac konserwatorskich przy nadprożach

okiennych drugiego pietra (elew. wschodnia), w miejscu osadzenia poziomych,

drewnianych belek. Należy zaimpregnować drewno (wzmocnienie mechaniczne i

zabezpieczenie przed wzrostem mikrobiologicznym), oczyścić i wypełnić pustą

przestrzeń pomiędzy murowanym nadprożem a belkami.

- przemurowanie parapetów zewnętrznej części elewacji północnej dziedzińca z

zachowaniem spadku

- wzmocnienie nadproży wnęk poprzez uszczelnienie zaprawą

- przemurowanie kanału wentylacyjnego na północnej stronie ściany łączącej elewację

zachodnią z murami dziedzińca

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

35

- przemurowanie szczeliny na południowej stronie ściany łączącej elewację zachodnią

z murami dziedzińca

- Wykonanie napraw ścian kamiennych i kamienno – ceglanych, polegające

na częściowym rozebraniu poluzowanych murów, wzmocnieniu budulca

i spoin poprzez impregnację odpowiednim preparatem, uzupełnienie wątku ścian

poprzez wymurowanie z kamienia i cegły nowych partii.

- Należy wykonać zabezpieczające prace konserwatorskie przy kamiennych

obramieniach okien (elew. Wschodnia). Wyklucza się wykonywanie rekonstrukcji

elementów kamiennych. Dopuszcza się wypełnianie lub uzupełnianie ubytków masą

,modelowanie szczegółów.

VIII.3 Roboty żelbetowe.

Projektowany wieniec żelbetowy, beton klasy C20/25, stal klasy A-IIIN (RB500).

Wieniec wykonany zostanie w dwóch wariantach, wariant I dla ścian zewnętrznych

oraz wariant II dla ścian dziedzińca. Warianty różnić się będą szerokością wieńca oraz

ilością zbrojenia.

Przed wykonaniem wieńca należy usunąć 2÷3 warstwy kamienia z korony muru,

oczyścić powierzchnię i zabezpieczyć ją preparatem Kiesol firmy Remmers lub

równoważnym.

Wykonać szalunek tracony o wysokości 20cm z kamienia pozyskanego z rozbiórki

o szerokości 15-25cm.

Wykonać wieniec żelbetowy o wysokości 20cm i szerokości około 140cm dla ścian

dziedzińca oraz szerokości około 200cm dla ścian zewnętrznych. Do zbrojenia wieńca

wykorzystać pręty Φ10 oraz strzemiona Φ6 w ilości i rozstawie zgodnym z rysunkami

technicznymi załączonymi do opracowania.

Wieniec należy wykonać zgodnie z linią zabudowy muru oraz zamurować warstwą

kamienia pozyskanego podczas rozbiórki.

Koronę zabezpieczyć preparatem uszczelniającym Elastoschlämme 2K firmy

Remmers (lub równoważnym) oraz zaprawą wodoszczelną Sperrmörtel firmy Remmers

(lub równoważną).

VIII.4 Roboty ziemne – fundament

Projektowany jest fundament w celu zabezpieczenia przed dalszą dewastacją

nawisu wspornikowego , w tym celu należy dobudować od spodu część ściany bastei

zachodniej z zachowaniem otworu okiennego. Nowy fragment ściany musi być
posadowiony na fundamencie.

Odsłonić mur fundamentowy bastei zachodniej, w przypadku braku fundamentu w

części przeznaczonej do odbudowy wykonać wykop pod ścianę fundamentową na

głębokość min 1,5m o szerokości 3m zgodnie z linią przebiegu ściany bastei.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

36

Fundament w miejscu brakującego na całej długości, wykonać ławę fundamentową

żelbetową posadowioną na gruncie rodzimym, na poziomie posadowienia fundamentów

ścian sąsiednich. Szerokość i głębokość ławy fundamentowej oraz sposób jej

wykonania należy ustalić po dokonaniu odkrywek, w trakcie realizacji w ramach nadzoru

autorskiego.

VIII.5 Zabezpieczenie ścian i przebudowa łuków i parapetów okiennych.

Uzupełnić ubytki obramień otworów okiennych oraz ubytki części ścian

wykonanych z cegły, użyć cegły o wymiarach i kolorze dostosowanym do partii

uzupełnianych.

Uzupełnić ubytki w murze, użyć materiału pozyskanego z rozbiórki oraz

przeprowadzonych prac porządkowych lub tłucznia w przypadku mniejszych ubytków.

Wykorzystać cement biały typu aalborg nie-szybkotwardniejący lub równoważny.

Uwaga, ubytki uzupełniać w miarę konieczności i potrzeb, zakres wypełniania powinien

być ustalany na bieżąco wpisami do dziennika.

Przemurować łuki okienne, wykorzystać materiał pozyskany z rozbiórki i użyć go

do wykonania dolnej części łuku. Górną część wykonać z cegły odpowiednio

dostosowanych wymiarach i kolorze.

Wzmocnić nadproża wnęk z zewnętrznej strony elewacji północnej i zachodniej

dziedzińca poprzez szczególnie dokładne uszczelnienie zaprawą.

Przemurować dwie ostatnie warstwy parapetów okiennych w elewacji północnej

oraz dwie warstwy gzymsu pośredniego z zachowaniem spadku na zewnętrznej stronie

elewacji północnej dziedzińca.

Zabezpieczyć szczeliny i rysy np. prętami BRUTT SAVER Φ10 o długości

120÷160cm, pręty umieszczać w wyfrezowanym otworze wykonanym w fudze między

cegłami lub kamieniami, w drugim przypadku pręt ukształtować godnie z linią ułożenia

kamieni. Po zabezpieczeniu profilem szczelinę wypełnić zaprawą.

Narożnik elewacji wschodniej oraz północnej zabezpieczyć prętami Φ12 stal AIII

typu L o długości 800cm zakotwionymi z obu stron do prętów wertykalnych Φ12 stal AIII

o długości 950cm. Pręty umieścić w fudze miedzy kamieniami elewacji, ukształtować
zgodnie z linią ułożenia kamieni.

VIII.8 Wyrównanie i odbudowa murów

Wyrównać koronę muru elewacji północnej dziedzińca, zachodniej dziedzińca oraz

południowej dziedzińca w sposób umożliwiający wykonanie wieńca. Odtworzyć otwory

okienne na podstawie zachowanych fragmentów zgodnie z rysunkami: użyć materiału

pozyskanego z rozbiórki oraz przeprowadzonych prac porządkowych.

Odsłonić mur fundamentowy bastei zachodniej do poziomu nie uszkodzonej partii

w celu odtworzenia pierwotnego przebiegu.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

37

Usunąć fragment murku otaczającego basteję, istniejące schody przesunąć.

Wykonać fundament o szerokości odpowiadającej szerokości ściany na głębokości

min1,5m

Mur odtwarzać zgodnie z rysunkiem technicznym załączonym do opracowania ,

zachowując nieregularny kształt ,oraz wystające łęki. Mur wykonać w sposób

zabezpieczający przed możliwością wspinaczki.

Wnękę okienną wykonać zgodnie ze sposobem i gabarytem zachowanych

elementów. Nieścisłości należy wyjaśnić w trybie nadzoru autorskiego.

Rozwiązania materiałowe:

- część ściany wykonać z kamienia pozyskanego w trakcie rozbiórki oraz praz

porządkowych. W przypadku braku materiału wykorzystać kruszywo odpowiadające

gabarytami i kolorem do pozostałej części ściany.

- zaprawa wapienno cementowa M5

Na styku partii uzupełnianej i reliktu zachować pionowy uskok w celu pokazania

zakresu uzupełniania.

VIII.9 Roboty pokrywcze

Betonowe zwieńczenie korony muru elewacji północnej pokryć łupkiem , kolor

naturalnego kamienia, układ z obustronnym spadkiem

VIII.10 Prace uzupełniające.

Dokonać przeglądu obiektu i po wcześniejszym ustaleniu z inwestorem (oraz

inspektorem nadzoru i kierownikiem budowy), dokonać bieżących napraw i

zabezpieczeń murów nie wymienionych w projekcie, usunąć samosiewy i humus ze

sklepień i gzymsów w pozostałej części obiektu. Przeprowadzić prace porządkowe.

IX. Ochrona konserwatorska

Obiekt jest wpisany do rejestru zabytków a prace remontowe muszą być
prowadzone pod ścisłym nadzorem konserwatorskim (w wypadku wątpliwości,
niedomówień lub zaistnienia jakichkolwiek problemów należy niezwłocznie
poinformować WUOZ-Delegatura w Wałbrzychu).

X. Dane określające wpływ eksploatacji górniczej

Teren, na którym zlokalizowany jest przedmiotowy budynek nie znajduje się w

rejonie eksploatacji górniczej.

XI. Informacje o zagrożeniu środowiska

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

38

Zaprojektowane rozwiązania konstrukcyjno-materiałowe jak rodzaj wyposażenia

w urządzenia techniczne nie stwarza zagrożenia dla środowiska jak i higieny, zdrowia

użytkowników. Sposób usytuowania obiektu na przedmiotowej działce nie ogranicza

zagospodarowania sąsiednich nieruchomości oraz możliwości ich zabudowy. Istniejące

zagospodarowanie działki nie wprowadza ograniczeń zabudowy sąsiednich działek ani

też nie narusza interesu prawnego osób trzecich.

Wykonawca przygotuje zaplecze budowy na terenie będącym własnością

zamawiającego, zgodnie z przepisami odrębnymi. Doprowadzenie wody i energii dla

celów budowy wykonawca zapewni we własnym zakresie.

XII. Klasyfikacja dopuszczalnych nieistotnych odstąpień od projektu
budowlano -wykonawczego

Zgodnie z art. 36a ustęp 6 Prawa Budowlanego projektant wyraża zgodę na

dokonywanie nieistotnych zmian przy realizacji budowy obiektu, po uprzednim ich

uzgodnieniu na piśmie z Inspektorem nadzoru. Jako zmiany nieistotne uznaje się

zmianę materiałów budowlanych na takie, których parametry techniczne nie są gorsze

od proponowanych w projekcie.

Opracowanie – architektura i konstrukcja:

mgr inż. arch. Łukasz Szleper

mgr inż. Waldemar Szleper

Piotr Mikołajczak, mgr, konserwator zabytków

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

39

Temat:

„PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA ZACHODNIEGO I

PÓŁNOCNEGO ORAZ PRACE KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW
ZAMKU

 III ETAP”

Stadium: PROJEKT BUDOWLANO - WYKONAWCZY

Nazwa inwestycji: ZAMEK W ZĄBKOWICACH ŚLĄSKICH

Adres inwestycji:
AM11, OBRĘB CENTRUM

57-200 ZĄBKOWICE ŚLĄSKIE

Inwestor:

GMINA ZĄBKOWICE ŚLĄSKIE

57-200 ZĄBKOWICE ŚLĄSKIE, UL. 1 MAJA 15

Branża:

INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA

(BIOZ)

Autorzy opracowania:

Branża , nazwisko Pieczęć i podpis

ARCHITEKTURA
PROJEKTANT

mgr inż. arch. Łukasz Szleper
upr. nr 40/09/DOIA

KONSTRUKCJA
PROJEKTANT

mgr inż. arch. Łukasz Szleper

upr. nr 69/DOŚ/07

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

40

XIII. Informacja dotycząca bezpieczeństwa i ochrony zdrowia:

Przed rozpoczęciem robót budowlanych kierownik budowy winien opracować plan
BIOZ zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 23 czerwca 2003 r. w
sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu
bezpieczeństwa i ochrony zdrowia Dz. U. 2003 r. Nr 120, poz. 1126.

Należy przewidzieć teren na składowanie materiałów budowlanych

Należy przywidzieć się teren dla zaplecza budowlanego ekip budowlanych

Należy zapewnić energię elektryczną, wodę i odbiór ścieków dla potrzeb zaplecza

budowy oraz ustalić sposób rozliczania kosztów pomiędzy Inwestorem i Wykonawcą

Należy wskazać miejsce składowania odpadów budowlanych i ich sukcesywny wywóz

tak, aby w czasie remontu nie szpecić otoczenia obiektu jak również ze względu na

bezpieczeństwo zwiedzających (w trakcie remontu poszczególnych obiektów należy umożliwić
funkcjonowanie pozostałych) Drogi ruchu pieszego w okolicy remontowanej elewacji i robót na

wysokości należy odpowiednio wydzielić i zabezpieczyć
Plan organizacji placu budowy z informacją dotycząca sporządza kierownik budowy

 Skala zagrożeń jest wprost proporcjonalna do ilości pracowników, ilości sprzętu,

skomplikowania procesów technologicznych, ilości niebezpiecznych materiałów i tempa pracy, a

odwrotnie proporcjonalna do intensywności i jakości nadzoru oraz kwalifikacji pracowników.

Instruktaż należy prowadzić w sposób umożliwiający instruowanemu zrozumienie

przekazywanych mu treści, które są istotne dla zachowania bezpieczeństwa i ochrony zdrowia.

Osób, które nie przyswoiły sobie przedmiotowych wiadomości w stopniu dostatecznym nie

należy dopuszczać do pracy.

 Środki techniczne zapobiegające niebezpieczeństwom wynikającym z prowadzenia

robót budowlanych itd., to; sprzęt, odzież ochronna i wykonywane na budowie zabezpieczenia,

wymienione w przepisach dotyczących bezpieczeństwa i higieny pracy oraz przepisach

przeciwpożarowych, stosowane w okolicznościach i w sposób tam określony.

 Środki organizacyjne zapobiegające niebezpieczeństwom wynikającym z prowadzenia

robót budowlanych to: właściwe planowanie procesu technologicznego budowy oraz

zagospodarowania placu budowy, konsekwentna realizacja planu, systematyczna kontrola

realizacji i szybkie reagowanie w tym zakresie na zmieniające się okoliczności.

Wszystkie roboty budowlane należy wykonywać zgodnie z Rozporządzeniem Ministra

Infrastruktury z dnia 6 02.2003 r w sprawie bezpieczeństwa i higieny pracy podczas

wykonywania robót budowlanych Dz.U.2003 r. Nr 47, poz. 401.

Zmechanizowane roboty budowlane należy realizować zgodnie z Rozporządzeniem

Ministra Gospodarki z 20 września 2001 r. w sprawie bezpieczeństwa i higieny pracy podczas

eksploatacji maszyn i innych urządzeń technicznych do robót ziemnych budowlanych i

drogowych Dz. U. 2001 r. Nr 118, poz. 1263.

Opracowanie:

mgr inż. arch. Łukasz Szleper

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

41

XIV. Dokumentacja fotograficzna

XIV.1 Korona muru wschodniego

Fot. 4. Korona porośnięta obficie roślinnością (trawa krzewy, głęboko zakorzenione drzewka).

Fot. 5.. Na koronie murów widoczne rozległe, miejscami wgłębne ubytki masy muru, kamienie

poluzowane, ze znacznie wykruszonymi i wypłukanymi spoinami lub luźno leżące, nie związane zaprawą.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

42

XIV.2 Otwory okienne ściany wschodniej

Fot. 6. Drewniane belki osadzone poziomo w nadprożach okien pełniące funkcję wypełnienia światła

okien.

Fot. 7. Nadproże okienne bez podparcia drewnianymi belkami.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

43

Fot. 8. Detal podparcia okiennego

Fot. 9. Detal podparcia okiennego. Należy zaimpregnować drewno (wzmocnienie mechaniczne i

zabezpieczenie przed wzrostem mikrobiologicznym), oczyścić i wypełnić pustą przestrzeń pomiędzy
murowanym nadprożem a belkami.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

44

XIV.3 Korona muru północnego

Fot. 10. Widok muru od strony dziedzińca

Fot. 11. Pozostałości dachówki karpiówki na betonowej wylewce (reperacja po 1950r.).

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

45

Fot. 12. Wylewka betonowa pokrywająca koronę muru.

Fot. 13. Wyciek betonu spowodowany zastosowaniem nieszczelnego szalunku.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

46

XIV.4 Korona muru zachodniego

Fot. 14,15 Korona porośnięta obficie roślinnością wzrosłą na zalegającym na murach humusie. Należy
usunąć wszystkie naleciałości roślinne. Nie dopuszcza się wyrywania głębokich korzeni gdyż może
skończyć się to rozerwaniem fug. Pozostawione w masie muru korzenie należy opryskać herbicydem,
specjalnym preparatem, który zapobiegnie wzrostowi roślinności, nie uszkadzając budulca.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

47

Fot. 16. Rozległe a miejscami głębokie ubytki masy muru.

Fot. 17. Połączenie ściany zachodniej ze ścianą bastei, widoczne luźno leżące nie związane zaprawą

kamienie.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

48

Fot. 18. Mocno i głęboko skorodowana zaprawa, zniszczona przez zakorzenienie roślinności.

Fot. 19. Trzy warstwy luźno leżących kamieni nie związanych zaprawą.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

49

XIV.5 Otwory okienne ściany zachodniej

Fot. 20. Łuk okienny z północnej strony muru wymagający rozebrania i odbudowy z zachowaniem

oryginalnego kształtu i zabytkowego charakteru.

Fot. 21. Szczelina w nadprożu okiennym wymagająca uzupełnienia.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

50

XIV.6 Korona muru wschodniego dziedzińca

Fot. 22. Korona muru porośnięta w małym stopniu przez drobne krzewy.

Fot. 23. Widok korony muru od strony dziedzińca.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

51

Fot. 24. Zaprawa mocno skorodowana z licznymi ubytkami materiału w koronie muru.

Fot. 25. Ostra zmiana spadku ściany, wymagane wykonanie wieńca żelbetowego dopasowanego do linii

zabudowy w celu zachowania zabytkowego charakteru.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

52

XIV.7 Korona muru północnego dziedzińca

Fot. 26. Liczne ubytki materiału w koronie muru.

Fot. 27. Korona w znacznym stopniu porośnięta trawą i krzewami.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

53

Fot. 28. Część korony muru wymagająca wyrównania do poziomu ściany sąsiadującej w celu wykonania
wieńca żelbetowego. W miarę możności należy użyć zachowany kamień i starą cegłę a do spajania użyć

zaprawy wapienno – piaskowej (trassowej) lub zaprawy na białym cemencie.

Fot. 29. Warstwa humusu zalegająca na części korony muru wraz z porastającą go roślinnością.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

54

XIV.8 Korona muru zachodniego dziedzińca

Fot. 30. Znaczne ubytki materiału kamiennego w koronie muru.

Fot. 31. Korona w znacznym stopniu porośnięta trawą i krzewami wyrosłymi na warstwie humusu.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

55

Fot. 32. Widok połączeń narożników korony zachodniej i północnej

XIV.9 Otwory okienne ściany zachodniej dziedzińca

Fot. 33,34. Pozostałości otworów okiennych wymagające odbudowy w celu wykonania wieńca

żelbetowego. Należy użyć starą cegłę a do spajania użyć zaprawy wapienno – piaskowej (trassowej) lub
zaprawy na białym cemencie.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

56

XIV.10 Korona muru południowego dziedzińca

Fot. 35. Ceglana korona muru z licznymi ubytkami i skorodowaną zaprawą.

Fot. 36. Część korony wymagająca wyrównania do poziomu umożliwiającego wykonanie wieńca

żelbetowego. Należy użyć starą cegłę a do spajania użyć zaprawy wapienno – piaskowej (trassowej) lub
zaprawy na białym cemencie.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

57

XIV.11 Korona murów bastei

Fot. 37. Ściana bastei wymagająca częściowej odbudowy. Należy zaprojektować i wykonać podparcie

dużego nawisu muru. Konieczne jest szczególne, estetyczne rozwiązanie, które będzie harmonizowało z
zachowaną ruiną.

Fot. 38. Luźno leżące cegły w większości skorodowane powierzchniowo i wgłębnie.

Łukasz Szleper Projekt
ul. Róży Wiatrów 13/3

 53-023 Wrocław

1. www.lsprojekt.pl

PRACE ZABEZPIECZAJĄCE KORONY MURÓW SKRZYDŁA
ZACHODNIEGO I PÓŁNOCNEGO ORAZ PRACE

KONSERWATORSKO-ZABEZPIECZAJĄCE MURÓW ZAMKU
 III ETAP

WROCŁAW

04.2014

58

Fot. 39. Korona muru w znacznym stopniu porośnięta krzewami i mocno zakorzenionymi drzewkami.

Fot. 40. Łuki okienne bastei wymagające rozebrania i odbudowy z zachowaniem oryginalnego kształtu i

zabytkowego charakteru

