

ANDRZEJ MALCZYK , andrzej.malczyk@polsl.pl
Politechnika Śląska

USZKODZENIA I SPOSOBY NAPRAW KONSTRUKCJI MUROWEJ
WIEś ZABYTKOWEJ BAZYLIKI

DAMAGES AND METHODS OF REPAIR OF MASONRY STRUCTURE
OF THE TOWERS OF HISTORICAL BASILICA

Streszczenie Neogotycka bazylika pod wezwaniem św. Antoniego w Rybniku została wzniesiona 1907
roku. Jest to jeden z największych murowanych obiektów sakralnych znajdujących się na Górnym
Śląsku. Konstrukcja murowana bazyliki doznała licznych uszkodzeń podczas działań wojennych w 1945
roku oraz poŜaru wieŜ w 1959 roku. Niewielka skuteczność oraz błędy popełniane podczas wyko-
nywania dotychczasowych napraw stały się główną przyczyną powstawania kolejnych uszkodzeń.
Otoczenie obiektu sukcesywnie wygradzano ze względu na spadające fragmenty odspojonych cegieł
i ozdób ceramicznych, głównie z wieŜ bazyliki. W 2009 roku rozpoczęto zakrojone na szeroką skalę
prace renowacyjne murów połączone z wymianą pokrycia dachowego. W referacie przedstawiono opis
metod wykonywanych prac dotyczących w pierwszym etapie wieŜ bazyliki.

Abstract The neo-gothic basilica of St. Anthony in Rybnik was built in 1907. This is the one from
the greatest masonry sacral facilities in the Upper Silesia. The masonry structure of the basilica was
damaged during World War II in 1945 and afterwards the fire of the towers in 1959. Little effectiveness
and mistakes during repairs which have been done yet have resulted in subsequent defects.
The surrounding of the basilica was protected successively by fence due to falling parts of bricks and
ceramic decoration, mainly from the towers of basilica. Widely spread reconstruction of the brickworks
with replacement of the roofing started in 2009. In this paper the methods of renovation of the towers
of basilica in the first stage were presented.

1. Wstęp

 Autorem projektu kościoła p.w. św. Antoniego w Rybniku jest architekt niemiecki
L. Schneider. Projekt powstał w 1904 roku (rys. 1). Ziemia Rybnicka w tym czasie znajdo-
wała się w zaborze pruskim. Na Górnym Śląsku na przełomie XIX i XX w. rozpoczęła się
era dynamicznego rozwoju przemysłu węglowego i hutnictwa. W związku z tym następował
szybki rozwój miast. W celu zaspokojenia potrzeb mieszkańców budowano nie tylko osiedla
robotnicze, ale równieŜ szkoły, szpitale i kościoły.
 Budowę kościoła p.w. św. Antoniego rozpoczęto w czerwcu 1904 roku, a zakończono
w 1906 roku. Uroczyste poświecenie kościoła odbyło się w 29 września 1907 roku.
 Budowla została wzniesiona w stylu neogotyckim, ma trzy nawy i ambit. Dwie wieŜe mają
wysokość ponad 84 m i naleŜą do najwyŜszych na Śląsku. Długość kościoła wynosi 62,6 m,
a szerokość 43,2 m. Kalenica dachu nad nawą główną znajduje się na wysokości 30,0 m.
 Kościół wybudowano w całości z cegły klinkierowej z licznymi ceramicznymi detalami
częściowo glazurowanymi.

478 Malczyk A.: Uszkodzenia i sposoby napraw konstrukcji murowej wieŜ zabytkowej bazyliki

 W maju 1921 roku, podczas III powstania śląskiego, w wyniku eksplozji 4 wagonów
dynamitu na pobliskiej stacji kolejowej, kościół doznał powaŜnych zniszczeń. Szczególnie
uszkodzony został dach i wieŜe.

Rys. 1. Archiwalny szkic kościoła wykonany przez L. Schneidera w 1904 r.

Pod koniec II wojny światowej (w 1945 roku) w trakcie walk o Rybnik świątynia została
uszkodzona w takim stopniu, Ŝe zastanawiano się nad jej rozbiórką. Postanowiono jednak ją
odbudować. Prace remontowe wykonano bardzo szybko i juŜ w 1947 roku kościół był
ponownie uŜytkowany.

Budownictwo ogólne 479

 W 1959 roku spłonęła jedna z wieŜ kościoła oraz znaczny fragment dachu. Tym razem,
między innymi ze względu na sytuację polityczną i panujące wówczas złe relacje pomiędzy
państwem i kościołem, odbudowa trwała bardzo długo.
 W 1964 roku obiekt został wpisany do rejestru zabytków, a w 1993 roku kościół p.w.
św. Antoniego w Rybniku został podniesiony do rangi bazyliki mniejszej. Na rys. 2 przedsta-
wiono widok wieŜ kościoła, a na rys. 3 przekrój poprzeczny wieŜ.

Rys. 2. Widok wieŜ bazyliki Rys. 3. Przekrój poprzeczny wieŜ

2. Stan techniczny murów wieŜ bazyliki

 Burzliwe dzieje kościoła i związane z tym liczne naprawy i remonty, często wykonywane
w sposób znacznie odbiegający od wymaganych zasad, doprowadzały do pogłębiania się
istniejących i powstawania kolejnych uszkodzeń.
 W 2009 roku, po uzyskaniu zewnętrznych środków pomocowych, rozpoczęto komple-
ksowe prace renowacyjne murów i dachu bazyliki. Prace te podzielono na kilka etapów
obejmujących kolejno: wieŜe, elewacje boczne, prezbiterium i dach. W jednej z wieŜ
przewidziano wykonanie dodatkowych schodów wewnętrznych i platformy widokowej,
która będzie udostępniona dla celów turystycznych.

480 Malczyk A.: Uszkodzenia i sposoby napraw konstrukcji murowej wieŜ zabytkowej bazyliki

Rys. 4. Przykłady uszkodzeń murów wieŜ bazyliki

Budownictwo ogólne 481

 Brak skutecznych metod napraw, stosowanie przypadkowych materiałów i zapraw oraz
pośpiech i brak profesjonalnego nadzoru, złoŜyły się na zespół przyczyn, który doprowadził
do obecnego stanu technicznego murów kościoła. Występujące typowe uszkodzenia murów
wieŜ przedstawiono na rys. 4.
 W murach wieŜ moŜna wyróŜnić następujące typy uszkodzeń:
 – odspojenia i ubytki cegieł na duŜych powierzchniach, zwłaszcza naroŜnych
 – ubytki kształtek glazurowanych, głównie w parapetach i gzymsach,
 – zarysowania cegieł przebiegające w pionie przez kilka warstw,
 – ubytki cegieł i łuszczenie się warstwy zewnętrznej,
 – ubytki zaprawy w spoinach,
 – zarysowania cegieł w pobliŜu stref wcześniej prowadzonych napraw.
 Zakres wymienionych uszkodzeń jest duŜy i rozłoŜony na wszystkich powierzchniach
murów wieŜ. Lokalne uszkodzenia ostrołukowych nadproŜy oraz filarków groŜą ich znisz-
czeniem. Szerokości rozwarcia rys w cegłach dochodzą do 20 mm.
 Warstwy licowe miejscami są odspojone od zasadniczego rdzenia murów, odspojenia te
mają nieraz po kilka metrów kwadratowych powierzchni. Ze względu na spadające cegły
zamknięty został dostęp do głównego wejścia bazyliki, a nad wejściami bocznymi wykonano
daszki ochronne. Konstrukcja nośna murów wieŜ znajduje się pomimo tego w zadowalają-
cym stanie technicznym. Nie stwierdzono Ŝadnych uszkodzeń murów mogących mieć istotny
wpływ na ich nośność. Warstwy licowe murów i elementy wystroju zewnętrznego znajdują
się natomiast w awaryjnym stanie technicznym.
 Mury bazyliki wykonano z drąŜonych pionowo cegieł klinkierowych na zaprawie wa-
pienno-cementowej. Zastosowany typ cegieł miał na celu zmniejszenie cięŜaru konstrukcji
obiektu, a w efekcie okazał się jedną z głównych przyczyn uszkodzeń murów.
 Konfrontując ogólnie zadowalający stan techniczny nośnej konstrukcji murów z wystę-
pującymi uszkodzeniami zewnętrznymi stwierdzono, Ŝe zniszczenia te są spowodowane
wpływem warunków atmosferycznych, zastosowanym rodzajem cegieł i zaprawy oraz
błędami popełnionymi w sposobach wcześniej wykonywanych napraw.
 Przyczyną większości uszkodzeń jest destrukcyjne działanie wody penetrującej poprzez
nieszczelne spoiny do wnętrza murów. Woda wpływająca do otworów wydrąŜonych piono-
wo cegieł zamarzając w okresie zimowym, stała się zasadniczą przyczyną uszkodzeń typu
wysadzinowego (rys. 4). Występujące uszkodzenia warstwy licowej cegieł to wynik zbyt
porowatej struktury materiału cegieł, co z upływem czasu doprowadziło do łuszczenia się
kolejnych warstw zewnętrznych (rys. 4).
 Zastosowanie we wcześniej wykonywanych naprawach zapraw o zbyt duŜym module
spręŜystości (mało odkształcalnych) doprowadziło do powstawania, poza obszarem napra-
wianego muru, uszkodzeń w postaci spękań cegieł i zaprawy (rys. 4). Podobny efekt dały
plomby cementowe wykonywane w miejscach ubytków pojedynczych cegieł (rys. 4).
 Długotrwały wpływ agresywnych zanieczyszczeń przemysłowych występujących
w atmosferze na terenie Górnego Śląska, spowodował korozję oryginalnych, miedzianych
obróbek blacharskich (rys. 5) występujących na gzymsach i okapach wieŜ.
 Mury bazyliki ostały wzniesiono na zaprawie wapiennej z niewielką domieszką cementu
portlandzkiego, w związku z tym nasiąkliwość zaprawy jest stosunkowo duŜa. Przyczyniło
się to do zwiększonej penetracji wody do wnętrza murów poprzez liczne uszkodzenia wystę-
pujące w spoinach. W opracowanej metodzie renowacji murów z tego powodu przewidziano
uszczelnienie wszystkich spoin.

482 Malczyk A.: Uszkodzenia i sposoby napraw konstrukcji murowej wieŜ zabytkowej bazyliki

Rys. 5. Przykłady uszkodzeń miedzianych obróbek blacharskich

3. Metody napraw murów wieŜ bazyliki

 Program renowacji murów wieŜ i elewacji bazyliki przewidywał wykonanie następu-
jących prac:

– rozbiórkę uszkodzonych fragmentów murów wraz elementami wystroju architekto-
nicznego,

 – zespolenie trudnych do rozbiórki fragmentów murów za pomocą prętów typu dryfix,
 – wykonanie nowych ceramicznych kształtek i cegieł zgodnych z oryginalnymi,
 – uzupełnienie ubytków murów nowymi cegłami i kształtkami,
– kitowanie (flekowanie) ubytków cegieł, uzupełnienie spoin i ujednolicenie kolory-

styczne wątku spoin za pomocą szlamu,
 – wzmocnienie struktury cegieł krzemianem etylu, czyszczenie murów elewacji,
 – impregnację hydrofobizującą całość elewacji.

 Do czyszczenia cegieł na elewacjach przewidziano zastosowanie metody mechanicznej
ze względu na konieczność zabezpieczenia porowatych i nieszczelnych murów przed dodat-
kowym wchłanianiem wody (zmywanie wodą jest stosowane przy metodzie chemicznej).
Metoda mechaniczna zabezpiecza przed uaktywnieniem się soli zawartych w strukturze
murów. Czyszczenie murów wieŜ (na podstawie wcześniej wykonanych prób) wykonano
metodą niskociśnieniową z zastosowaniem ścierniwa o uziarnieniu 0,01÷0,06 mm.
 W przypadku przemurowań z zastosowaniem nowych cegieł i kształtek, konieczne było
wykonywanie przewiązań ze starymi murami za pomocą strzępi i kotew dryfix.
 Kotwy dryfix montowane były w murach na sucho i słuŜyły nie tylko do scalania nowych
fragmentów murów ze starymi murami ale przede wszystkim do scalania odspojonych lub
uszkodzonych, skomplikowanych elementów dekoracyjnych elewacji. Zastosowane długości
kotew wynosiły 325 mm przy średnicy 8 mm. Skomplikowana konstrukcja spiralna typu
Hi-Fin umoŜliwia wkręcanie kotew po wcześniejszym wykonaniu otworów pilotujących
o średnicy 6,5 mm.

Budownictwo ogólne 483

 Odpowiedni dla danego muru typ kotew dryfix oraz średnica otworów pilotujących
powinny kaŜdorazowo być dobierane na podstawie przeprowadzonych wcześniej prób na
wyrywanie wkręconego pręta.
 Kotwy są wykonywane ze stali nierdzewnej, powodują minimalną ingerencję w strukturę
muru bez dodatkowych napręŜeń i dlatego stosowano je wszędzie tam, gdzie niemoŜliwa
była wymiana uszkodzonych fragmentów ceglanych kształtek lub glazurowanych ozdób.
 Do przemurowań zastosowano zaprawę wapienno-cementową o właściwościach odpo-
wiadających (na podstawie wykonanych badań) zaprawie oryginalnej.
 Kitowanie ubytków cegieł wykonywano dobraną kolorystycznie specjalną zaprawą.
Przed kitowaniem strukturę cegieł w tych miejscach wzmacniano preparatem kompatybil-
nym z zastosowaną zaprawą do kitowania.
 Powstałe w wyniku działań wojennych i poŜaru wieŜ liczne uszkodzenia murów bazyliki
naprawiano w przeszłości w sposób bardzo przypadkowy, bez dbałości o ujednolicenie
materiałowe i kolorystyczne murów. W związku z tym zdecydowano się na ujednolicenie
wątku spoin oraz przy okazji uzupełnienie ubytków zaprawy w spoinach. ZróŜnicowanie
kolorystyczne cegieł postanowiono pozostawić.
 Scalanie kolorystyczne spoin powierzchni elewacji wieŜ kościoła polegało na naniesieniu
na mury warstwy szlamu o gr. 1÷2 mm wykonanego z zaprawy spoinowej zarobionej wodą
z dodatkiem środka zwiększającego przyczepność w proporcjach, 1 część środka, 4 części
wody.
 Po wykonaniu wymienionych prac całość elewacji poddano impregnacji hydrofobizujacej
uzyskując dzięki temu zabezpieczenie murów przed wpływami atmosferycznymi oraz
dodatkowy efekt w postaci intensyfikacji koloru murów.

4. Podsumowanie

 Ponad stuletnia, burzliwa historia bazyliki p.w. św. Antoniego w Rybniku znalazła swe
odzwierciedlenie w stanie technicznym murów elewacji. Znaczne uszkodzenia warstwy
licowej murów wieŜ spowodowane zostały wpierw wybuchem dynamitu w czasie powstania
śląskiego, później działaniami wojennymi i w końcu poŜarem wieŜ. Za kaŜdym razem
starano się szybko naprawić uszkodzenia. W wyniku tego pośpiechu stosowano do napraw
materiały róŜniące się właściwościami od materiałów oryginalnych. W efekcie tego po pew-
nym upływie czasu powstawały w obrębie naprawianych miejsc kolejne uszkodzenia.
 Wszystkie te naprawy wykonywano w okresie gdy obiekt nie był jeszcze oficjalnie
zabytkiem i nie podlegał ochronnie konserwatorskiej. W związku z tym prace przy usuwaniu
zniszczeń często prowadzono bez profesjonalnego nadzoru.
 Przy okazjach wykonywanych napraw nie uzupełniano ubytków zaprawy w spoinach
w miejscach poza obszarem napraw. Zastosowane cegły do napraw często róŜniły się
wymiarami od cegieł oryginalnych.
 Tempo budowy kościoła i zastosowane materiały (drąŜona cegła klinkierowa oraz złej
jakości zaprawa wapienno-cementowa), przyczyniły się do obecnie występujących uszko-
dzeń warstwy licowej murów elewacji bazyliki. Poprzez liczne ubytki zaprawy w spoinach
woda przedostawała się do otworów w cegłach i powodowała powstawanie licznych pęknięć
i rys.
 Przy takich uszkodzeniach zastosowanie do czyszczenia elewacji metody mechanicznej
uchroniło mury oraz wnętrza bazyliki przed dodatkowym zawilgoceniem.
 Renowacja murów jeŜeli ma być skuteczna nie moŜe się ograniczać jedynie do naprawy
uszkodzonych miejsc ale musi być wykonana w sposób kompleksowy, obejmujący wszy-
stkie etapy napraw, od uzupełnień ubytków w murach po impregnację hydrofobową.

484 Malczyk A.: Uszkodzenia i sposoby napraw konstrukcji murowej wieŜ zabytkowej bazyliki

Niezmiernie istotne jest stosowanie materiałów do napraw o właściwościach mechanicznych
podobnych do materiałów oryginalnych, z których wykonane są mury.
 Zastosowanie kotew typu dryfix do scalania trudnych do wymiany fragmentów murów
i dekoracji występujących na elewacjach wieŜ okazało się bardzo skuteczne i mało inwazyjne.
 Program prac przewiduje zakończenie renowacji murów wieŜ w marcu 2011 roku,
a zakończenie całości prac przy renowacji bazyliki w listopadzie 2011 roku. Wtedy teŜ
zostanie udostępniona do celów turystycznych platforma widokowa wykonana w jednej
z wieŜ. Opisane w referacie metody prac, ich zakres oraz zastosowane materiały, uzyskały
akceptację Wojewódzkiego Konserwatora Zabytków.

