
ORGANY
PRZYWRÓCONE PIĘKNO

Na zachodniej ścianie jeleniogórskiej świątyni pw.
Św. Erazma i Pankracego umieszczone są organy autorstwa
Adama Casparinigo (l676-1745), wziętego śląskiego organ-
mistrza z pierwszej połowy XVIII stulecia. Instrument ten
jest zaliczany do wczesnobarokowych organów na terenie
Dolnego Śląska. Prospekt jego projektu wspomnianego
organmistrza został zrealizowany w roku 1705. wysokość wy-
nosi 13,5 metra, szerokość 10 metrów a głębokość wynosi
220 cm. Do jego budowy użyto drewna lipowego. Ten
wczesnobarokowy architektoniczny prospekt zajmuje całą
wysokość i szerokość ściany zachodniej nawy kościoła na
emporze organowej.

Monumentalny fronton prospektu podzielony jest na
cztery kondygnacje /sfery/ zgodnie z architektonicznym roz-
mieszczeniem poszczególnych sekcji wewnątrz instrumentu.
Podstawę prospektu stanowi wysokość cokołu z podziałami
płycinowymi i dwoma bramkami wejściowymi do wnętrza.
Poszczególne kondygnacje oddzielone są rozbudowanymi

profilowanymi gzymsami. Podziały pionowe tworzą pilastry
flankujące arkady z piszczałkami ozdobione w górnej części
ażurowymi złoconymi „kotarami" z ornamentem akantowym.

Nad centralną wieżą umieszczony jest złocony kartusz
herbowy. Trzony pilastrów górnego piętra są zdobione
uskrzydlonymi /poczwórnie/ główkami aniołków.

Dwie centralne strefy prospektu ujęte są po bokach
złoconą ażurową dekoracją snycerską uszaków z motywem
cęgowo-akantowym. Górna kondygnacje jest trójkątem
z umownym w ich tłach uskrzydlonymi główkami aniołków.
Zwieńczenie szczytu w formie łukowato wygiętego tympanonu.
W jego polu umieszczony jest złocony orzeł z szeroko
rozpostartymi skrzydłami. Dekoracja rzeźbiarska wieńczy górne
kondygnacje w formie ośmiu siedzących, leżących oraz
stojących z instrumentami muzycznymi m.in. lutnią trąbką,
mandoliną i lirą. Nad całością góruje całopostaciowa rzeźba z
przedstawieniem Dawida grającego na harfie.

Piszczałki prospektowe ujęte są w obramowania
w postaci okrągłych płaszczyzn i arkad, co wpłynęło na nadanie
instrumentowi nazwy „Organów Słonecznych - Sonnen Orgel".
Prospekt charakteryzuje się ujęciem płaszczyznowym. Zespół
piszczałek „Hauptwrku" zwieńczony jest rozerwanym
tympanonem, przez który przebija węższy zespół „Berwrku"
przykryty odcinkowym naczółkiem. Wieże pedałowe, wysunię-
te do przodu i ujęte ryzalitowo flankującą jego boki. Na deko-
racje rzeźbiarsko-snycerską składają się motywy akantu i figur-
ki aniołów. Podstawa prospekt w formie wysokiej boazerii na-
wiązująca swymi podziałami do jego górnych partii, mieściła
pierwotnie wbudowany w części centralnej, kontuar.

Polichromia w całości monochromatyczna jest w tona-
cji beżowo-kremowej. Ornamenty złocone są
z podmalowaniami.

Przy budowie wspomnianego prospektu użyto drewna
lipowego. Niestety, ten rodzaj drewna w przeszłości był mało
odporny na warunki atmosferyczne. Dla zapobieżenia proce-
sów destrukcyjnych obiekt ten poddano w przeszłości inten-
sywnej renowacji. Potwierdzają to podpisy owych konserwato-
rów zamieszczone na parapetach gzymsowych.

Ostatnie zabiegi konserwatorskie przy wspomnia-
nym prospekcie trwały od czerwca do listopada ubiegłego
roku /2006r./. Ogólny nadzór
nad ich prawidłowym przebie-
giem sprawowała krakowska
konserwator Barbara
Kuczewska. O pilnej potrzebie
przeprowadzenia niezbędnej
renowacji tego obiektu
świadczyły: szybko postępujące
procesy destrukcyjne
spowodowane niszczycielskimi
działaniami drewnojadów,
wahające się amplitudy
temperatur i wilgotności
wewnątrz świątyni, systema-
tycznie zachodzące procesy
starzenia się materiałów, wielo-
krotne przemalowania, po-
przednie naprawy dotyczące
poszczególnych elementów
prospektu, uszkodzenia mecha-
niczne oraz pokrycie całości
prospektu warstwą brudu i po-
ciemniałego werniksu.

Wstępnym etapem do
przeprowadzenia zabiegów
renowacyjnych była analiza
stratygraficzna umożliwiająca
dokładne określenie zasięgu i
charakteru poszczególnych
warstw chronologicznych zarówno na szafie prospektu jak i
na elementach snycerskich. Przy zastosowaniu tej metody
badawczej stwierdzono, że na oryginalnej warstwie
malarskiej znajduje się kilka warstw przemalowań. Decyzją
Komisji Konserwatorskiej zajmującej się tym obiektem
przystąpiono do usunięcia wtórnych warstw zarówno z
powierzchni prospektu jak i podmalowań czerwienią z
elementów snycerskich złoconych.

W trakcie prac konserwatorskich usunięto przemalo-
wania mechaniczne oraz chemiczne z zastosowaniem środ-

ków do usunięcia powłok lakierniczych.
Prace konserwatorskie objęły pełną renowację tech-

niczną i estetyczną. W trakcie ich usunięto wtórne przemalowa-
nia z powierzchni prospektu oraz brązy pozłotnicze i
 podmalowania czerwienią z elementów snycerskich.
Uzupełniono ubytki rzeźbiarskie. Impregnacje przeprowadzono
metodą powierzchniową oraz metodą kąpieli. Uzupełniono

grunty oraz
opracowano ich fakturę. Scalono
kolorystycznie w technice Maimen
Reatauro. Rekonstrukcję pozłocenia
wykonano materiałami szlachet-
nymi na poler i mat, a następnie
zabezpieczono preparatem Gold
Sealer. Podczas przeprowadzania
prac renowacyjnych zrekonstruo-
wano ubytki rzeźbiarskie z fakturą
oryginału.
Punktowanie i rekonstrukcję
warstwy marmoryzacji wykonano
w technice Maimeri Reatauro.

Poczyniono także prace
pozłoceniowe. Retusze i rekon-
strukcje wykonano z materiałów
szlachetnych w technice na poler i
 mat. Powierzchnie złocone zabez-
pieczono preparatem Gold Sealer,
nowe złocenia spatynowano.

Gruntowne prace konser-
watorskie doprowadziły do odsło-
nięcia podpisów restauratorów z
roku 1862 i 1906.

Ponadto konserwacji pod-
dana została podstawa prospektu
organowego, zamontowano nową
dmuchawę do organów oraz zabez-
pieczenia elektryczne.

Cennym uzupełnieniem
prac konserwatorskich przy tutejszym prospekcie organowym
była instalacja dodatkowego oświetlenia fundacji rodziny
Perzanowskich. Pracami montażowymi w zakresie urządzeń
oświetleniowych zajmował się Grzegorz Dąbrowski. Dzięki
zainstalowaniu dodatkowego oświetlenia prospekt ten zyskał
na swej niepowtarzalnej okazałości pod względem architekto-
nicznym i estetycznym.

Gruntowa renowacja prospektu organowego przepro-
wadzonego w jeleniogórskiej świątyni pw. Św. Erazma i Pan-
kracego z inicjatywy i wielkiej zapobiegliwości obecnego pro-
boszcza ks. Bogdana Żegadło zapewne przez wiele lat będzie
ozdobą wnętrza tutejszej świątyni gotyckiej. Ogólny koszt
przeprowadzonych prac konserwatorskich wyniósł 136.000 zł.
Na tę sumę złożyła się dotacja dolnośląskiego Urzędu Marszał-
kowskiego 105 tys.zł, dotacja Urzędu Miasta Jeleniej Góry
17,5 tys. zł oraz ofiarność miejscowej społeczności parafialnej
wyrażającą się sumą 13,5 tys.zł.

Opr. Adolf Andrejew
Fot. Marek Hardel

Tekst opracowany w oparciu o materiały znajdujące się
w Wojewódzkim Urzędzie Ochrony Zabytków we Wrocławiu

(Delegatura w Jeleniej Górze).

