

DOKUMENTACJA POWYKONAWCZA

DOTYCZĄCA PRAC PRZY RENOWACJI

OGRODZENIA KOŚCIOŁA PARAFIALNEGO

P. W. ŚW. JANA CHRZCICIELA

W WIŹNIE

INWESTOR: Parafia p. w. Św. Jana Chrzciciela w Wiźnie

 Ul. Kopernika 2, 18- 430 Wizna

WYKONAWCA: MALTRANS sp. z o. o.

 Ul. Bociania 12, 05- 091 Ząbki

Październik 2017

SPIS TREŚCI OPRACOWANIA

1. Krótka historia obiektu

2. Opis wykonanych prac

3. Tablice fotograficzne

4. Karty techniczne i atesty użytych materiałów.

KRÓTKA HISTORIA OBIEKTU

 Opisywany obiekt powstał około roku 1500. Usytuowany jest na skarpie nad

Narwią w miejscowości Wizna. Jest przykładem późnogotyckiej świątyni w typie

charakterystycznym dla Mazowsza, odznaczającej się bezwieżową bryłą, korpusem

podzielonym wewnątrz na trzy nawy, trójskokowymi przyporami wzmacniającymi

ściany od zewnątrz oraz rozbudowanymi, dekoracyjnymi szczytami.

Zbudowany na planie wydłużonego prostokąta z prostokątnym prezbiterium i

zakrystią od pn.. Wejście główne znajduje się od strony od zach, Murowany z

czerwonej cegły w układzie słowiańskim przekładanej miejscami kamieniami

polnymi, W części przyziemia wzmocnienie dopasowanymi głazami granitowymi,

Wnęki okienne, pas nadokienny na elewacjach oraz nisze i okrągłe ażury w

sterczynach tynkowane. Dach dwuspadowy nad bryłą główną i pulpitowy nad

zakrystią kryty blachodachówką. Szczyt fasady schodkowy, trójosiowy, część

środkowa z portalem wejściowym wyższa, z wysokim oknem witrażowym i niszami.

Elewacje boczne wieloosiowe, szczyt prezbiterium jednoosiowy, z wysokim oknem i

kapliczką. Wnętrze trzynawowe, czteroprzęsłowe, prezbiterium trzyprzęsłowe

zamknięte prostą ścianą z oknem witrażowym. Do prezbiterium przylega od pn.

dwukondygnacyjna zakrystia. Sklepienia gwiaździste i sieciowe na łukach. Ściany

wewnętrzne tynkowane z wyjątkiem ścian bocznych z odsłoniętym do wysokości

okna wątkiem ceglanym.

 Otoczenie kościoła ograniczone jest murem z polnych głazów i otoczaków

nakrytym betonowym pasem w formie płyty ze spadkiem do wewnątrz. W

ogrodzeniu znajdują się słupki ceglane z tynkowanymi wnękami, ograniczające

przejścia i przejazdy komunikacyjne i będące jednocześnie elementami

konstrukcyjnymi dla metalowych przęseł ogrodzenia, bram wjazdowych i furtek.

 W czasie najazdu szwedzkiego świątynia została zburzona i odbudowana około

1658 roku. W czasie II wojny światowej zburzona ponownie przez hitlerowców

zrekonstruowana została w latach 1951- 58. W 200 roku zakończone zostały prace

przy wykonywaniu nowego pokrycia dachowego.

OPIS WYKONANYCH PRAC

 Roboty rozpoczęto od oględzin i ustalenia przemurowań w miejscach

pionowych pęknięć muru ponieważ nie posiada on dylatacji a fundamenty nie

wykazują dostatecznej stabilności.

 Po dokonaniu ustaleń usunięto zaprawę łączącą elementy na tyle, na ile to było

możliwe głęboko i wykonano przemurowania i uzupełnienia zaprawy pomiędzy

głazami. Do przemurowań użyto zaprawy w skład której wchodził TRASSZEMENT

firmy OPTOLITH – 1 część, piasek z dodatkiem żwiru- 3 części, oraz wapno

gaszone- 1 cześć mieszane z wodą. Tą samą zaprawą wmurowane zostały też

wszystkie nie złączone trwale z murem głazy. Usunięte zostały spoiny na nakrywie

muru pomiędzy elementami, mechanicznie oczyszczono całą powierzchnię nakrywy,

usunięto z niej lużne zwietrzałe fragmenty, wtórne reperacje oraz zwietrzałe spoiny

pomiędzy głazami.

Powierzchnie głazów po wykonaniu przemurowań i usunięciu zwietrzałych spoin

odgrzybiono środkiem FUNGIFT firmy OPTOLITH na 60% powierzchni oraz

umyto całość środkiem STEINREINIGER firmy KEIM.

Następnie przystąpiono do uzupełniania spoin między głazami. Użyto do tego celu

zaprawy w skład której wchodził podobnie jak przy przemurowaniach

TRASSZEMENT firmy OPTOLITH- 1 część, piasek żwirowy- 3 części oraz wapno

gaszone 1/2 części mieszane z wodą.

 Uzupełnienia nakrywy wykonano z zaprawy będącej mieszanka cementu

trasowego 1: 3 z piaskiem. Spoiny również wykonano taka sama zaprawą z

dodatkiem 10 % żywicy PRIMAL do wody zarobowej w celu uelastycznienia.

Wykonano w tym etapie 126 m. b. muru.

 Słupki ceglane w ogrodzeniu od południowej strony w których osadzona jest

furtka, rozebrane zostały w całości. Cegłę oczyszczono i wymurowano je ponownie

przy użyciu zaprawy murarskiej takiej jak przy murowaniu elementów muru.

Betonowe czterospadowe elementy zakończeniu słupków wykonano z zaprawy z

cementu trassowego 1: 3 z piaskiem.

Całość po związaniu zapraw zahydrofobizowano środkiem FUNCOSIL SL firmy

REMMERS.

TABLICE FOTOGRAFICZNE

(1- 5 stan sprzed wykonania robót,

6- 10 stan po wykonaniu robót)

1.

2

3

4

5

6

7

8

9

10

