
Małgorzata Osełka

Konserwacja stropu ramowego w
Pierwszym Pokoju Senatorskim
pałacu biskupów krakowskich w
Kielcach
Rocznik Muzeum Narodowego w Kielcach 25, 89-119

2010

Rocznik Muzeum Narodowego w Kielcach
Tom 25, Kielce 2010

MAŁGORZATA OSEŁKA
Konserwator Dziel Sztuki

KONSERWACJA STROPU RAMOWEGO
W PIERWSZYM POKOJU SENATORSKIM

PAŁACU BISKUPÓW KRAKOWSKICH
W KIELCACH

W listopadzie 2009 zakończyły się prace konserwatorskie przy stropie ram o­
wym Pakty i traktaty szwedzkie, znajdującym się w Pierwszym Pokoju Senator­
skim pałacu biskupów krakowskich w Kielcach1. Inwestorem prac było Muzeum
Narodowe w Kielcach a wykonawcą Pracownia Konserwacji Dzieł Sztuki s.c.,
M ałgorzata Osełka, Paweł Osełka z Kielc. Prace rozpoczęto w sierpniu 2007 roku
i zakończono po 28 miesiącach.

Strop ramowy w Pierwszym Pokoju Senatorskim należy do całego zespołu
stropów ramowych umieszczonych w apartam entach biskupich i senatorskich
w pałacu biskupów krakowskich w Kielcach na reprezentacyjnym pierwszym pię­
trze. Powstał ok. 1640 roku na zlecenie biskupa Jakuba Zadzika. Autorem stro­
pów ramowych jest Tomasz Dolabella i jego warsztat. Zespół czterech stropów
ramowych zdobił pomieszczenia: Drugi i Trzeci Pokój Biskupi oraz Pierwszy
i Drugi Pokój Senatorski. Zasada kompozycji wszystkich stropów była taka sama.
Rama dzieliła płaszczyznę sufitu na pięć powierzchni: największą centralną
i mniejsze cztery narożniki. Pola te wypełniały obrazy na płótnie.

W Pierwszym Pokoju Senatorskim kształt ram i budowa stropu różniły się od
stropu w Drugim Pokoju Senatorskim. Tak samo było w apartamentach biskupich.
Dlatego bliźniaczą dekoracją sufitu w Pierwszym Pokoju Senatorskim był strop
ramowy w Drugim Pokoju Biskupim a bliźniaczym stropem ramowym dla Drugie­
go Pokoju Senatorskiego jest dekoracja sufitu w Trzecim Pokoju Biskupim.

W dwóch pokojach: Pierwszym Pokoju Senatorskim i Drugim Pokoju Bisku­
pim kompozycja stropów była zbliżona. Dość skromna ram a wyznaczała podział
sufitu na płaszczyzny: centralną i niewiele mniejsze narożniki. W Pierwszym Po­
koju Senatorskim umieszczono w ramach obrazy ilustrujące wyprawę wojenną

1 Pełny przebieg prac konserwatorskich oraz wyniki wszystkich badań zostały za­
warte w powykonawczej dokumentacji konserwatorskiej: Strop ramowy „Pakty
i traktaty szwedzkie” w Pierwszym Pokoju Senatorskim w pałacu biskupów kra­
kowskich w Kielcach. T. 1. Dokumentacja opisowa, T. 2. Dokumentacja fotogra­
ficzna, Kielce 2007-2009

90 Małgorzata Osełka

II. 1. Pierwszy Pokój
Senatorski. Strop
ramowy przed konser­
wacją

II. 2. Pierwszy Pokój
Senatorski. Strop ra­
mowy po konserwacji

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim.. 91

przeciwko Szwedom prowadzoną na terenie Prus i negocjacje traktatów pokojo­
wych, którym przewodniczył biskup Jakub Zadzik. Po zakończeniu prac konser­
watorskich w 2009 roku obiekt został udostępniony zwiedzającym. W Drugim
Pokoju Senatorskim umieszczono obrazy ilustrujące wojnę moskiewską i nego­
cjacje traktatów pokojowych prowadzonych również przy udziale biskupa Jakuba
Zadzika. Strop ramowy z Drugiego Pokoju Biskupiego nie zachował się do na­
szych czasów. Nie jest wymieniony w opisie pałacu już w roku 18452. W prowadzo­
nych badaniach architektonicznych3, w latach 1995-1996, odsłonięto relikty tego
stropu w postaci obrysu ramy pozostawionego na deskowaniu stropu. Na tej pod­
stawie odtworzono ramy dzielące sufit na pięć płaszczyzn, rekonstrukcję tę moż­
na oglądać w Drugim Pokoju Biskupim kieleckiego pałacu.

W kolejnych dwóch pokojach: Drugim Pokoju Senatorskim i Trzecim Pokoju
Biskupim, bardzo bogata ram a o rozbudowanej formie wyznacza podział sufitu
na dużą powierzchnię centralną i małe narożniki. W Drugim Pokoju Senatorskim
umieszczono obraz centralny przedstawiający wg inwentarza z 1645 roku: ...exci-
dium Troje4. W mniejszych narożnikach umieszczono alegorie czterech żywiołów.
Planuje się przeprowadzenie prac konserwatorskich przy tym obiekcie w najbliż­
szych latach. W Trzecim Pokoju Biskupim centralnie umieszczono obraz: Sąd
nad arianami, a w narożnikach znalazły się alegorie czterech pór roku. W latach
1989-1994 przeprowadzono kompleksowe prace konserwatorskie obejmujące ma­
lowidła i ramę tego stropu.

Prowadzona w latach 2007-2009 konserwacja objęła cały strop ramowy
w Pierwszym Pokoju Senatorskim, to znaczy: pięć obrazów na płótnie, ramę oraz
deskowanie stropu. Drewniana, profilowana rama, złocona i malowana, dzieli
strop na pola centralne i narożnikowe o dość skomplikowanym kształcie, w któ­
rych są umieszczone obrazy na płótnie napięte na krosna. W momencie przystą­
pienia do konserwacji układ obrazów na stropie i ich nazwy5 były następujące:
- narożnik północno-zachodni - obraz Układy polsko-moskiewskie na Wzgó­

rzach Skowronkowych pod Smoleńskiem w 1634 roku
- narożnik północno-wschodni - obraz Rozmowy polsko-szwedzkie w Sztumskiej

Wsi z 26 września 1629 roku
- narożnik południowo-wschodni - obraz Oblężenie miasta polskiego przez woj­

ska szwedzkie

2 B. Kleszczyńska, Kielce - dawny pałac biskupów krakowskich - dokumentacja
historyczna; PKZ o. Kraków 1975, t. 1; mps w zbiorach Archiwum PSOZ w Kiel­
cach; sygn. Pał. 42 I; Aneks V; „Protokół oddania Korpusu Zamku po biskupiego
w Kielcach na posiedzeniu Trybunału Cywilnego Guberni Radomskiej w Kielcach
przeznaczonego. /Działo się w mieście Kielcach dnia 8/20 sierpnia 1845 r. .../

3 „Badania architektoniczne 2, 3 i 4 pokoju biskupiego pałacu biskupów krakow­
skich w Kielcach”, J. Lewicki, Kielce 1996 r.

4 J.L. Adamczyk, Wzgórze Zamkowe w Kielcach, Kielce 1991; Aneks II, Inwentarz
klucza kieleckiego dóbr biskupów krakowskich z 1645 (fragmenty), s. 160

5 Nazwa stropu oraz tytuły poszczególnych obrazów zostały przyjęte w postępowa­
niu przetargowym i umowie o wykonanie usługi nr NKB/15/2007 z 6.08.2007.
Tymi nazwami posługiwano się w trakcie prowadzenia prac konserwatorskich
i dokumentach sporządzanych w czasie konserwacji. Z tego względu nazwy te
pozostawiono również w dokumentacji konserwatorskiej i niniejszym artykule,
napisanym na jej podstawie

92 Małgorzata Osełka

- narożnik południowo-zachodni - obraz Rokowania polsko-szwedzkie w Altmar-
ku 26 września 1629 roku

- pole centralne - Przyjęcie posłów szwedzkich i mediatorów cudzoziemskich
przez króla Władysława IV w obozie pod Kwidzynem 15 września 1635 roku.
Trzy obrazy to kompozycje plenerowe, zostały namalowane w podobny spo­

sób: oddziały wojsk i poszczególne sceny z udziałem żołnierzy i innych osób są
umieszczone w rozległym terenie, dającym szeroką panoramę wydarzeń. Poszcze­
gólne wizerunki postaci, nawet tych odgrywających pierwszoplanowe role, nie są
duże. Osoby w dalszych planach są potraktowane szkicowo i schematycznie. Pej­
zaż jest różny na dwóch obrazach (Oblężenie miasta i Altm ark) przedstawienie
dużych miast, rozległe tereny podmiejskie i wiejskie, na jednym obrazie (Skowron­
kowe Wzgórza) pejzaż jest potraktowany schematycznie, płaski teren z zarysem
pagórków w dalekim horyzoncie.

Dwa obrazy przedstawiają sceny we wnętrzach namiotów. Wielkopostaciowe
przedstawienia znacznie różnią się od osób umieszczonych w plenerze. Widać tu ­
taj, że najważniejsze są osoby uczestniczące w ilustrowanych zdarzeniach. Drape­
rie, dywany i baldachimy podkreślają rangę wydarzeń, natomiast wnętrza namio­
tów są neutralnym tłem dla postaci. Z czterech obrazów narożnikowych wyróżnia
się jeden z dużymi postaciami siedzącymi we wnętrzu namiotu (Sztumska Wieś).
Widać że program ikonograficzny był najważniejszy i stał się nadrzędną wartością,
której podporządkowano równowagę kompozycji i jej harmonię.

TYTUŁ OBIEKTU

Nazwa „strop ramowy” została przyjęta w historii sztuki i architektury dla
typu rozwiązań dekoracji sufitów, z jakimi mamy do czynienia w Trzecim Pokoju
Biskupim oraz Pierwszym i Drugim Pokoju Senatorskim w pałacu biskupów kra­
kowskich w Kielcach6. Dla stropu ramowego z Pierwszego Pokoju Senatorskiego
pałacu przyjęto przed konserwacją nazwę: Pakty i traktaty szwedzkie.

Inwentarz klucza kieleckiego dóbr biskupów krakowskich z 1645 roku7 tak
opisuje strop ramowy w Pierwszym Pokoju Senatorskim: Z stołowej izby, w pra­
wej ręce znowu pokojów dwa dla senatorów i alkierz przy nich pod wieżą. [..Jwierz-
chy, albo pokłady snycerską robotą pozłocistą. Te pokoje dla senatorów. Po prawej
stronie w pierwszym pokoju obrazy expeditiej pruskie... Być może ta najstarsza
nazwa użyta w inwentarzu tuż po śmierci biskupa Jakuba Zadzika może oddawać
w najbliższy sposób tytuł stropu ramowego w Pierwszym Pokoju Senatorskim.

Ostatni inwentarz z 1788 roku8 mówi o obrazach jako o przedstawieniach
wojny szwedzkiej za panowania króla Władysława IV i ustanowienie traktatów.
Natomiast opis pałacu z 1845 roku9 już nie identyfikuje przedstawień z Pierwsze­

6 J. Lewicki, Stropy ramowe w Polsce, „Kwartalnik Architektury i Urbanistyki”, T. XI:
1995, z. 2

7 J.L. Adamczyk, Wzgórze..., s. 160
8 Ibidem, Aneks VIII, Lustracja klucza kieleckiego dóbr biskupów krakowskich

z 1788 r. (fragmenty), s. 174
9 B. Kleszczyńska, Kielce..., Aneks V „Protokół oddania..., W całości opis Pierwsze­

go Pokoju Senatorskiego brzmi: [... \ad. 26-o. Drzwi te prowadzą do pokoju mające­
go posadzkę drewnianą w tafle, złą, ściany wapnem bielone a pod gzymsem mało-

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim.. 93

go Pokoju Senatorskiego. Wydaje się, że informacja o obrazach wraz z u tra tą
ciągłości własności pałacu kieleckiego przestaje być przekazywana dalszym poko­
leniom. Przez dziesięciolecia wieku XIX i XX przypuszczano, że obrazy stropu
ramowego z Pierwszego Pokoju Senatorskiego, przedstawiającego wojnę ze Szwe­
dami i trak taty z nimi zawierane są pomieszane z obrazami z Drugiego Pokoju
Biskupiego przedstawiającymi wojnę polsko-moskiewską i trak ta ty związane
z tym konfliktem.

W literaturze pojawiają się różne tytuły poszczególnych obrazów z Pierwszego
Pokoju Senatorskiego. Obraz przedstawiający oblężenie miasta, znajdujący się
obecnie w narożniku północno-zachodnim, był identyfikowany jako przedstawie­
nie pochodzące z cyklu: Pakty i traktaty polsko-moskiewskie10. Opinię tą zmienił
Tomkiewicz11 przypisując obraz do cyklu: Pakty i traktaty polsko-szwedzkie a prof.
Zdzisław Zygulski12 ją potwierdził, ale zaproponował zupełnie nową interpretację
m iasta i wydarzeń przedstawionych na płótnie widząc w obrazie negocjacje pol­
sko-szwedzkie w Prabutach.

Interpretacja scen na obrazie przedstawiającym negocjacje w Altmarku, znaj­
dującym się obecnie w narożniku północno-wschodnim, była prawie jednoznacz­
na. Tylko jedna z najwcześniejszych publikacji13 mówi o tym obrazie jako pocho­
dzącym z cyklu pakty polsko-moskiewskie. Natomiast kolejni badacze stropów14

wany sufit snycerskiej roboty zapełniony rozmajtemi wyobrażeniami malowanemi.
Po prawej stronie drzwi na posadzce marmurowej szlifowanej stoi piec fizyczny
z kafli ordynaryjnych...

10 Ks. W. Siarkowski, Zamek Kielecki, „Gazeta Kielecka” 1875, nr 39, s. 3. W publi­
kacji tej obraz przedstawiający oblężenie miasta jest nazwany Fortyfikacje Mos­
kwy (Kremla) z 1611 r.
R. Plenkiewicz, Kielce pod wzglądem architektonicznych zabytków, „Pamiętnik
Kielecki”, Kielce 1901. W publikacji tej obraz przedstawiający oblężenie miasta
jest nazwany Wkroczenie Żółkiewskiego do Moskwy
W. Tomkiewicz, Aktualizm i aktualizacja w malarstwie polskim XVII wieku,
„Biuletyn Historii Sztuki” (dalej BHS) nr 1, R. XIII, 1951, s. 55-94, autor kwestio­
nuje opinię Plenkiewicza, ale nie umie umiejscowić treści malowidła
Dokumentacja konserwatorska plafonów z pałacu kieleckiego konserwacja pod
kier. prof. Marconiego, 1953, Archiwum PSOZ w Kielcach, Teczka nr. 8, w tej
pracy obraz nazwano Wjazd Żółkiewskiego do Moskwy i powtórzono opinię Tom­
kiewicza z 1951 roku

11 W. Tomkiewicz, Dolabella, Warszawa 1959, s. 65, Obraz przedstawiający oblęże­
nie miasta autor tytułuje: Oblężenie Torunia przez Szwedów w roku 1629
W. Tomkiewicz, Hasło Dolabella Tomaso, Słownik artystów polskich, T. II; Wroc­
ław - Warszawa - Kraków - Gdańsk 1975, s. 72, Autor powtarza opinię z poprzed­
niej publikacji nazywając obraz: Oblężenie Torunia 1629

12 Z. Zygulski, Opracowanie pod kątem historyczno-ikonograficznym malowideł p la­
fonowych warsztatu Tomasza Dolabelli w pałacu biskupim w Kielcach, obecnej
siedzibie Muzeum Narodowego w Kielcach, wg umowy z 30 listopada 2007, Kra­
ków, 23 marca 2008 rok, dla Muzeum Narodowego w Kielcach, mps, własność
Muzeum Narodowe w Kielcach

13 Ks. W Siarkowski, Zamek..., s. 3, Obraz przedstawiający negocjacje w Altmarku
jest nazwany Wzięcie miasta Smoleńskai?)

14 R. Plenkiewicz, Kielce pod względem..., w tej publikacji obraz jest zatytułowany:
Rokowania ze Szwedami w Altmarku w 1629 roku

94 Małgorzata Osełka

II. 4. Pierwszy Pokój Senatorski. Strop
ramowy przed konserwacją; Negocjacje
w Altmarku, narożnik południowo-zachodni

II. 3. Strop ramowy po konserwacją.
Oblężenie miasta; narożnik północno­
-zachodni

II. 5. Pierwszy Pokój Senatorski. Strop ramo­
wy po konserwacji; Negocjacje w Altmarku,
narożnik południowo-wschodni

widzieli w obrazie przedstawienie pochodzące z cyklu: Pakty i traktaty polsko-
szw edzkie i prawie jednoznaczne wskazywali negocjacje w Altm arku jako tem at
malowidła. Natomiast nie interpretowali poszczególnych przedstawień na obra-

W. Tomkiewicz, Aktualizm i aktualizacja ..., s. 55-94, powtarza opinię Plenkiewi-
cza, wysnuwa przypuszczenie, że możemy mieć do czynienia z układem
stuhmsdorfskim. Autor zamieszcza ilustrację obrazu o kształcie i kompozycji tylko
w zarysie zbliżonych do obrazu z Pierwszego Pokoju Senatorskiego, ale w po­
szczególnych scenach mocno różniących się od oryginału
Dokumentacja konserwatorska plafonów..., obraz tytułowano Układ w Altmarku
W. Tomkiewicz, Dolabella, Warszawa 1959, s. 65, autor tytułuje obraz: Zjazd dele­
gacji pokojowych pod Starą Wsią (Altmark)
W. Tomkiewicz, Hasło Dolabella Tomaso..., s. 72, autor tytułuje obraz: Zjazd dele­
gacji pokojowych w Starej Wsi

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 95

zie. Dopiero prof. Z. Żygulski15 szeroko opisał formacje wojskowe w kontekście
przedstawionych wydarzeń.

W literaturze przedmiotu obraz przedstawiający negocjacje na Skowronkowych
Wzgórzach, znajdujący się obecnie w narożniku południowo-wschodnim, był in­
terpretowany w dość jednorodny sposób, o czym świadczy nadawanie mu podob­
nych tytułów16. Badacze stropów widzieli w malowidle przedstawienie pochodzące
z cyklu: Pakty i traktaty polsko-moskiewskie. Prof. Z. Żygulski17 zmienił
interpretację obrazu, ale dalej widział go jako malowidło dotyczące wojny polsko-
moskiewskiej. W interpretacji autora obraz przedstawia rozmowę króla polskiego
Władysława IV z posłem od chana krymskiego, przed ustawionymi paradnie
oddziałami wojska polskiego w Bogdanowej Okolicy.

Obraz przedstawiający negocjacje w Sztumskiej Wsi, znajdujący się obecnie
w narożniku południowo-zachodnim, był interpretowany w dość jednorodny
sposób. Tylko ks. Siarkowski18 opisywał obraz jako scenę traktatów polsko-
moskiewskich. Kolejne publikacje19 mówią o przedstawieniu z cyklu: Pakty i trak­

15 Z. Żygulski, Opracowanie pod kątem history czno-ikonograficznym... Autor widział
w obrazie moment podpisania rozejmu w Altmarku, 26 września 1629 roku

16 Ks. W. Siarkowski, Zamek..., s. 3, W opracowaniu tym obraz nosi tytuł: Wjazd
tryumfalny hetmana Żółkiewskiego w 1611 r.(?)
R. Plenkiewicz, Kielce pod wzglądem..., w tej publikacji obraz nosi tytuł: Pertrakta­
cje na Górze Skowronkowej pod Smoleńskiem
W. Tomkiewicz, Aktualizm i aktualizacja ..., s. 55-94, Autor powtarza opinię Plen-
kiewicza
Dokumentacja konserwatorska plafonów..., użyto tytułu Układ polsko-rosyjski
pod Smoleńskiem
W. Tomkiewicz, Dolabella, Warszawa 1959, s. 65, Rokowania na Skowronkowej
Górze pod Smoleńskiem w roku 1634
W. Tomkiewicz, Hasło Dolabella Tomaso..., s. 72, Rokowania na Górze Skowron­
kowej pod Smoleńskiem

17 Z. Żygulski, Opracowanie pod kątem history czno-ikonograficznym..., s. 11
18 Ks. W. Siarkowski, Zamek..., s. 3, Traktat wiazemski zawarty 26 maja 1634 roku

nad rzeką Polanówką w guberni smoleńskiej
19 R. Plenkiewicz, Kielce pod wzglądem..., w opracowaniu tym obraz nosi tytuł: Roz­

mowy polsko-szwedzkie w Stuhmsdorfie
W. Tomkiewicz, Aktualizm i aktualizacja..., s. 55-94, powtarza opinię Plenkiewi-
cza, ocenia obraz jako niewątpliwie najsłabszy, a malowanie postaci jako schema­
tyczne i nie zróżnicowane. Zamieszcza ilustrację obrazu o kształcie i kompozycji
w zarysie zbliżonych do obrazu z Pierwszego Pokoju Senatorskiego, ale w poszcze­
gólnych detalach bardzo różniących się od oryginału. Ilustracja ta jest schematycz­
na i pomija całą grupę postaci umieszczonych na pierwszym planie oryginału.
Dokumentacja konserwatorska plafonów..., użyto tytułu Rozmowy polsko-szwedz­
kie w Stuhmsdorfie
W. Tomkiewicz, Dolabella, Warszawa 1959, s. 65, Rokowania pokojowe ze Szwe­
dami w Sztumskiej Wsi w roku 1635. Zamieszcza także zdjęcia przedstawiające
cały obraz i zbliżenie z postacią Zadzika
W. Tomkiewicz, Hasło Dolabella Tomaso..., s. 72, w tym opracowaniu autor posłu­
guje się tytułem: Rokowania ze Szwedami w Sztumskiej Wsi
Z. Żygulski, Opracowanie pod kątem history czno-ikonograficznym..., autor po­
twierdza, że ukazane są na tym obrazie obrady komisarzy w Sztumskiej Wsi

96 Małgorzata Osełka

taty polsko-szwedzkie i prawie jednoznaczne wskazują na negocjacje w Sztum ­
skiej Wsi, jako tem at rozgrywającej się sceny Osoby na obrazie nie są
identyfikowane a rozpoznanie postaci ogranicza się do biskupa Jakuba Zadzika.

W literaturze można odnaleźć podobne tytuły obrazu centralnego20. Badacze
stropów od początku widzieli w obrazie przedstawienie pochodzące z cyklu: Pakty
i traktaty polsko-szwedzkie i od początku, prawie jednoznaczne wskazywali 1635
rok, jako tem at rozgrywającej się sceny. Natomiast nie interpretowano poszczegól­
nych przedstawień na malowidle, a identyfikacja osób ograniczała się do trzech
postaci: króla Władysława Щ Jakuba Zadzika i posła francuskiego d’Avaux.
Pozostałe osoby nie są rozpoznane lub rozpoznane bez konkretnego wskazania
na obrazie.

W trakcie konserwacji ustalono, że wszystkie obrazy pochodzą z Pierwszego
Pokoju Senatorskiego. Po konserwacji płótna znalazły się w odpowiednich naroż­
nikach, zgodnych z ich pierwotnym układem na stropie. Można obecnie podjąć
próbę interpretacji obrazów jako jednorodnego zespołu malowideł dotyczących
wyłącznie wojny polsko-szwedzkiej i traktatów negocjowanych w trakcie tego
konfliktu.

20 Ks. W. Siarkowski, Zamek.., s. 3, Obraz jest zatytułowany: Audiencja po zawarciu
traktatu stuhmskiego w 1635, na której król przyjmował powinszowanie szczęśli­
wego zawarcia pokoju ze Szwecją od cesarza niemieckiego, Ferdynanda II przez
usta jego posła Greifenatau
R. Plenkiewicz, Kielce pod względem..., Autor tytułuje obraz: Posłuchanie Włady­
sława TV, dane posłom szwedzkim w dniu 5 sierpnia 1635 r. w Grudziądzu
W. Tomkiewicz, Aktualizm i aktualizacja.., s. 55-94, Autor uważa, że obraz central­
ny przedstawia dwa zdarzenia ujęte w jedną scenę malarską: 14 września król Wła­
dysław IV przyjmował wszystkich mediatorów cudzoziemskich, którzy mu winszo­
wali zawartego pokoju, natomiast dzień później, 15 września król podejmował
w swym obozie pod Kwidzynem delegatów i oficerów szwedzkich, m. in. feldmar­
szałka Wranglera, młodego Oxenstierna i innych. Zamieszcza ilustrację obrazu
o kształcie i kompozycji w zarysie zbliżonych do obrazu z Pierwszego Pokoju Sena­
torskiego, ale w poszczególnych detalach różniących się od oryginału. Jest to kopia
obrazu centralnego, przechowywana obecnie w Muzeum Lubelskim w Lublinie.
Twierdzi, że obraz ten jest kopią wykonaną współcześnie z plafonem. Przytacza
opinię prof. В. Marconiego, że jest to projekt wykonany w pracowni Dolabelli.
W swoim dalszym opisie obrazu centralnego opiera się na [...}tym dobrze zachowa­
nym i czytelnym projekcie, który nie zawiera późniejszych przemalowań i uzupeł­
nień. Należy podkreślić, że Tomkiewicz nie opisywał obrazu centralnego z Pierw­
szego Pokoju Senatorskiego, a jego kopię wykonaną przez Aleksandra Rycerskiego
w XIX wieku
Dokumentacja konserwatorska plafonów... używa tytułu Układ polsko-szwedzki
W. Tomkiewicz, Dolabella, Warszawa 1959, s. 65, autor tytułuje obraz: Władysław TV
przyjmujący delegację szwedzką w roku 1635. Zamieszcza także zdjęcie obrazu
będącego kopią A. Rycerskiego.
W. Tomkiewicz, Hasło Dolabella Tomaso..., s. 72, autor używa tego samego tytułu
obrazu jak poprzednio: Władysław TV przyjmujący delegację szwedzką 1635 r.
Z. Zygulski, Opracowanie pod kątem historyczno-ikonograficznym..., s. 13, nie
zmienił interpretacji obrazu, twierdzi, że przedstawia audiencję komisarzy rozej-
mowych króla Władysława w namiocie pod Kwidzynem, 15 września 1635 roku

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim... 97

II. 6. P ie rw szy Pokój Senatorski. Obraz centra lny przed konserwacją

II. 7. Pierwszy Pokój Senatorski. Obraz centralny po konserwacji

98 Małgorzata Osełka

TŁO HISTORYCZNE PRZEDSTAWIONYCH SCEN
NA PIĘCIU OBRAZACH STROPU RAMOWEGO

Z PIERWSZEGO POKOJU SENATORSKIEGO

Wydarzenia przedstawione na obrazach stropu ramowego z Pierwszego Poko­
ju Senatorskiego najprawdopodobniej dotyczą dziewięciu lat historii Rzeczypo­
spolitej: 1626-1635. Są znakomitym przykładem polskiego m alarstwa historycz­
nego XVII wieku. Ilustrują wydarzenia wojenne, polityczne i dyplomatyczne
z lat 1626-1635, związane z konfliktem Rzeczypospolitej ze Szwecją na terenie
Prus. Szwedzi po ataku na Inflanty wkroczyli do Prus. Główne siły szwedzkie pod
wodzą króla Gustawa Adolfa, 6 lipca 1626 roku wylądowały w pruskiej Pilawie.
Zygmunt III zebrał wojsko i ruszył z Warszawy do Prus, we wrześniu miał już
jedenastotysięczną armię. Do starcia Wazów doszło pod Gniewem 29 września
i 1 października 1626 roku, gdzie wojsko polskie poniosło klęskę. Chory król wy­
jechał z obozu, dowództwo nad wojskiem przejął hetm an polny Stanisław Koniec­
polski. Następnie doszło do kolejnych bitew: nierozstrzygniętej pod Lubieszowem
7-8 sierpnia 1627, zakończonej klęską Polaków pod Górznem 11-12 lutego 1629,
rozbiciem oddziałów szwedzkich pod Trzcianą 25 czerwca 1629.

Król Zygmunt III prowadził politykę kontynuowania wojny, dawało mu to na­
dzieję na zajęcie tronu szwedzkiego, natom iast szlachta polska optowała za poko­
jem ze Szwedami nie utożsamiając się z polityką władcy.

Pertraktacje dotyczące zawarcia rozejmu prowadzono od momentu uderzenia
przez Szwedów na Prusy. Po raz pierwszy doszło do nich 21 października 1626
roku, następnie w 1627 i 1628 roku oraz wiosną 1629 roku. Uwieńczono je rozej-
mem zawartym 26 września 1629 roku w Altmarku. Na mocy tego rozejmu Szwe­
dzi zatrzymywali swoje zdobycze w Inflantach, w Prusach pozostawało w ich rę ­
kach wybrzeże od ujścia Pasłęki po Wisłę z Braniewem, Tolkmickiem, Elblągiem,
Mierzeją Fryską. Rozejm obowiązywał do 11 czerwca 1935 roku21.

Biskup Jakub Zadzik negocjował ze stroną szwedzką od 1627 roku. W paź­
dzierniku składał relacje w sejmie z prowadzonych rozmów i wyjaśniał powody
ich niepowodzenia. Sejm uchwalił podatki na prowadzenie dalszej wojny ze Szwe­
dami, ale wyznaczył również komisarzy do rokowań, na czele których stanął J a ­
kub Zadzik, mianowany właśnie podkanclerzym koronnym. W grudniu 1627 roku
Zadzik udał się do Prus przekonywany o możliwości podpisania rozejmu. Zyg­
m unt III, powierzył obronę swoich interesów w negocjacjach Tomaszowi Zamoy­
skiemu, wojewodzie kijowskiemu, który z racji choroby nie stawił się w Prusach.
Wobec tego król wyjawił swoje plany Zadzikowi.

Rokowania w Prabutach rozpoczęły się na początku lutego 1628 roku, a za­
kończyły 13 marca. Twarde warunki ze strony Szwedzkiej i ze strony króla Zyg­
m unta III uniemożliwiały negocjacje. Prabuty były porażką Zadzika. 15 marca
zaczęła się kam pania pruska prowadzona przez hetm ana Koniecpolskiego, ale
okazało się, że wojsko jest nie opłacone i grozi konfederacją. Po negocjacjach
z wojskiem nakłoniono je do służby na kredyt. Na sejmie w czerwcu 1628 roku
Zadzik poparł opcję wojenną króla Zygmunta III i namawiał do zwiększenia fi­
nansowania armii. Działania wojenne były niekorzystne dla Polski: w sierpniu

21 Konflikt Polski ze Szwecją nakreślono na podst.: H. Wisner, Zygmunt III Waza,
Ossolineum 2006

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 99

1628 Szwedzi zajęli Kwidzyn, w październiku Brodnicę. Koniecpolskiemu udało
się jedynie odbić Nowe, które Szwedzi opanowali kilka tygodni wcześniej. W paź­
dzierniku wznowiono rokowania polsko-szwedzkie w Prabutach, ale Zadzik nie
brał w nich udziału. Rozmowy zakończyły się fiaskiem. Zadzik optował
w sejmie za wyznaczeniem wysokich podatków na armię i zgłaszał propozycję ich
wprowadzenia.

9 sierpnia 1629 roku rozpoczęto negocjacje w Altmarku, na czele delegacji
stanął Zadzik. Obecni byli mediatorzy pruscy i holenderscy, przybył Tomasz Roe
z Anglii i mediatorzy francuscy. 25 września delegacje spotkały się, by zredago­
wać warunki rozejmu, dzień później układ ze strony polskiej podpisali: Jakub
Zadzik, Ernest Denhoff, Jerzy Ossoliński i Jakub Sobieski. 5 października w War­
szawie układ ratyfikował Zygmunt III. Układ zawarty na 6 lat w Altm arku był
niekorzystny dla Polski, ale niewydolność finansowa państwa nie pozwalała na
dalsze prowadzenie wojny.

30 kwietnia 1632 roku um arł król Zygmunt III. Kolejnym królem Polski zo­
stał jego syn Władysław IV Zadzik tworząc prawodawstwo za panowania nowego
króla optował za wprowadzeniem stałego i ciągle rosnącego finansowania apara­
tu wojennego ze stałych dochodów skarbowych.

Na rok przed wygaśnięciem pokoju z Altmarku, 11 lipca 1635 roku, Zadzik
dostał zleconą przez króla misję negocjacji ze Szwedami. Do pierwszych rozmów
doszło w styczniu 1635 roku w Pasłęku, ale nie przyniosły oczekiwanych roz­
strzygnięć, o czym w marcu Zadzik poinformował Sejm. Zaproponowano uchwa­
lenie wysokich podatków na prowadzenie działań wojennych, ale również wyzna­
czono komisarzy do kontynuowania rozmów pokojowych ze Szwedami. Jako
jeden z niewielu komisarzy polskich, Zadzik uczestniczył w rokowaniach
w Sztumskiej Wsi, od ich rozpoczęcia 24 maja do momentu zakończenia. Dążył
do podpisania rozejmu, co nie podobało się frakcji popierającej wojnę ze Szwecją.
Negocjacje były trudne a ich wynik spotkał się z krytyką króla i Litwinów. Komi­
sarze obu stron podpisali układ w Sztumskiej Wsi 12 września 1635 roku. Zawar­
to go na 26 lat. Kilka dni później król ratyfikował rozejm. 15 września Zadzik
przedłożył królowi warunki układu, tego dnia odbył się w obecności mediatorów
przegląd wojsk królewskich pozostałych w obozie. 16 września miała miejsce
Rada Senatu, po której król Władysław IV ratyfikował rozejm22.

Sceny namalowane na obrazach w Pierwszym Pokoju Senatorskim ilustrują
opisane wydarzenia oraz pokazują udział w ich kreowaniu biskupa Jakuba Zadzi­
ka.

TRZY WIZERUNKI JAKUBA ZADZIKA

Obrazy i ram a stropu powstały na zamówienie Jakuba Zadzika, biskupa k ra­
kowskiego, który w Kielcach ufundował nowy pałac biskupi23.

Do najbardziej reprezentacyjnych apartamentów biskupich i senatorskich,
znajdujących się na pierwszym piętrze, biskup zamówił zespół malowideł ujętych
w dekoracyjne ramy, do których najprawdopodobniej sam ułożył program ideowy.

22 Rolę biskupa Jakuba Zadzika w negocjacjach przedstawiono na podstawie: J. Do­
robisz, Jakub Zadzik, Opole 2000

23 Ibidem

100 Małgorzata Osełka

II. 9. Strop ramowy po konserwacji. Frag- И- Ю. Strop ramowy w trakcie konserwacji,
ment obrazu Negocjacje w A ltm a rku Negocjacje w Sztum skiej W si

II. 8. Strop ramowy po konserwacji. Fragment obrazu centralnego

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 101

Zadzik podczas wojny polsko-szwedzkiej od 1627 roku przewodniczył delegacji
polskiej w rozmowach i zawieraniu rozejmów. Zespół malowideł w Pierwszym Po­
koju Senatorskim przedstawia ten zakres działalności politycznej i dyplomatycz­
nej. Na obrazach można odnaleźć trzy przedstawienia Zadzika. Pierwsze widzimy
na obrazie przedstawiającym negocjacje w Altmarku, po konserwacji umieszczo­
nym w narożniku północno-wschodnim; jest niewielkie, bowiem scena negocjacji
na tle wejścia do namiotu została umieszczona w rozległym pejzażu. Postać Zadzi­
ka pełniącego już wtedy godność kanclerza wielkiego koronnego została namalo­
wana w pozycji siedzącej. Drugi, znacznie większy wizerunek widzimy na obrazie
przedstawiającym negocjacje w Sztumskiej Wsi, znajdującym się dziś w narożniku
południowo-zachodnim. Biskup zwrócony twarzą do widza, siedzi za stołem w cen­
tralnej części kompozycji ubrany w strój osoby duchownej, z krzyżem na piersi.
Trzecie - najbardziej reprezentacyjne widzimy na obrazie centralnym, duża po­
stać Zadzika stojącego tuż przy królu Władysławie Щ widoczna jest z przodu
w całej okazałości. Biskup w prawej ręce trzyma rulon - być może trak ta tu wy­
negocjowanego w Sztumskiej Wsi, lewą ręką dotyka na piersi łańcuszka z krzyżem.

TOMASZ DOLABELLA, AUTOR DZIEŁA I JEGO WSPÓŁPRACOWNICY
ORAZ TECHNIKI WYKONANIA STROPU RAMOWEGO

Obrazy zostały namalowane w warsztacie Tomasza Dolabelli (1570-1650)24.
Artysta poznał we Włoszech technikę wykonywania stropów ramowych i m alar­
stwa na kolorowych gruntach25. Nowości te przeszczepił na grunt polski przyjeż­
dżając do Krakowie w wieku ok. 28 lat, jako już ukształtowany artysta. Pełniąc
funkcję „pictor regius” pracował dla Zygmunta III, potem dla Władysława IV
Wykonywał dekoracje dla pałaców królewskich w Krakowie i Warszawie oraz na­
malował szereg obrazów dla królów. Jego zleceniodawcami byli możnowładcy,
duże klasztory i kościoły. Był artystą niezwykle płodnym, jego dorobek artystycz­
ny uległ, niestety, w znacznej mierze zniszczeniu.

Stropy ramowe pojawiły się na terenie Rzeczypospolitej w 1601 roku na Zamku
Wawelskim w Krakowie. Pomysłodawcą tego typu rozwiązań był niewątpliwie
Tomasz Dolabella. Stropy jako bogatą dekorację sufitów, zastosowano również
w zamku królewskim w Warszawie w latach 1637-1641. Obrazy do nich nam alo­
wał również Tomasz Dolabella, a ramy wykonał snycerz Anusz Henie vel Handle.
Powszechnie pojawiły się w licznie wznoszonych rezydencjach magnackich, na­
śladujących rozwiązania królewskie. Tego typu dekoracje spotykamy także w a r­
chitekturze miejskiej26.

24 Autorstwo niepotwierdzone archiwalnie, w literaturze przedmiotu nie budzi wąt­
pliwości. Historycy sztuki wskazywali na warsztat Tomasza Dolabelli i ograniczo­
ny udział samego mistrza w pracach nad obrazami.

25 Tomasz Dolabella w roku 1585 przybył do Wenecji, dostał się do pracowni Antonia
Vassilachiego zw. Aliense, ucznia Paolo Veronesa. Brał udział m.in. w wykonywa­
niu malowideł plafonowych do Pałacu Dożów w Wenecji. Wiadomości na podstawie
W. Tomkiewicz, Hasło Dolabella Tomaso, Słownik artystów polskich i w Polsce
działających, Warszawa 1971, s. 72-77

26 J. Lewicki, Stropy ramowe w Polsce, „Kwartalnik. Architektury i Urbanistyki”,
T. XI, 1995, z. 2

102 Małgorzata Osełka

W latach 1640-1642 na zlecenie Zadzika wykonał dekoracje czterech pomiesz­
czeń w pałacu kieleckim. Przed tym zleceniem podobne obrazy realizował do ka­
plicy królewskiej w kościele Kamedułów na Bielanach (1632-1633). Po kieleckich
malowidłach wykonał jedno z ostatnich zleceń, dekorację kaplicy Delpacych
w kościele Kamedułów na Bielanach (po 1643 roku)27.

W ramach zamówienia do pałacu kieleckiego Dolabella namalował 20 obra­
zów: 4 centralne i 16 narożnikowych (do naszych czasów zachowały się 3 central­
ne i 12 narożnych). Zlecenie, które przyjął Dolabella było ogromne, musiał za­
trudniać zespół pracowników - w pracach malarskich są widoczne różnice
w stylistyce oddawania poszczególnych scen czy postaci.

Na początku artysta musiał zaprojektować podział powierzchni sufitu na
określone płaszczyzny o dość skomplikowanym kształcie. Zgodnie z tym projek­
tem komponowane były obrazy i wykonywane ramy. Technika była różna.
W Pierwszym Pokoju Senatorskim i w Drugim Pokoju Biskupim zastosowano to
samo rozwiązanie dla budowy technicznej stropu ramowego. Do belek od strony
pokoju przybito dwa rzędy desek, które stanowiły nośną konstrukcję dla ramy
i montażu obrazów. Ramy wykonane z przyciętych do odpowiedniego kształtu
kawałków drewna, były przybite do deskowania stropu kutymi gwoździami. Nie
przejmowano się nierównościami, ponieważ wszystkie zostały bardziej lub mniej
przysłonięte gruntem klejowo-kredowym, który położono na powierzchni ramy
po przybiciu jej do deskowania stropu. Ramę wyzłocono, niestety, nie wiemy
w jakiej technice. W czasie konserwacji w 1860 ramę skutecznie oczyszczono, nie
zachowały się do naszych czasów nawet fragmenty oryginalnych złoceń. Ten
sam los spotkał fragmenty malowane, które najprawdopodobniej były ozdobione
ornam entam i w kolorze czarnym, czerwonym i złotym. Zachowane relikty odsło­
nięte w czasie konserwacji dawały pewność, że tło deski było w kolorze zielonym.
Obrazy namalowano na płótnie lnianym w technice olejnej i temperowej, na ko­
lorowym, ciemnougrowym gruncie, położonym w dwóch warstwach. Wykorzy­
stano grunt w kolorze ciemnougrowym do uzyskania ostatecznego efektu plastycz­
nego. Płótna zostały zamontowane pierwotnie bez krosien i przybite do
deskowania stropu kutymi gwoździami przypominającymi pinezki. Brzegi obra­
zu podwijano dopasowując się do kształtu powierzchni wyznaczonej przez wyko­
nane na stropie ramy. Podwinięte płótno na brzegach dość gęsto przybijano
gwoźdźami. Oprócz brzegów, obraz przybito na całej ich powierzchni do desko­
wania, w ten sposób wyeliminowano efekt obwisu płótna, które było rozpostarte
na płaszczyźnie desek i przytwierdzone do nich. Dopiero w 1860 roku, w czasie
konserwacji obrazy zdemontowano i napięto na drewniane krosna.

Prowadzenie prac konserwatorskich i montaż obrazów na stropie dało wyko­
nawcom wyobrażenie o tym, jak skomplikowaną i trudną techniką jest wykona­
na dekoracja sufitu pomieszczeń pałacu biskupów krakowskich w Kielcach.

Przeprowadzono szereg badań obrazów28, które przybliżyły wiedzę o technice

27 W. Tomkiewicz, Dolabelła, Warszawa 1959
28 Strop ramowy „Pakty i traktaty szwedzkie” w Pierwszym Pokoju Senatorskim

pałacu biskupów krakowskich w Kiełcach, T. 1 Dokumentacja opisowa, Kielce
2007-2009. Opis wszystkich badań można znaleźć w załącznikach dokumentacji.
Najważniejsze z nich dotyczące malowideł to:
Załącznik nr 4. Rozpoznanie stratygrafii i sposobu malowania plafonów w Pierwszym
Pokoju Senatorskim pałacu biskupów krakowskich w Kielcach, Małgorzata Misztal

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 103

II. 11. P ie rw szy Pokój Senatorski. Strop ramowy w trakcie konserwacji

II. 12. Pierwszy Pokój Senatorski. Strop ramowy w trakcie konserwacji

104 Małgorzata Osełka

malowania w warsztacie Tomasza Dolabelli. Obrazy namalowano na płótnie lnia­
nym, nie bielonym, grubym, niezbyt gęsto tkanym, zszytym z brytów, których
szerokość nie przekraczała 94,5 cm. Gęstość płótna wynosi 8x7-8 nitek/cm.
Na płótnie położono w dwóch warstwach grunt w kolorze ciemnougrowym.
Po dokładnych badaniach określono jego spoiwo jako chuda i tłusta kazeina. Jako
wypełniacze zidentyfikowano: kredę, ugier, biel ołowianą, czerń węglową oraz nie­
wielki dodatek minii a także umbrę. W warstwie malarskiej zidentyfikowano pig­
menty typowe dla malarstwa XVII-wiecznego: biel ołowiową, kredę, ugier
w różnych odcieniach żółcieni, brązów i czerwieni, żółcień ołowiową identyfikowa­
ną jako prawdopodobnie żółcień cynowo-ołowiowa, w trakcie kolejnych badań
zidentyfikowano masykot, minię, cynober, czerwienie żelazowe, czerwień orga­
niczną, smaltę, azuryt, malachit, zieleń żelazową (ziemię zieloną), umbrę, czerń
organiczną, określoną również jako roślinną. Spoiwo farb badano kilkakrotnie
stwierdzając spoiwo olejne, spoiwo olejne z domieszkami substancji żywicznych,
a po badaniach uzupełniających zidentyfikowano temperę żółtkową w impastach.

POPRZEDNIE PRACE KONSERWATORSKIE
PRZEPROWADZONE PRZY STROPIE RAMOWYM

Pierwsza duża konserwacja stropu w Pierwszym Pokoju Senatorskim miała
miejsce w 1860 roku w ramach prac prowadzonych przy trzech zachowanych
stropach ramowych znajdujących się w pałacu. Wykonał ją Aleksander Rycerski,
uczeń Szkoły Sztuk Pięknych w Warszawie w zakresie konserwacji obrazów, oraz
w zakresie odnowienia ram Wilhelm Evert - fabrykant ram złoconych29. Prace

Załącznik nr 7. Badania stropu ramowego w Pierwszym Pokoju Senatorskim Pak­
ty i traktaty polsko-szwedzkie z pałacu biskupiego w Kielcach, Kraków 2007. Wy­
konawca badań dr Paweł Karaszkiewicz, ASP Kraków
Załącznik nr 8. Kielce. Pałac biskupów krakowskich. Strop ramowy w Pierwszym
Pokoju Senatorskim. Wyniki badań laboratoryjnych, Kraków, listopad 2007.
B. Sowa-Holewińska
Załącznik nr 9. Badania próbek polichromii ze stropu ramowego Tomasza Dolabelli
z Pierwszego Pokoju Senatorskiego w pałacu biskupów krakowskich w Kielcach, To­
ruń 2008; Centrum Badań i Konserwacji Dziedzictwa Kulturowego, Wydział Sztuk
Pięknych UMK w Toruniu: dr hab. Elżbieta Basiul - analiza technologiczno konser­
watorska-, Adam Cupa - badania naszlifów i składu pigmentów; Grzegorz Jaworski
- badania chromatograficzne spoiw; Zuzanna Rozłucka - badania naszlifów (UV)
Załącznik nr 10. Badania konserwatorskie przy stropie ramowym Tomasza Dola­
belli Pakty i traktaty szwedzkie w Pierwszym Pokoju Senatorskim pałacu bisku­
pów krakowskich w Kielcach, dr hab. Elżbieta Basiul, Toruń 2009

29 List Komitetu Restauracji Zamku po biskupiego w Kielcach do Komisji Rządowej
Spraw Wewnętrznych z 7/19.06.1860 roku. W liście czytamy: W dniu wczorajszym
odbyła się licytacja na odrestaurowanie Zamku po Biskupiego z pawilonami...
Odrestaurowanie plafonów i odnowienie malowań portretów Biskupów Krakow­
skich poruczone zostało P Aleksandrowi Rycerskiemu Artyście malarzowi, który
kwalifikacją w wyższym stopniu Sztuki Malarstwa udowodnił i wykazał, że tego
rodzaju robotami w wiełu miejscach zajmował się i dokładnie je wykończył za Rsr.
934 kop. 70 w tym 365,40 Rs za portrety. A złocenie ram i zrestaurowanie ich Fa­
brykantowi Ram Evertowi za Rsr. 815

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 105

trwały od czerwca do połowy października 1860 roku. W tym czasie przeprowa­
dzono szereg prac renowacyjnych przy stropie ramowym w Pierwszym Pokoju
Senatorskim30, w znacznym stopniu ratujących obiekt. Ramy nie były demonto­
wane a ich złocenie przeprowadzono na miejscu. Płótna przybite gwoździami bez­
pośrednio do desek31 zdjęto ze stropu. W Pierwszym Pokoju Senatorskim dla
wszystkich pięciu obrazów A. Rycerski wykonał krosna drewniane32. Podarte
płótno zdublowano na płótno lniane zszyte z kilku brytów. Wykonano kitowanie
obrazów, położono retusze i zawerniksowano powierzchnię malowideł33. Malo­
widła zamontowano w prawidłowej kolejności, jak przed konserwacją. Rycerski
uszczelnił również przestrzeń między deskami przycinając do odpowiedniego kli­
nowego kształtu cieniutkie listewki i przybijając je małymi gwoździkami pod ką­
tem 45° na krawędzi deski34. Następnie założył pasy cienkiego płótna przeklejone
klejem i gruntem z dwóch stron na deskowanie stropu płaskiego, uszczelniając
przestrzeń między deskami i zapobiegając przedostawaniu się zanieczyszczeń

30 List Aleksandra Rycerskiego do Jaśnie wielmożnego Pana Mucharow, Dyrektora
Głównego prezydującego w Komisji Rządowej Spraw Wewnętrznych i Duchow­
nych Radcy Tajnego, Senatora; Kawalera; Aneks Bibliofilski do dziejów pałacu
biskupów krakowskich w Kielcach; Wyd. Cz. Erber; Kielce 1990; W liście tym
A. Rycerski pisze: ...podjąłem się restauracji trzech plafonów składających się z pięt­
nastu kolosalnych obrazów na płótnie malowanych, znajdujących się w najwspanial­
szym może w kraju pomniku architektury i smaku XVII stulecia w zamku po bisku­
pim w Kielcach za sumę tak niską, że prawie nie pokrywającą kosztów po 90 kop.
za stopę kwadratową wykonywując przecież robotę z najściślejszą sumiennością

31 List A. Rycerskiego do Komisji Rządowej Spraw Wewnętrznych i Duchownych
z 18/30.10.1860 roku, w którym czytamy: Odnowiwszy wszystkie poruczone mi
obrazy na plafonach w Zamku po biskupim w Kielcach, chciałem w izbie Nr 17
(1 pok. Senatorski) opóźnić założenie pięciu obrazów stanowiących jeden plafon,
z przyczyn że takowe jako niezupełnie suche potrzebują koniecznie powerniksowania
- Wyschnąć zaś nie mogły, dlatego że najwięcej mają zakitowanych dziur od gwoź­
dzi, którymi bez blejtramów w gęstych odstępach do podsiębitki były poprzybijane...

32 List A. Rycerskiego do Komitetu Restauracyi Zamku po biskupiego w Kielcach
z 16.07.1860 roku; AGAD w Warszawie; Zespół KRSW, sygn. 6499; Karta 149;
W liście tym czytamy: Najuprzejmię proszę Szan. Komitet o łaskawe wydanie mi
upoważnienia do zajęcia się zrobieniem nowych blejtramów pod wszystkie obrazy,
albowiem stare spróchniałe i połamane zaś przy plafonach w izbie N 1 7 wcale ich
nie było - obrazy były do desek poprzybijane w różnych kierunkach bez żadnego
względu na malowidło, obecnie bez blejtramów wstawić ich nie można gdyż tak
wielkie uszkodzenie od gwoździ znowu by się powtórzyło... Wykonanie blejtramów
potwierdza rachunek po wykonanych pracach z listu z 11/23.11.1860 roku
- (patrz przypis 8), w którym za wykonanie blejtramu pod obraz centralny wid­
nieje suma 16 Rs. 95 kop., a za 4 obrazy narożne suma 55 Rs. 80 kop.

33 List A. Rycerskiego do Jaśnie Wielmożnego Pana Mucharow Dyrektora Głównego
Prezydującego w Komisji Rządowej Spraw Wewnętrznych i Duchownych Radcy
Tajnego, Senatora i Kawalera z 11/23.11.1860 roku. W liście tym czytamy: A każ­
dy pojmie że za 90. kop. Stopę obrazu historycznego nie podobna bez straty pod­
kleić na drugie płótno, wykitować, wy werniksować, wypunktować i dokompono-
wać co brakuje...

34 Badania obiektu in situ

106 Małgorzata Osełka

ze strychu na odwrocie płócien35. Krosna zostały przymocowane do deskowania
śrubam i36. Prace przy plafonie trwały do 1/13 października 1860 roku37. W kores­
pondencji znajdujemy również wzmiankę o pracach pozłotniczych wykonanych
przy ramach plafonów38 przez fabrykanta ram Wilhelma Everta.

W roku 1953 przeprowadzono kolejne prace konserwatorskie przy plafonach
i obrazach narożnych. 25 lutego 1953 roku Zarząd Ochrony i Konserwacji Zabyt­
ków zlecił PP PKZ w Warszawie prace przy trzech plafonach i 12 narożnikach,
użytkownikiem obiektu było wówczas Prezydium Wojewódzkiej Rady Narodowej
w Kielcach39. 27 lutego 1953 roku komisyjnie „Przejęto do konserwacji: 15 obrazów
olejnych na płótnie z trzech plafonów pałacu biskupiego w Kielcach. Prace przy
plafonie Układy polsko-szwedzkie i czterech narożnikach zakończyły się 5 listopada
1953 roku40. Konserwację przeprowadzono pod kierunkiem prof. Bohdana Marco­

35 List A. Rycerskiego do Jaśnie Wielmożnego Pana Mucharow Dyrektora Głównego
Prezydującego w Komisji Rządowej Spraw Wewnętrznych i Duchownych Radcy
Tajnego, Senatora i Kawalera z 16.07.1860 roku; w liście czytamy: Że celem odno­
wienia plafonów jest przechowanie ich nadal i zabezpieczenie od psucia, które spra­
wia ciągle sypiąca się z polepy glina przez szpary w pokładzie górnym i podsiębitce
stąd osiadła z tyłu na obrazach warstwa gruba blisko na pół cala a w wielu miej­
scach kupy kurzu, gliny i owsa po kilka garncy, przeto jedynym środkiem przeszko­
dzenia temu jest wyszparowanie podsiębitki i wyklejenie je j płótnem wysmarowa­
nym z obydwu stron klejem i gruntem. Podklejenie to, o którego konieczności przed
zdjęciem obrazów przekonać się było niepodobna, jest nieodzownym jako usunięcie
najgłówniejszej przyczyny niszczącej te drogocenne zabytki sztuki...

36 List A. Rycerskiego do Jaśnie Wielmożnego Pana Mucharow Dyrektora Głównego
Prezydującego w Komisji Rządowej Spraw Wewnętrznych i Duchownych Radcy
Tajnego, Senatora i Kawalera z 11/23.11.1860 roku. W liście zamieszczono rachu­
nek za wykonane prace renowacyjne, w którym widnieje pozycja: 86 sztuk holc-
szrub z szajbami do przymocowania blejtramów w pokoju Nr. 17 po kop: 10.

37 List A. Rycerskiego do Jaśnie Wielmożnego Pana Mucharow Dyrektora Głównego
Prezydującego w Komisji Rządowej Spraw Wewnętrznych i Duchownych Radcy
Tajnego, Senatora i Kawalera z 11/23.11.1860 roku w której czytamy: Poruczone
mi odnowienie trzech plafonów w Zamku po Biskupim w Kielcach, składających
się z 15-tu kolosalnych, wykonałem w terminie oznaczonym i w dniu 1/13 Paź-
dzier: r.b. oddałem sporządziwszy zaraz potrzebne likwidacje...

38 List Komitetu Restauracji Gmachu po biskupiego w Kielcach 12/24.11.1860 roku.
Do Komissyi Rządowej Spraw Wewnętrznych i Duchownych, podpisany przez Pre­
zydującego w Komitecie Prezesa Trybunału Radcę Stanu - Kosickiego. W liście
czytamy: Tenże artysta malarz A. Rycerski tudzież P Evert fabrykant ram wnieśli
pod d. 4 Październ. 1 12/24 Listopada r.b. żądanie - aby dokonane przez nich robo­
ty były odebrane i kaucye im zwrócone - Roboty przez nich wykonane są wykończone
do odebrania ich nic nie staje na przeszkodzie - i kaucye zwrócone im być mogą byle
P. Rycerski spłowiałe cienie na obrazie w Sali N. 17. na brzegach z pod ramy plafo­
nowej występujące poprawił, aby dobranie kolorytu odpowiadało gruntowi malo­
widła w obrazie - a po dopełnieniu tego i po korzystaniu z pozwolenia odkopiowa-
nia obrazu tenże należycie wspólnie z P. Evertem bez uszkodzenia osadził.

39 Zamówienie nr 201 z 25.02.1953. Określa termin wykonania prac na 31.X.1953.
Opis zamówienia: „Wymontowanie, ew. dublowanie, oczyszczenie, usunięcie
przemalowań we wszystkich trzech plafonach (część środkowa) uzupełnienie
ubytków, werniksowanie, matowienie”; mps w zbiorach PSOZ w Kielcach, sygn.

40 Protokół z 05.11.1953., mps w zbiorach PSOZ w Kielcach, sygn. czytamy w nim:
Komisja przyjęła prace przy 1 plafonie „Układy polsko-szwedzkie” i 4 narożni-

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 107

niego. Obrazy zdemontowano i przewieziono do Warszawy, ramy nie były demon­
towane. W trakcie konserwacji zachowano płótno dublażowe i krosna pochodzące
z poprzedniej konserwacji z 1860 roku. Wykonano nowe krajki z płótna lnianego,
zlikwidowano pęcherze między płótnem dublażowym a obrazami nacinając płótno
dublażowe i wzmacniając przecięte miejsce płótnem lnianym. Obrazy przesycono
masą woskowo-żywiczną i sprasowano. W malowidłach uzupełniono ubytki gruntu
dokładając w wielu miejscach nową warstwę gruntu na istniejące XIX-wieczne uzu­
pełnienia. Położono retusze. Obrazy przewieziono do Kielc. Naprawiono XIX-wiecz-
ne krosna drewniane, obrazy napięto na te krosna i zamontowano na stropie.
Zmieniono pierwotny układ obrazów - zamieniono płótna miejscami po przekątnej.
Obraz centralny pozostawiono w pierwotnym położeniu bez zmian.

Oprócz prac konserwatorskich wcześniej opisanych, duże znaczenie dla roz­
poznania stropu ramowego z Pierwszego Pokoju Senatorskiego miała konserwa­
cja stropu z Trzeciego Pokoju Biskupiego oraz badania architektoniczne.

W latach 1989-1994 przeprowadzono prace konserwatorskie przy stropie ra ­
mowym w Trzecim Pokoju Biskupim z przedstawieniem: Sąd nad arianam i41.
Konserwacji poddano ramy stropu42 oraz obrazy: centralny i cztery płótna naroż­
ne43. Prace prowadziły PKZ O. Kielce Pracownia Konserwacji Dzieł Sztuki,
na zlecenie PSOZ w Kielcach i Muzeum Narodowego w Kielcach. Doświadczenie
i szeroka wiedza zdobyta w trakcie tej konserwacji stała się ważnym punktem
odniesienia dla działań podejmowanych w trakcie prowadzonych prac konserwa­
torskich przy stropie ramowym z Pierwszego Pokoju Senatorskiego.

W latach 1971-1972 przeprowadzono badania architektoniczne44 pałacu oraz
prace odkrywkowo-badawcze45. Badano m.in. Pierwszy Pokój Senatorski. W opraco­

kach bez zastrzeżeń. Obrazy będą przewiezione i wmontowane w ciągu b. miesiąca.
Woskowanie nastąpi po wmontowaniu wszystkich 3 plafonów i 12 narożników.
Konieczne jest w najbliższym czasie zbadanie i przeprowadzenie prac konserwa­
torskich przy zabytkowych ramach ujmujących plafony i narożniki. PKZ opracuje
kosztorys tych prac. PKZ winny przekazać dokładny opis wykonanych prac. mps
w zbiorach Archiwum PSOZ w Kielcach, sygn.

41 Dokumentacja konserwatorska. Strop ramowy Sąd nad arianami z Trzeciego Po­
koju Apartamentu Biskupiego. Kielce pałac biskupi, A. Celichowska, Kielce 1995,
T. 1, 2, 3, 4, Nr inw. 136, 136a, 136b, 136c, Teka z rysunkami, nr inw. 67/5

42 A. Celichowska, Konserwacja dekoracji snycerskiej stropu ramowego z obrazem „Sąd
nad arianami” w pałacu biskupim w Kielcach, RMNKi 18: 1995, s. 223-230

43 A. Celichowska, Konserwacja obrazów ze stropu ramowego „Sąd nad arianam i”
w pałacu w Kielcach, RMNKi 19: 1998, s. 285-299

44 A.B. Krupiński, Pałac w Kielcach. Badania architektoniczne Ipiętra, Kraków 1971;
mps w zbiorach Archiwum PSOZ w Kielcach. W badaniach tych Pierwszy Pokój
Senatorski oznaczono nr 39 i stwierdzono, że pokój ten nie był badany (s. 16-17).
A.B. Krupiński; Wnioski pobadawcze, wnioski z badań architektonicznych zespołu
pałacowego przeprowadzonych w latach 1971-1972, Pałac Biskupi - Kielce, Kielce
Plac Zamkowy 1, Kraków 1972, mps w zbiorach Archiwum PSOZ w Kielcach,
W opracowaniu tym stwierdzono, że w stosunku do pomieszczenia 39 [Pierwszy
Pokój Senatorski] nie przewiduje się żadnych zmian architektonicznych, (s. 63)

45 Z. Skorupko, J. Radałowicz, H. Gujda, Sprawozdanie z przeprowadzenia prac
odkrywkowo-badawczych i konserwatorskich w pomieszczeniach I piętra w pała­
cu biskupim w Kielcach, pałac biskupi I p., Kielce woj. Kieleckie, PKZ w Krako­
wie, Kraków 1971; mps w zbiorach Archiwum PSOZ w Kielcach, sygn. Pał. 30

108 Małgorzata Osełka

wanym sprawozdaniu:46 ...stwierdzono występowanie ciemnobrunatnego pasa
0 szerokości 3 cm obiegającego salą dookoła. We wnioskach konserwatorskich
sformułowanych po przeprowadzeniu odkrywek47 zalecano jego odsłonięcie i wy­
eksponowanie.

W roku 1994-1995 przeprowadzono badania architektoniczne w Drugim,
Trzecim i Czwartym Pokoju Biskupim w pałacu48. W ramach badań odsłonięto
relikty nie zachowanego stropu ramowego w Drugim Pokoju Biskupim - analo­
gicznego do dekoracji w Pierwszym Pokoju Senatorskim. Przeprowadzono bada­
nia reliktów stropu ramowego, zachowanych w szczątkowej formie na drewnia­
nym stropie.

BADANIA OKREŚLAJĄCE PIERWOTNY MONTAŻ
OBRAZÓW NA STROPIE

- ce l badań
W literaturze dotyczącej stropu ramowego, znajdującego się w Pierwszym Po­

koju Senatorskim można było znaleźć wątpliwości dotyczące przedstawionych
scen na obrazach. Padały przypuszczenia, że niektóre obrazy mogą pochodzić
z Drugiego Pokoju Biskupiego, z cyklu Pakty i traktaty moskiewskie. W trakcie
analizy fotografii archiwalnych okazało się także, że obrazy przed rokiem 1953
funkcjonowały w innym ustawieniu niż w tym, jakie zastano przed konserwacją
w 2007 roku. Pojawiła się zatem konieczność wyjaśnienia zarówno pochodzenia
obrazów umieszczonych w Pierwszym Pokoju Senatorskim, jak i określenia ich
pierwotnego ustawienia na tym stropie.

- m etodyka badań
Analiza wizualna obrazów w świetle białym ujawniła obecność charaktery­

stycznej siatki spękań wokół okrągłych dziur w warstwie malarskiej, gruntach
1 podobraziu, czytelnej również na odwrocie płótna. Widoczna jest w miejscu
przybicia gwoździem obrazu do deskowania stropu; był to pierwotny montaż
obrazów.

Podczas analizy wizualnej deskowania odkryto ślady, jakie pozostawiły na des­
kach gwoździe przytwierdzające obrazy do stropu. Założono, że porównanie roz­
mieszczenia dziur w obrazie ze śladami gwoździ na deskach pozwoli na jedno­
znaczne wskazanie pierwotnego miejsca montażu danego obrazu i określenie czy
pochodził on z Pierwszego Pokoju Senatorskiego czy nie.

Badanie pierwotnego usytuowania pięciu obrazów Pakty i traktaty polsko-
szwedzkie na deskowaniu stropu płaskiego w Pierwszym Pokoju Senatorskim
przeprowadzono w listopadzie i grudniu 2007 roku. Po demontażu obrazów, na
deskowaniu rozpostarto jeden fragment folii przycięty do kształtu danej kwatery.
Na folii zaznaczono czarnym foliopisem miejsce odciśniętego na stropie gwoź­
dzia. Zaznaczano jedynie miejsca jednoznacznie pochodzące od gwoździ mocują­
cych obrazy. Był to okrągły ślad o określonej wielkości, zaciemniony, z widocznym

46 Ibidem s. 15
47 Ibidem s. 22
48 J. Lewicki, Badania architektoniczne 2, 3, i 4 pokoju biskupiego pałacu biskupów

krakowskich w Kielcach, Kielce 1996

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 109

II. 13. P ie rw szy Pokój Senatorski. Strop ramowy w trakcie konserwacji. Oblężenie m ia­
sta; w idoczne miejsce po p rzyb itym gwoździu - oryg ina lny montaż płótna

II. 14. S trop ramowy w trakcie konserwacji; miejsce z charakterystyczną s ia tką spękań
po przyb itym gwoździu

niekiedy śladem splotu płótna odbitym w drewnie (niekiedy - jeżeli gwóźdź był
mocno dociśnięty do deskowania, pozostawił okrągły odcisk na desce). Jeżeli ślad
wzbudzał wątpliwości nie zaznaczano go na folii. Ze względu na częściowe zakry­
cie śladów po gwoździach na skrajnych płaszczyznach pól przez grunty klejowo-
kredowe, pochodzące z XIX-wiecznych złoceń ramy, nie identyfikowano otworów
na obrzeżach obrazów.

Po naniesieniu jednoznacznych odcisków gwoździ, folię ostrożnie zdjęto z desko­
wania tak, aby nie uległa deformacji i podarciu. Następnie na lico obrazu nakła-

110 Małgorzata Osełka

II. 16. Gwóźdź zdemontowany
ze stropu

II. 15. Strop ramowy w trakcie konserwacji; ślad po gwoździu

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 111

dano tę folię i sprawdzano czy okrągłe dziurki otoczone siatką spękań w obrazie
pokrywają się z zaznaczonymi na folii śladami po gwoździach.

Obrazy z racji dość skomplikowanego kształtu, mogły zmieniać miejsce jedy­
nie po przekątnej. Dlatego przymierzano folię zdjętą z narożnika północno-
wschodniego i południowo-zachodniego do obrazu przedstawiającego negocjacje
w A ltm arku i negocjacje w Sztumskiej Wsi, folię zdjętą z narożnika południowo-
wschodniego i północno-zachodniego do obrazu przedstawiającego oblężenie m ia­
sta i negocjacje na Skowronkowych Wzgórzach. Folię zdjętą z pola centralnego
stropu przymierzano w dwóch wariantach: głowy postaci na obrazie skierowane
są w stronę zachodnią lub wschodnią.

- om ów ien ie w yników badań
Na stropie zidentyfikowano następujące ilości jednoznacznych śladów

po gwoździach:
- ślady gwoździ z narożnika północno-zachodniego 48
- ślady gwoździ z narożnika północno-wschodniego 116
- ślady gwoździ z narożnika południowo-wschodniego 47
- ślady gwoździ z narożnika południowo-zachodniego 69
- ślady gwoździ z centralny pola stropu 82

Przy tak dużej ilości punktów pokrywających się na obrazie i na folii z nanie­
sionymi śladami przybicia gwoździ, wskazanie gdzie wisiały obrazy pierwotnie
przybite gwoździami do deskowania stropu wydaje się jednoznaczne. Po nałoże­
niu folii z naniesionymi śladami gwoździ, z deskowania na obrazy okazało się, że
pokrywają się one z obrazami tylko w jednym układzie:
- ślady gwoździ z narożnika północno-zachodniego z obrazem przedstawiają­

cym oblężenie miasta,
- ślady gwoździ z narożnika północno-wschodniego z obrazem przedstawiają­

cym negocjacje w Altmarku,
- ślady gwoździ z narożnika południowo-wschodniego z obrazem przedstawiają­

cym negocjacje na Skowronkowych Wzgórzach,
- ślady gwoździ z narożnika południowo-zachodniego z obrazem przedstawiają­

cym negocjacje w Sztumskiej Wsi,
- ślady gwoździ z centralnego pola stropu z obrazem centralnym ustawionym

tak, że głowy postaci skierowane są w stronę okien pomieszczenia Pierwszego
Pokoju Senatorskiego.
Na stropie odnaleziono również oryginalne gwoździe, którymi przybito obra­

zy49. W narożniku północno-zachodnim odnaleziono 8. W narożniku północno-
wschodnim nie odnaleziono gwoździ. W narożniku południowo-wschodnim odna­
leziono 10. W narożniku południowo-zachodnim odnaleziono 3. Na stropie
w obrębie obrazu centralnego odnaleziono 4. W sumie odnaleziono 25 gwoździ.
Po konserwacji w 2007-2009 roku pozostało na stropie 11 gwoździ, zdemontowa­
no 14. Pod częścią łepków zachowała się resztka płótna z warstwą malarską.
Gwoździe zdemontowane przekazano Muzeum Narodowemu w Kielcach w for­
mie załącznika rzeczowego nr 2.

49 Krótka charakterystyka gwoździ odnalezionych na stropie, którymi przybito pier­
wotnie obraz do deskowania stropu: ...gwoździe przypominały pinezki o wymia­
rach: średnica łebka - od 1,1 do 1,4, cm, wysokość od czubka ostrego zakończenia
gwoździa do czubka łebka: od 1,5 do 1,7 cm; wysokość samego łebka - ok. 0,4 cm

112 Małgorzata Osełka

WNIOSKI Z WYNIKÓW BADAŃ PIERWOTNEGO
UMIEJSCOWIENIA OBRAZÓW NA STROPIE

Wszystkie obrazy ze stropu ramowego, znajdującego się w Pierwszym Pokoju
Senatorskim, eksponowane były od samego początku w tym pomieszczeniu.
1. Obrazy tworzą jednorodny zespół.
2. Pierwotny układ obrazów przybitych do deskowania stropu był następujący:
- oblężenie miasta, narożnik północno-zachodni,
- negocjacje w Altmarku, narożnik północno-wschodni,
- negocjacje na Skowronkowych Wzgórzach, narożnik południowo-wschodni,
- negocjacje w Sztumskiej Wsi, narożnik południowo-zachodni,
- obraz centralny, postacie głowami w stronę okien Pierwszego Pokoju Senators­

kiego.
3. Obrazy pierwotnie przybite do płaskiego deskowania stropu, po raz pierwszy

zdemontowano w 1860 roku. Od tego czasu są eksponowane na krosnach.
Po tej konserwacji zachowano pierwotny układ obrazów w odpowiednich na­
rożnikach stropu.

4. Pierwotny układ obrazów w narożnikach stropu został zmieniony po kolejnej
konserwacji przeprowadzonej w 1953 roku.
Przeprowadzone badania dały możliwość powrotu do pierwotnego układu

obrazów w narożnikach stropu Pierwszego Pokoju Senatorskiego. Po konserwacji
pozostała pewna ilość próbek pobranych ze stropu i z obrazów, przekazana Mu­
zeum Narodowemu w Kielcach w formie załącznika rzeczowego n r 2. Próbki
te mogą być materiałem do dalszych badań nad techniką wykonania obrazów
i do badań porównawczych z innymi obrazami warsztatu Tomasza Dolabelli.

KONSERWACJA 2007-2009

Przed przystąpieniem do prac konserwatorskich zakładano, że zostanie przy­
wrócone prawidłowe położenie obrazów względem ramy. Obrazy, pierwotnie
przybite bezpośrednio do deskowania stropu, zostały w 1860 roku, podczas kon­
serwacji naciągnięte na krosna i umieszczone ponownie na stropie. W tym cza­
sie nie demontowano ram pozostawiając je w pierwotnym miejscu. Grubość
krosien zburzyła plastyczność układu stropu, obrazy zostały wypchnięte z ram,
kompozycja stała się płytka. Pojawiły się szczeliny między płótnem na krosnach
a ramą. Elem enty te jeszcze bardziej przestały pasować do siebie, kiedy w 1953
roku zamieniono położenie obrazów na stropie. Obrazy wręcz wchodziły na ram ę
a w innych miejscach pojawiły się duże szczeliny. Po konserwacji 2007-2009 poło­
żenie względem siebie ramy i obrazów jest o wiele bardziej zbliżone do układu
pierwotnego niż przed konserwacją. Strop ramowy odzyskał swoją plastykę i głę­
bię. Odbyło się to kosztem obniżenia wysokości pomieszczenia Pierwszego Poko­
ju Senatorskiego o 12-15 cm, ale przy wysokości pomieszczenia mającego prawie
6 metrów nie jest to zauważalne.

W trakcie konserwacji wyjaśniono pochodzenie elementów obiektu. Deskowa­
nie stropu, ram a i wszystkie obrazy pochodzą z Pierwszego Pokoju Senatorskiego
i były od samego początku zamontowane w tym pomieszczeniu. Strop stanowi
jednorodny obiekt pod względem czasu powstania i pochodzenia. Po konserwacji

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim. 113

II. 17. Fragm ent obrazu. Negocjacje na
Skowronkowych Wzgórzach; w idoczna cho- Ц. 18. Fragm ent obrazu. Oblężenie m iasta;
rągiew z orłem w koronie i formacje wojsk widoczne postacie kobiet

przywrócono pierwotny układ obrazów na stropie, malowidła są zamontowane
w następującej kolejności:
- narożnik północno-zachodni, oblężenie m iasta
- narożnik północno-wschodni, negocjacje w Altmarku
- narożnik południowo-wschodni, negocjacje na Skowronkowych Wzgórzach

(wg nazwy przyjętej przed konserwacją i używanej w tym artykule)
- narożnik południowo-zachodni, negocjacje w Sztumskiej Wsi
- obraz centralny, bez zmian.

Obecnie można analizować wszystkie obrazy jako zespół płócien, o określo­
nym programie ikonograficznym, usytuowanych w określonej kolejności.

Specyficzna, oryginalna budowa obiektu, czyli przybicie obrazów i ramy
do deskowania stropu gwoździami, wykluczała powrót do pierwotnych rozwiązań
montażowych elementów stropu. Dlatego strop ramowy po konserwacji ma inną
budowę. Technika montażu i wykorzystane do niego materiały zostały zmienio­
ne. Obrazy nabito na krosna samonaprężające, zaprojektowane i wykonane przez
Henryka Arendarskiego50. Płótna są zamontowane niezależnie od ram w odległo­
ści ok. 12 cm od deskowania na specjalnie zaprojektowanej do tego celu metalo­
wej konstrukcji autorstw a H. Arendarskiego. Obrazy można demontować i opusz­
czać na dół po demontażu profilowanych i złoconych listew ram.

Kolorystyka obrazów po konserwacji znacznie się ożywiła. Należy jednak za­
znaczyć, że daleko jej do intensywności pierwotnego opracowania barwnego przez
obecność bardzo licznych przetarć, u tra tę siły krycia pigmentów i ich zmiany
kolorystyczne.

50 Zasadę działania opisał autor krosien w: Strop ramowy „Pakty i traktaty szwedz­
kie” w Pierwszym Pokoju Senatorskim pałacu biskupów krakowskich w Kielcach.
T. 1 Dokumentacja opisowa, Kielce 2007-2009, Załącznik nr 13. Opis budowy kro­
sien samonaprężających zastosowanych w trakcie konserwacji do napięcia obrazów
ze stropu ramowego znajdującego się w Pierwszym Pokoju Senatorskim pałacu
biskupów krakowskich w Kielcach, oprać. Henryk Arendarski

114 Małgorzata Osełka

II. 19. Pierwszy Pokój Senatorski. Strop
ramowy w trakcie konserwacji. Oblężenie
miasta; usuwanie gruntów i retuszy pocho­
dzących z poprzednich konserwacji

II. 21. Pierwszy Pokój Senatorski. Strop ra­
mowy przed konserwacją. Oblężenie miasta;
widoczne retusze w obrębie namiotu bez
rekonstrukcji postaci żołnierzy

II. 20. Pierwszy Pokój Senatorski. Strop
ramowy po konserwacji; widoczna rekon­
strukcja głowy konia w innym układzie

II. 22. Strop ramowy w trakcie konserwacji.
Oblężenie miasta; po usunięciu retuszy
pochodzących z poprzednich konserwacji
widoczne oryginalne fragmenty malowidła
oraz uzupełnione ubytki gruntu

II. 23. Strop ramowy po konserwacji.
Oblężenie miasta; widoczna rekonstrukcja
sceny w namiocie na podstawie odsłoniętych
fragmentów malowidła

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim... 115

II. 24. Strop ramowy przed konserwacją. II. 25. Strop ramowy w trakcie konserwacji.
Fragm ent obrazu Negocjacje w A ltm a rku Fragm ent obrazu Negocjacje w A ltm arku ;

w trakcie usuwania retuszy i gruntów po­
 chodzących z poprzednich konserwacji

II. 26. Strop ramowy po konserwacji.
Fragm ent obrazu Negocjacje w A ltm arku;
widoczne rekonstrukcje postaci w innym
układzie na podstawie odsłoniętych frag­
mentów

116 Małgorzata Osełka

W trakcie konserwacji usunięto zniszczone płótno dublażowe pochodzące
z 1860 roku i jego naprawy z 1953 roku. Wykonano badania stopnia przesyca­
nia warstwy malarskiej m asą woskowo-żywiczną. Po ustaleniu, że m asa dubla-
żowa nie wpływa na kolorystykę warstwy malarskiej, wykonywano nowy dub-
laż na masę woskowo-żywiczną i nowe płótno lniane, jednobrytowe.

Usunięto także retusze, przemalowania i uzupełnienia gruntów pochodzą­
cych z poprzednich konserwacji. Dzięki temu udało się całkowicie odsłonić za­
chowaną warstwę malarską. Kompozycja poszczególnych obrazów po konserwa­
cji zasadniczo nie zmieniła się. Przywrócono natom iast prawidłowy układ
niektórym elementom malowideł. I tak w obrazie przedstawiającym oblężenie
m iasta, po konserwacji zmieniono kompozycję w obrębie dużych ubytków, na
obszarze których, w poprzednich konserwacjach 1860 i 1953 źle odczytano
szczątkowe relikty warstw malarskich. Przykładem może być scena z trębaczem
na koniu na wzgórzu. Przed konserwacją koń miał głowę zwrócono na wprost,
po konserwacji okazało się, że głowa konia jest odchylona w bok. Drugim przy­
kładem jest scena rozgrywająca się w przedostatnim dużym namiocie, po stronie
lewej obrazu. Przed konserwacją nie było w nim żołnierzy, po konserwacji zre­
konstruowano ich wizerunki na podstawie zachowanych resztek oryginalnej
warstwy malarskiej.

Kompozycja obrazu przedstawiającego negocjacje w Altmarku w kilku szcze­
gółach zmieniła się po konserwacji. Miało to miejsce w obrębie dużych ubytków,
w których w poprzednich konserwacjach 1860 i 1953 źle odczytano szczątkowe
relikty warstw malarskich i zmieniono układ kompozycyjny scen. Przykładem
może być postać w czerwonym płaszczu po lewej stronie obrazu. Przed konserwa­
cją była to dość wysoka, z nieproporcjonalnie długimi nogami postać, zwrócona
tyłem do widza. Po konserwacji jej proporcje się zmniejszyły, a odsłonięte relikty
oryginalnej warstwy malarskiej pozwoliły na zbudowanie prawidłowego układu
nóg postaci i odtworzenie żółtego wzoru na płaszczu. Kolejnym przykładem był
pierwszy szereg wojsk szwedzkich w centralnej części obrazu, przedstawiony
w nieodpowiednim szyku. Po konserwacji konie i żołnierze na nich siedzący odzy­
skali prawidłowy układ formacji dzięki zachowanym i odsłoniętym reliktom ory­
ginału.

Podczas konserwacji, po raz pierwszy od momentu powstania stropu ramowe­
go, zdemontowano ramy. Dzięki temu poznano ich pierwotną budowę i technikę
wykonania. W okolicach montażu dużych gwoździ udało się odnaleźć relikty pier­
wotnych warstw malarskich: w kolorze zielonym było pomalowane tło płaskiej
deski, prawdopodobnie była dekorowana ornamentem w kolorze czerwonym,
czarnym i złotym51. Po konserwacji zmienił się kolor płaskiej deski, jest pomalo-

51 Strop ramowy „Pakty i traktaty szwedzkie” w Pierwszym Pokoju Senatorskim
pałacu biskupów krakowskich w Kielcach. T. 1 Dokumentacja opisowa, Kielce
2007-2009
Załącznik nr 5. Badania stratygrafii warstw ramy: płaskiej deski i profili złoco­
nych stropu ramowego Pakty i traktaty polsko-szwedzkie w Pierwszym Pokoju
Senatorskim pałacu biskupów krakowskich w Kielcach, Kielce, wrzesień-paź-
dziernik 2007, opr. Małgorzata Osełka
Załącznik nr 7. Badania stropu ramowego w Pierwszym Pokoju Senatorskim
„Pakty i traktaty polsko-szwedzkie” pałacu biskupiego w Kielcach, Kraków 2007,
wykonawca badań dr Paweł Karaszkiewicz, ASP Kraków

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim... 117

II. 27. Gwoździe którymi pierwotnie przybi- II. 28. Rama stropu. Malowana deska ramy
to malowaną deskę ramy - po demontażu stropu po demontażu i wykonaniu odkry-
w trakcie konserwacji wek pierwotnego opracowania malarskiego

wana na kolor zielony, zgodnie z przeprowadzonymi badaniami oraz komisyjnie
podjętą decyzją o przywróceniu pierwotnej kolorystyki tła52. Nie podjęto decyzji
0 wykonaniu próby aranżacji rozmalowania na desce.

Po konserwacji budowa techniczna ramy zmieniła się w stosunku do kon­
strukcji pierwotnej. Wzmocniono konstrukcję ramy. Pomalowana na kolor zielo­
ny deska ramy oraz przyścienna, złocona listwa z przewiązkami jest na stałe za­
mocowana pod stropem. Jest teraz odsunięta od ścian o 2 cm na całym obwodzie
pomieszczenia. Powstała szczelina pozwoli na planowany montaż tkaniny na
ścianach. Pozostałe elementy ramy, tzn. profile złocone wokół obrazów są rucho­
me i można je zdemontować. Elementy te są połączone w odcinki, zgodnie z po­
działem wynikającym z kształtu ramy.

Oprócz badań stropu ramowego w czasie prowadzonej konserwacji przebada­
no pas podstropowy53 o szerokości 40 cm. Ze względu na planowane obniżenie
poziomu montażu elementów ram istniała pilna potrzeba przebadania miejsc,
które zostaną zasłonięte i do których nie będzie dostępu po zakończeniu prac
konserwatorskich.

Pas podstropowy ściany północnej, wschodniej, południowej i zachodniej posia­
dał dekorację malarską, która składała się z paska czarnego o szerokości ok. 2 cm
namalowanego do 10 cm od krawędzi drewnianej listwy przyściennej ramy.
Powierzchnia nad nim była malowana w kolorze bordowym, mógł być to pas lub
jakaś dekoracja w kolorze bordowymi?). Poniżej czarnego paska odnaleziono relik­
ty dekoracji: na szarym tle szczątkowo zachowane warstwy malarskie w kolorze
ugrowym (ugier), czerwonym (czerwień żelazowa) i czarnym (czerń roślinna).

Już przed konserwacją zakładano przeprowadzenie prac konserwatorskich na
miejscu, w apartamencie senatorskim. Konserwacja obrazów o tak dużych wy­
miarach (strop ramowy dekoruje cały sufit pomieszczenia o długości 830 cm
1 szerokości 720 cm) i skomplikowanym kształcie, wymagała innej organizacji

52 Protokół z posiedzenia komisji konserwatorskiej ds. nadzoru merytorycznego
prac konserwatorskich przy stropie ramowym „Pakty i traktaty szwedzkie”
w Pierwszym Pokoju Senatorskim pałacu biskupów krakowskich w Kielcach. Pre­
zentacja stanu badań nad ikonografią obrazów, uściślenie programu prac konser­
watorskich, z 12.05.2008

53 Dokumentacja konserwatorska, Badania podstropowego pasa ściany w Pierw­
szym Pokoju Senatorskim pałacu biskupów krakowskich w Kielcach, Kielce 2009

118 Małgorzata Osełka

pracy, dostosowanej do potrzeb obiektu i nietypowych warunków. Przykładem
niech będą krosna pomocnicze używane do dublażu, które miały wymiary ok.
400x500 cm i musiały być podnoszone i opuszczane wciągarką elektryczną. Po
dublażu obrazów narożnikowych zostały jeszcze powiększone tak, aby przepro­
wadzić dublaż obrazu centralnego.

Konserwacja zabytków to praca zespołowa. Od początku do końca w szerokim
zakresie prac obejmujących cały strop ramowy uczestniczyło grono osób, których
praca i wysiłek przyczyniły się do zrealizowania zadania54.

Po zakończeniu prac konserwatorskich możemy oglądać strop ramowy
w układzie zbliżonym do pierwotnej kompozycji. Mamy świadomość, że obcujemy
ze znakomitym malarstwem odzwierciedlającym epokę i życie jej najznam ienit­
szych obywateli oraz obyczaje panujące w dyplomacji i wojsku.

Strop ramowy w Pierwszym Pokoju Senatorskim pałacu biskupów krakow­
skich w Kielcach to wspaniały, chyba za mało doceniany świadek swojej epoki
- sztuki i kultury lat 30. i 40. XVII wieku.

54 Prace konserwatorskie przy stropie ramowym zrealizował zespół: Paweł Osełka
- szef pracowni; Małgorzata Osełka - kierownik prac konserwatorskich; Małgo­
rzata Misztal, Małgorzata Świeca-Dzierżak (od X 2007), Alina Celichowska, Ur­
szula Jończyk (VIII-X 2007)- konserwatorki dzieł sztuki; Mieczysława Sternak,
Maria Kozakiewicz, Monika Korczyńska, Piotr Sadowski, Bernard Osełka, Justy­
na Król (od VIII 2008), Wojciech Naczelnik (od I 2009), Waldemar Bałanowski (od
I 2009), Ewa Jagłowska (od I 2009) - renowatorzy; Paweł Suchanek - zdjęcia
przed, w trakcie i po konserwacji
Krosna samonaprężające oraz system montażu i demontażu stropu - Henryk
Arendarski z Krakowa przy udziale Marii Arendarskiej
Konsultacje w zakresie historii sztuki i historii wojskowości: prof. Zdzisław Zygulski
W skład komisji konserwatorskich wchodzili: dr Robert Kotowski, dyrektor na­
czelny Muzeum Narodowego w Kielcach i Ryszard de Latour, dyrektor ds. nauko­
wych MNKi; Małgorzata Rupniewska i Marek Mazurek, Nadzór Inwestorski
z ramienia Muzeum Narodowego w Kielcach; Janusz Cedro, Wojewódzki Konser­
wator Zabytków, Zbigniew Wojtasik, przedstawiciel Wojewódzkiego Urzędu Kon­
serwatora Zabytków; przedstawiciel Urzędu Marszałkowskiego; Konsultanci po­
wołani przez Muzeum Narodowe w Kielcach: dr Joanna Czernichowska - ASP
w Warszawie, prof. Elżbieta Basiul - UMK w Toruniu, Jan Gałaszek - Muzeum
Zamkowe w Pszczynie oraz art. kons. Andrzej Komodziński
Prace zespołu wspierali historycy sztuki MN w Kielcach: dyrektor Ryszard de
Latour, Elżbieta Jeżewska, Anna Kwaśnik-Gliwińska.
Badania prowadzili specjaliści z różnych ośrodków i dziedzin: dr Paweł Karasz-
kiewicz, ASP Kraków, badania próbek z ramy i stropu; Barbara Holewińska, ba­
dania stratygrafii warstwy malarskiej i pigmentów; Zespół z Centrum Badań
i Konserwacji Dziedzictwa Kulturowego UMK w Toruniu: dr hab. Elżbieta Basiul,
analiza technologiczno-konserwatorska, Adam Cupa, badania naszlifów i składu
pigmentów oraz czystości płótna, Grzegorz Jaworski, badania chromatograficzne
spoiw, Zuzanna Rozłucka - badania naszlifów (UV); Roman Stasiuk, ASP w War­
szawie, zdjęcia UV i IR przed i w trakcie prac konserwatorskich

Konserwacja stropu ramowego w Pierwszym Pokoju Senatorskim.. 119

CONSERVATION OF A FRAME CEILING

In November 2009 conservation works of a frame ceiling Swedish pacts and treaties
located in the First Senator’s Room in the Cracow bishops’ palace in Kielce were finished.
They included five paintings painted on canvas and stretched on stretcher bars, a frame
and ceiling boards. The paintings made by Tommaso Dolabella and his workshop present
times of Polish war campaigns against the Swedes conducted in the area of Prussia and
negotiations of peace treaties, which were carried out under the chairmanship by bishop
Jakub Zadzik.

During the conservation original construction of the ceiling was determined. Signs
of mounting the paintings on the ceiling were identified - both places after nails on the
paintings as well as on the ceiling boards. Comparing them helped find that the paintings,
frame and boards are homogenous in terms of time of creating and origin. It was affirmed
that all paintings were mounted in the First Senator’s Room. After conservation paintings
were put into the correct corners, according to their original arrangement. Technical built
of the frame ceiling was changed. At present the frame and paintings are suspended on
the special construction and set independently of each other; paintings stretched on self­
tightening stretched bars and profiles of gold-plated frames can be dismounted.

Research let discover some traces of first colours of the object. On this basis green
colour of the background of the flat frame board and colors of its decoration were recon­
structed. Also colours of the remains of the under-ceiling strip were identified. Research
widened knowledge of a painting technique used in the Dolabella’s workshop. During the
conservation works alterations, repaintings and supplements of ground colour remaining
from the previous conservation were removed. Thanks to this we were able to unveil well-
preserved painting coat and restore proper configuration of some fragments of the pain­
tings.

