

informacja prasowa
16 grudnia 2010 r.

SERCE MIASTA. KOŚCIÓŁ ŚWIĘTEGO KRZYŻA W WARSZAWIE

Barokowy Kościół Świętego Krzyża w Warszawie, jedna z najbardziej znanych i najważniejszych w historii kościoła świątyni w Polsce, odzyskała dawny blask. Właśnie zakończyła się renowacja obiektu, która decyzją zarządu województwa mazowieckiego otrzymała unijne dofinansowanie w wysokości ponad 16 mln zł. Ukazała się także publikacja dokumentująca zakres wykonanych prac.

W konferencji prasowej w Kościele św. Krzyża z okazji premiery książki udział wzięli m.in. Wicemarszałek Marcin Kierwiński, Wiesław Raboszuk Dyrektor Mazowieckiej Jednostki Wdrażania Programów Unijnych oraz autorzy publikacji, przedstawiciele strony beneficjenta.

– *Serdecznie gratuluję wnioskodawcom po pierwsze świetnego przygotowania projektu, po drugie jego sprawnego rozliczenia. Cieszę się, że środki unijne wsparły tak szczytny cel* – powiedział wicemarszałek **Marcin Kierwiński**

– *Dzięki wsparciu funduszy unijnych kościół odzyskał należny mu blask. Wszystko opisaliśmy w tej książce, która jest uwieńczeniem naszej dwuletniej pracy* – zaznaczył **Kazimierz Sztarbałło**.


„Serce miasta. Kościół Świętego Krzyża w Warszawie” to blisko 260-stronicowy album, bogato ilustrowany prawie 380 fotografiami. Oprócz materiałów dotyczących renowacji kościoła, w książce znajdują się także niepublikowane dotychczas informacje i wyniki badań nad historią obiektu.

W ubiegłym roku, decyzją zarządu województwa projekt pt. „Renowacja Kościoła Świętego Krzyża wraz z zabudowaniami poklasztornymi w Warszawie, jako ważnego obiektu dziedzictwa kultury narodowej” został wpisany na listę projektów kluczowych województwa mazowieckiego. Inwestycja otrzymała **16,3 mln zł** unijnego wsparcia. Całkowita jej wartość to ponad **19 mln zł**.

W ramach inwestycji budynek kościoła został oczyszczony ze starych farb. Na elewację nałożono nową powłokę imitującą tynk i pomalowano. Rekonstrukcji uległy wykusze balkonowe w lewej i prawej nawie kościoła. Wymieniono także stolarkę okienną. Nagrobki rzeźb drewnianych zostały poddane konserwacji – wyszlifowano kamienie oraz odnowiono złocenia wszystkich napisów. W związku z utrzymującą się wilgocią, która była przyczyną powstania korozji biologicznej, obniżenia trwałości muru oraz pogorszenia parametrów mikroklimatu przeprowadzono prace izolacyjno-osuszeniowe na zewnątrz i wewnątrz zabudowań kościelnych. Wymieniono instalację elektryczną oraz założono system ostrzegania pożarowego. Odnowiono żyrandole i kinkiety. Konserwację przeszły także organy, konfesjonały, balustrady, ławki dla wiernych, a także podesty. Dobiegają końca również prace remontowe w klasztorze i kościele dolnym. Zamontowana została tam winda oraz zbudowana łazienka dostosowana do potrzeb osób niepełnosprawnych.

***Kościół Św. Krzyża** jest jedną z najbardziej znanych i najważniejszych w historii kościoła w Polsce świątyni w Warszawie. W tym miejscu modlili się królowie, kardynałowie i biskupi. 8 maja 1791 r. odprawiono tu mszę dziękczynną za uchwalenie Konstytucji 3 Maja. We wnętrzu świątyni znajduje się urna z sercem Fryderyka Chopina. W swojej bogatej historii kościół wiele razy ulegał dewastacji. Do całkowitego zniszczenia budowli doszło w czasie wojen szwedzkich. Po raz kolejny świątynia została zburzona podczas II wojny światowej.*

Zespół Prasowy

Mazowiecka Jednostka Wdrażania Programów Unijnych
tel. 022 542 22 23, kom. 506 047 917
e-mail: media@mazowia.eu

Biuro Prasowe
Urząd Marszałkowski Województwa Mazowieckiego
tel. 22 59 07 602, kom. 510 591 974
e-mail: m.milewska@mazovia.pl

SERCE MIASTA. KOŚCIÓŁ ŚWIĘTEGO KRZYŻA W WARSZAWIE

Tom studiów pod redakcją Kazimierza Sztarbałło i Michała Wardzyńskiego,
Warszawa 2010, ss. 256, 365 il.

Projekt i opracowanie graficzne: Lech Majewski i Eugeniusz Łukasiak
Wydawca: Mazowiecka Jednostka Wdrażania Funduszy Unijnych

Prezentowana książka, poświęcona zabytkowej Bazylice Świętokrzyskiej Księży Misjonarzy w Warszawie – znanemu na całym świecie miejscu złożenia serca Fryderyka Chopina – ważnego ośrodka życia religijnego i obywatelskiego historycznego centrum i zarazem symbolu Warszawy – to pierwszy w Polsce i wśród warszawianów przykład twórczego połączenia zbiorowego albumu fotografii artystycznej i dokumentalnej, uzupełnionego o popularyzatorskie eseje, z częścią o charakterze naukowym, na którą składa się trzynaście nowatorskich artykułów poświęconych samej świątyni i jej cennemu zabytkowemu wyposażeniu.

Dzięki środkom finansowym pozyskanym z Mazowieckiej Jednostki Wdrażania Funduszy Unijnych w r. 2010 – roku Jubileuszu 200-lecia urodzin Fryderyka Chopina – zespół kilkudziesięciu konserwatorów i wykonawców dokonał przy współudziale grona historyków sztuki niemającej w Warszawie precedensu wieloetapowej kompleksowej restauracji wnętrza oraz części elewacji zewnętrznych kościoła świętokrzyskiego. Wykonano również szereg prac prowadzących do kompletnej rekonstrukcji barokowego wystroju ołtarzowego, zniszczonego w 1944 i 1945 r., w tym najcenniejszego jego elementu – monumentalnego ołtarza transeptowego Trójcy Świętej i Najświętszego Sakramentu – Ołtarza Ojczyzny. Szczegółowe omówienie wszystkich tych wysiłków i prac znalazło się w wielu miejscach tej książki.

Wiedza chopinistów, warszawianistów i badaczy sztuki połączona z niezwykle bogatym przekazem ilustracyjnym zawartym w części albumowej i naukowej zyskała odpowiednią oprawę graficzną dzięki nowatorskiej koncepcji projektu graficznego tomu autorstwa prof. Lecha Majewskiego i Eugeniusza Łukasiaka z warszawskiej Akademii Sztuk Pięknych. Książka ta zatem to nie tylko ważna pozycja warszawianistyczna i dowód, wręcz probierz współczesnych możliwości polskiego środowiska konserwatorskiego, ale jednocześnie to piękny przedmiot, którego estetyczny wyraz i merytoryczna wartość przekazu stanowią zupełnie nową jakość na rodzimym rynku edytorskim.

Zbiór tekstów naukowych pióra Iwony Dackiej-Górzyńskiej, Katarzyny Jarocińskiej, Jakuba Sito i Michała Wardzyńskiego, bazujący na niewykorzystanych wcześniej polskich i zagranicznych źródłach archiwalnych i wprowadzonej po raz pierwszy w naszym kraju w tak dużym procencie literaturze zachodnioeuropejskiej, stanowi przełom w metodyce badań nad dziejami kultury i sztuki Warszawy. Przedstawiono wyczerpująco i w zupełnie nowym ujęciu zaszczytne grono fundatorów pierwszego w Rzeczypospolitej domu zakonnego i kościoła, za szczególnym uwzględnieniem związanych z dworem królewskim najwyższych dostojników kościelnych i osiadłych nad Wisłą Francuzów.

Udowodniono zmiany w datowaniu poszczególnych faz budowy kościoła świętokrzyskiego i jego nowożytnego wyposażenia ołtarzowego, jednocześnie identyfikując grono jej twórców i wykonawców –

kilkudziesięciu artystów i rzemieślników włoskiego, niemieckiego, holenderskiego, francuskiego i polskiego pochodzenia, m.in. architektów Giuseppe Simone Bellottiego, Tylmana van Gameren, Carla Antonia Baia, Giuseppe Fontanę II i Jakuba Fontanę. Po raz pierwszy autorzy tomu dokonali rekonstrukcji programu ideowego architektury i wnętrza świątyni, skoncentrowanego wokół kultu Świętego Krzyża i jego naczelnej roli w dziele zbawienia ludzkości.

Po raz pierwszy zostały przedstawione wzory formalne i stylistyczne dla wielu detali architektonicznych fasady, nastaw ołtarzowych, kazalnicy, stali zakonnych i pozostałych elementów wystroju. Wśród nich naczelną rolę odegrała sztuka Paryża, Luwru i Wersalu epoki Ludwika XIV, źródło najważniejszych inspiracji dzieł zamawianych przez zakonników wywodzącego się stamtąd Zgromadzenia Misjonarzy św. Wincentego á Paulo, m.in. przez utalentowanego artystę-kowala, brata zakonnego Mikołaja Tetara vel Tetera. Innym kręgiem wzorów była XVII-wieczna Flandria i Holandia, skąd działający w Elblągu wybitny Niderlandczyk Johannes Söffrens, nadworny rzeźbiarz zakonu na przełomie XVII i XVIII w., zaczerpnął większość detali pięciu najważniejszych ołtarzy świątyni – głównego oraz par transeptowych i kaplicowych. Udowodniono też szeroką recepcję tych nastaw oraz ich najbardziej charakterystycznych elementów w kręgu podobnych fundacji sakralnych najważniejszych fundatorów magnackich i kościelnych na Mazowszu, w Małopolsce i na ziemiach Rusi Koronnej, niesłabnącą aż do lat 30. XVIII w.

Nowa analiza dzieł z XVIII w. – okazałych nagrobków biskupa-misjonarza Bartłomieja Michała Tarły i prymasa Stefana Michała Radziejowskiego – przyniosła szereg nieznanych wcześniej faktów i ustaleń na temat współpracy czołowych architektów warszawskich tego czasu, przede wszystkim Baia, ze sławnym ośrodkiem kamieniarsko-rzeźbiarskim w Dębniku pod Krakowem, gdzie je wykonano i skąd drogą wodną zakonnicy spławili je Wisłą do Warszawy. Potwierdzono też poważne zaangażowanie przedsiębiorstwa rzeźbiarskiego Bartłomieja Michała Bernatowicza oraz wywodzących się z niego czołowych przedstawicieli warszawskiej rzeźby XVIII w.: Johanna Georga Plerscha i nieustalonego, pochodzącego z Czech mistrzowskiego naśladowcy Matthiasa Bernharda Brauna, w budowę nowych późnobarokowych struktur ołtarzowych i detali kamieniarskich fasady oraz zespołu rokokowych łóż kolatorskich w prezbiterium i transepcie.

Tekst poświęcony założonemu pod koniec XVII w. w kryptach i podziemiach świątyni mauzoleum elity politycznej, intelektualnej i kulturalnej kraju i stolicy jest pierwszym tak szerokim i dogłębnie udokumentowanym archiwalnie i badawczo opracowaniem odnoszącym się do świątyń Warszawy, a szczególnie omówienie działalności pochowanych tutaj setek wybitnych osób potwierdza dobitnie tezę o pierwszorzędną rolę kościoła świętokrzyskiego w rozwoju współczesnego społeczeństwa obywatelskiego Polski i Warszawy w XVIII-XX w.

Michał Wardzyński, Kazimierz Sztarbałło