

**Barabás Miklós A Lánchíd alapkövetétele című
festményének restaurálási
dokumentációja**

2013

**A festmény és a keret restaurálást a Kobaltzöld Bt. munkatársai,
Csűrös Orsolya és Makoldi Gizella festőrestaurátor művészek végezték.**

A festmény adatai:

Szerző: Barabás Miklós (1810-1898), jelezve jobbra lent
A mű címe: A Lánchíd alapkövetétele (1864)
Mérete: 275 x 397cm
Technikája: olajfestmény
Hordozója: vászon
ltsz.: -120
Őrzési helye: Magyar Nemzeti Múzeum, Történelmi Képcsarnok

A festményhez díszkeret tartozik.

Korábbi beavatkozások

1951-ben Kákay Szabó György a festményt viaszgyantával dublázta, és új vakkeretre feszítette. (Forrás: Restaurálási dokumentáció, 1995)

1995-ben Csanda Jenő, Hoós Mariann és Somos Éva festőrestaurátor művészek a festményt feltárták, a korábbi retusálásokat, és régi tömítéseket eltávolították, a vászon hordozó hiányzó részeit pótolták. A festményt új vakkeretre feszítették, majd a festékréteg hiányait kitömítették (1.fotó), és esztétikailag helyreállították (retusálták, lakkozták).

Átvételi állapot

2013-ban felmerült a festmény újbóli esztétikai helyreállításának igénye.

Az elmúlt években képet többször mozgatták, áthelyezték, ennek, és a klímaváltozás következtében a festmény sérüléseket szenvedett. Felületét és hátoldalát vékony porréteg fedi, egyes helyeken a lakkréteg egyenetlenné vált, a korábbi retusok helyenként bemattultak. A vászon hordozó megereszkedett, az alsó sarkoknál behullámosodott. A húzószélek szakadozottak, a sarkoknál jelentősebb a sérülés mértéke. A festmény festetlen széleit a vékony profilú díszkeret nem takarja, megzavarva az összképet (4-11.fotó).

A festményhez szerkezeti jó megtartású, ékelhető, keresztmerezítővel ellátott vakkeret tartozik.

A kép díszkerete megkopott, a sarki illesztéseknél szétnyílt.

A restaurálás menete

Fototechnikai és fizikai vizsgálatok

Lumineszcens felvételek: A festményről készült lumineszcens felvételek a korábban végzett beavatkozások mértékéről ad információt. Az ultraibolya sugárzás hatására sötétebb foltként jelentkeznek a retusok (2-3.fotó).

Mikroszkópos vizsgálatok: A festmény szélei mentén, a sérült festékrétegből vett mintákból készített keresztmetszett csiszolatok vizsgálata, ráeső fényben, polarizációs mikroszkópon történt.

Mivel csak a széleknél találtunk meglazult részeket, a minták sajnos nem adnak teljes képet a festmény egészének festészettechnikai felépítéséről, de az alapozásról, az alapszíneknél használt pigmentekről és a festékrétegek vastagságáról így is képet alkothatunk a mikroszkópos felvételek segítségével.

A festményen kétrétegű alapozás található, mely stabilan kötődik a hordozó vászonhoz. Az alapozás színezett, mivel a rétegekben apró vörös és fekete pigmentek láthatóak. A felső alapozóréteg sötétebb mint az alsó.

A festékrétegek az alapozáshoz képest vékonyak, de már az egyszerűbb alapszíneknél is legalább két rétegben modelláltak, többféle pigmenttel árnyaltak.

Az eredeti lakkréteget a többszöri restaurálás alkalmával már eltávolították a festményről. A mintákon elég egységesen megfigyelhető vékony lakkréteg az utolsó beavatkozás alkalmával került a festményre.

A sérült húzószélek megerősítése

A festmény húzószéleinek megerősítése a biztonságos feszíthetőség miatt volt elkerülhetetlen. A vászon széleinek szakadását a korábbi beavatkozások anyagával megegyezően, viaszgyantával ragasztottuk meg. A jobb felső saroknál a festmény részleges lebontásával vált lehetségessé a pótlás, és megerősítés. A vászonhiányokat az eredeti vászon vastagságával megegyező vászonnal pótoltuk.

Festékhianyok kiegészítése

A szélek mentén a festékréteg megsérült, kipergett. A felületi hiányokat fehér tömítőmasszával kitömítettük (12-23. fotó), majd akril és akvarell alapú festékkel aláfestettük, szigeteltük.

Lakkozás, esztétikai helyreállítás

A festmény felületét portalanítottuk. A széleknél a kilátszó fehér részt kiretusáltuk (24-30. fotó). A bemattult retusokat helyileg újra lakkoztuk.

Hátoldali védelem

A további mozgatások, és a klímakörnyezet változásai miatt indokolt volt a festmény hátoldalának védelme. A vászon portalanítása, és a hullámosodás megszüntetése érdekében végzett kiékelés után savmentes papírborítással láttuk el a festmény hátoldalát (31. fotó).

A díszkeret restaurálása

Készítéstechnikai leírás

Az előre legyártott elemeket a sarkoknál gérbe vágták, kívülről megfúrva az oldalait 2-2 idegen csappal (bükkfa tiplikkel) csapozták, és fehér színű diszperziós faipari ragasztóval összeragasztották. A találkozási pontoknál és a tiplik körül keletkezett réseket fehér színű pasztával fedték le, és metál színű festékekkel kenték be. A lécek nagy súlya és hossza miatt szükséges volt a hátoldalon 1-1 (összesen 4db) sarokvasat is becsavarozniuk, hogy tartást adjon a keretnek. Mivel az adott méretű lécek rövidebbek voltak az elvárt méretnél, toldották őket: az összeillesztendő darabokat egyenesre vágták – nem ügyelve a minta találkozási pontjaira – ragasztották, és a hátoldalra vaslemezeket csavaroztak. A lécek alapanyaga fenyőfa, keresztmetszetének szélességét 5db lécc egymáshoz ragasztásával érték el. A fa felületét képkerepező krétás réteggel fedték, melyre narancssárga bóluszt tettek. A keret frontoldalait metálozták (a metál lap kis gyűrődései jól láthatóak), az oldalát ugyanilyen színű festékekkel kenték le (más anyag, más technika). A sormintákat fekete színű festékekkel dekorálták, un. „patinázott” felületet adva ezzel.

Állapotleírás

A négy darab sarok ragasztása teljesen elengedett, a keretet már csak az eldeformálódott sarokvasak tartották össze. A krétázott, és metálozott felület több pontján is sérült, a legnagyobb a bal alsó saroknál látható (kb. 30cm hosszúságú). A keret egyik oldalán egy korábbi sérülés kikenésének nyomai figyelhetőek meg, illetve a négy saroknál a festékréteg lekopott, ezeket a részeket átfestették az eredetitől eltérő színű festékekkel.

Restaurálás

A portalanítás után, a tisztítást felületaktív anyaggal, és alkonekkel végeztük. A régi megszáradt ragasztóréteget mechanikusan, marokcsiszolóba helyezett marófejjel távolítottam el, az eredeti felület megsértése nélkül. A sarkokat, és az idegen csapozásokat vinil diszperziós faipari ragasztóval ragasztottuk meg. A fellazult krétaréteg visszarakasztása Akronal 500 D diszperziós ragasztó és impregnáló szerrel történt. A felületi hiányokat fehér színű krétás kikenőmasszával kentem ki, és polír papírral csiszoltuk vissza. A pótlások felületét beilleszkedő retussal kiegészítettem. A keret speciális méretei miatt – hosszú lécek, keskeny keresztmetszet -, hajlamos rá, hogy az elemei elcsavarodjanak. Ennél fogva nem túl stabil a sarokvas megerősítések ellenére sem. A keret jelenleg a kiállításban két ponton az aljánál alátámasztást kap. Ez megfelelő védelmet ad ahhoz, hogy a kép nagy súlya miatt az oldalai ne csússzanak szét.

Budapest, 2013.

1. Tömített állapot. 1995-ben készült munka közbeni felvétel

2-3. 2013-as átvételi állapot, lumineszcens felvételek

4-7. Átvételi állapot a baloldali szélről, részletek.

8-11. Átvételi állapot, a jobb oldali szélről, részletek

12-15. Mintavételi helyek

1. számú minta a kép jobb szélén lévő arcból (10x obj. normál felvétel)

1-2. réteg: kétrétegű alapozás, elszórtan tartalmaz pár vörös, és fekete szemcsét, az alsó réteg világosabb, a felső modeláltabb, sötétebb réteg

3. réteg: testszín, vörös, és narancssárga szemcsék színezik a réteget

4. réteg: vékony lakkréteg

1.számú minta (20x obj. lumineszcens felvétel)

Jól láthatóan elkülönül a két alapozóréteg, és a festékréteg. A vékony lakkréteg erősen lumineszkál.

2.számú minta a kép bal oldalán lévő szürkés-kék ruhából (20x obj. normál felvétel)

1-2. réteg: kétrétegű alapozás

3. réteg: vékony sárgás réteg, cinóber szemcsék

4. réteg: világosabb, szürkés, vöröses réteg

5. réteg: sötétebb szürkés réteg

2.számú minta (50x obj. lumineszcens felvétel)

A felső 3 réteg, ami a normál felvételen jól elkülönül, a lumineszcens felvételen valószínűleg a hasonló kötőanyag tartalom miatt homogénnek tűnik.

A felső lakkréteg jól elkülönülten lumineszkál.

3.számú minta a kép bal oldalán lévő vörös háttérből (20x obj.normál felvétel)

1-2. réteg: két rétegű alapozás

3.réteg: világosabb vörös réteg

4.réteg: sötétebb vörös, több fekete szemcsével

5. réteg: lakkréteg

3.számú minta (20x obj.lumineszcens felvétel)

3. réteg több vas-oxidot tartalmaz, a lumineszcens képen sötétebbnek tűnik, mint a felette lévő sötétebb réteg

5. felső lakkréteg erősen lumineszkál

4.számú minta a kép jobb szélén lévő állvány gerendázatból (50x obj.normál felvétel)

1-2. réteg: kétrétegű alapozás

3-4., 5. réteg: két vastagabb okkeres, és egy vékony szürkés festékréteg, elszórtan tartalmaz cinóber, és fekete szemcséket

4.számú minta (50x obj. lumineszcens felvétel)

A lumineszcens felvételen jól elkülönül a három festett réteg, és erősen lumineszkál a felső lakkréteg.

5.számú minta a kép alsó szélén lévő zöld szőnyegből (50x obj.normál felvétel)

1-2., 3. réteg: kétrétegű alapozáson egy szürkés-rózsaszínes festékréteg látható

4.réteg: vékony zöldes réteg, mely a mikroszkópos jellemzők alapján valószínűsíthetően krómoxid-zöld

5.réteg: lakkréteg

5.számú minta (50x obj. lumineszcens felvétel)

3.réteg: sötétebb tónusú, mint a normál felvételen

4.réteg: nem lumineszkál

5. lakkréteg erősen lumineszkál

12-13. A kép felső sarkai, tömített állapot

14-15. A festmény alsó széléről részlet, tömített állapot

16-19. A festmény bal oldali széleiről részletek, tömített állapot

20-23. A festmény jobb oldali széleiről részletek, tömített állapot

24-27. Kész állapot, részletek

28-30. Kész állapot az alsó szélről, részletek

31. A festmény hátoldali védelme

32. Sarkok összeillesztése ragasztással és idegen csapozással / 1-es sarok

33. Sarkok összeillesztése ragasztással és idegen csapozással / 3-es sarok

34-35. A keret hosszoldalainak toldása, átvételi és kész állapot

36-37. A keret bal oldalán, alul lévő nagyobb hiány a krétázott felületen és az idegen csapozás által keletkezett lyuk kikenése, átvételi és kész állapot

38-39. A díszkeret alsó sarkainak kész állapota

A festmény a restaurálás utáni kész állapota

Budapest, 2013. október 30.

Gödölle Mátyás
művészettörténész szakmuzeológus
a projekt szakmai felelőse