

1. Internationales
Symposium
04.–06. Mai 2018, Berlin

KULTURERBE
SIEBENBÜRGISCHE
KIRCHENBURGEN-
LANDSCHAFT

**Programm und
Zusammenfassung**

**Verband der
Restauratoren**

KULTURERBE SIEBENBÜRGISCHE KIRCHENBURGENLANDSCHAFT

1. Internationales Symposium

BISERICILE FORTIFICATE ÎN PEISAJUL CULTURAL DIN TRANSILVANIA

Simpozion Internațional Ediția I

Präsentiert vom VDR in fachlicher Kooperation mit der Stiftung Kirchenburgen (RO) und Kulturerbe Kirchenburgen e. V. (DE)
Organizat de VDR în colaborare cu Fundația Biserici Fortificate (RO) și Asociația Kulturerbe Kirchenburgen e. V. (DE)

Partner/Parteneri

Gefördert durch die Deutsche Bundesstiftung Umwelt und die Botschaft von Rumänien in der Bundesrepublik Deutschland
Susținut prin intermediul Deutsche Bundesstiftung Umwelt și Ambasada României în Republica Federală Germania

gefördert durch

BOTSCHAFT VON RUMÄNIEN
in der Bundesrepublik Deutschland

Impressum

Verband der Restauratoren (VDR) e. V.
Haus der Kultur
Weberstraße 61
53113 Bonn
Telefon +49 (02 28) 92 68 97-0
Telefax +49 (02 28) 92 68 97-27
info@restauratoren.de
www.restauratoren.de

Veranstaltungsorte / Locație a evenimentului

Vorträge / Prezentări	Hotel Müggelsee Berlin, Müggelheimer Damm 145, 12559 Berlin, Deutschland
Festempfang / Recepție	Botschaft von Rumänien, Dorotheenstraße 62 – 66, 10117 Berlin, Deutschland
„Bunter Abend“	Hotel Müggelsee Berlin, Müggelheimer Damm 145, 12559 Berlin, Deutschland
Runder Tisch / Masă Rotundă	Hotel Müggelsee Berlin, Müggelheimer Damm 145, 12559 Berlin, Deutschland

Organisation / Organizatori

Tagungsteam / Echipa organizatorică	Dr. Ralf Buchholz (VDR), Alexander Kloos (Kulturerbe Kirchenburgen e. V.), Henriette Lemnitz (VDR), Sven Taubert (VDR), mit Unterstützung von / cu sprijinul lui Philipp Harfmann (Stiftung Kirchenburgen)
VDR-Geschäftsstelle / Biroul administrativ al VDR	Patricia Brozio, Stefanie Bründel, Julia Kun, Nadine Limberger, Henrike Steinweg

Tagungsbüro / Birou organizatoric

Ingrid Fillinger (Kulturerbe Kirchenburgen e. V.),
Sabine Haranzha (Kulturerbe Kirchenburgen e. V.),
Maria Sarah Lemnitz, Anelia Ristea

Übersetzer / Traducere

Mirela Kulin

Dolmetscher / Interpreți

Mirela Kulin, Christina Kaffer-Popescu

Gestaltung / Design

Fritjof Wild, Wild GbR, servivorschlag.de

Druck / Tipografie

WIRmachenDRUCK GmbH

Bildnachweise / Surse foto

Titelbild: Alexander Kloos, 2016.

INHALTSVERZEICHNIS
CUPRINS

VORWORT 4
PREFAȚĂ

PROGRAMM 4
PROGRAM 8

ZUSAMMENFASSUNG DER VORTRÄGE

Konrad Gündisch 16
Ioan Marian Țiplic 18
Anca Hanna Derer 20
Christoph Machat 22
Iozefina Postăvaru 24
Sebastian Bethge 26
Liviu Alexandru Gligor 28
Jan Hülsemann 30
Henriette Lemnitz 32
Lóránd Kiss 34
Márta-Júlia Guttmann 36
Cristina Serendan 38
Mihály Ferenc 40
Ralf Buchholz 42
Dan Mohanu 44
Caroline Fernolend 46
Eugen Vaida 48
Jonas Arndt 50
Philipp Harfmann 52

REZUMATUL PREZENTĂRILOR 54

Vorwort

Liebe Kolleginnen und Kollegen, verehrte Gäste,

wir freuen uns, dass wir Sie zu einer ganz besonderen Tagung in Berlin begrüßen können!

Vom 04.–06. Mai 2018 organisiert der VDR in fachlicher Kooperation mit der Stiftung Kirchenburgen (RO) und dem Verein Kulturerbe Kirchenburgen e. V. (DE) in Berlin das 1. Internationale Symposium „Kulturerbe Siebenbürgische Kirchenburgenlandschaft“.

Die Konferenz bringt die verschiedenen Akteure zusammen, die aktiv oder passiv im breiten Arbeitsfeld der Erforschung, Erhaltung und Nutzung der Siebenbürger Kirchenburgen tätig sind. Konservatoren und Restauratoren, Architekten und Ingenieure, Denkmalpfleger, Archäologen und Historiker berichten über Erfahrungen, Erfolge und Probleme. Akademiker und Praktiker, Verwalter, Nutzer und Entscheider sollen zu Wort kommen und miteinander in Erfahrungs- und Ideenaustausch treten.

Die Existenz der befestigten Kirchen in Siebenbürgen ist einmalig in der europäischen Architektur, sowohl was ihre Häufigkeit als auch die Vielfalt der bautechnischen und künstlerischen Details anbelangt. Die Erhaltung und der Schutz dieses wertvollen Kulturerbes ist Anliegen und Ziel zahlreicher staatlicher und nichtstaatlicher Institutionen, Stiftungen, Verbände und Einzelakteure. Einige dieser Bauten genießen den Status UNESCO Weltkulturerbe.

Die Geschichte Siebenbürgens ist sehr wechselvoll. Daraus hat sich der besondere Gebäudetypus der Kirchenburg mit ausgesprochenem Wehrcharakter entwickelt, ehemals Orte der Zuflucht in Zeiten des Angriffs. Durch das massive Auswandern der Siebenbürger Sachsen, vor allem in den 1990er Jahren, wurden viele dieser großartigen Komplexe ihrem Schicksal überlassen. So gibt es positive Ergebnisse denkmalpflegerischer Anstrengungen ebenso wie Beispiele für dramatischen Verfall und Verlust. Die Nutzung und der Erhalt sind gegenwärtig sehr verschieden. Das Symposium fokussiert deshalb folgende Themen: Geschichte Siebenbürgens – Entwicklung der Architektur „Kirchenburgen“, Archäologische Arbeiten an mittelalterlichen Dorfkirchen und Kirchenburgen, Kunsthistorische Aspekte, Denkmalschutz in Rumänien, Restaurierung und Konservierung, Organisationen und Projekte, Ziele, Wünsche – Chancen und Grenzen des Erhalts und der Nutzung

Anhand von Praxisbeispielen stellen verschiedene beteiligte Fachgruppen und Akteure aus Rumänien und Deutschland Arbeiten und Projekte zum Erhalt der siebenbürgischen Kulturlandschaft vor und laden zum Erfahrungsaustausch ein. Hier werden aktuelle Fragestellungen diskutiert. Langfristig sollen so gemeinsame Strategien und Konzepte zum Erhalt der Kirchenburgen entstehen.

An dieser Stelle dankt der VDR sehr herzlich der Deutschen Bundesstiftung Umwelt (dbu.de) für die Gewährung einer großzügigen Projektförderung. Großer Dank gilt außerdem der BOTSCHAFT VON RUMÄNIEN in der Bundesrepublik Deutschland (berlin.mae.ro), die einen Empfang für die Tagungsteilnehmer ausrichtet. Unseren beiden Projektpartnern „Stiftung Kirchenburgen“ (RO) und „Kulturerbe Kirchenburgen e. V.“ (DE) sagen wir ein herzliches und kollegiales Dankeschön für die produktive und vertrauensvolle Zusammenarbeit.

Wir wünschen allen Teilnehmerinnen und Teilnehmern einen angenehmen Aufenthalt in Berlin, wertvolle Anregungen für die eigene Arbeit und spannende Diskussionen bei dieser hochklassigen internationalen Tagung.

Ihr Tagungsteam

Prefață

Dragi colegi, stimați invitați,

Suntem încântați să vă putem întâmpina cu urări de bun venit la această întrunire foarte specială, susținută la Berlin!

„Verband der Restauratoren“ (Asociația Restauratorilor din Germania) organizează, în colaborare cu Fundația Biserici Fortificate a Bisericii Evanghelice C.A. din România și Asociația „Kulturerbe Kirchenburgen e. V.“ (Asociația pentru Conservarea Patrimoniului Bisericilor Fortificate din Transilvania) Simpozionul Internațional ediția I „Bisericile fortificate în peisajul cultural din Transilvania“ („1. Internationales Symposium – Kulturerbe Siebenbürgische Kirchenburgenlandschaft“), în perioada 4 – 6 mai 2018, la Berlin.

Conferința reunește diverși actori activi sau pasivi în domeniul larg de cercetare, conservare și utilizare a bisericilor fortificate din Transilvania. Conservatori și restauratori, arhitecți și ingineri, istorici și arheologi vor discuta despre experiențele lor, despre realizări, dar și despre problemele întâmpinate. Cadre didactice și practicieni, reprezentanți ai autorităților responsabile cu monitorizarea monumentelor istorice, utilizatori și factori decidenți din ambele țări vor face schimb de experiență și de idei.

Fenomenul bisericilor fortificate din Transilvania este unic în arhitectura europeană, atât din punct de vedere al frecvenței, cât și al varietății detaliilor arhitecturale și artistice. Conservarea și protejarea acestui patrimoniu cultural valoros reprezintă scopul și obiectivul numeroaselor instituții de stat și neguvernamentale, fundații, asociații și actori individuali. Unele dintre aceste remarcabile ansambluri fac parte din Patrimoniul Mondial UNESCO.

Istoria plină de frământări a Transilvaniei a dat naștere unui program de arhitectură cu un pronunțat caracter defensiv: biserica fortificată, loc de refugiu al comunității în caz de primejdie. În contextul emigrării masive a sașilor transilvăneni, mai ales în anii 1990, multe dintre aceste spectaculoase ansambluri au fost abandonate. Unele au supraviețuit, grație eforturilor coordonate de conservare și restaurare, în timp ce altele s-au transformat în ruine. Pentru a ilustra acest parcurs, dar și pentru a iniția o strategie de salvare a acestui patrimoniu unic, în cadrul simpozionului se vor trata următoarele aspecte: Programul arhitectural al bisericii fortificate din Transilvania – perspective istorice, Perspective arheologice asupra bisericilor medievale săsești, Elemente de istoria artei – artă decorativă și alte obiecte de patrimoniu mobil, Dimensiunea intangibilă a patrimoniului cultural, Protecția monumentelor istorice în România, Intervenții de consolidare, restaurare și conservare, Organizații și proiecte de succes, Obiective, intenții - oportunități și restricții în conservare și utilizare.

Având la bază exemple practice, diferiți participanți - actori și grupuri de experți - atât din România, cât și din Germania, prezintă lucrări și proiecte de conservare a peisajului cultural transilvan și invită la schimb de experiență. Acum sunt puse în discuție probleme curente. Pe termen lung, este necesară dezvoltarea unor strategii și concepte comune pentru conservarea bisericilor fortificate.

Acum, VDR ar dori să aducă mulțumiri cordiale către Deutsche Bundesstiftung Umwelt (dbu.de) pentru sprijinul financiar generos acordat proiectului. Suntem datori cu mulțumiri și Ambasadei României în Republica Federală Germania (berlin.mae.ro), care a organizat o recepție destinată participanților la conferință. Celor doi parteneri de proiect, „Fundația Biserici Fortificate“ (RO) și asociația „Kulturerbe Kirchenburgen e. V.“ (DE), le transmitem, de asemenea, recunoștința noastră pentru cooperarea productivă și de încredere.

Tuturor participanților vă dorim să aveți parte de o ședere plăcută în Berlin, de sugestii care să vă completeze propria activitate profesională și de discuții interesante la acest simpozion internațional de înaltă clasă.

Echipa organizatorică

Programm

Präsentiert vom VDR in fachlicher Kooperation mit der Stiftung
Kirchenburgen (RO) und Kulturerbe Kirchenburgen e. V. (DE)

Tag 1	ab 08:30	Anmeldung Eröffnung, Begrüßung
	10:00	Jan Raue Eröffnung
	10:10	Sven Taubert, Ralf Buchholz Einführung
	10:15	Philipp Harfmann Grußwort
	10:20	Alexander Kloos Grußwort
		DIE KIRCHENBURGEN IN SIEBENBÜRGEN geschichtliche Einführung
	10:25	Moderation
	10:30	Konrad Gündisch Zur Siedlungs- und Verteidigungsgeschichte Siebenbürgens. Die Siebenbürger Sachsen im Verteidigungssystem des mittelalterlichen Königreichs Ungarn und des frühneuzeitlichen Fürstentums Siebenbürgen
	10:55	Kaffeepause
	11:20	Ioan Marian Țiplic Architektonisches Sakralbaurerbe in Südsiebenbürgen. Eine archäologische Perspektive
	11:45	Anca Hanna Derer Kirchenburgen als identitätsstiftende Architektur
		DENKMALPFLEGE UND DENKMALSCHUTZ Denkmalpflege in Rumänien/ Arbeitspraxis und Problemstellung
	12:10	Christoph Machat Denkmalschutz und Denkmalpflege in Rumänien früher und heute – eine Standortbestimmung
	12:35	Mittagessen
	13:40	Moderation
	13:45	Iozefina Postăvaru Dörfer mit ihren Kirchenburgen als UNESCO Weltkulturerbe – Aspekte des Schutzes und der Verwaltung
	14:10	Sebastian Bethge Kirchen und Kirchenburgen der Evangelischen Kirche A.B. in Rumänien – Stand der Denkmalpflege
		RESTAURIERUNG UND MAßNAHMEN ZUR BAUWERKSERHALTUNG
	14:35	Moderation
	14:40	Liviu Alexandru Gligor Erhaltung der siebenbürgisch-sächsischen Kirchenburgen vor dem Hintergrund notwendiger Umnutzungen

- 15:05 **Jan Hülsemann**
Kirchenburg BIRTHÄLM – beispielhafte Instandsetzung unter Beachtung von Naturschutzziele
- 15:30 **Kaffeepause**
- 16:00 **Henriette Lemnitz**
Restaurierungsplanung und Steinrestaurierung in Siebenbürgen: Epitaphien in BIRTHÄLM
- 16:10 **Kaffeepause**
- 16:25 **Lóránd Kiss**
Situation zum Kulturerbe Wandmalerei in den evangelischen Kirchen Siebenbürgens. Untersuchungen, Erhaltungszustand, Lösungen für Konservierungen. Fallstudie: Erhalt der Wandmalereien in der katholischen Kapelle in BIRTHÄLM
- 16:50 **Márta-Júlia Guttmann**
Beitrag zur physikalisch-chemischen Analyse in der Forschung und in der Konservierung und Restaurierung von historischen Denkmälern: Aktueller Zustand in Rumänien
- 17:15 **Moderation Sven Taubert**
Zusammenfassung, Organisatorisches
- 18:30 **Besteigen der Transfer-Busse nach Berlin**
- 20:00 **Empfang in der Rumänischen Botschaft**
- 22:15 **Transfer zurück zum Tagungshotel**

BILDUNGS- UND FORTBILDUNGSPROJEKTE

- TAG 2 09:30 **Moderation**
Begrüßung
- 09:35 **Reinhart Guib, Friedrich Gunesch**
Grußwort
- 10:00 **Cristina Serendan**
Die Verwendung von Blattmetallaufgaben an Flügelaltären in Siebenbürgen von der Spätgotik bis zur Frührenaissance
- 10:25 **Mihály Ferenc**
Beobachtungen an vorreformatorischen Flügelaltären und Gestühlen der siebenbürgisch-sächsischen Kirchen
- 10:50 **Kaffeepause**
- 11:15 **Ralf Buchholz**
„Ein feste Burg...“ und mittendrin die wehrlose Holzausstattung – Lösungsansätze
- 11:40 **Dan Mohanu**
Warum und wie sollte man die Authentizität von historischen Baudenkmalern erhalten?
Zwei Fallbeispiele: Das „Haus mit dem Hirschgeweih“ und die „Bergkirche“ in Schäßburg
- 12:05 **Caroline Fernolend**
„Zentrum zur Interpretation der traditionellen Kultur“ in Almen – Sanierung und Umnutzung der befestigten Anlage
- 12:30 **Mittagspause**

PROJEKTE NICHTSTAATLICHER ORGANISATIONEN

- 13:30 Moderation
- 13:05 Eugen Vaida
Eingriff in die volkstümliche und Monumentalarchitektur
zwei verschiedene Ansätze
- 14:00 Jonas Arndt
Kulturlandschaft Kirchenburgen
- 14:25 Philipp Harfmann
Stiftung Kirchenburgen – Die Leitstelle für das Kulturerbe
der Evangelischen Kirche A.B. in Rumänien
- 14:50 Kaffeepause

PODIUM

- 15:20 Sven Taubert, Dr. Ralf Buchholz, Friedrich Gunesch, Philipp Harfmann, Dr. Ileana Burnichioiu, Dr. Márta-Júlia Guttman, Mihály Ferenc, Eugen Vaida
Diskussion zwischen Vertretern der evangelischen Kirche, der Denkmalpflege, der Zivilgesellschaft und den Partnern aus Restaurierung, Architektur und Handwerk

THEMEN

Erhaltung von Landschaft und Biodiversität
Wege neuer Nutzungen und touristischer Erschließung
Strategien der Bauwerkserhaltung
Bildungsangebote / Fachaustausch / universitäre
Zusammenarbeit DE & RO / Finanzierungsoptionen /
Kordinierung
Handlungsvorschläge zu nächsten Schritten
(kurz-, mittel-, langfristig)
Zusammenarbeit nationaler und internationaler Verbände
und Vereinigungen (NGO)

RESÜMÉ

- 17:30 VDR und Partner
Sven Taubert, Alexander Kloos, Philipp Harfmann
Zusammenfassung, Ausblick, Danksagung, Verabschiedung
- 19:00 Bunter Abend im „Hotel Müggelsee Berlin“

RUNDER TISCH

- TAG 3 10:00 work & coffee
networking, Arbeitsgruppen
Seminarraum „Hotel Müggelsee Berlin“
max. 20 Personen
- 12:00 Ende

Program

Organizat de VDR în colaborare cu Fundația Biserici Fortificate (RO)
și Asociația Kulturerbe Kirchenburgen e. V. (DE)

ZIUA 1	de la 08:30	Înregistrare DESCHIDERE ȘI BUN VENIT
	10:00	Jan Raue Deschiderea simpozionului
	10:10	Sven Taubert, Ralf Buchholz Introducere
	10:15	Philipp Harfmann Cuvânt de salut
	10:20	Alexander Kloos Cuvânt de salut
		BISERICI FORTIFICATE ÎN TRANSILVANIA Perspective istorice
	10:25	Cuvântul moderatorului
	10:30	Konrad Gündisch Despre istoria așezării și istoria apărării în Transilvania. Rolul sașilor transilvani în sistemul de apărare al Regatului medieval Ungar și al Principatului Transilvan premodern
	10:55	pauză de cafea
	11:20	Ioan Marian Țiplic Patrimoniul arhitectural ecleziastic din sudul Transilvaniei. O perspectivă arheologică
	11:45	Anca Hanna Derer Material, imaterial și intangibil
		CONSERVAREA ȘI PROTECTIA PATRIMONIULUI Conservarea patrimoniului în România / Practica și definirea problemei
	12:10	Christoph Machat Protecția și întreținerea monumentelor în România de ieri și de azi – o definire a poziției
	12:35	pauză de masă
	13:40	Cuvântul moderatorului
	13:45	Iozefina Postăvaru Aspecte ale protecției și gestiunii sitului „Sate cu biserici fortificate din Transilvania” înscris în Lista Patrimoniului Mondial UNESCO
	14:25	Sebastian Bethge Biserici și biserici fortificate ale Bisericii Evanghelice C.A. din România – starea protecției monumentelor
		RESTAURARE ȘI MĂSURI PENTRU CONSERVAREA CLADIRILOR
	14:35	Cuvântul moderatorului
	14:40	Liviu Alexandru Gligor Despre practica întreținerii adaptată bisericilor fortificate șasești din Transilvania

- 15:05 **Jan Hülsemann**
Biserica fortificată Biertan – reabilitare exemplară subordonată obiectivelor de protecție a naturii
- 15:30 **pauză de cafea**
- 16:00 **Henriette Lemnitz**
Planificarea restaurării și restaurarea pietrei în Transilvania: epitafele de la Biertan
- 16:25 **Lóránd Kiss**
Situția patrimoniului mural al bisericilor evanghelice din Transilvania. Cercetări, stare de conservare, soluții de conservare. Studiu de caz: conservarea picturilor murale din capela Catolicilor Biertan
- 16:55 **Márta-Júlia Guttmann**
Contribuția analizelor fizico-chimice la cercetarea, conservarea și restaurarea monumentelor istorice: stadiul actual în România
- 17:15 **Moderare Sven Taubert**
Concluzii
- 18:30 **Punct de întâlnire la autobuz, Transfer la Ambasada României, Berlin**
- 20:00 **Recepția la Ambasada României, Berlin**
- 22:15 **Transfer la „Hotel Müggelsee Berlin”**

PROIECTE DE EDUCAȚIE ȘI FORMARE

- ZIUA 2 09:30 **Cuvântul moderatorului**
- 09:35 **Reinhard Guib, Friedrich Gunesch**
Cuvânt de salut
- 10:00 **Cristina Serendan**
Aplicarea metalelor prețioase în pictura altarelor poliptice din Transilvania din Goticul târziu – început de Renaștere
- 10:25 **Mihály Ferenc**
Observații privind altarele poliptice și stranele din bisericile săsești din Transilvania, construite înainte de Reformă.
- 10:50 **pauză de cafea**
- 11:15 **Ralf Buchholz**
„O cetate puternică...” și în interiorul ei mobilier lipsit de apărare – abordări de soluționare
- 11:40 **Dan Mohanu**
De ce și cum restituim “epiderma” monumentelor istorice. Două cazuri: Biserica din Deal și Casa cu Cerb din Sighișoara
- 12:05 **Caroline Fernolend**
Centrul de interpretare a culturii tradiționale Alma Vii – reabilitarea și refuncționalizarea incintei fortificate
- 12:30 **pauză de masă**

**PROIECTE ALE ORGANIZAȚIILOR NEGUVERNAMENTALE
(ONG-URILOR)**

13:30 Cuvântul moderatorului

13:35 Eugen Vaida

Intervenții asupra arhitecturii vernaculare și a celei monumentale – două abordări diferite

14:00 Jonas Arndt

Peisajul bisericilor fortificate

14:25 Philipp Harfmann

Fundația Bisericilor Fortificate – biroul central pentru conservarea patrimoniului cultural al Bisericii Evanghelice C.A. din România

14:50 pauză de cafea

FORUM

15:20 Sven Taubert, Dr. Ralf Buchholz, Friedrich Gunesch, Philipp Harfmann, Dr. Ileana Burnichioiu, Dr. Márta-Júlia Guttmann, Mihály Ferenc, Eugen Vaida

Discuții între reprezentanții bisericii evanghelice, specialiștii implicați în conservarea patrimoniului, societatea civilă și parteneri din domeniile restaurării, arhitecturii și meșteșugurilor

TEME

Conservarea peisajului și a biodiversității

Strategii pentru identificarea unor noi utilizări posibile și dezvoltarea turistică Strategii de conservare a cladirilor

Oferte educaționale / cooperare universitară între DE și RO / Opțiuni de finanțare / Coordonare

Propuneri de măsuri privind etapele următoare (pe termen scurt, mediu, lung)

Cooperarea între asociațiile naționale și cele internaționale (NGO)

REZUMAT

17:30 VDR și colaboratorii:

Sven Taubert, Alexander Kloos, Philipp Harfmann

Sinteză, perspective, cuvânt de mulțumire și de rămas bun

19:00 „Bunter Abend” la „Hotel Müggelsee Berlin”

MASĂ ROTUNDĂ

ZIUA 3 10:00

work & coffee

networking, grupuri de lucru

sală de conferințe „Hotel Müggelsee Berlin”

maxim 20 de persoane

12:00 Final

Zusammenfassung der Vorträge

Zur Siedlungs- und Verteidigungsgeschichte Siebenbürgens. Die Siebenbürger Sachsen im Verteidigungssystem des mittelalterlichen Königreichs Ungarn und des frühneuzeitlichen Fürstentums Siebenbürgen

Konrad Gündisch

Hermannstadt / Sibiu, Vedute. Johannes Tröster, 1666.

Der Vortrag schildert die wechselvolle Geschichte Siebenbürgens im Mittelalter und in der Frühen Neuzeit unter besonderer Berücksichtigung der Gefährdungen der Landesbewohner durch einfallende Völker und Staaten, da durch Siebenbürgen strategisch wichtige Wege von Ost nach West und von Süd nach Nord führten und auch der Reichtum der Region für Angreifer attraktiv war, insbesondere für die Mongolen im 13. sowie für die Osmanen und ihre Verbündeten im 14.-17. Jahrhundert. Um sich zu schützen, haben die Bewohner unterschiedliche Verteidigungsstrategien und -systeme entwickelt. Dazu zählen Verhaue und Burgen in den Grenzgebieten Ungarns, Ansiedlungen von Grenzwächtern und Hilfsvölkern in besonders gefährdeten Gebieten (Szekler und Siebenbürger Sachsen) sowie auch der Ausbau königlicher Burgen und Freistädte, die mit Mauern umgeben wurden. Unter ihnen war die Verbindung eines einzigartigen Systems von Wehrkirchen in den Dörfern mit jenem der befestigten Städte der Siebenbürger Sachsen besonders erfolgreich. Auf die frühesten Nachrichten über den Bau von Kirchenburgen und die Anlage ummauerter Städte durch die Siebenbürger Sachsen wird ein besonderes Augenmerk gerichtet.

Kontakt Hon. Prof. Dr. Konrad Gündisch

Siebenbürgisches Kulturzentrum „Schloss Horneck“ e. V., Vorsitzender;

Institut für deutsche Kultur und Geschichte Südosteuropas an der LMU München, Vorstandsmitglied

Adresse: Ina-Seidel-Bogen 79, 81929 München, Deutschland

E-Mail: konradguen@gmx.de

Telefon: +49 (0) 1713733887

Architektonisches Sakralbauerbe in Südsiebenbürgen. Eine archäologische Perspektive

Ioan Marian Țiplic

Bild während der archäologischen Untersuchung im Inneren der Evangelischen Stadtpfarrkirche Hermannstadt (Fragment des Apsisfundaments im romanischen Chor) / Imagine din timpul cercetării arheologice din interiorul bisericii evanghelice din Sibiu (fragment al fundației absidei corului romanic). Ioan Marian Țiplic, 2013.

Die archäologische Untersuchung von Sakralbaudenkmälern wurde vor allem für jene Objekte unvermeidlich, deren Geschichte vor dem 13. Jh. beginnt – dem Jahrhundert, ab dem sich die schriftlichen Informationen zu vermehren anfangen. Schriftliche Quellen, dort, wo diese überliefert wurden, können in der Tat nützlich sein, um Informationen zu liefern, welche jene Angaben detaillieren, die durch archäologische Untersuchung erhalten werden. Aber vor der Hälfte des 13. Jh. ist es äußerst unüblich, solche Urkundenquellen vorzufinden. Deshalb trifft die Aussage von Dorothy Owen zu, dass es sehr selten ist, wenn man das Gründungsdatum einer Kirche, Kapelle oder Pfarrei, von denen man weiß, dass es sie noch vor dem Jahr 1100 gab, genau entdecken kann.

Die Untersuchung des Sakralbauerbes in Südsiebenbürgen hat eine lange Tradition im Rahmen der deutschsprachigen Geschichtsschreibung, aber in den meisten Fällen waren die Ansätze lediglich architektonischer und kunstgeschichtlicher Art. Befestigte oder unbefestigte Anlagen traten ins Augenmerk archäologischer Untersuchungsprogramme vor allem in der Zeitspanne 1960-1980, als umfangreiche Restaurierungsprojekte an einigen wichtigen Bauobjekten begonnen wurden: Hermannstadt – evangelische Stadtpfarrkirche, Mühlbach – evangelische Kirche, Kronstadt – Schwarze Kirche, Karlsburg – römisch-katholische Kathedrale u.a.

In den meisten Fällen stellte der archäologische Ansatz keinen Fall an sich dar, weil es sich vor allem um kleinere Sondierungen im Rahmen der Konservierungsarbeiten handelte. In den vergangenen 25 Jahren erfuhren die archäologischen Untersuchungen der Sakralbauten jedoch einen Zuwachs, und die mit dieser zahlenmäßigen Explosion verbundene wissenschaftliche Aufarbeitung ist ihrerseits besonders sichtbar. In diesem Kontext sind zu nennen die umfangreichen archäologischen Untersuchungen an den Sakralbauten in Schäßburg – Bergkirche (Daniela Marcu Istrate), Marienburg – evangelische Kirche (Adrian Ioniță, Daniela Marcu Istrate), Kronstadt – Schwarze Kirche (Daniela Marcu Istrate), Karlsburg – römisch-katholische Kathedrale (Radu R. Heitel), Hermannstadt – evangelische Stadtpfarrkirche (Ioan Marian Țiplic, Maria Emilia Țiplic, Zeno Karl Pinter, Dan Munteanu – Beșliu, Daniela Marcu Istrate). Zu diesen umfangreichen Untersuchungen gehören auch punktuelle archäologische Sondierungen an bedeutenden Objekten, wie z. B. Broos – Burg (Zeno Karl Pinter, Ioan Marian Țiplic), Vajdahunyad – St. Nikolauskirche (Zeno Karl Pinter, Ioan Marian Țiplic), Hermannstadt – Rotonda (Petre Munteanu-Beșliu, Zeno Karl Pinter, Ioan Marian Țiplic), Heltau – Kirchenburg (Ioan Marian Țiplic, Maria Emilia Țiplic), Tschenad – Kirchenburg (Zeno Karl Pinter, Ioan Marian Țiplic, Maria Emilia Țiplic), Kastenholz – Kirchenberg (Ioan Marian Țiplic, Maria Emilia Țiplic) u.a.

Zurzeit wird eine Reihe von mit EU-Geldern finanzierten Restaurierungsprojekten an Kirchen im südlichen Gebiet Siebenbürgens umgesetzt, die zur Evangelischen Kirche A.B. Rumänien gehören. Im Rahmen der frühen Kampagnen an den Kirchen wurde die begleitende archäologische Untersuchung unkoordiniert auf Projektebene durchgeführt. Aktuell erfolgen die archäologischen Untersuchungen jedoch auf der Ebene einer zentralen Projektleitung in koordinierter Weise.

Kirchenburgen als identitätsstiftende Architektur

Anca Hanna Derer

Hamlesch/Amnaş. Hanna Derer, 2006.

In ihrer Eigenschaft als Wehranlagen, aber auch als Festungen des Glaubens sind die Kirchenburgen der Siebenbürger Sachsen, innerhalb des heutigen Rumäniens gelegen, sowohl Teil des Baukulturerbes, als auch des immateriellen Erbes. In ihrer ersteren Eigenschaft sind die meisten Kirchenburgen schon in die Denkmalliste eingetragen, und sieben davon stehen auf der UNESCO-Liste, als vorherrschende Bestandteile der Dörfer, in denen sie liegen. Gleichzeitig wurden zahlreiche Bestandteile des immateriellen Erbes in der jeweiligen (Kultur?) Landschaft mindestens teilweise durch oder in Verbindung mit diesen Basteien der Eigenidentität einer gewissen Art von Gemeinschaft erzeugt und überliefert. Und jenseits dieser Eigenschaften könnten sich, zumindest manchmal, auch unantastbare Seinsformen der Architektur befinden.

Kontakt Prof. Dr. habil. Anca Hanna Derer
Universitatea de Arhitectură și Urbanism „Ion Mincu”, București, Professor
Adresse: Academie 18-20, 010014, București, România
E-Mail: ahd0050@gmail.com

Denkmalschutz und Denkmalpflege in Rumänien früher und heute – eine Standortbestimmung

Christoph Machat

Mühlbach, evangelische Kirche, Südeingang/Sebeș, biserică evanghelică, intrarea sudică. Christoph Machat, vor 1977.

Bekanntlich hat die Denkmalpflege in Rumänien zwischen 1977 und 1990 eine Zwangspause einlegen müssen, nachdem das staatliche Denkmalamt Ende November 1977 aufgelöst worden war. Die Zerstörungen des Erdbebens im Frühjahr d. J. hatten der kommunistischen Staatsführung einen willkommenen (wenn auch verspäteten) Vorwand geliefert, eine ungeliebte Institution loszuwerden, die vornehmlich die „klassischen“ Zeugnisse der bürgerlichen Vergangenheit – Kirchen, Klöster, Burgen, Schlösser – über die Denkmalliste geschützt und mit staatlichen Mitteln renoviert bzw. instand gesetzt hatte. Diese Konfliktsituation war den Denkmalpflegern freilich von Anbeginn bewusst, wobei die „didaktische“ Einstellung zum Baudenkmal als Forschungsobjekt – unter Herauspräparierung und Sichtbarmachung sämtlicher Bauetappen – der eigenen Existenzrechtfertigung diene und sämtliche Etappen eines Denkmalpflegeprojektes innerhalb des Amtes ausgeführt wurden, von Archäologen, Architekten, Ingenieuren, Kunsthistorikern und Restauratoren. Sämtliche Entscheidungen lagen in der Hand der Nationalkommission für Denkmalpflege.

Das Jahr 1990 brachte die Wende und es ist verständlich, wenn einerseits das sozialistische Denkmalschutzgesetz, das nach wie vor Bestand gehabt hatte, sofort außer Kraft gesetzt wurde (und das neue 10 Jahre auf sich warten lassen sollte), andererseits aber das neue Denkmalamt die Konzeption jenes von 1977 abbildete. Damit waren freilich die Konflikte mit einer im radikalen Strukturwandel befindlichen Gesellschaft vorprogrammiert, sodass bereits im Herbst 1993 das Denkmalamt aufgelöst und ein Teilbereich ins Kulturministerium verlagert wurde. Das Umdenken von der Position einer staatlich finanzierten Denkmalpflege hin zu der privatwirtschaftlichen, die eine Anerkennung der privaten Denkmaleigentümer mit all ihren Pflichten und Rechten voraussetzt, sollte einige Jahre in Anspruch nehmen, sowohl für die staatliche Denkmalpflege, als auch für die Eigentümer, wobei der internationale Austausch sicher hilfreich gewesen ist. Zu nennen sei hier etwa der Studentenaustausch mit Frankreich, der Austausch über ICOMOS oder das deutsch-rumänische Projekt der Dokumentation sämtlicher ehemals deutscher Ortschaften in Siebenbürgen. Wichtig ist in diesem Zusammenhang auch die Entwicklung der rumänischen Zivilgesellschaft, die Gründung und Anerkennung engagierter privater Vereine – sicher beeinflusst durch die früh einsetzende Tätigkeit ausländischer Stiftungen und Vereine, nicht ausschließlich über die Finanzierung von Projekten, die inzwischen u.a. von der EU gewährt wird. Insofern stellt sich heute die Situation der Denkmalpflege anders dar, da alle privaten Akteure ihrer Rolle gerecht werden können, vorausgesetzt, sie halten sich an die sehr bürokratischen Regeln des Denkmalschutzgesetzes, das alle Kreisverwaltungen in die Verantwortung einbezieht und für die denkmalpflegerischen Erlaubnisverfahren Regionalkommissionen zuständig macht. Als eine Art Ersatzamt fungiert heute das Nationalinstitut für (Kultur-) Erbe – INP – wo Denkmalarchiv, Inventarisierung, die nationale Restaurierungsplanung und die Zuständigkeit für die Denkmäler auf der UNESCO-Liste angesiedelt sind.

Kontakt Dr. phil. Dr.h.c.mult., Assoc. Prof. Christoph Machat
ICOMOS Deutschland, Vizepräsident
Adresse: Viersener Str. 4, 50733 Köln, Deutschland
E-Mail: cmachat@netcologne.de
Telefon: +49 (0) 2217393008

Dörfer mit ihren Kirchenburgen als UNESCO Weltkulturerbe – Aspekte des Schutzes und der Verwaltung

Iozeřina Postăvaru

UNESCO-Standort Keisid/Sit UNESCO Saschiz. Iozeřina Postăvaru, 2017.

Der Standort unter Position 596 der Weltkulturerbeliste (LPM) der UNESCO-Dörfer mit Kirchenburgen in Siebenbürgen besteht aus 7 ländlichen Ortschaften, die in 5 Landkreisen verteilt sind: Kelling (Kreis Alba), Wurmloch und Birthälm (Kreis Hermannstadt), Keisd (Kreis Mureș), Durlles (Kreis Harghita) und Deutsch-Weißkirch sowie Tartlau (Kreis Kronstadt).

“Das in die Weltkulturerbeliste eingetragene historische Denkmal” ist in diesem Fall die von ihren Kirchenburgen dominierte Anlage der historischen Kerne der 7 Ortschaften. Dieses Territorium, durch die nationalen und internationalen Gesetze mit dem höchsten Schutzgrad versehen, ist in die Weltkulturerbeliste zusammen mit einem Schutzbereich eingetragen, der dazu dient, die Eigenheit der umliegenden Kulturlandschaft zu erhalten.

Der Standort „Dörfer mit Kirchenburgen in Siebenbürgen” wurde 1999 in die Weltkulturerbeliste als Erweiterung des Standorts „Birthälm” (Eintrag 1993) eingetragen. Ein wichtiges Kriterium: Der geschützte Bereich stellt ein exquisites Beispiel einer Bauweise dar, einer architektonischen, technologischen oder natürlichen Anlage, die eine bedeutende Etappe der Menschheitsgeschichte verbildlicht.

Der exquisite universelle Wert des Standorts wurde zum Eintragungszeitpunkt durch Kriterien und durch die Authentizitäts- und Integritätserklärungen dazu definiert, was Rumänien als einen an die Konvention für Weltkulturerbe gebundenen Staat ausmacht. Zum Zeitpunkt der Bewerbungseinreichung zur Aufnahme in die Weltkulturerbeliste verpflichtete sich Rumänien, diesen Standort zu schützen und zu verwalten.

Schutz und Verwaltung von in die Weltkulturerbeliste eingetragenen historischen Denkmälern folgen in Rumänien einer Reihe von gesetzlichen Regelungen, welche die Zuständigkeiten aller Regierungsebenen sowie der Verwaltung und der Eigentümer bestimmen. Im Unterschied zu den meisten unterzeichnenden Staaten der Weltkulturerbe-Konvention wurden in Rumänien jedoch keine Organe geschaffen, die ausschließlich diese Tätigkeit verfolgen.

Der Schutz und die Verwaltung eines UNESCO-Standorts, der sich über 553 ha erstreckt, sowie eines Schutzgebiets von 3728 ha, das 7 Ortschaften mit 5 unterschiedlichen Kreisverwaltungen umfasst, ist eine ohne Abstimmung unmöglich zu erfüllende Aufgabe. Dazu kommt, dass die Standorte in verschiedenen geographischen, wirtschaftlichen und sozialen Rahmen gelegen sind, wobei jede Ortschaft neben der Kirchenburanlage Häuser und Bauernhöfe, volkstümliche Technikanlagen, Verkehrswege und Wasserläufe, historische Plantagen und Gartenbauanlagen umfasst. Unter diesen Bedingungen ist die vernetzte Koordination von Schutz und Verwaltung, die von Regierungs- und Nichtregierungsorganen übernommen werden müssen, für Erhaltung des Kulturerbes Rumäniens als Teil des Weltkulturerbes als nützlich und notwendig anzusehen.

Aspekte von Schutz und Verwaltung des in die Weltkulturerbeliste aufgenommenen Standorts „Dörfer mit Kirchenburgen in Siebenbürgen” sind im Folgenden als Ergebnis der Tätigkeit dargestellt, die ich seit 2010 aufgrund der Überwachungsbefugnis von UNESCO-Standorten in Rumänien innerhalb des Nationalen Instituts für Kulturerbe abwickle.

Kirchen und Kirchenburgen der Evangelischen Kirche A.B. in Rumänien – Stand der Denkmalpflege

Sebastian Bethge

Südwest-Ansicht Kirchenburg Magarei (rumänisch Pelișor), Siebenbürgen / Vedere dinspre sud-vest a bisericii fortificate Pelișor. Sebastian Bethge, 2017.

In Südsiebenbürgen gibt es eine Kulturlandschaft, die von unberührter Natur, extensiver Landwirtschaft und traditioneller Bauweise geprägt wird. Die über 250 mittelalterlichen, siebenbürgisch-sächsischen Kirchen und Kirchenburgen sind die Wahrzeichen dieser Region. Die meisten Kirchen(-burgen) sind akut von Verfall und Einsturz bedroht.

Der Hauptgrund dafür liegt in der Auswanderung der evangelischen Gemeindemitglieder – der Siebenbürger Sachsen, die als Erbauer ihre Kirchen jahrhundertlang pflegten. Mit dem Zusammenbruch der evangelischen Landgemeinden in den 1990er Jahren verloren die Kirchenburgen ihre Denkmalpflegegemeinschaft. Das daraus entstandene Vakuum von Verlassenheit und Verwahrlosung ist für die *Evangelische Kirche A.B. Rumäniens (EKR)* bis heute nur schwer zu füllen. Die EKR ist mit der steigenden Verantwortung und Belastung konfrontiert, ungenutzte Kirchen ohne aktive Gemeinden mit stark begrenzten Mitteln zu verwalten.

Von den 266 Kirchengebäuden, werden 164 als Kirchenburg bezeichnet. Von den 102 weiteren Stadt- und Dorfkirchen sind 71 mittelalterlichen Ursprungs. Nur etwa 20 % der Kirchen sind in einem guten bis befriedigenden Zustand. Der größte Teil ist schwach bis stark gefährdet. Nach ersten

Einschätzungen sind mindestens 35 % der Kirchen(-burgen) einsturzgefährdet. Für über die Hälfte der Gebäude gibt es keine minimale Denkmalpflege.

Seit einigen Jahren engagieren sich mehr Menschen, Gruppen und Institutionen für den Erhalt der Kirchen. Allen voran die Heimatortsgemeinschaften aus Deutschland. Diese agieren meistens mit Zustimmung der kirchlichen Verwaltung, aber oft ohne denkmalpflegerische Beratung und Aufsicht. Die EKR selbst initiiert auf landeskirchlicher Ebene EU-Projekte zur Restaurierung und touristischen Erschließung von Kirchen. Die Anzahl und das Wirken aller Erhaltungsinitiativen sind schwer zu erfassen und zu koordinieren.

Wie kann nun dieser Zerfall eines so bedeutenden europäischen Kulturerbes aufgehalten werden?

Seit 2015 arbeitet die *Stiftung Kirchenburgen (SKB)* im Namen der EKR am Erhalt der Kirchenburgenlandschaft. Sie fungiert als Leitstelle sowohl für die EKR als auch für internationale Partner und Initiativen. Die SKB arbeitet parallel auf verschiedenen thematischen Ebenen in der gesamten Region. Dazu gehören die Erfassung des Zustandes, der Schutz von akut einsturzgefährdeten Gebäuden durch Notmaßnahmen, die Vorbeugung zukünftiger Schäden, Restaurierungs- und Konservierungsmaßnahmen sowie nachhaltige Modelle zur Weiter- und Umnutzung der Kirchen.

Die bisherige Arbeit der SKB hat die kirchliche Denkmalpflege neu definiert und belebt. Sie befindet sich aber in der Aufbauphase und muss kontinuierlich weiterentwickelt werden. Dafür braucht es personelle und finanzielle Ressourcen sowie kirchliche strukturelle Veränderungen.

Die Kirchen und Kirchenburgen als bemerkenswerte Gemeinschaftsleistung der Siebenbürger Sachsen müssen nun in eine neue Verantwortung übernehmende Erbegemeinschaft überführt werden. Nur so kann der langfristige Erhalt der Kirchenburgenlandschaft gesichert werden.

Kontakt Sebastian Bethge

Stiftung Kirchenburgen, Beauftragter für Denkmalpflege

Adresse: Stiftung Kirchenburgen, str. G-al Magheru nr. 4, 550185 Sibiu (Hermannstadt), România

E-Mail: office@kirchenburgen.org

Telefon: +40 (0) 269221010

Erhaltung der siebenbürgisch-sächsischen Kirchenburgen vor dem Hintergrund notwendiger Umnutzungen

Liviu Alexandru Gligor

Kirchenburg in Schönberg, Kreis Hermannstadt / *Biserica fortificată din dealu Frumos/Schönberg, județul Sibiu.*
Liviu Alexandru Gligor, 2013.

In der großzügigen Landschaft der siebenbürgischen multikulturellen Tradition sind die sächsischen Kirchenburgen hochbedeutende Wahrzeichen gewesen und müssen es auch weiterhin bleiben. Als Festungen einer deutlich umrissenen Kultur und Zivilisation errichtet, um militärischen Einfällen und Gewalt standzuhalten, haben sie im Laufe der Zeit ihre ursprüngliche Rechtfertigung verloren. Schließlich waren sie als Rückzugs- und Widerstandsräume für die sächsische Bevölkerung nicht mehr notwendig, wurden aber weiterhin jahrelang sorgfältig gepflegt und genutzt, vor allem als repräsentative, symbolträchtige Räume zur Verwirklichung der religiösen und gesellschaftlich-kulturellen Traditionen der Gemeinschaft.

Heute sind viele sächsische Kirchenburgen – die meisten in der malerischen Landschaft des dörflichen Siebenbürgens gelegen – dem Verfall sehr nahe, da sich die ehemaligen sächsischen Dorfgemeinden unumkehrbar auflösen. Die Bauten, die immer schwieriger zu erhalten sind, veranschaulichen ausschließlich die Vergangenheit. Für immer weniger dieser Bauten ist eine gesicherte Zukunft vorhersehbar. Vorläufig wird ihre Zukunft noch mit ihrer religiösen Nutzung verknüpft sein – in viel zu wenigen Fällen mit sonstigen Nutzungen, wie der des Kulturtourismus.

Die heutigen spezifischen Bedrohungen für diese spektakulären und einzigartigen Bauten sind nicht mehr fremde Heere oder von Belagerungen verursachte Brände, sondern die Unfähigkeit, gepflegt zu werden. Die regelmäßige Pflege – über Generationen hinweg beharrlich von den Nachfahren jener ausgeführt, die diese Bauten erfinderisch und verantwortungsbewusst geschaffen haben – gehört unvermeidlich der Vergangenheit an. Dieser Tatbestand, der auch als eine Art Kulturvakuum ausgelegt werden kann, ist eine komplexe Wirklichkeit, für die unsere Zeitgenossen weiterhin auf der Suche nach praktischen Lösungen sein müssen.

Kontakt Doctor arhitect Liviu Alexandru Gligor
Universitatea de Arhitectură și Urbanism „Ion Mincu”, București, Dozent
Adresse: str. Ștefan cel Mare 52, 550316 Sibiu, România
E-Mail: lagligor@yahoo.it
Telefon: +40 (0) 743059861

Kirchenburg BIRTHÄLM – beispielhafte Instandsetzung unter Beachtung von Naturschutzziele

Jan Hülsemann

Kirchenburg BIRTHÄLM von Osten / *Biserica fortificată Biertan – vedere dinspre est.* Jan Hülsemann, 2014.

In den Jahren 2011-2015 führte die Siebenbürgisch-Sächsische Stiftung (SSB) in Kooperation mit der Deutschen Bundesstiftung Umwelt (DBU) und dem World Monument Fund (WMF) Europe ein Untersuchungs- und Restaurierungsprojekt durch, in dem einige für die Region innovative und interdisziplinäre Methoden der Denkmalpflege angewendet wurden.

Das Besondere am BIRTHÄLM-Projekt war der Versuch, sehr unterschiedliche, zum Teil gegensätzliche Ansätze und Vorgehensweisen aus verschiedenen Fachgebieten und Disziplinen zu verknüpfen und zusammenzuführen.

Dem anfänglich ehrgeizigen Projektansatz stand ein sehr begrenztes Budget gegenüber, das es erforderlich machte, aus dem Gesamtkatalog der identifizierten Maßnahmen nur die dringlichsten durchzuführen. Gleichwohl sollte in diesem Maßnahmenplan ein breites Spektrum vertreten sein:

1. Sicherungs- und Instandsetzungsmaßnahmen: Dachsicherungen, Erneuerung der Drainagen oberflächlich und unterirdisch, der Treppenstiege, der Elektroinstallation und der Beleuchtung.
2. Naturverträgliche Instandsetzung der Ringmauern: In interdisziplinärer Zusammenarbeit sollte hier beispielhaft Natur- und Denkmalschutz miteinander verknüpft werden
3. Statische Sicherungen und Instandsetzungen: handwerkliche Reparatur des hölzernen Tragwerkes und der Dachdeckung des Glockenturmes; statische Sicherung des Kirchenchores; Wiederaufbau eines Abschnitts der inneren Ringmauer
4. Sicherung und Konservierung von wertvollem Kulturgut (restauratorische Komponente): Konservierung und Neuaufstellung der Epitaphien im sog. „Mausoleumsturm“; Konservierung der Fresken im sog. „Katholischen Turm“; Konservierung des wertvollen hölzernen Gestühles in der Kirche; Restaurierung des im Original erhaltenen aber zerfallenden Sakristeiofens
5. Verbesserung des Angebotes für Besucher / touristische Aufwertung: Neubau einer WC-Anlage und Rohbau für ein Café; Rekonstruktion eines Teils des Wehrganges zur Erschließung der unteren Ebene des Rathausturmes als weiteren Ausstellungsraum

Mit dieser Bauphase wird die lebendige Baugeschichte der BIRTHÄLMER Kirchenburg fortgeführt, in der seit Gründung kontinuierlich Instandsetzungen und Umbauten vorgenommen worden sind. Daher kann diese Phase auch nicht als Abschluss gesehen werden. Im Gegenteil: aufbauend auf die Erfahrungen und Ergebnisse sollten möglichst bald weitere, für den Bestand wichtige Einzelmaßnahmen begonnen werden.

Baubegleitend wurde eine Reihe von Untersuchungen zur Baugeschichte vorgenommen: Dendrochronologische Datierungen, materialkundliche und fertigungstechnische Analysen, bautechnische Ermittlungen.

Leider konnten diese für die Baugeschichte wichtigen Erkenntnisse noch nicht zusammenfassend veröffentlicht werden.

Nach einer zusammenfassenden Vorstellung des Gesamtprojektes wird im zweiten Teil des Vortrages der Ansatz dargestellt, Denkmal- und Naturschutz in einem Projekt miteinander zu verknüpfen. Insbesondere anhand der Instandsetzung der Ringmauern, die mit einem Volumen von rund 10.000m³ Mauerwerk die Topografie des Burghügels mitgestalten, lassen sich Anspruch, Möglichkeiten, Beschränkungen und Perspektiven gut darstellen. Dieser in der kontemporären Denkmalpflege recht neue Ansatz kann beispielhaft sein für das weitere Vorgehen bei vergleichbaren Restaurierungen.

Restaurierungsplanung und Steinrestaurierung in Siebenbürgen: Epitaphien in BIRTHÄLM

Henriette Lemnitz

Epitaph des Pfarrer Franz Salicäus. Mausoleumsturm, Südansicht. Epitaph des Bischofs Christian Haas. / Epitaful Preotului Franz Salicäus. Turnul Mausoleu vedere latura sudică. Epitaful episcopului Christian Haas. Henriette Lemnitz, 2013.

Die spätgotische Kirchenburg von BIRTHÄLM gehört mit ihrer Hallenkirche (1500), drei Ringmauern, zwei Zwingern, sechs Türmen und drei Basteien zu den bekanntesten und größten Bauten Siebenbürgens. 1993 wurde sie in die Weltkulturerbeliste der Unesco aufgenommen.

BIRTHÄLM war ein wichtiger mittelalterlicher Marktort und fast drei Jahrhunderte lang (1572 bis 1867) evangelischer Bischofssitz. Die Bedeutung des Ortes spiegelt sich auch in der wertvollen Innenausstattung und detailreich gearbeiteten Bauplastik wieder.

Im Mittelpunkt des Vortrages steht die Konservierung und Restaurierung der im Erdgeschoss des sog. Mausoleumsturms vermauerten steinernen, teilweise polychrom gefassten Epitaphien und Gedenktafeln mehrerer BIRTHÄLMER Bischöfe und Pfarrherren aus dem 16.–19. Jahrhundert.

Die bildhauerische Ausarbeitung der Epitaphien ist sehr unterschiedlich und präsentiert einen kleinen Ausschnitt der Entwicklung der bildhauerischen Steinmetzarbeiten in Siebenbürgen.

Sie reicht von sehr einfach gestalteten Grabplatten mit Wappen und Inschrift, über Porträtreliefs der Bischöfe mit Wappen und Inschriftkartusche bis hin zu aufwendig gearbeiteten Darstellungen der Verstorbenen in Lebensgröße.

Neben Rückblicken auf die Kunst- und Restaurierungsgeschichte der Epitaphien, werden die Ergebnisse der Bestands- und Schadensaufnahme vorgestellt, die durch naturwissenschaftliche und restauratorische Untersuchungen und Analysen sowie ingenieurtechnische Untersuchungen ergänzt wurden. Hierzu zählen u.a. petrographische Untersuchungen, Salz- und Feuchteuntersuchungen, Mörtelanalysen, Untersuchungen zur Polychromie, Berechnungen zur Gebäudekonstruktion und Statik.

In einem weiteren Themenblock werden die durchgeführten konservatorischen und restauratorischen Maßnahmen präsentiert. Es werden Einblicke in die Schwierigkeiten und damit zusammenhängenden Herausforderungen beim Ausbau und während des Konservierungsprozesses der teilweise stark geschädigten Epitaphien gegeben.

Kontakt Henriette Lemnitz
freiberufliche Restauratorin
Adresse: Leipzig, Deutschland / Sibiu, România
E-Mail: henriette.lemnitz@gmail.com
Telefon: +49 (0) 1773543617, +40 (0) 748243224

Situation zum Kulturerbe Wandmalerei in den evangelischen Kirchen Sieben- bürgens. Untersuchungen, Erhaltungs- zustand, Lösungen für Konservierungen. Fallstudie: Erhalt der Wandmalereien in der katholischen Kapelle in Birthälm

Lóránd Kiss

Restaurierung der Wandmalereien in der katholischen Kapelle, Kirchenburg Birtäl/Restaurarea picturilor murale în capela catolicilor, Ansamblul bisericii evanghelice Birtäl. Lóránd Kiss, 2015.

Der Hauptgegenstand unserer Tätigkeit ist die Untersuchung und Konservierung / Restaurierung von Wandmalereien im siebenbürgischen Raum. Unter den siebenbürgischen Malereien machen die Wandmalereien und -verzierungen in sächsischen evangelischen Kirchen einen bedeutenden Teil aus. Zusammen mit 9 Kollegen wickeln wir diese Tätigkeit in einer Privatfirma ab. Wir bringen uns ebenfalls ehrenamtlich im Rahmen eines gemeinnützigen Vereins ein, der die Rettung und Förderung der Werte des siebenbürgischen Kulturerbes bezweckt. Schwerpunkt dieser gemeinnützigen Tätigkeit ist das Restaurierungszentrum innerhalb der evangelischen Kirchenanlage in Felmern. Im Rahmen unserer Tätigkeit haben wir seit 1999 Untersuchungs-, Konservierungs- oder Restaurierungseingriffe an etwa 75 evangelischen Kirchen durchgeführt. Die meisten dieser Eingriffe sind Wanduntersuchungen (an 65 Kirchen, davon an 12 als ehrenamtliche Leistung). Bei 14 Kirchen hatten wir die Möglichkeit, Konservierungs- und/oder Restaurierungsleistungen zu erbringen. Die Gesamtzahl der evangelischen Kirchen in Siebenbürgen liegt bei etwa 300.

Fazit: Die meisten dieser Wandmalereien sind mittelalterliche Fresken, aber ein bedeutender Teil wird von postreformatorischen Verzierungen und Inschriften eingenommen. Ein besonders gefährdetes Segment sind die Außenmalereien und -wandverzierungen, die zahlreich erhalten sind. Trotz fehlender systematischer Sanierungen sind in sehr vielen Kirchen unbekannte Wandmalereien und -verzierungen erhalten geblieben, die bis heute nicht erforscht wurden. Von jenen spektakulären und wohlbekannten Beispielen (Malmkrog, Hermannstadt usw.) abgesehen, befinden sich die meisten dieser Malereien und Verzierungen in einem beschädigten Zustand und sind den Fachleuten sowie dem breiten Publikum noch unbekannt. Bei einer solchen Menge an Informationen fragten wir uns: Was tun mit einem Erbe solchen Ausmaßes, angesichts der demographischen und Wirtschaftssituation (und nicht nur)? Das Schicksal dieses künstlerisch hochwertigen Bestandes ist mit dem Erhaltungszustand der Architektur selbst eng verbunden. Schlussfolgerung: man kann kein allgemeines Rezept erarbeiten, jede Anlage ist eine besondere Situation, aber um den Verfall zu stoppen müssen die Mindesteingriffe zur Instandhaltung der Anlagen (regelmäßig) durchgeführt werden. Zur Vermeidung weiterer Beschädigungen von Wandmalereien muss die strikt notwendige Notkonservierung erfolgen. Um eine Übersicht aus den Wanduntersuchungen zu gewinnen, müssen ein Auswerten des Konservierungszustands sowie Vermessungen systematisch fortgesetzt werden. Die Ergebnisse und Daten (Berichte, Fotomaterial usw.) müssen in einer digitalen Datenbank organisiert werden, auf welche Interessenten unter gewissen Bedingungen zugreifen können. Wir erwünschen und erhoffen die Initiative einer Zusammenarbeit in diesem Bereich – einschließlich technischer Lösungen, welche das Durchführen dieser Bestandsaufnahmen und Eingriffe unterstützen.

Die Fallstudie „Konservierung und Restaurierung der Wandmalereien in der Katholischen Kapelle der evangelischen Kirchenburanlage Birthälm“ illustriert ein Praxisbeispiel.

Kontakt Lóránd Kiss

S.C. Imago Picta S.R.L., Administrator / Restaurator

Adresse: TG Mures, Str M Eminescu Nr 1/A, 540043, România

E-Mail: kisslorand73@gmail.com

Telefon: +40 (0) 744478044

Beitrag zur physikalisch-chemischen Analyse in der Forschung und in der Konservierung und Restaurierung von historischen Denkmälern: Aktueller Zustand in Rumänien

Márta-Júlia Guttmann

peste 3.15 mm

2 - 3.15 mm

1-2 mm

0.5 - 1 mm

0.25 - 0.5 mm

0.063 - 0.25 mm

sub 0.063 mm

Körnungsverteilung der in Säure unlöslichen Fraktion einer Mörtelprobe / *Repartiția granulometrică a fracțiunii insolubile în acid a unei probe de mortar.* Márta Guttmann, 2012.

Es ist wohlbekannt, dass physikalisch-chemische Analysen einen bedeutenden Beitrag zur besseren Kenntnis des Kulturerbes liefern – sei es beweglich oder unbeweglich. Sie tragen einerseits zum Verständnis der Materialzusammensetzung des historischen Baudenkmals und seiner künstlerischen Bestandteile (Baustoffe, Gesteinsarten, Mörtel, Verputze, Stukkaturen, Pigmente, Bindemittel usw.) bei, andererseits können sie das Verständnis der Baukonstruktion (Thermovision, akustische Methoden usw.) bzw. das Verständnis und die Steuerung des darin vorhandenen Mikroklimas unterstützen, was die Stabilität der am Denkmal vorzufindenden künstlerischen Bestandteile erheblich beeinflusst.

In Rumänien gibt es zurzeit sehr wenige Chemiker, Physiker oder Ingenieure, die für Untersuchungen des Kulturerbes spezialisiert sind (etwa 20 Personen). Diese sind vor allem in Museen tätig. Obwohl die geforderten Unterlagen zur Begutachtung von geplanten Eingriffen an Denkmälern und Kunstwerken die Durchführung solcher Analysen vorsehen, gibt es kein Fachinstitut zu deren Durchführung und es ist keine Auflage solcher Analysen konkret definiert. Die durchgeführten Analysen hängen vom Interesse und den Fähigkeiten der Personen ab, welche die Untersuchungsunterlagen erstellen (Architekten, Restauratoren) – wohl auch von den Kontakten, die diese mit Chemikern, Physikern oder Geologen haben – mit oder ohne Fachwissen zu Kunstgutanalysen. Das den Analysen zugewiesene Finanzbudget – wie auch jenes zur Erstellung der Unterlagen – ist ziemlich knapp, was tiefergehende Untersuchungen nicht ermöglicht.

Aus Erfahrung der Autorin erfolgen am häufigsten petrographische Analysen, Analysen der gravimetrischen Zusammensetzung von Mörteln, Mengen-, eventuell auch qualitative Analysen zum Gehalt an löslichen Salzen in den Baustoffen an Denkmälern. Dazu gehören auch Pigmentanalysen – vor allem unter Verwendung der Röntgenspektroskopie (portabel) – XRF-Verfahren oder mikrochemische Prüfungen und schließlich auch Messungen zur Überwachung des Mikroklimas. Inwieweit das Ergebnis dieser Analysen tatsächlich verstanden und bei der Restaurierung des Denkmals verwendet wird oder lediglich einen Anhang zur Akte darstellt, hängt maßgeblich von der Fähigkeit und Kompetenz des Restaurators ab.

Es gibt in Rumänien ein dediziertes Labor zur Nutzung optoelektronischer Methoden in der Konservierung und Restaurierung von Baudenkmalen, das im Rahmen des Nationalen Instituts für Forschung und Entwicklung optischer Elektronik in Măgurele/ Bukarest fungiert. Dieses schließt ein mobiles Labor mit ein (http://certo.inoe.ro/web/lab_art-4art.php?open_page=8), wo einige interessante Studien und Eingriffe für Baudenkmäler erfolgt sind. Allerdings repräsentiert dies einen prozentual unbedeutenden Anteil der Denkmäler, an denen man in Rumänien laufend interveniert.

Leider finanzieren weder das Ministerium für Kultur und Nationale Identität noch das Ministerium für Forschung und Neuerung die Gründung einer Facheinrichtung für physikalisch-chemische Untersuchungen an Kulturgütern, spezialisierte Arbeitsgemeinschaften im Rahmen der Institute für physikalisch-chemische Forschung oder Universitäten, welche die nötige Ausstattung, jedoch nicht das erforderliche Fachwissen haben.

Kontakt Dr. Márta-Júlia Guttmann

Muzeul Național de Istorie a Transilvaniei, Chemikerin, Abteilungsleiterin

Adresse: Muzeul Național de Istorie a Transilvaniei, 400699 Cluj-Napoca, Str. Daicoviciu nr. 2, România

E-Mail: guttmannmarta@gmail.com

Die Verwendung von Blattmetallauflagen an Flügelaltären in Siebenbürgen von der Spätgotik bis zur Frührenaissance

Cristina Serendan

Detail am Flügelaltar in Bogeschdorf, unbekannter Autor / Detaliu de pe altarul poliptic din Băgaciu, autor anonim.
Cristina Serendan, 2007.

Dieser Vortrag erörtert die unterschiedlichen Fälle, in denen Blattmetall in der Malerei an Flügelaltären in Siebenbürgen, die in der Spätgotik und Frührenaissance entstanden sind, verwendet wurden. In einer Zeit relativer politischer Stabilität, des Wohlstands und wirtschaftlicher Entwicklung erlaubte man den fahrenden Künstlern, die in den Maleriewerkstätten Mitteleuropas (vor allem im heutigen Österreich, Süd- und Mitteldeutschland) geschult waren, Werkstätten in Siebenbürgen zu eröffnen, indem sie die gleichen Rechte wie die lokalen Meister hatten. Bis die Reformation eine neue Philosophie zur Funktion der religiösen Gegenstände und Bilder einführte erfuhr Siebenbürgen eine beeindruckende Entwicklung der Malerei an Flügelaltären und Wandverzierungen in den katholischen Kirchen.

Vor dem Hintergrund einer beträchtlichen Wissenslücke betreffs Techniken und Materialien, die in der Malerei siebenbürgischer Flügelaltäre Verwendung fanden, brachte die erweiterte Untersuchung einer repräsentativen Gruppe von Flügelaltären aus der Epoche des 15.-16. Jhs. in den vergangenen Jahren neue Erkenntnisse zur Maltechnik der siebenbürgischen Künstler ans Licht. In diesem Vortrag werden ihre Charakteristika und technische Ähnlichkeiten hervorgehoben, welche durch die Identifikation verwendeter Werkstoffe und Applikationsmethoden manchmal zu übereinstimmenden Merkmalen und zum Entstehen echter „technischer fingerprints“ führen.

Hierzu wurden komplementäre Untersuchungs- und bildgebende Techniken verwendet, die das Identifizieren der Struktur und Zusammensetzung der Malschicht einschließlich der Applikationstechniken von Edelmetallen ermöglichten. Die Identifikation der Edelmetalle wurde durch Scannen der Malerietafeln mit einer portablen XRF-Ausrüstung (Röntgenfluoreszenz) erreicht, die eine noninvasive Untersuchung einer repräsentativen Anzahl von am Standort erhaltenen Teilen und – am Wichtigsten – das Identifizieren der Edelmetallanbringungen in den Unterschichten der Malerei möglich machte. Der Metalltyp und die Anbringtechniken wurden nachträglich an im Querschnitt verarbeiteten Mikroproben durch optische Mikroskopie, SEM-EDX, Mikro-XRD, FTIR und mikrochemische Prüfungen untersucht. Die Ergebnisse führen zur Identifizierung von gemeinsamen Merkmalen in der Art des verwendeten Poliments, die als „technical fingerprint“ betrachtet werden können. Die somit erhaltenen Daten ermöglichen auch das Erstellen von „Landkarten“ bezüglich der Edelmetallverwendung in der Malerei an siebenbürgischen Flügelaltären. Sie tragen generell zu einer weiten Übersicht bei, die zukünftig durch Untersuchungsergebnisse von Kunstobjekten ergänzt werden, welche nicht Teil der vorliegenden Studie gewesen sind.

Kontakt Dr. Cristina Serendan
Universitatea Națională de Arte, Dozentin
Adresse: Universitatea Națională de Arte, str. General Budișteanu 19, sector 1, București, România
E-Mail: cserendan@yahoo.com
Telefon: +40 (0) 723405161

Beobachtungen an vorreformatorischen Flügelaltären und Gestühlen der siebenbürgisch-sächsischen Kirchen

Mihály Ferenc

Innenraum der Bergkirche, Schäßburg / Interiorul bisericii din Deal, Sighișoara. Mihály Ferenc, 2013.

Die Kirchenburgen in Siebenbürgen stellen einen sehr spezifischen Teil des europäischen Bauerbes dar. Die Möbelstücke und Kunstgegenstände sind Bestandteil dieser Anlagen. Von den Möbelstücken aus Holz ist die Gruppe der Flügelaltäre unter Fachleuten sowie auch beim breiten Publikum relativ bekannt, aber Gestühl, Bänke, Emporenbrüstungen und bemalte Kassettendecken werden nur flüchtig erwähnt.

Die künstlerische und kulturelle Bedeutung dieser Kunstwerke, spätere gestalterische Eingriffe aus unterschiedlichen Epochen, die Bautechnik dieser Teile, deren Erhaltungszustand, mehr oder weniger fachgerecht durchgeführte Restaurierungen u.s.w. könnten ausführlicher debattiert werden. Angesichts des Tagungszwecks sowie der begrenzten Dauer eines Vortrags möchte ich, dass wir nur über einige Probleme aus der reichen Bandbreite dieses Themenkreises nachdenken, um Interesse zu wecken, Gedanken dazu anzuregen und Ideen zu entwickeln.

Kunstwerke aus Holz sind wegen ihrer organischen Beschaffenheit verstärkt gefährdet. Aus der Vielzahl der Verfallsfaktoren möchte ich in diesem Vortrag auf das Verwahrlosen und Verlassen der Kirchen hinweisen, auf ihre mangelnde Pflege und den Verlust ihrer Funktion. Angesichts der hohen Anzahl an Kirchenburgen und Kunstwerken, die in diesen Sakralbauten beherbergt sind, tragen die Kirche als Eigentümerin und die für historische Denkmäler zuständigen Facheinrichtungen im Land eine hohe Verantwortung. Ich hoffe, dass dieses Erbe die Aufmerksamkeit und das Interesse der Zivilgesellschaft immer mehr erweckt.

Durch das knappe Vortragen einiger Fallbeispiele zu Maßnahmen der Auslagerung oder Notkonservierung von Flügelaltären und Gestühlen möchte ich die Komplexität dieses Problemenkreises sowie die Unmenge an Aufgaben und Pflichten umreißen. Ich möchte weiter einige Bemerkungen und Gedanken formulieren, aufgrund derer Restauratoren, Kunsthistoriker oder Architekten aus Deutschland zum Vermessen, zur Bestandsaufnahme, zur kunstgeschichtlichen Untersuchung, zur Untersuchen der Bautechnik und eventuell zur Konservierung und Restaurierung dieser Kunstwerke beitragen könnten.

Kontakt Mihály Ferenc
S.C. Fornax S.R.L., Administrator / Restaurator
Adresse: str. Linistei nr. 26, 545500 Sovata, România
E-Mail: fmihaly@yahoo.com

„Ein feste Burg...“ und mittendrin die wehrlose Holzausstattung – Lösungsansätze

Ralf Buchholz

Abtsdorf. Buchholz, 2016.

Hochschul-Engagement zur Bewahrung des Inventars der Kirchenburgen Siebenbürgens als ein Lösungsansatz – viele weitere sind denkbar und sollen diskutiert werden.

„Ein feste Burg ist unser Gott, ein gute Wehr und Waffen...“. Dieses Kirchenlied, dessen Text und Melodie von Martin Luther vor 1529 geschrieben wurden, ist für den Protestantismus von großer Symbolkraft und wurde anschließend zu einer Hymne der Bauernkriege, also der „Revolution des kleinen Mannes“ mit einer ersten Formulierung von Menschenrechten. Hier steht es sinnbildlich für die Differenz zwischen Trutzburg als Baukörper einerseits und der darin befindlichen, wesentlich anfälligeren und den äußeren Umständen meist hilflos ausgelieferten Holzausstattung. Wollte man einige Schlagworte voranstellen, so müssten Worte fallen wie Verwahrlosung, Verwitterung, zu hohe Feuchtigkeit, Schädlingsbefall und auch manchmal falsch ausgeführte Erhaltungsmaßnahmen.

Seit 15 Jahren engagieren sich Studierende und Dozenten der HAWK Hildesheim umfassend und unabhängig für das Mobiliar und die Innenausstattungen mehrerer Kirchenburgen in Siebenbürgen. Dies geschieht in enger Kooperation und Abstimmung mit dem Träger der Kirchenburgen, der Evangelischen Landeskirche A.B. Rumäniens in Hermannstadt, mittlerweile meist vertreten durch die dort ebenfalls ansässige Stiftung Kirchenburgen. Im Rahmen von zahlreichen Restaurierungskampagnen, Abschlussarbeiten und Studienfahrten wurden dabei nicht nur spätmittelalterliche Stollentruhen oder spätgotische Chorgestühle gerettet, erforscht, konserviert, restauriert und die Ergebnisse publiziert, sondern auch Lösungsansätze für die Erhaltung entwickelt.

Anhaltend geht es um die Erhebung einzigartiger Daten und Maße der dort in großer Anzahl in situ erhaltenen Intarsien- und Flachschnittmöbel zu Vergleichs- und Studienzwecken. Weiterführend werden Konzepte für die Einrichtung von Depots oder Werkstätten, für Inventarisierungen sowie anstehende Konservierungen und Restaurierungen entwickelt. Dabei entstanden vermehrt Ideen zur Beratung und Vermittlung der Bedeutung und Einzigartigkeit des überlieferten Bestandes, der Erhaltungsproblematik, der Zugänglichkeit oder der Nutzungsmöglichkeiten. Die Aufgabenstellungen und auch die Lösungsansätze haben sich dabei bereits verändert.

Bei den vielen bisherigen Bereisungen entstanden neben bedrückenden und beeindruckenden Fotos der schlecht erhaltenen Holzausstattung und dem teilweise unsachgemäßen Umgang damit auch viele persönliche Eindrücke und Erlebnisse, die immer wieder Anlass geben, die Maßstäbe der eigenen restauratorischen Arbeit neu zu bewerten und zu überprüfen

Kontakt Dr. Dipl.-Rest. Ralf Buchholz
HAWK Hochschule Hildesheim, wissenschaftlicher Mitarbeiter; Verband der Restauratoren (VDR) e. V.
Adresse: HAWK Hildesheim, Deutschland
E-Mail: ralf.buchholz@hawk.de
Telefon: +49 (0) 17620003240

Warum und wie sollte man die Authentizität von historischen Baudenkmalern erhalten? Zwei Fallbeispiele: Das „Haus mit dem Hirschgeweih“ und die „Bergkirche“ in Schäßburg

Dan Mohanu

„Haus mit dem Hirschgeweih“ / „Casa cu Cerb“. Dan Mohanu, 2014.

Eine der Haupterkrankungen, die heute das Bauerbe bedrohen, ist der Verlust der Authentizität. Die Vorherrschaft des Neuheitswerts (Riegel) und das neue Instrument der virtuellen Wiederaufbauten bieten uns eine Show von missbräuchlichen erneuten Wiederaufbauten ex novo, wodurch wir all das, was wir im Laufe eines Jahrhunderts durch eine Gründererfahrung, an die europäischen Werte geknüpft, durch scheinbar umkehrbare Doktrinerläuterungen erreicht hatten, verlieren. Die Authentizität der „Mauerhülle“, von einfachen Finissageverputzen bis hin zu Paramentsimitationen und figurativen Spuren, wird oftmals geopfert, ohne deren Rolle durch einen Prozess der Identifikation der Zeithorizonte an den historischen Denkmälern zu erkennen und zu bewerten. Es werden zwei bedeutende Erfahrungen mit Archäologie der Mauerflächen an zwei erstangigen Denkmälern des mittelalterlichen Schäßburg präsentiert: die Bergkirche und das Haus mit Hirschgeweih. Schon ab dem 13. Jh., gleich nach der Niederlassung der sächsischen Siedler auf dem Gebiet Schäßburgs (Castrum Sex – 1298 Schespurch – 1298), nahm die Stadt eine wichtige Rolle unter den mittelalterlichen Burgen Siebenbürgens ein. Im 14.-15. Jh. hat Schäßburg durch seinen Status als civitas eine bedeutende Rolle in der wirtschaftlichen und kulturellen Entwicklung des Fürstentums. Als Ort der Zusammenkünfte der Sächsischen Universität und Treffpunkt der Adelslandtage im Laufe des gesamten 16. Jhs. wurde die Stadt an der Kokel von einer lebhaften Geschichte geprägt, wodurch sich erklärt, dass die Bauten der Burg systematischen Reparaturen und Umbauten unterzogen wurden. Der Ort, an dem sich die Reise des mittelalterlichen Schäßburg durch die Zeit auf unerwartete Weise ablesen lässt, ist die „Hülle“ seiner Denkmäler. Der erste untersuchte Fall ist jener der Bergkirche (14.–16. Jh.), deren Wandverzierung Gegenstand der im Rahmen des von ICCROM veranstalteten Regionalkurses war. Die Baustelle diente gleichsam zur Ausbildung von mit Wandmalereien in Siebenbürgen befaßten Fachleuten. Später wurden die Arbeiten durch die Firma Pro Patrimonio weitergeführt. Die Konservierungsbaustelle der Wandmalereien und Paramentsverputze war zeitgleich mit den Sicherungsarbeiten am Tragwerk und der Restaurierung der Architekturoberflächen verbunden.

Der zweite Fall ist das „Haus mit dem Hirschgeweih“, ein Gebäude mit einer spektakulären Geschichte, dessen Parament noch die Zeugen seiner gesamten Bauentwicklung bewahrt und dessen endgültiges Gesicht es im 17. Jh. erhielt. Die Planung und Abwicklung der Schichtenuntersuchung in situ erfolgte durch das Team von Pro Patrimonio unter Leitung der Restauratoren und Professoren Dr. Dan Mohanu und Dr. Romeo Gheorghita. Eine echte Archäologie der Mauerfläche, die Restaurierung unterstützend, begleitete die Untersuchung:

- Bestimmen von Ausmaßen und Überlappungen der Paramentsverputze und Farbfassungen
- Identifikation der an den Architekturelementen aufgetretenen Änderungen
- Laboruntersuchungen von in situ durchgeführten Schichtenbeobachtungen und Bestimmen der Art von Verputzen und Kalkanstrichen, die sich in der Fassadenzusammensetzung des „Hauses mit dem Hirschgeweih“ befinden. Analysen: elekt. Mikroskopie mit Zeitablenkung, gekoppelt mit Röntgenstrahluntersuchungen (SEM-EDAX).

Die beiden Fallstudien stellen eine kritische Analyse bzgl. der Konservierung eines der repräsentativsten Standorte des mittelalterlichen Siebenbürgens dar.

Kontakt Prof. Dr. Dan Mohanu

Universitatea Națională de Arte București, Professor

Adresse: București, str. Romancierilor nr. 2, bl. C4, sc. A, ap. 8, sect. 6, cod poștal 061792, România

E-Mail: dan_ileana_m@yahoo.com

Telefon: +40 (0) 722269319

„Zentrum zur Interpretation der traditionellen Kultur“ in Almen – Sanierung und Umnutzung der befestigten Anlage

Caroline Fernolend

Präsentation des Restaurierungsprojekts der Kirchenburg Almen vor der Ortsgemeinschaft / Prezentarea proiectului de restaurare a incintei fortificate din Alma Vii către comunitatea locală. Cristian Radu, 2015.

Die Stiftung Mihai Eminescu Trust (MET) konzentriert ihre Tätigkeit in den sächsischen Dörfern im Südosten Siebenbürgens, ein Gebiet mit reichem historischen, Kultur- und Naturerbe. Obwohl in Siebenbürgen stark einbezogen, ist die MET auch in anderen Regionen tätig, wo ihre Projekte willkommen sind, die das Kulturerbe und die nachhaltige Entwicklung von Gemeinschaften als Schwerpunkt haben, wie zum Beispiel in der Marmarosch. Die Projekte der Stiftung bezwecken den Erhalt des Kulturerbes, was durch eine Reihe von abgestimmten und mit langfristiger Wirkung erdachten Plänen zur Gemeinschaftsentwicklung beiträgt. Zurzeit ist die Stiftungstätigkeit als Beispiel für gute Praktiken durch das Kulturministerium Rumäniens, den Europäischen Rat, das Institut der Regionen in Europa und weitere in- und ausländischen Einrichtungen und Organisationen anerkannt und wertgeschätzt. In diesen 17 Jahren ununterbrochener Tätigkeit engagierte sich die MET in über 1.200 Projekte zum Erhalt und Aufwertung des Kultur- und Naturerbes, zur Wiederbeleben traditioneller Handwerke und zur nachhaltige Entwicklung der Dorfgemeinschaften in Siebenbürgen. Zahlreiche Projekte sind aktuell in der Umsetzung. Die Tätigkeit der Stiftung wurde 2006 mit dem „Europa Nostra“-Preis belohnt – außerdem mit Preisen, die von der „Gala der Zivilgesellschaft“ sowie von weiteren Organisationen verliehen werden, welche die bedeutendsten gesellschaftlichen Beiträge in Rumänien würdigen. Die Stiftung befand sich 14 Jahre lang unter der Schirmherrschaft SKH des Prinzen von Wales, bis sie eine neue Entwicklungsstufe erreicht hat.

Die Kirchenburg Almen wacht über das ganze Dorf vom Berg aus und ist das Wahrzeichen des Ortes. Sie wurde im 14. Jh. errichtet, später erweitert und im 16. Jh. befestigt. Die Kirchenburg hatte im Laufe der Zeit eine Wehrfunktion gegen die Türken- und Tatareneinfälle. Heute leben in den 200 Häusern in Almen 390 Einwohner.

Seit 2009 wickelt die Stiftung Mihai Eminescu Trust (MET) in Almen mehrere Restaurierungs- und gesellschaftliche Wiederbelebungsprojekte ab und unterstützt die Einheimischen, ihre Häuserfassaden zu renovieren, Unternehmer zu werden und ihr Kultur-, Natur- und soziales Erbe bestmöglich aufzuwerten. Die MET implementierte in Partnerschaft mit dem Norwegischen Institut zur Erforschung des Kulturerbes 2015-2016 durch eine SEE-Geldförderung das Projekt „Zentrum zur Interpretation der traditionellen Kultur Almen – Sanierung und Umnutzung der befestigten Anlage“. Die befestigte Kirchenanlage in Almen begann, unterschiedliche Veranstaltungen der Gemeinschaft sowie lokale Handwerksgegenstände zu beherbergen. Das Dorf präsentiert sich heute mit einem Zusammenleben von verschiedenen Bevölkerungsgruppen und Persönlichkeiten, die gut miteinander leben und das Brauchtum des „echten Lebens“ auf dem Land bewahren. Die Besucher, die nach Almen kommen, werden angenehm bemerken, dass die Äcker gut bestellt sind und die Obstgärten voll gedeihen und sie werden sehen, wie man in der Zimmermannswerkstatt und in der Eisenschmiede arbeitet. Die Hausfrauen in Almen werden die Touristen mit Käse von den Schafen verlocken, die in der Nähe weiden, mit schmackhaften Konfitüren und Zakuska, mit Honig, der das Aroma der umgebenden Linden in sich hat und mit festem, auf der Backofenplatte gebackenem Brot. Eine lokale kulinarische Spezialität, die von in Almen einkehrenden Gästen genossen werden kann, ist der flache Krautkuchen.

Eingriff in die volkstümliche und Monumentalarchitektur – zwei verschiedene Ansätze

Eugen Vaida

Schnappschuss während des Konservierungskurses für Einheimische / *Captură din timpul cursului de conservare pentru localnici*. Eugen Vaida, 2014.

Die Kirchenburgen und Bauernhöfe der sächsischen Dörfer sind zwei wesentliche Bestandteile der südsiebenbürgischen Kulturlandschaft, die Dank der Komplexität der gegenseitigen Einflüsse und der geschichtlichen Umstände, in denen sie entstanden, in der Planungspolitik zum Erhalt von unbeweglichem Erbe nicht unabhängig voneinander behandelt werden können, da sie Ausdruck für ein und dieselbe Kultur sind. Sogar die Bezeichnung als „Dörfer mit Kirchenburgen“, unter der sie in die Liste des UNESCO-Weltkulturerbes gemeinsam aufgenommen wurden, weist das Bestehen eines zusammenhängenden und einheitlichen Architektur- und Städtebauensembles nach, das nicht getrennt werden kann, wenn wir vom Verständnis des historischen Baubestands der sächsischen Dörfer sprechen. Trotzdem bringt die Konservierung, Aufwertung, Förderung und Nutzung der Bauten unterschiedliche Probleme zum Vorschein und demzufolge auch unterschiedliche Lösungen und Eingriffsmethoden. Dieser Sachverhalt ergibt sich allgemein aus dem Wandel der sozialen und kulturellen Zusammensetzung des Dorfes, vor allem der Eigentümerkategorie: die Bevölkerung der Siebenbürger Sachsen wanderte 1990 nach Deutschland aus und hinterließ ihre Bauernhöfe im Eigentum von Rumänen und Roma, während die Sakralbauten allgemein von den Bezirkskonsistorien der Evangelischen Kirche A.B. und von NROs verwaltet werden, da die sächsischen Gemeinden nicht mehr vorhanden sind.

Betreffs der Konservierungsmethode der Architektur auf sächsischen Bauernhöfen kann das Projekt Degendorf als zumindest interessantes Experiment erachtet werden, das einen die Gemeinschaft mit beteiligenden Ansatz vorschlägt – sowohl auf Ebene des eigentlichen Eingriffs, als auch auf Ebene der Entwicklungsstrategie aufgrund der Aufwertung des Erbes an sich. Bisher erfolgten mehr als 60 Eingriffe an Gebäuden. Der Baubestand der sächsischen Dörfer umfasst mehr als 40.000 Gebäude. Es ist offensichtlich, dass eine so große Anzahl an Baudenkmalern von einer Handvoll Fachleuten, die es in Rumänien gibt, nicht konserviert und restauriert werden kann. Vielmehr sind Alternativlösungen gefragt, in der diese Fachkräfte auch andere Humanressourcen um sich anregen. Neuerdings ist der Restaurator nicht nur Fachspezialist, sondern Projektinitiator und jener, der die Finanzierung identifiziert und anpeilt. Die jüngste Erfahrung zeigt, dass eine fachübergreifende Ausbildung der Fachperson, der Besitz übertragbarer beruflicher Fähigkeiten und die Entwicklung von quer durchgreifenden Kompetenzen manchmal sogar effizienter sind als die Tätigkeit eines interdisziplinären Teams. Betreffs Rettung von historischen Baudenkmalern lässt sich ein neuer Ansatz umreißen, in dem die Neuerunfähigkeit der Restaurierungstechnik an zweite Stelle tritt, verglichen mit dem Suchen nach der Nachhaltigkeit des Eingriffs, der Umnutzung und Instandhaltung des Gebäudes, der Aufwertung durch Beschleunigen der Lokalkirtschaft, zu der dieses beitragen kann – sei es durch Integration in den Tourismuskreislauf, sei es auf anderen erfindungsträchtigen Wegen.

Andererseits setzt die Eingriffsweise an Kirchenburgen – ohne deren Religionsgemeinschaften – einen anderen Ansatz voraus. Die Kirchen sind allgemein von NROs und den evangelischen Bezirkskonsistorien verwaltet. Hier spielt das Ehrenamt eine Schlüsselrolle. Daher wickelt der Verein Monumentum zurzeit das Projekt Denkmalambulanz ab, das die Sicherung dieser Gebäude zum Ziel hat.

Kulturlandschaft Kirchenburgen

Jonas Arndt

Kirchenburg von Hundertbüchel, Mavile vor den Gipfeln der Südkarapten im Hintergrund / Biserica fortificată
Mavile în fața piscurilor Carpaților Meridionali care se înalță în fundal. Verein chuchfortress e. V., 2016.

Unser Projekt wird getragen von einem gemeinschaftlichen Zusammenschluss europäischer Landschaftsarchitekten und -planer. Nach unserer ersten gemeinsamen Reise nach Siebenbürgen und in das Dorf Hundertbücheln im Mai 2015 haben wir beschlossen, uns dort intensiv zu engagieren. Einer der ersten Schritte war die Gründung des Vereins Churchfortress e. V. Friends of Hundertbücheln – Movile. Mit der Eintragung in das Vereinsregister Anfang 2016 und der bescheinigten Gemeinnützigkeit haben wir den organisatorischen Grundstein für unser Engagement in Transsylvanien gelegt.

Der satzungsgemäße Zweck unseres Vereins ist es, Projekte zu organisieren, durchzuführen und zu fördern, die im Zusammenhang stehen mit:

... Völkerverständigung und Menschenrechten: Wir sehen uns, was in letzter Zeit leider nicht mehr selbstverständlich ist, als Europäer. Was uns verbindet und wir in unserem Verein mit Mitgliedern aus ganz Europa vorleben wollen, ist Weltoffenheit, Toleranz und Gemeinschaft. Durch Fortbildungsreihen und Seminare für Jugendliche sowie der Organisation von internationalen Jugendbegegnungen in Deutschland/ Südosteuropa wollen wir mit Freude und Esprit den Wert eines europäischen Zusammenlebens vermitteln.

... Kultur und Sozialem: Ein besonderes Anliegen ist für uns, den kulturellen und auch interkulturellen Austausch zu beleben. Zu diesem Zweck werden wir Konzerte, Ausstellungen, Lesungen und Aufführungen von und mit der lokalen Bevölkerung veranstalten und fördern. Die Organisation und Durchführung von Studienreisen sehen wir als weiteres wichtiges Element des Kulturlandschaftsschutzes an. So konnten wir 2016 einer Studiengruppe von LandschaftsarchitektInnen (TU München), 2017 StudentInnen der Architektur (TU Stuttgart) in die einzigartige Kulturlandschaft Siebenbürgens einführen, mit ihnen erste praktische Arbeiten im Bereich Landschaftsschutz und Bauaufnahme durchführen und bei der Bearbeitung ihrer Bachelor- und Masterprojekte unterstützen.

... nachhaltiger Entwicklung, Kulturlandschaftsschutz und Ökologie: Der fachliche Hintergrund vieler unserer Mitglieder liegt in der Landschaftspflege. Deshalb liegt es uns besonders am Herzen, die einzigartige Kulturlandschaft Siebenbürgens zu erhalten und zu schützen. Hierfür ist u.a. geplant, die Bevölkerung mit Vorlesungen und Workshops über Möglichkeiten des Kulturlandschaftsschutzes zu informieren und sie beim Aufbau lokaler und regionaler Initiativen zur ökologischen Belebung und zum Schutz der Kulturlandschaft zu unterstützen.

... Denkmalpflege: Hier steht für uns die Erhaltung der Kirchenburg in Hundertbücheln im Mittelpunkt. Wir wollen unseren Beitrag zur Erhaltung des einzigartigen architektonischen Erbes leisten und damit auch ein prägendes landschaftliches Element bewahren. Die Kirchenburg war bis zum Wegzug der Siebenbürger Sachsen nicht nur räumlicher Mittelpunkt des Dorfes, sondern auch ihr sozialer. Die Wiederbelebung des einstigen Dorfes ist eines unserer zentralen Anliegen. Die Renovierung der Kirchenburg ist gleichzeitig unser Pilotprojekt zur Bewahrung traditioneller Handwerkstechniken und erfolgt in Kooperation mit dem Eigentümer der Burganlage, der Evangelischen Kirche A.B. in Rumänien, sowie der Heimatortsgemeinde Hundertbücheln und der lokalen Bevölkerung

Stiftung Kirchenburgen – Die Leitstelle für das Kulturerbe der Evangelischen Kirche A.B. in Rumänien

Philipp Harfmann

Logo der Leitstelle Kirchenburgen / Sigla Centrului de Coordonare pentru biserici fortificate.

Die siebenbürgisch-sächsischen Kirchenburgen entstanden zwischen dem 13. und 16. Jahrhundert als Gemeinschaftsbauwerke von freien Bauern, die sich damit in der Mitte ihrer Dörfer Schutzräume vor Bedrohungen und Angriffen schufen. Die laufende Pflege sowie Um- und Ausbauten leisteten bis weit in das 20. Jahrhundert hinein vor allem die lokalen evangelischen Gemeinden aus eigener Kraft. Erst mit der Auswanderung der meisten Siebenbürger Sachsen um 1990 verschwanden aus den Dörfern nicht nur die meisten Nutzer der Kirchenburgen, sondern auch die Menschen, die sie erhielten und das dafür erforderliche Wissen und langjährige Erfahrungen hatten. Zurück blieben in vielen Orten nur sehr wenige bzw. keine Gemeindemitglieder mehr. Auch bei den übergeordneten Kirchenbezirken und der Landeskirche waren angesichts des Schrumpfungsprozesses die Ressourcen so begrenzt, dass in vielen Fällen Reparaturen und Pflegemaßnahmen ausblieben bzw. aufgeschoben werden mussten. An zahlreichen Kirchenburgen traten zunehmende Schäden auf, die die wertvolle historische Bausubstanz bedrohten. Einzelne Reparaturprojekte, die in den 1990er Jahren zum Teil mit internationaler Hilfe durchgeführt wurden, konzentrierten sich in der Regel auf besonders wertvolle Objekte und konnten nicht in der Breite wirken.

Vor diesem Hintergrund wurde im Frühjahr 2007 im Rahmen der deutsch-rumänischen Entwicklungszusammenarbeit das Projektbüro Leitstelle Kirchenburgen geschaffen, das die Bemühungen zum Erhalt der Kirchenburgenlandschaft bündeln sollte. Aus der Leitstelle heraus gründete die Evangelische Kirche A.B. in Rumänien im Herbst 2015 die Stiftung Kirchenburgen. Sie arbeitet seitdem als Fachinstitution für den Erhalt des kirchlichen Kulturerbes und bietet die dafür erforderliche langfristige institutionelle Perspektive. Neben der Durchführung eigener Aktivitäten koordiniert das Stiftungsbüro im Sinne einer Leitstelle die zahlreichen Akteure aus Rumänien und dem Ausland, die auf verschiedenen Wegen am Erhalt der Kirchenburgenlandschaft mitwirken.

Zum Erreichen ihrer Ziele verfolgt die Stiftung einen umfassenden Ansatz, der weit über die Maßnahmen der praktischen Denkmalpflege hinausgeht. Neben der konzeptionellen Arbeit gehören auch die Bereiche Fachtourismus, Bildung, Öffentlichkeitsarbeit und Fundraising zu den Schwerpunkten. Mit Blick auf einen langfristigen Erhalt der Kirchenburgen gewinnen zudem Fragen der Nutzungserweiterung und der Nachnutzung zunehmend an Bedeutung.

Die Stiftung entwickelt dazu Modellprojekte und setzt diese mit Partnern um. Die Arbeit der Stiftung steht unter der gemeinsamen Schirmherrschaft des deutschen Bundespräsidenten Steinmeier und des rumänischen Staatspräsidenten Johannis, die damit verdeutlichen, dass der Erhalt der Kirchenburgenlandschaft eine rumänisch-deutsche Gemeinschaftsaufgabe ist.

Kontakt Philipp Harfmann
Stiftung Kirchenburgen, Geschäftsführer
Adresse: Str. General Magheru 4, 550185 Sibiu, România
E-Mail: ph@kirchenburgen.org
Telefon: +40 (0) 269221010

Rezumatul prezentărilor

Despre istoria așezării și istoria apărării în Transilvania. Rolul sașilor transilvăni în sistemul de apărare al Regatului medieval Ungar și al Principatului Transilvan premodern

Konrad Gündisch

Prezentarea descrie istoria zbuciumată a Transilvaniei în Evul Mediu și în epoca modernă timpurie, luând în considerare în special periclitarea locuitorilor ținutului din cauza popoarelor și statelor cotropitoare, deoarece Transilvania era străbătută de drumuri de importanță strategică ce duceau de la est la vest și de la nord la sud, iar bogăția regiunii era de asemenea atrăgătoare pentru atacatori, mai ales pentru mongoli în secolul XIII precum și pentru otomani și aliații acestora în secolele XIV-XVII. Pentru a se proteja, locuitorii au dezvoltat diverse strategii și sisteme de apărare. Printre acestea se numără rețelele de sârmă ghimpată și citadelele din zonele de graniță ale Ungariei, colonizarea apărătorilor la hotare și a popoarelor de ajutorare în ținuturi deosebit de periclitate (secui și sași transilvăneni), precum și extinderea cetăților crăiești și a orașelor libere, care erau înconjurate de ziduri. Printre acestea, îmbinarea unui sistem unic de biserici fortificate aflate în sate cu sistemul de orașe fortificate ale sașilor transilvăneni a constituit un succes deosebit. Se pune accent în special pe cele mai vechi documente privind construirea de către sașii transilvăneni a bisericilor fortificate și amenajarea de către aceștia de orașe înconjurate de ziduri.

Contact Hon. Prof. Dr. Konrad Gündisch
Siebenbürgisches Kulturzentrum „Schloss Horneck“
e. V., președinte; Institut für deutsche Kultur und
Geschichte Südosteuropas an der LMU München,
membru în comitetul director
Adresă: Ina-Seidel-Bogen 79, 81929 München,
Deutschland
E-Mail: konradguen@gmx.de
Telefon: +49 (0) 1713733887

Patrimoniul arhitectural ecleziastic din sudul Transilvaniei. O perspectivă arheologică

Ioan Marian Țiplic

Cercetarea arheologică a monumentelor ecleziastice a devenit inevitabilă mai ales pentru acele monumente a căror istorie începe înainte de secolul al XIII – lea, secol din care informațiile scrise încep să se înmulțească. Într-adevăr sursele scrise, acolo unde ele au supraviețuit, pot fi utile pentru a furniza informații în vederea detalierii celor obținute prin cercetare arheologică, dar înainte de jumătatea secolului al XIII-lea este extrem de neobișnuit să avem astfel de surse documentare. Din acest motiv este foarte adevărată afirmația făcută de Dorothy Owen cum că este foarte rar când poți să descoperi cu precizie data de fondare a unei biserici, capele sau parohii cunoscută ca existând înainte de anul 1100.

Cercetarea patrimoniului ecleziastic din sudul Transilvaniei are o lungă tradiție în cadrul istoriografiei de limbă germană, dar, în cele mai multe dintre cazuri, abordările au vizat doar perspective arhitecturale și de istoria artei. Ansamblurile fortificate sau nu, au intrat în atenția unor programe de cercetare arheologică, mai ales în perioada anilor 1960-1980, când au fost demarate ample proiecte de restaurare la unele obiective importante: Sibiu – Biserica Parohială Evanghelică, Sebeș – Biserica Evanghelică, Brașov – Biserica Neagră, Alba Iulia – Catedrala Romano-Catolică ș.a.

În majoritatea cazurilor abordarea arheologică nu a reprezentat un caz per se, fiind vorba mai ales de sondaje de mici dimensiuni prilejuite de lucrările de conservare. În ultimii 25 de ani cercetarea arheologică a obiectivelor ecleziastice a cunoscut o creștere numerică iar producția științifică legată de această explozie numerică este la rândul ei una deosebit de vizibilă. Menționăm în acest context amplele cercetări arheologice ce au vizat obiective ecleziastice din Sighișoara – Biserica de pe deal (Daniela Marcu Istrate), Feldioara – Biserica Evanghelică (Adrian Ioniță, Daniela Marcu Istrate), Brașov – Biserica Neagră (Daniela Marcu Istrate), Alba Iulia – Catedrala Romano-Catolică (Radu R. Heitel), Sibiu – Biserica Parohială Evanghelică (Ioan Marian Țiplic, Maria Emilia Țiplic, Zeno Karl Pinter, Dan Munteanu – Beșliu, Daniela Marcu Istrate). La aceste cercetări de o am-

1. Internationales Symposium

ploare mare se adaugă cercetările arheologice punctuale la obiective importante, cum ar fi Orăștie – Cetate (Zeno Karl Pinter, Ioan Marian Țiplic), Hunedoara – Biserica Sf. Nicolae (Zeno Karl Pinter, Ioan Marian Țiplic), Sibiu – Rotondă (Petre Munteanu-Besliu, Zeno Karl Pinter, Ioan Marian Țiplic), Cisnădie - Biserica fortificată (Ioan Marian Țiplic, Maria Emilia Țiplic), Cenade – Biserica Fortificată (Zeno Karl Pinter, Ioan Marian Țiplic, Maria Emilia Țiplic), Cașolț – Dealul Bisericii (Ioan Marian Țiplic, Maria Emilia Țiplic) ș.a.

În prezent sunt derulate o serie de proiecte de restaurare a bisericilor aparținătoare Episcopiei Evanghelice CA din România din teritoriul de sud al Transilvaniei, proiecte finanțate din fonduri europene. În cadrul primei tranșe de biserici cercetarea arheologică a fost una de conjunctură și realizată necondonată la nivelul proiectului, în prezent cercetarea arheologică se derulează coordonată la nivelul managementului central.

Contact Prof. univ. Dr. habil. Ioan Marian Țiplic
Universitatea „Lucian Blaga” din Sibiu, prorector
Adresă: Bdl. Victoriei nr. 10, 550024 Sibiu, România
E-Mail: ioan-marian.tiplic@ulbsibiu.ro
Telefon: +40 (0) 744312778
Website: www.arhin.ro

Material, imaterial și intangibil

Anca Hanna Derer

În calitatea lor ansambluri defensive, dar și de cetăți ale credinței, bisericile fortificate ale sașilor din Transilvania fac parte atât din patrimoniul cultural construit, cât și din cel imaterial, aflate pe teritoriul actual al României. În prima lor calitate cele mai multe sînt de altfel clasate, iar șapte dintre ele sînt cuprinse, ca părți dominante ale satelor din care fac parte, pe Lista UNESCO. În același timp, numeroase componente ale patrimoniului imaterial din peisajul (cultural?) respectiv au fost măcar în parte generate și perpetuate de către sau în legătură cu aceste bastioane ale identității proprii unui anumit gen de comunitate. Iar dincolo de aceste calități, s-ar putea afla, măcar uneori, și forme de ființare intangibilă a arhitecturii.

Contact Prof. Dr. habil. Anca Hanna Derer
Universitatea de Arhitectură și Urbanism
„Ion Mincu”, București, profesor
Adresă: Academie 18-20, 010014, București,
România
E-Mail: ahd0050@gmail.com

Protecția și întreținerea monumentelor în România de ieri și de azi – o definire a poziției

Christoph Machat

După cum știm, protecția monumentelor din România a fost nevoită să ia o pauză forțată între 1977 și 1990, după ce Direcția Monumentelor Istorice a fost desființată la finele lui noiembrie 1977. Distrugerile curențurului din primăvara lui 1977 au livrat conducerii comuniste a statului un pretext binevenit (chiar dacă întârziat) de a se descotorosi de o instituție nedorită, care protejase prin lista de monumente și renovase resp. reparase cu fonduri de stat în special mătururile „clasice” ale unui trecut burghez – biserici, mănăstiri, cetăți, castele. Desigur că specialiștii în domeniul protecției monumentelor erau de la bun început conștienți de această situație conflictuală, iar atitudinea „didactică” față de monumentul construit ca obiect de cercetare – prin prepararea și evidențierea vizibilă a tuturor etapelor de construcție – servea justificării propriei existențe și toate etapele unui proiect de protecție a monumentului erau executate în cadrul Agenției, de la arheologi la arhitecți, ingineri, istorici de artă și restauratori. Toate deciziile erau în mâinile Comisiei Naționale pentru Protecția Monumentelor.

Anul 1990 a adus cu el schimbarea și este de înțeles că pe de o parte legea socialistă a protecției monumentelor, valabilă în continuare, a fost imediat abrogată (iar noua lege urma să se lase așteptată timp de 10 ani), însă pe de altă parte că noua Agenție de Protecție a Monumentelor ilustra concepția celei din 1977. Desigur că astfel conflictele cu o societate aflată într-o transformare structurală radicală au devenit inevitabile, așa încât deja în toamna anului 1993 Agenția pentru Monumente a fost desființată și o parte din ea a fost mutată sub egida Ministerului Culturii. Regândirea de

la poziția unei protecții a monumentelor finanțată de Stat la finanțarea din economia privată, care presupune recunoașterea proprietarilor privați ai monumentelor cu toate obligațiile și drepturile acestora, urma să necesite câțiva ani, atât pentru protecția monumentelor aflate în proprietatea Statului cât și pentru proprietari, etapă în care schimbul de experiență internațional a fost cu siguranță util. Aici ar fi de menționat de pildă schimbul de experiență cu studenți din Franța, schimbul prin intermediul ICOMOS sau proiectul germano-român al documentării tuturor localităților foste germane din Transilvania. În acest context este importantă și dezvoltarea societății civile din România, înființarea și recunoașterea de asociații private implicate cu mult angajament – influențată cu siguranță de activitatea timpurie a fundațiilor și asociațiilor străine, nu exclusiv prin finanțarea de proiecte, între timp acordată printre altele și de către UE. Astfel situația protecției monumentelor se prezintă astăzi în alt mod, deoarece toți actorii privați își pot îndeplini rolul, cu condiția de a respecta regulile foarte birocratice ale legii privind protecția monumentelor, care implică toate administrațiile județene în aria de responsabilitate și alocă unor comisii regionale răspunderea pentru procedurile de autorizare privind protecția monumentelor. Ca un soi de instituție înlocuitoare, astăzi funcționează Institutul Național al Patrimoniului (Cultural) – INP – unde sunt alocate arhiva monumentelor, inventarierea, proiectul de restaurare la nivel național și responsabilitatea pentru monumentele de pe lista UNESCO.

Contact Dr. phil. Dr.h.c.mult., Assoc. Prof. Christoph Machat
ICOMOS Deutschland, vicepreședinte
Adresă: Viersener Str. 4, 50733 Köln, Deutschland
E-Mail: cmachat@netcologne.de
Telefon: +49 (0) 2217393008

Aspecte ale protecției și gestiunii sitului „Sate cu biserici fortificate din Transilvania” înscris în Lista Patrimoniului Mondial UNESCO

Iozeфина Postăvaru

Situl cu poziția 596 bis din Lista Patrimoniului Mondial (LPM) a UNESCO – Sate cu biserici fortificate din Transilvania este compus din 7 localități rurale, distribuite în 5 județe: Călnic (jud. Alba), Valea Viilor și Biertan (jud. Sibiu), Saschiz (jud. Mureș), Dârjiu (județul Harghita) și, respectiv, Viscri și Prejmer (jud. Brașov).

“Monumentul istoric înscris în Lista Patrimoniului Mondial” este, în cazul acesta, ansamblul nucleelor istorice ale celor 7 localități, dominate de bisericile lor fortificate. Acest teritoriu, investit prin legislația națională și internațională cu un grad de protecție maxim, este înscris în LPM împreună cu Zona de protecție care este destinată să conserve specificitatea peisajul cultural înconjurător.

Situl „Sate cu biserici fortificate din Transilvania” a fost înscris în LPM în anul 1999, ca extensie a sitului „Biertan”, înscris în 1993, în baza Criteriului (iv): Reprezintă un exemplu excepțional al unui tip de construcție, al unui ansamblu arhitectural sau tehnologic ori al unuiia natural, care ilustrează o etapă semnificativă din istoria umanității.

Valoarea universală excepțională a sitului, definită, la momentul înscrierii, prin criterii și declarațiile de autenticitate și de integritate este ceea ce România, ca stat parte la Convenția Patrimoniului Mondial, s-a angajat să protejeze și să gestioneze în momentul depunerii dosarului de nominalizare (candidatură) a sitului pentru includerea în Lista Patrimoniului Mondial.

Protecția și gestiunea monumentelor istorice înscrise în LPM beneficiază, în România, de un set de reglementări legale care repartizează responsabilități tuturor nivelurilor de guvernare cât și administrației și proprietarilor. Însă, spre deosebire de majoritatea statelor semnatare ale Convenției Patrimoniului Mondial, în țara noastră nu au fost create organisme dedicate exclusiv acestei activități.

Protecția și gestiunea unui sit UNESCO întins pe 553 ha și a zonei sale de protecție de 3728 ha, cuprinzând 7 localități, cu 5 administrații județene diferite, amplasate în cadre geografice, economice și sociale diverse, fiecare cuprinzând, pe lângă ansamblul bisericii fortificate, case și gospodării, clădiri ale instituțiilor tradiționale, instalații de tehnică populară, artere de circulație și cursuri de apă, plantații și amenajări istorice este o sarcină imposibil de îndeplinit fără eforturi concertate. În aceste condiții, coordonarea protecției și gestiunii întreprinse de către organismele guvernamentale și cele nonguvernamentale este benefică protejării patrimoniului României, ca parte a Patrimoniul Mondial.

Aspecte ale protecției și gestiunii sitului „Sate cu biserici fortificate din Transilvania” înscris în Lista Patrimoniului Mondial sunt prezentate în cele ce urmează, ca rezultat al activității pe care o desfășor din anul 2010, în baza atribuției Institutului Național al Patrimoniului de monitorizare a siturilor UNESCO din România.

Contact Iozefina Postăvaru
Institutul Național al Patrimoniului (INP),
cercetător științific
E-Mail: ipostavaru@yahoo.com;
iozefina.postavaru@patrimoniu.gov.ro
Telefon: +40 (0) 743646462

Biserici și biserici fortificate ale Bisericii Evanghelice C.A. din România – starea protecției monumentelor

Sebastian Bethge

În Transilvania de Sud există un peisaj cultural marcat de o natură neatinsă, de agricultura extensivă și de arhitectura tradițională. Cele peste 250 de biserici și biserici fortificate medievale ridicate de sașii transilvăneni sunt emblema acestei regiuni. Majoritatea bisericilor (fortificate) sunt periclitare, aflându-se într-un stadiu de degradare acut, unele în pericol de prăbușire.

Motivul principal rezidă în emigrarea membrilor comunităților evanghelice – sașii transilvăneni, care și-au întreținut timp de secole bisericile construite de ei. Odată cu destrămarea comunităților rurale evanghelice în anii 1990, bisericile fortificate și-au pierdut comunitatea, care se ocupa cu protecția lor ca monumente. Golul creat, poate fi umplut doar cu mari dificultăți de către **Biserica Evanghelică C.A. din România (BER)**. BER se confruntă cu răspunderea și solicitarea tot mai mare pe care o presupune administrarea din fonduri foarte limitate a unor biserici neutilizate, fără comunități active.

Din cele 266 clădiri eclesiastice, 164 sunt desemnate drept biserici fortificate. Din celelalte 102 de biserici urbane și rurale, 71 își au originea în Evul Mediu. Numai circa 20% din biserici sunt într-o stare bună până la satisfăcătoare. Majoritatea se află într-un stadiu de degradare mai mult sau mai puțin avansat. După primele estimări, cel puțin 35% din biserici (le fortificate) sunt în pericol de colaps. Pentru mai bine de jumătate din clădiri nu există măsuri minime de protecție a monumentului.

De câțiva ani se implică mai mulți oameni, grupări și instituții pentru conservarea bisericilor. În fruntea tuturor se află comunitățile sașilor emigrați care locuiesc în prezent în Germania. Acestea acționează de cele mai multe ori cu aprobarea administrației Bisericii, dar adesea fără consultare și supervizare din partea specialiștilor în protecția monumentelor. BER însăși inițiază la nivelul Bisericii naționale proiecte din fonduri EU pentru restaurarea și includerea bisericilor în circuitele turistice. Numărul și activitatea tuturor inițiativelor de conservare sunt greu de centralizat și de coordonat.

Cum poate fi oprită acum această destrămarea a unui patrimoniu cultural european atât de important?

Din 2015 **Fundația Biserici Fortificate (FBF)** lucrează în numele BER la conservarea peisajului bisericilor fortificate. Aceasta funcționează ca birou central de coordonare, atât pentru BER cât și pentru partenerii și inițiativele internaționale. FBF lucrează în paralel pe diverse niveluri tematice în întreaga regiune. Aici se includ determinarea stării actuale, protecția clădirilor aflate în pericol acut de colaps prin măsuri de urgență, prevenirea deteriorărilor viitoare, măsuri de restaurare și conservare precum și modele sustenabile de continuare a utilizării și schimbării destinației bisericilor.

Activitatea de până acum a FBF a redefinit și revitalizat protecția monumentelor eclesiastice. Aceasta se află însă în etapa de început, necesitând eforturi constante pentru dezvoltarea acesteia. În acest sens este nevoie de resurse de personal și financiare, precum și de modificări structurale în cadrul BER.

Contact Sebastian Bethge

Fundația Biserici Fortificate, referent responsabil cu protecția monumentelor

Adresă: Stiftung Kirchenburgen, str. G-al Magheru nr. 4, 550185 Sibiu (Hermannstadt), România

E-Mail: office@kirchenburgen.org

Telefon: +40 (0) 269221010

Despre practica întreținerii adaptată bisericilor fortificate săsești din Transilvania

Liviu Alexandru Gligor

În peisajul generos al tradiției multiculturale transilvănene, bisericile săsești fortificate au fost și trebuie să rămână un reper de mare semnificație. Edificate ca un impus, mai exact ca fortărețe ale unei culturi și civilizații distincte, pentru a sta împotriva invaziilor și agresiunilor militare, și-au pierdut, de-a lungul timpului, justificarea inițială. În fine, devenind inutilizabile ca spații de retragere și rezistență pentru populația săsească, au fost întreținute atent și utilizate în continuare, ani de-a rândul, mai presus de orice, ca spații reprezentative, simbolice, de manifestare a tradițiilor religioase și social-culturale ale comunității.

Astăzi, multe biserici fortificate săsești – majoritatea localizate în peisajul pitoresc al Transilvaniei rurale – sunt tot mai aproape de a-și pierde motivația existențială fundamentală pentru că fostele comunități rurale săsești se dezintegrează ireversibil. Construcțiile, care rămân în picioare din ce în ce mai greu, ilustrează exclusiv trecutul. Pentru tot mai puține dintre aceste construcții se întrevăd certitudinile unui viitor asigurat. Cu prioritate, viitorul lor se asociază încă – dar pentru câtă vreme de acum înainte? – funcțiunii religioase și, deocamdată, în prea puține cazuri, altor activități precum turismul cultural.

Amenințările specifice zilelor noastre la adresa acestor construcții spectaculoase și unice nu mai sunt armatele străine sau incendiile provocate de asedii ci incapacitatea de a fi întreținute. Întreținerea periodică exersată tenace în trecut, generații de-a rândul, de către descendenții celor care au creat cu ingeniozitate și

responsabilitate aceste construcții, a devenit, în mod inevitabil, o amintire. Această stare de lucruri, care poate fi interpretată și ca o specie de vid cultural, este o realitate complexă în raport cu care contemporaneitatea noastră trebuie să continue să caute soluții practice.

Contact Doctor arhitect Liviu Alexandru Gligor
Universitatea de Arhitectură și Urbanism

„Ion Mincu”, București, conferențiar universitar
Adresă: str. Ștefan cel Mare 52, 550316 Sibiu, România

E-Mail: lagligor@yahoo.it

Telefon: +40 (0) 743059861

Biserica fortificată Biertan – reabilitare exemplară subordonată obiectivelor de protecție a naturii

Jan Hülsemann

În anii 2011-2015 Fundația Sașilor Transilvăneni (FST) a efectuat în cooperare cu Fundația Germană Federală pentru Mediu (FGM) și World Monument Fund (WMF) Europa un proiect de cercetare și restaurare în care s-au aplicat câteva metode interdisciplinare de protecția monumentelor care au fost inovatoare pentru regiune.

Particularitatea proiectului a fost tentativa de a combina și de a aduce împreună abordări și procedee foarte diferite, parțial opuse, din diverse domenii și discipline de specialitate.

Abordarea proiectului a fost inițial ambițioasă, opunându-i-se un buget foarte limitat, care a dus la necesitatea de a efectua numai măsurile cele mai urgente din cele identificate în catalogul general. În același timp, acest plan de măsuri trebuia să includă un spectru larg:

1. Măsuri de consolidare și reabilitare: consolidarea acoperișului; refacerea drenajelor de suprafață și subterane, refacerea scării, a instalației electrice și de iluminat
2. Reabilitarea zidurilor circulare cu respectarea naturii: într-o colaborare interdisciplinară urma să se îmbine aici în mod exemplar protecția naturii cu cea a monumentului

1. Internationales Symposium

3. Consolidarea și reabilitarea structurii portante; repararea de către meseriași a structurii portante din lemn și a învelitorii de pe turnul-clopotniță; consolidarea structurii portante a corului bisericii (abside); reconstruirea unui segment din zidul circular interior
4. Consolidarea și conservarea patrimoniului cultural valoros (componenta de restaurare): conservarea și reșezarea epitafelor în turnul-mausoleu; conservarea frescelor în turnul catholic; conservarea stranelor valoroase din lemn aflate în biserică; restaurarea sobei din sacristie, păstrate în original, însă în curs de ruinare
5. Îmbunătățirea ofertei pentru vizitatori / plusvaloare turistică: construcția nouă a unui WC și construcția la roșu pentru o cafenea; reconstrucția unei părți a drumului de strajă în vederea conectării nivelului inferior al Turnului Primăriei ca spațiu expozițional suplimentar

Cu această etapă de construcție se continuă istoricul viu al construcției bisericii fortificate Biertan, în care au fost efectuate continuu reabilitări și conversii de la înființare până în prezent. De aceea, această etapă nici nu poate fi considerată o etapă de încheiere. Din contră, pe baza experienței și a rezultatelor urmează să se demareze cât de curând alte măsuri individuale, importante pentru fondul existent.

S-au întreprins o serie de cercetări privind istoricul construcției, care au însoțit execuția: datări dendrocronologice, analize de știința materialelor și tehnologii de fabricație, determinări de tehnologia construcțiilor...

Din păcate, aceste concluzii importante pentru istoricul construcției nu au putut fi încă publicate într-o formă concertată.

După o prezentare succintă a proiectului integral, în partea a doua a prezentării se explică abordarea de îmbinare a protecției monumentului și naturii într-un singur proiect. În special pe baza reabilitării zidurilor circulare, care contribuie la topografia dealului cetății cu un volum de 10.000m³ zidărie, se pot evidenția bine exigențele, posibilitățile, limitările și perspectivele. Această abordare relativ nouă în protecția contemporană a monumentelor poate fi exemplară pentru proceduri ulterioare în cazul unor restaurări comparabile.

Contact Jan Hülsemann
arhitect

Adresă: Herderstr. 10, 28203 Bremen, Deutschland
E-Mail: jhuelsemann@gmail.com

Planificarea restaurării și restaurarea pietrei în Transilvania: epitafele de la Biertan

Henriette Lemnitz

Biserica fortificată gotică târzie de la Biertan se numără printre cele mai cunoscute și mai mari construcții din Transilvania, cu biserica-sală (1500), cele trei ziduri de apărare circulare, două sasuri, șase turnuri și trei bastioane.

În 1993 a fost admisă pe lista Patrimoniului Mondial Unesco.

Biertanul a fost un târg medieval important și sediul episcopilor evanghelici timp de aproape trei secole (de la 1572 până la 1867).

Importanța locului se reflectă și în amenajarea interioară valoroasă, precum și în arta plastică constructivă, lucrată cu lux de detalii.

În centrul prezentării se află conservarea și restaurarea epitafelor și a plăcilor votive din piatră, cu ancadrament parțial policrom, înzidite în parterul Turnului Mausoleu, dedicate mai multor episcopi și parohi de Biertan din secolele XVI - XIX.

Elaborarea sculpturală a epitafelor este foarte diferită și prezintă un tablou succint al evoluției sculpturilor executate de pietrarii din Transilvania.

Ea se întinde de la plăci funerare amenajate foarte simplu, cu blazon și inscripție, până la portretele episcopilor în relief, cu blazon și cartuș cu inscripție, și la reprezentări ale celor defuncți în mărime naturală, lucrate minuțios.

Pe lângă retrospective asupra istoriei artei și restaurării epitafelor sunt prezentate rezultatele inventarierii și cartării deteriorărilor, completate de cercetări și analize de științele naturii și de restaurare, precum și investigații de tehnologia ingineriei. Aici se numără, printre altele, studii petrografice, cercetări privind salinitatea și umiditatea, analiza mortarelor, cercetarea policromiei, calcule privind structura portantă a clădirii.

Într-un alt modul tematic sunt prezentate măsurile de conservare și restaurare executate. Sunt prezentate vi-ziuni privind dificultățile la decopertarea și pe durata procesului de conservare a epitafelor parțial foarte de-teriorate, precum și provocările corelate cu acestea.

Contact Henriette Lemnitz
restaurator liber-profesionist
Adresă: Leipzig, Deutschland / Sibiu, România
E-Mail: henriette.lemnitz@gmail.com
Telefon: +49 (0) 1773543617, +40 (0) 748243224

Situația patrimoniului mural al bisericilor evanghelice din Transilvania. Cercetări, stare de conservare, soluții de conservare. Studiu de caz: conservarea picturilor murale din capela Catolicilor Biertan.

Lóránd Kiss

A. Activitatea noastră are ca obiect principal cercetarea și conservarea-restaurarea picturilor murale din spațiul transilvan. În cadrul picturilor transilvane un segment important îl ocupă picturile și decorațiile murale din bisericile evanghelice săsești. Împreună cu 9 colegi derulăm această activitate în cadrul unei firme particulare. De asemenea avem o activitate de voluntariat în cadrul unei asociații nonprofit, al cărei scop este salvarea și promovarea valorilor moștenirii culturale transilvane. Epicentrul acestei activități nonprofit este centrul de restaurare realizat în cadrul ansamblului bisericii evanghelice din Filitelnic. În cadrul activității noastre am realizat începând din 1999 intervenții de cercetare, conservare sau restaurare la cca. 75 biserici evanghelice. Majoritatea acestor intervenții reprezintă cercetări de parament (65 de biserici din care 12 în regim de voluntariat), în cazul a 14 biserici având posibilitatea de a realiza operațiuni de conservare și/sau restaurare. (Numărul total al bisericilor evanghelice din Transilvania este în jur de 300)

Concluzii: marea majoritate a acestor picturi murale sunt fresce medievale, dar un segment important îl ocupă decorațiile, inscripțiile de după Reforma religioasă. Un segment deosebit de periclitat reprezintă picturile, decorațiile murale exterioare păstrate în număr

mare. În mod paradoxal, lipsei renovărilor sistematice i se datorează faptul că în foarte multe biserici s-au păstrat picturi, decorații murale necunoscute, necercetate până în zilele noastre. Făcând abstracție de la acele exemple spectaculoase și arhicunoscute (Mălâncrav, Sibiu etc.), majoritatea acestor picturi și decorații sunt în stare deteriorată, fiind necunoscute pentru specialiști și publicul larg. La o cantitate atât de mare de informații ne-am formulat întrebări: ce se poate face cu o moștenire de această dimensiune, luând în considerare situația demografică și economică (și nu numai)? Soarta acestei componente artistice este strâns legată de starea de conservare a ansamblurilor arhitecturale.

Concluzie: nu se poate elabora o rețetă generală, fiecare ansamblu este o situație aparte, dar în scopul stopării deteriorării trebuie realizate regulat intervențiile minime de întreținere ale ansamblurilor. În scopul stopării deteriorării picturilor murale trebuie realizate conservările de urgență strict necesare. Pentru a avea o imagine de ansamblu, cercetările de parament și evaluarea stării de conservare, relevarea trebuie continuate sistematic. Informațiile obținute (raporturi, material fotografic etc.) trebuie organizate într-o bază de date digitală care să poată fi accesibilă, în condiții speciale, pentru cei interesați. Dorim și sperăm la inițierea unei colaborări în acest segment (incluzând soluțiile tehnice care vin în ajutorul realizării acestor inventarieri, intervenții).

B. Studiu de caz: conservarea și restaurarea picturilor murale din capela Catolicilor în cadrul ansamblului bisericii evanghelice din Biertan.

Contact Lóránd Kiss
S.C. Imago Picta S.R.L., administrator / restaurator
Adresă: TG Mures, Str M Eminescu Nr 1/A, 540043, România
E-Mail: kisslorand73@gmail.com
Telefon: +40 (0) 744478044

Contribuția analizelor fizico-chimice la cercetarea, conservarea și restaurarea monumentelor istorice: stadiul actual în România

Márta-Júlia Guttmann

Este bine știut că analizele fizico-chimice au o contribuție semnificativă la o mai bună cunoaștere a patrimoniului, fie el mobil sau imobil. Ele contribuie pe de o parte la înțelegerea compoziției materiale a monumentului istoric și a componentelor artistice pe care le cuprinde (materiale de construcții, roci, mortare, tencuieli, stucaturi, pigmenți, lianți etc.) pe de altă parte pot susține înțelegerea structurii monumentului (termoviziune, metode acustice etc.), respectiv înțelegerea și controlul a microclimatului instaurat în interiorul acestuia, ceea ce influențează semnificativ stabilitatea componentelor artistice și a obiectelor de patrimoniu etalate în monument.

În România, în momentul de față există foarte puțini chimiști / fizicieni / ingineri specializați pe analize ale patrimoniului (aprox. 20), activi preponderent în muzee. Deși documentația solicitată pentru avizarea intervențiilor pe monumente istorice și componente artistice prevede realizarea unor asemenea analize, nu există un institut specializat pe realizarea acestora, și nu este definit nici un set de analize impus. Analizele realizate depind de interesul și abilitatea persoanelor care întocmesc documentația de restaurare (arhitecți, restauratori) și de legăturile pe care aceștia îi au cu chimiști / fizicieni / geologi, cu sau fără expertiză în analize pentru patrimoniu. Bugetul alocat analizelor (ca și cel pentru întocmirea documentației, de altfel) este destul de restrâns, ceea ce nu permite efectuarea unor cercetări profunde.

Din experiența autorului, cel mai frecvent se realizează analize petrografice pentru roci, analize ale compoziției gravimetrice ale unor mortare, analiza cantitativă, eventual și calitativă, a conținutului de săruri solubile ale unor materialele de construcție din monumente, analize de pigmenți (utilizând preponderent spectroscopie portabilă de raze X, XRF sau teste microchimice), respectiv măsurători/ monitorizări de microclimat. Măsura în care rezultatul acestor analize este efectiv folosit în înțelegerea și restaurarea monumentului sau este o simplă anexă la dosar, depinde sensibil de abilitatea și competența restauratorului.

Există în țară un laborator dedicat pentru utilizarea metodelor optoelectronice în conservarea și restaurarea patrimoniului, care funcționează în cadrul Institutului Național pentru Cercetare și Dezvoltare în Optoelectronică de la Măgurele / București, dotat inclusiv cu un laborator mobil (http://certo.inoe.ro/web/lab_art4art.php?open_page=8), unde s-au realizat câteva studii și intervenții mai interesante pentru unele monumente, dar acesta reprezintă doar un procent nesemnificativ al monumentelor pe care se intervine în mod curent în țară.

În mod regretabil, nici Ministerul Culturii și Identității Naționale, nici Ministerul Cercetării și Inovării nu finanțează înființarea în cadrul institutelor de cercetare fizico-chimică sau în cadrul universităților (care dispun de dotarea necesară, dar nu au expertiză), a unor grupuri de lucru specializate pe studiul fizico-chimic al patrimoniului.

Contact Dr. Márta-Júlia Guttmann

Muzeul Național de Istorie a Transilvaniei, chimist, șef secție

**Adresă: Muzeul Național de Istorie a Transilvaniei, 400699 Cluj-Napoca, Str. Daicoviciu nr. 2, România
E-Mail: guttmanmarta@gmail.com**

Aplicarea metalelor prețioase în pictura altarelor poliptice din Transilvania din Goticul târziu – început de Renaștere

Cristina Serendan

Prezentarea de față explorează diferitele moduri în care foițele metalice au fost folosite în pictura altarelor poliptice din Transilvania construite în perioada Goticului tarziu – început de Renastere. Profitând de o perioadă de relativă stabilitate politică, prosperitate și dezvoltare economică, artiștilor itineranți instruiți în atelierelor de pictură din Europa Centrală (mai ales din Austria, sudul și centrul Germaniei de astăzi) li s-a permis deschiderea de ateliere în Transilvania având aceleași drepturi cu meșterii locali. Pornind de la acea perioadă și până când Reforma a introdus o nouă filozofie asupra funcției obiectelor și imaginii religioase, Transilvania a

cunoscut o dezvoltare impresionantă a picturii de altare poliptice și decorații murale din bisericile catolice.

Pe fondul unei lacune majore în cunoștințele despre tehnicile și materialele folosite în pictura polipticelor transilvănene, cercetarea extinsă din ultimii ani asupra unui grup reprezentativ de poliptice din perioada sec. 15-16 a adus la lumină noi date cu privire la tehnica picturală a artiștilor transilvăneni. În lucrarea de față vor fi evidențiate acele caracteristici și similitudini tehnice identificate în aplicarea foițelor metalice, a materialelor și metodelor de aplicare folosite ce duc uneori la caracteristici comune și la formarea unor veritabile „amprente tehnologice”.

În acest scop s-au folosit tehnici analitice și imagistice complementare ce au permis identificarea structurii și compoziției stratului pictural și implicit a tehnicilor de aplicare a metalelor prețioase. Localizarea și identificarea metalelor prețioase a fost posibilă prin scanearea panourilor cu echipament portabil cu fluorescență de raze X (XRF portabil), permițând examinarea non-invazivă a unui număr reprezentativ de piese conservate in situ și, cel mai important, identificarea aplicațiilor de metale prețioase din substraturile picturii. Tipul de metal și tehnicile de aplicare au fost studiate ulterior pe microprobe prelucrate în secțiuni transversale prin microscopie optică, SEM-EDX, micro-XRD, FTIR și teste microchimice. Rezultatele duc la identificarea unor caracteristici comune în tipul de poliment folosit ce pot fi considerate „amprente tehnologice”. Totodată, datele astfel obținute au permis construirea unor „hărți” ale folosirii metalelor prețioase în pictura polipticelor din Transilvania, iar în ansamblu contribuie la alcătuirea unei imagini generale ample ce poate fi completată pe viitor cu date ale pieselor care nu au făcut parte din studiul de față

Contact Dr. Cristina Serendan

Universitatea Națională de Arte, lector universitar

Adresă: Universitatea Națională de Arte, str. General Budișteanu 19, sector 1, București, România

E-Mail: cserendan@yahoo.com

Telefon: +40 (0) 723405161

Observații privind altarele poliptice și stranele din bisericile săsești din Transilvania, construite înainte de Reformă

Mihály Ferenc

Bisericile fortificate din Transilvania reprezintă un segment specific al patrimoniului european construit. Piese de mobilier, componentele artistice constituie parte integrantă a acestor ansambluri. Dintre piesele de mobilier din lemn, grupul altarelor poliptice este relativ cunoscut în fața specialiștilor și a publicului larg, în schimb stranele, băncile, parapetele de emporă și tavanele casetate pictate ajung să fie doar menționate.

Importanța artistică, culturală a acestor opere de artă, intervențiile ulterioare efectuate în diferite epoci, tehnica de execuție a pieselor, starea lor de conservare, restaurările efectuate mai mult sau mai puțin corespunzător, ar putea fi dezbătute pe larg. Având în vedere scopul acestei conferințe, precum și durata limitată a unei prelegeri, aș dori să reflectăm doar asupra câtorva probleme din spectrul larg, bogat al acestei tematici, având ca scop stârnirea interesului, unor gânduri și idei.

Operele de artă din lemn sunt periclitare în mod accentuat datorită materialului de bază organic, precum și friabilității tehnicii de execuție. Din multitudinea factorilor de degradare, în prelegerea de față dorim să atragem atenția asupra pășirii, abandonării acestor biserici, asupra lipsei întreținerii și privării lor de funcție. Având în vedere numărul mare de biserici fortificate și opere de artă găzduite în aceste edificii de cult, Biserica, ca proprietar, și instituțiile de specialitate din țară, responsabile pentru monumente istorice, poartă o răspundere profundă. Sperăm că această moștenire va stârni din ce în ce mai mult și atenția și interesul societății civile.

Prin prezentarea succintă a unor studii de caz privind mutarea sau conservarea de urgență a unor altare poliptice sau strane, aș dori să sugerez complexitatea acestei problematice și multitudinea sarcinilor, obligațiilor. Doresc să formulez câteva observații, idei, pe baza cărora restauratorii, istoricii de artă sau arhitecții din Germania ar putea contribui la relevarea, inventarierea,

cercetarea de istoria artei, a tehnicii de execuție, eventual la conservarea, restaurarea acestor opere de artă.

Contact Mihály Ferenc

S.C. Fornax S.R.L., administrator / restaurator

Adresă: str. Linistei nr. 26, 545500 Sovata, România

E-Mail: fmihaly@yahoo.com

„O cetate puternică...” și în interiorul ei mobilier lipsit de apărare – abordări de soluționare

Ralf Buchholz

Implicarea universitară pentru păstrarea inventarului bisericilor fortificate din Transilvania ca abordare de soluționare – multe altele pot fi imaginate și trebuie discutate.

„O cetate puternică este Domnul nostru, o pavază și o armă bună...”. Această cântare bisericească ale cărei text și melodie au fost scrise de Martin Luther înainte de 1529 comportă o mare putere de simbol pentru protestantism și a devenit ulterior imnul războaielor țărănești, așadar al „revoluției omului mărunț”, odată cu prima formulare a drepturilor omului. Aici, ea reprezintă metaforic diferența între cetatea impunătoare ca corp de construcție pe de o parte și circumstanțele aflate în ea, cu o amenajare din lemn simțitor mai vulnerabilă și expusă de cele mai multe ori în mod neajutorat conjuncturilor exterioare. Dacă am vrea să afișăm câteva cuvinte-cheie, ar trebui să apară cuvinte ca abandon, degradare din cauza intemperiilor, umiditate prea mare, atacuri din cauza dăunătorilor și uneori și măsuri de conservare executate greșit.

De 15 ani, studenți și docenți de la Facultatea HAWK din Hildesheim (Germania) se implică în mod cuprinzător și independent pentru mobilierul și amenajările interioare ale mai multor biserici fortificate din Transilvania. Acest lucru are loc în strânsă cooperare și corelare cu proprietarul bisericilor fortificate, Biserica Evanghelică C.A. din România, cu sediul central la Sibiu, între timp reprezentată de cele mai multe ori de Fundația Bisericilor Fortificate, cu sediul în același oraș. În cadrul a numeroase campanii de restaurare, lucrări de diplomă

și deplasări de studii au fost salvate, cercetate, conservate, restaurate și publicate rezultatele nu doar pentru lăzi masive din lemn din Evul Mediu târziu sau strane de cor gotice târzii, ci au fost dezvoltate de asemenea abordări de soluționare pentru păstrarea acestora.

Este vorba mereu de colectarea de date și dimensiuni unice ale mobilierului cu intarsii și basoreliefuli, aflat acolo în situ în număr mare, în scopuri de comparație și studiere. Apoi sunt dezvoltate concepte pentru amenajarea unor depozite sau ateliere pentru inventarierea precum și pentru lucrări necesare de conservare și restaurare. S-au născut astfel de mai multe ori idei pentru consultanță și transmiterea importanței și unicității fondului păstrat, a problematicii de conservare, a accesibilității sau a posibilităților de folosință. Datele problemei precum și abordările de soluționare s-au schimbat deja.

În multe deplasări de până acum au luat naștere, pe lângă fotografiile apăsătoare și impunătoare ale amenajărilor din lemn prost conservate și ale tratării parțial necorespunzătoare a acestora, de asemenea multe impresii și experiențe personale, care ne dau tot mereu prilejul de a reevalua și reverifica standardele proprii activității de restaurare.

Contact Dr. Dipl.-Rest. Ralf Buchholz

HAWK Hochschule Hildesheim, colaborator științific;

Verband der Restauratoren (VDR) e. V.

Adresă: HAWK Hildesheim, Deutschland

E-Mail: ralf.buchholz@hawk.de

Telefon: +49 (0) 17620003240

De ce și cum restituim epiderma monumentelor istorice. Două cazuri: Casa cu Cerb și Biserica din Deal din Sighișoara

Dan Mohanu

Una din principalele maladii care amenință astăzi patrimoniul construit este pierderea autenticității. Premiunea valorii de nouitate (Riegl) și noul instrument al reconstituirilor virtuale ne oferă spectacolul refacerilor abusive, ex novo, prin care pierdem tot ceea ce, vreme de un secol, dobândisem printr-o experiență fondatoa-

re, racordată la valorile europene, prin clarificări doctrinare ce păreau ireversibile.

Autenticitatea „epidermei” murale, de la simplele tencuieli de finisaj la imitațiile de parament și la urmele figurative, este adeseori sacrificată fara a se evalua rolul ei în definirea identității și a identificării urmelor trecerii prin timp a monumentelor istorice.

Sunt prezentate două experiențe semnificative privind arheologia suprafețelor murale din două monumente de prim ordin ale orașului medieval Sighișoara: Biserica din Deal și Casa cu Cerb.

Încă din secolul al XIII-lea, imediat după așezarea coloniștilor sași în zona Sighișoarei (Castrum Sex – 1298 Schespurch – 1298) orașul ocupa un loc important între cetățile medievale ale Transilvaniei. În secolele XIV-XV Sighișoara are, prin statutul său de civitas un rol important în evoluția economică și culturală a Voievodatului. Loc al întrunirilor Universității Sașesti și al reuniunilor, în tot cursul veacului al XVI-lea, al Dietelor nobiliare, orașul de pe Târnave a fost marcat de o istorie frământată care explică faptul că edificiile Cetății au suferit reparații și refaceri sistematice. Locul în care putem citi într-un mod neașteptat trecerea prin timp a orașului medieval Sighișoara este „epiderma” monumentelor sale.

Primul caz analizat este cel al Bisericii din Deal (sec. XIV-XVI), a cărei decorație murală a constituit obiectul șantierului desfășurat în cadrul cursului regional organizat de ICCROM, pentru formarea specialiștilor dedicați picturilor murale din Transilvania. Ulterior, lucrările au fost continuate de firma Pro Patrimonio. Șantierul de conservare a picturilor murale și a tencuielilor de parament au fost sincrone cu operațiunile de consolidare a structurii și de restaurare arhitecturală.

Cel de-al doilea caz, îl reprezintă Casa cu Cerb, edificiu cu o istorie spectaculoasă al cărui parament păstra martorii întregii evoluții a construcției, al cărei chip definitiv l-a căpătat în veacul al XVII-lea.

Proiectarea și desfășurarea in situ a cercetării stratigrafice s-a realizat de echipa Pro Patrimonio, sub coordonarea profesorilor restauratori dr. Dan Mohanu și dr. Romeo Gheorghita. Constituită într-o veritabilă arheologie a suprafeței murale, aflată în sprijinul restaurării, cercetarea a urmărit:

- determinarea extinderii și suprapunerilor tencuielilor și zugravelilor de parament;
- identificarea modificărilor apărute în elementele arhitecturale;
- investigații de laborator al căror scop a fost verificarea observațiilor stratigrafice efectuate in situ și de-

terminarea naturii tencuielilor și vâruielilor aflate în componența fatadelor Casei cu Cerb. Analizele au fost realizate prin microscopie electronică cu baleiaj, cuplată cu investigații de raze X (SEM-EDAX).

Cele două studii de caz reprezintă subiectul unei analize critice în raport cu perspectiva conservării unuia din cele mai reprezentative situri ale Transilvaniei medievale.

Contact Prof. Dr. Dan Mohanu

**Universitatea Națională de Arte București,
profesor universitar**

Adresă: București, str. Romancierilor nr. 2, bl. C4, sc. A, ap. 8, sect. 6, cod poștal 061792, România

E-Mail: dan_ileana_m@yahoo.com

Telefon: +40 (0) 722269319

**Centrul de interpretare a culturii tradiționale Alma Vii
– Reabilitarea și refuncționalizarea incintei fortificate**

Caroline Fernolend

Fundația Mihai Eminescu Trust (MET) își concentrează activitatea în satele săsești din partea de sud-est a Transilvaniei, o zonă cu un bogat patrimoniu istoric, cultural și natural. Deși puternic implicată în Transilvania, MET lucrează și în alte regiuni unde sunt binevenite proiectele sale ce pun în centrul preocupărilor patrimoniul cultural și dezvoltarea sustenabilă a comunităților, cum se întâmplă de exemplu în Maramureș. Proiectele Fundației vizează păstrarea patrimoniului care contribuie la dezvoltarea comunității printr-o serie de planuri conjugate, gândite să funcționeze pe termen lung. În acest moment activitatea sa este recunoscută și apreciată ca exemplu de bune practici de către ministerul culturii din România, Consiliul Europei, Institutul regiunilor din Europa și alte instituții și organizații din țară și de peste hotare. În acești 17 ani de activitate neîntreruptă MET s-a implicat în peste 1200 de proiecte de: păstrare și punere în valoare a patrimoniului cultural și natural, de revitalizare a meșteșugurilor tradiționale, de dezvoltare sustenabilă a comunităților rurale din Transilvania și are și în prezent numeroase proiecte în desfășurare. Activitatea fundației a fost recompensată în

1. Internationales Symposium

anul 2006 cu premiul Europa Nostra și constant cu premii oferite de Gala Societății Civile, precum și de alte organizații care evaluează cele mai semnificative contribuții sociale din România. Fundația s-a aflat timp de 14 ani sub patronajul ASR Prințul de Wales până când a atins la un nivel nou de dezvoltare.

Biserica fortificată din Alma Vii ce veghează întregul sat de pe deal este emblema locului; a fost ridicată în secolul al XIV-lea și apoi a fost mărită și fortificată în secolul al XVI-lea. Biserica fortificată a avut de-a lungul timpului rol de apărare împotriva atacurilor turcești și tătare. Astăzi, în cele 200 de case din Alma Vii trăiesc 390 de locuitori.

Începând cu anul 2009, fundația Mihai Eminescu Trust (MET) a derulat în Alma Vii mai multe proiecte de restaurare și revigorare socială, susținându-i pe oamenii locului să își renoveze fațadele caselor, să devină întreprinzători și să își valorifice cât mai bine patrimoniul cultural, natural și social de care dispun. Fundația Mihai Eminescu Trust (MET) în parteneriat cu Institutul Norvegian pentru Cercetarea Patrimoniului Cultural, printr-un grant SEE a implementat în anul 2015-2016 proiectul „Centrul de interpretare a culturii tradiționale Alma Vii - Reabilitarea și refuncționalizarea incintei fortificate”. Incinta fortificată din Alma Vii a început să găzduiască diferite evenimente ale comunității cât și creații locale. Satul se prezintă astăzi cu o comunitate de etnie și personalități diverse care conviețuiesc în bună înțelegere, păstrând obiceiurile vieții autentice de la țară. Vizitatorii care ajung în Alma Vii vor observa cu plăcere terenurile agricole îngrijite și livezile în rod, și vor vedea cum se lucrează în atelierul de dulgherie și în cel de fierărie. Gospodinele din Alma Vii îi vor ispiti pe turiști cu brânză de la oile ce pasc în apropiere, cu dulcețuri și zăcuște delicioase, cu miere care păstrează savoarea teilor din jur și pâine îndesată, coaptă pe vatră. O specialitate culinară locală ce poate fi savurată de oaspeții ce vin la Alma Vii, este plăcinta cu varză..

Contact Caroline Fernolend

Fundația Mihai Eminescu Trust, director

Adresă: Fundația Mihai Eminescu Trust, str.

Cojocarilor nr.10, Sighisoara, jud. Mures, România

E-Mail: contact@mihaieminescutrust.ro

Telefon: +40 (0) 265506024

Website: www.mihaieminescutrust.ro

Intervenții asupra arhitecturii vernaculare și a celei monumentale – două abordări diferite

Eugen Vaida

Bisericele fortificate și gospodăriile satelor săsești reprezintă două componente esențiale ale peisajului cultural sud-transilvănean care datorită complexității influențelor reciproce și a condițiilor istorice care le-au creat nu pot fi tratate independent în politicile de planificare a prezervării patrimoniului imobil, fiind expresii ale uneia și aceleiași culturi. De altfel chiar denumirea de „Sate cu biserici fortificate” sub care au fost cuprinse împreună în lista patrimoniului mondial-UNESCO certifică existența unui ansamblu arhitectural și urbanistic coerent și unitar care nu poate fi despărțit atunci când vorbim de înțelegerea fondului construit istoric al satelor săsești. Cu toate acestea aplicarea unor remedii privind conservarea, valorificarea, promovarea și folosința edificiilor aduce în lumină probleme, și ca atare și soluții și metode de intervenție, diferite. Situația aceasta rezultă în general din schimbarea structurii sociale și culturale a satului, în special a categoriei de proprietari: populația de sași transilvăneni a emigrat în Germania în 1990 și au lăsat gospodăriile în proprietatea românilor și romilor în timp ce clădirile de cult sunt gestionate în general de către Consistoriile Evanghelice Districtuale și ONG-uri în lipsa existenței comunităților săsești.

În privința metodei de conservare a arhitecturii gospodăriilor săsești, proiectul Daia poate fi considerat cel puțin un experiment interesant care propune o abordare participativă privind comunitatea atât la nivelul intervenției propriuzise cât și la nivelul strategiei de dezvoltare bazată pe valorificarea patrimoniului în sine. Până în momentul de față s-au realizat peste 60 de intervenții asupra clădirilor. Fondul construit al satelor săsești reprezintă peste 40.000 de clădiri. Este evident că un număr atât de mare de clădiri istorice nu poate fi conservat și restaurat cu o mână de specialiști existenți în România ci necesită găsirea unei soluții alternative în care aceștia să angreneze în jurul lor și alte resurse umane. Recent, restauratorul reprezintă nu numai

specialistul de resort ci persoana care inițiază proiectul și care identifică și atrage finanțarea. Experiența recentă arată că o formare transdisciplinară a specialistului, deținerea unor abilități vocaționale transferabile și dezvoltarea unor competențe transversale sunt mai eficiente uneori chiar decât activitatea unei echipe inter-disciplinare. În privința salvagădării clădirilor istorice se conturează o abordare nouă în care inovativitatea privind tehnica de restaurare trece în plan secund față de cautiunile privind sustenabilitatea intervenției, a refuncționalizării și mentenanței clădirii, a valorificării prin accelerarea economiei locale la care aceasta poate contribui fie prin integrarea în circuitul turistic fie pe căi mai ingenioase.

Pe de cealaltă parte modalitatea de intervenție asupra bisericilor fortificate, lipsite de comunitatea de enoriași, presupune o abordare diferită. Bisericile sunt în general manageriate de către ONG-uri și consistoriile evanghelice districtuale. Voluntariatul joacă aici un rol cheie. Din acest motiv Asociația Monumentum deține în prezent proiectul Ambulanța pentru Monumente care are ca obiectiv punerea în siguranță inclusiv a acestor edificii.

Contact Eugen Vaida

Asociația Monumentum, președinte
Adresă: str. Principala nr. 557, Alțâna,
Sibiu, România

E-Mail: eugen_vaida@yahoo.com

Telefon: +40 (0) 746319869

Peisajul bisericilor fortificate

Jonas Arndt

Proiectul nostru este finanțat de o asocieră comunitară între arhitecți și proiectanți peisageri din Europa. După prima noastră călătorie comună în Transilvania și în satul Movile în mai 2015 am decis să ne implicăm acolo în mod intensiv. Unul din primii pași a fost înființarea Asociației Churchfortress e. V. Friends of Hundertbücheln – Movile. Odată cu înscrierea în Registrul Asociațiilor la începutul lui 2016 și a declarării atestate

a scopului non-profit am așezat piatra de temelie organizatorică pentru implicarea noastră în Transilvania.

Scopul asociației noastre, conform statutului, este organizarea, execuția și finanțarea de proiecte aflate în legătură cu:

- buna înțelegere între popoare și drepturile omului: noi ne considerăm europeni, ceea ce în ultimul timp din păcate nu mai este ceva de la sine înțeles. Ce ne leagă și ce dorim să dăm ca exemplu de viață în asociația noastră cu membri din întreaga Europă este deschiderea față de lume, toleranța și spiritul comunitar. Prin serii de perfecționare și seminarii pentru tineret precum și organizarea de întruniri internaționale pentru tineret în Germania/ Europa de Sud-Est dorim să transmitem cu bucurie și elan valoarea unei conviețuirii europene.

- cultură și domeniu social: pentru noi este o doleanță deosebită să revitalizăm schimbul cultural și de asemenea intercultural. În acest scop vom organiza și promova concerte, expoziții, lecturi și spectacole susținute de către și cu populația locală. Organizarea și efectuarea de călătorii de studii este un alt element important al protecției peisajului cultural. Așa am putut să introducem în 2016 un grup de studii format din arhitecți peisageri (Universitatea Tehnică München), în 2017 studenți la arhitectură (Universitatea Tehnică Stuttgart) în peisajul cultural unic al Transilvaniei, să efectuăm cu ei prime lucrări practice în domeniul protecției peisajului și relevării fondului construit și să-i sprijinim la prelucrarea proiectelor lor de licență și masterat.

- dezvoltare durabilă, protecția peisajului cultural și ecologie: specializarea de bază a multora din membrii noștri este întreținerea peisajului. De aceea este deosebit de important pentru noi să păstrăm și să protejăm peisajul cultural unic al Transilvaniei. În acest sens intenționăm, printre altele, să informăm populația prin prelegeri și ateliere cu privire la posibilitățile protecției peisajului cultural și să o sprijinim la constituirea de inițiative locale și regionale pentru revitalizare ecologică și protejarea peisajului cultural.

- protecția monumentelor: aici pentru noi se află în centrul atenției păstrarea bisericii fortificate din Movile. Dorim să contribuim la conservarea patrimoniului arhitectural unic și astfel și la păstrarea unui element peisagistic marcant. Biserica fortificată era, până la emigrarea sașilor transilvăneni, nu doar centrul spațial al satului, ci și nucleul său social. Revitalizarea fostului centru sătesc de odinioară este unul din obiectivele noastre centrale. Renovarea bisericii fortificate este concomitent proiectul nostru pilot pentru păstrarea tehnicilor și meșteșugurilor tradiționale și are loc în cooperare cu proprietarul ansamblu-

1. Internationales Symposium

lui fortificat, Biserica Evanghelică C.A. din România, precum și cu asociația sașilor emigrați din Movile și cu populația localnică.

Contact Jonas Arndt
churchfortress e. V., consiliu de administrație
Adresă: Friedrichstraße 237, 10969 Berlin,
Deutschland
E-Mail: vorstand@churchfortress.de

Fundația Bisericilor Fortificate – biroul central pentru conservarea patrimoniului cultural al Bisericii Evanghelice C.A. din România

Philipp Harfmann

Bisericile fortificate săsești din Transilvania s-au edificat între secolele XIII și XVI ca construcții comunitare executate de țărani liberi, care și-au creat astfel în mijlocul satelor lor spații protejate de amenințări și atacuri. Întreținerea curentă precum și modificările și extinderile au fost executate până mult după jumătatea secolului XX în special de comunitățile evanghelice locale prin forțe proprii. Abia după exodul majorității sașilor transilvăneni în jurul anului 1990 au dispărut din sate nu doar cei mai mulți utilizatori ai bisericilor fortificate, ci și oamenii care le întrețineau și care aveau cunoștințele și experiența îndelungată necesare în acest sens. În multe localități au rămas numai foarte puțini membri ai comunității bisericesti, resp. deloc. Și la nivelul districtelor bisericesti supraordonate și la cel al bisericii naționale resursele erau atât de limitate din cauza procesului de diminuare a populației săsești, încât în multe cazuri reparațiile și măsurile de întreținere nu s-au mai executat resp. au trebuit amânate. La numeroase biserici cetate au apărut degradări tot mai ample care periclitau substanța construită istorică valoroasă. Proiectele de reparații răzlețe, efectuate în anii 1990 parțial cu sprijin internațional, se concentrău de regulă pe obiective deosebit de valoroase și nu puteau avea un efect în masă.

Pe acest fundal s-a creat în primăvara anului 2007 în cadrul cooperării de dezvoltare germano-române biroul de proiect Biroul central pentru biserici fortificate, care urma să concentreze eforturile de conservare a peisajului bisericilor fortificate. Din biroul central, Biserica Evanghelică C.A. din România a înființat în toamna anului 2015 Fundația Bisericilor Fortificate. Ea activează de atunci ca instituție specializată în păstrarea patrimoniului cultural ecleziastic și oferă perspectiva instituțională pe termen lung necesară în acest sens. Pe lângă efectuarea de activități proprii, biroul Fundației coordonează în sensul unei centrale de coordonare numeroșii actori din România și din străinătate care contribuie pe diverse căi la conservarea peisajului bisericilor fortificate.

Pentru atingerea scopurilor sale, Fundația urmează o abordare cuprinzătoare care depășește cu mult măsurile protecției practice a monumentelor. Pe lângă activitatea de concepție se pune accent și pe domeniile turismului specializat, formării și educării, relațiilor cu publicul și străngerii de fonduri. În perspectiva conservării pe termen lung a bisericilor fortificate, chestiunile privind extinderea destinației și destinația ulterioară câștigă tot mai mult teren.

Fundația dezvoltă de asemenea proiecte model și le implementează în cooperare cu parteneri. Activitatea Fundației se află sub patronajul comun al președintelui Republicii Federale Germania, domnul Steinmeier, și al președintelui României, domnul Johannis, care ilustrează astfel că conservarea peisajului bisericilor fortificate este o sarcină comunitară româno-germană.

Contact Philipp Harfmann
Fundația Biserici Fortificate, administrator
Adresă: Str. General Magheru 4, 550185 Sibiu,
România
E-Mail: ph@kirchenburgen.org
Telefon: +40 (0) 269221010

Save-the-Date

Merken Sie sich schon jetzt das 2. Symposium in Rumänien vor. Die zweitägige Konferenz mit anschließenden Fachexkursionen folgt am 20.–26. Mai 2019 in Siebenbürgen und eröffnet ihren Teilnehmern die Gelegenheit, einige Kirchenburgen und Projekte zu erkunden und mit den Akteuren vor Ort direkt in fachlichen Austausch zu treten.

Dorim să anunțăm - încă de pe acum - a doua ediție a Simpozionului, ce va avea loc în România. Cele două zile de conferințe, dar și excursiile de studii ulterioare, se vor desfășura în zilele de 20 - 26 mai 2019 în Transilvania, oferindu-le participanților ocazia de a descoperi câteva biserici fortificate, precum și proiectele aferente; există, de asemenea, posibilități de implicare și schimb de experiență.

