

Bernardo Belotto called Canaletto,
Garden view of the Palace in Wilanów, 1776,
Royal Castle in Warsaw, phot. A. Ring and B. Tropitto

Izabela Lubomirska 1775-99
Architect Szymon Bogumił Zug
Stanisław Kostka Potocki 1799-1821
Architect Chrystian Piotr Aigner

Aleksander Potocki 1821-1845
Architect Henryk Marconi
August Potocki 1845-1892
Architects Franciszek Maria Lanci
Henryk and Leonardo Marconi
Ksawery and Adam Branicki 1892-1945
Architect Władysław Marconi

Stages of palace development

Jan III Sobieski 1677-1696
Architect Augustyn Locci
1st building stage:
state around 1680

2nd building stage: 1681-82

3rd building stage: 1683-96
Aleksander and Konstantyn Sobieski 1696-1720

Elżbieta Sieniawska 1720-29
Architects Giovanni Spazio
Jan Zygmunt Deybel
Maria Zofia Denhoffowa 1729-1730
Architect Jan Zygmunt Deybel
August II Mocny 1730-1733
Architect Jan Zygmunt Deybel
Prince and Princess August Czartoryski 1733-1775
Architects Jan Zygmunt Deybel
Jan Kotelnicki

Wilanów Palace Museum
ul. Stanisława Kostki Potockiego 10/16
02-958 Warszawa
phone: (+48-22) 54 42 700
fax: (+48-22) 842 31 16
e-mail: muzeum@muzeum-wilanow.pl,
konserwacja@muzeum-wilanow.pl
www.wilanow-palac.pl
www.sklep.wilanow-palac.pl

Text: W. Bagiński
Photos: W. Bagiński, W. Holnicki, R. Szambelan
Translation: Iwona Zych

→ Restoration
of the palace
facades, 2003-2008

Art of Conservation - Wilanów Palace Museum

→ Restoration of the palace façades, 2003-2008

A few times in its history the palace fell upon hard times when neglected and even deserted, it slowly turned into a ruin. The first time this happened was after the death of Jan III. In 1720 the royal residence was purchased from the heir, Konstanty Sobieski, by Elżbieta Sieniawska who embarked on a major refurbishment and development project under the supervision of the architect Józef Fontana. Restoration was needed again in the beginning of the 21st century when the state of the façades, sculptures and plastering were found to be in need of some major conservation work.

The restoration of the façades was made possible by generous funding from the Polish Ministry of Culture and National Heritage and the European Economic Area Financial Mechanism. Extensive research and material studies naturally preceded the restoration project.

The most obvious effect of the project was the new colors of the palace façades. The characteristic subdued ocher, which originated from the early 19th century, was replaced with vibrant “Wilanów yellow” on the elements of the architectural order, accentuating the architectural structure against the off-white of the walls. The contrast was emphasized by the intense “terracotta” color of the archivolts with allegorical scenes in the façades of the garden galleries in the courtyard. The colors reflect the results of examination of historic plasterwork, revealing the original tricolor decoration of the façades. Today’s appearance of the restored façades, captured on paintings by Bernardo Belotto in 1776-1777, goes back to the renovation of the building in 1720-1729.

The project carried out by Elżbieta Sieniawska developed in a harmonious way the original color structure and carved decoration of the façades, established as a principle by King John III for the main body of the building, the galleries and the towers. Color was one of the autonomic elements of the architectural language used by the founders, the king and his architect Augustyn Locci.

Sieniawska’s development of the palace in 1720-29 was momentous also because it established the final spatial structure of the building. The only later addition is the bathhouse built for Izabela Lubomirska, transformed into the so-called Marconiówka. This was the last event in the architectural transformation of the Wilanów residence from a traditional Old Polish manor house through a Palladian villa to the present palace form.

The poor condition of the façades in the early 21st century was the effect of progressing environmental pollution and spot conservation carried out in the past forty years.

The scope of the façade restoration project can be judged by the time it took – from 2003 to 2008 without break, the surface it covered (7500 square meters) and the number of architectural and sculptural elements that were treated – altogether 574. Among these one can mention allegorical figures, busts, vases, reliefs with figural scenes, Atlas figures and herm pilasters, portals, window frames, columns, pilaster bases and capitals, bay windows, pedestals and balustrades. The historic material that had to be treated included sandstone (both the Szydlowiec and Gotland varieties), diverse mineral masses and gold. At times there were up to 140 restorers and highly qualified craftsmen working simultaneously on the scaffolding. The work was carried out by the Institute of Conservation and Restoration of Art Works, a combined effort of the Fine Arts Academies in Warsaw and Kraków.

An integral part of the conservation program was the building of a special display area to house the numerous statues and sculptural compositions that were removed from the façades. Four priceless 17th-century attic sculptures depicting the Greek muses: Klio (history), Erato (love poetry), Euterpe (lyrical poetry) and Kalliope (epic poetry), were thus saved from destruction and are now on display in the Pavilion of Sculptures.

These sculptures carved in Gotland sandstone were made in 1687 and brought from Antwerp for King John III. They are now replaced with copies on the attic of the building. Initially they decorated the corners of the towers, but were removed from there when the towers received baroque cupolas. Eight of the statues were placed on the attic of the once again raised central part of the building. After three hundred years of standing on the attic, their condition had deteriorated significantly.

Seen before from the palace courtyard at the height of the third floor, they can now be admired face on through a transparent glass screen in the display pavilion, which stands back of the Stable to the west of the Rose Garden.

