

wystawa

SEJM RZECZYPOSPOLITEJ POLSKIEJ,
WARSZAWA, 20-26 KWIETNIA 2015 R.

ZNIEWALAJĄCE

AGATY

POLSKIE

Z KOLEKCJI
JANA RZYMEŁKI

dr Jan Rzymelka - poseł, geolog.

W dzieciństwie jego piaskownicą była śląska hałda, gdzie zbierał kolorowe pasiate kamyki i skamieniałości. Ukończył z wyróżnieniem geologię na Akademii Górniczo-Hutniczej. Jest autorem wielu prac naukowych o agatach. Jego pasją jest zbieractwo i kolekcjonerstwo polskich wstęgowanych kamieni polnych zwanych agatami. Zamiast szmacianych krawatów nosi bolo, czyli kamień na rzemyku, często jest nim agat sudecki czy bursztyn bałtycki.

\ Jan Rzymelka

Opracowanie merytoryczne:
Elżbieta Jackowicz, Jan Rzymelka, Krystyna Wołkowicz
Opracowanie graficzne:
M. Cyrklewicz

CZYM SĄ AGATY I GDZIE SIĘ TWORZĄ?

AGATY

TO BUŁOWATE, WSTĘGOWO WYKSZTAŁCONE SKUPIENIA SKRYTOKRYSTALICZNEGO KWARCU, ZWANEGO CHALCEDONEM, ZAZWYCZAJ Z DODATKIEM KWARCU, A NIEKIEDY TEŻ INNYCH ODMIAN KRZEMIONKI

Często (lecz na ogół w śladowych ilościach) w agatach występują inne minerały, a niektóre z nich, skoncentrowane warstwowo w postaci wrostków w skupieniach chalcedonu, powodują ich pasowe zabarwienie.

Agaty tworzą się w wypełnieniach pustek skalnych, toteż ze względu na ich rodzaj wyróżnia się agaty migdałowcowe, litofizowe i szczelinowe. Agaty migdałowcowe pochodzą najczęściej z pęcherzy pogazowych migdałowców, czyli skał wylewnych, przeważnie o składzie bazaltów, zawierających owalne lub okrągłe pęcherze wypełnione minerałami wtórnymi.

Agat migdałowcowy
(fot. K. Schafer)

Agat litofizowy o gwiazdzistym przekroju (fot. K. Schafer)

Litofiza z agatem w niewielkich pęcherzach i wąskich, koncentrycznych pustkach (fot. K. Schafer)

Agaty litofizowe stanowią wypełnienia pustek skalnych obecnych w litofizach, czyli kulistych formach występujących w kwaśnych skałach wulkanicznych. Litofizy wypełnione agatem nazywa się agatofizami. Składają się one z koncentrycznych, często nieciągłych powłok skalnych, otaczających jądro, czyli pęcherz lub okruch mineralny.

Powłoki są rozdzielone pustymi przestrzeniami, z których co najmniej jedna jest przekształcona w pęcherz o wielkości zależnej m.in. od ciśnienia gazów i nadkładu. Pęcherze miewają szczelinowe ujścia do skały otaczającej, co na przekroju przejawia się ich „gwiazdzistym” zarysem. Agaty szczelinowe tworzą się w szczelinach różnych skał.

Agat szczelinowy
(fot. K. Schafer)

Agat szczelinowy
(fot. K. Schafer)

AGATY W SZTUCIE

**HISTORIA AGATÓW MA SWÓJ POCZĄTEK W EPOCE KAMIENNEJ
NAJSTARSZE WYROBY (W TYM SYMBOLE WŁADZY PLEMIENNEJ LUB RODOWEJ)
Z AGATÓW ZNALEZIONO W KURHANACH NA URALU**

Gemma (Tazza Farnese), o średnicy 20 cm, wykonana w I w.p.n.e. dla władcy Egiptu (Muzeum Archeologiczne w Neapolu)

MEZOPOTAMIA I STAROŻYTNY EGIPT

W Mezopotamii i starożytnym Egipcie agaty służyły do wyrobu biżuterii (paciorków, bransolet, pierścieni), przedmiotów ozdobnych, naczyń i symboli religijnych (amuletów, talizmanów). Ok. 3500 lat p.n.e. w Egipcie pojawiły się cylindryczne pieczęcie z agatu i tam też ok. 1300 lat p.n.e. zaczęto modyfikować barwy agatów przez podgrzewanie.

STAROŻYTNA GRECJA

Starożytni Grecy i Rzymianie udoskonaliли technikę obróbki agatów, tworząc w nich drobne rzeźby – gemmy (wypukłe) lub intaglia (wklęsłe).

ŚREDNIOWIECZE BAROK

W średniowieczu agaty wykorzystywano do zdobienia ołtarzy, naczyń liturgicznych i insygniów biskupich. **Z tego okresu pochodzi najstarszy w Polsce agatowy okaz sztuki zdobniczej – kielich Św. Wojciecha z X wieku.** Popularność agatów jako kamieni dekoracyjnych rozkwitła szczególnie w baroku. Oprócz biżuterii wykonywano z nich drobne przedmioty codziennego użytku (szkatuły, tabakierki, naczynia) oraz ozdabiano nimi meble, czego przykładem jest sekretarzyk króla Jana III Sobieskiego.

CZASY WSPÓŁCZESNE

Dzisiaj agaty również są cenionym materiałem w rzemiośle artystycznym, a dzięki dużej twardości i odporności na ścieranie mają także zastosowanie do wyrobu łożysk, noży, moździerz, tłuczków, elementów wag, materiałów ściernych i polerskich.

Kielich Św. Wojciecha przekazany w 1008 r. przez Bolesława Chrobrego opactwu w Trzemesznie (Muzeum Archidiecezjalne w Gnieźnie)

BUDOWA AGATÓW OBRAZ MAKROSKOPOWY

AGATY, BĘDĄCE WYPEŁNIENIAMI PRZESTRZENI KULISTYCH, OWALNYCH I IM PODOBNYCH, MAJĄ BUDOWĘ KONCENTRYCZNO-WARSTWOWĄ, KTÓRA JEST JUŻ ZAZWYCZAJ WIDOCZNA NA ICH PRZEKROJACH GOŁYM OKIEM

Warstwy układają się równoległe do ścian pustek, a lokalne deformacje tego układu mogą być spowodowane nierównomiernym tempem krystalizacji chalcedonu, co przejawia się obecnością sferulitów.

Są one promienisto-wachlarzowatymi skupieniami włóknistego chalcedonu, wyrastającymi z jednego miejsca krystalizacji. W centralnej partii agatów często występuje agregat grubokrystalicznego kwarcu, zamykający światło pęcherza, bądź też różnej wielkości geoda kwarcowa.

Agat koncentryczno-warstwowy
(fot. K. Schafer)

Agat z kwarcową geodą
(fot. K. Schafer)

Agat koncentryczno-warstwowy, z partią stratyfikowaną
(fot. K. Schafer)

Poszczególne warstwy wyróżniają się odrębną barwą lub stopniem przezroczystości; ich grubość wynosi kilka centymetrów lub milimetrów. Taką budową odznacza się cały agat lub jego część, podczas gdy reszta może być wykształcona w innych formach, określanych np. jako horyzontalnie stratyfikowaną, mszystą lub oczkową.

Zdecydowana przewaga objętościowa innych konstrukcji, niż koncentryczno-warstwowa w skupieniach chalcedonu stawia pod znakiem zapytania ich przynależność do agatów, chociaż zwyczajowo są one często tak nazywane.

Agaty szczelinowe mają budowę warstwową, często symetryczną względem płaszczyzny symetrii szczeliny.

Agat mszysty
(fot. K. Schafer)

