

Kållerstads kyrka


Antikvarisk medverkan i samband med
restaurering av fönster
Kållerstads socken i Gislaveds kommun
Jönköpings län, Växjö stift

Kållerstads kyrka

*Antikvarisk medverkan i samband med
restaurering av fönster
Kållerstads socken i Gislaveds kommun
Jönköpings län, Växjö stift*


Rapport: Anders Franzén. Foto: Anders Franzén
Grafisk design: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2013

Innehåll

Inledning	5
Syfte	5
Historik	5
Beskrivning före åtgärder	6
Färgsättning	7
Vidtagna åtgärder	7
Färgdokumentation	9
Sammanfattning	10
Referenser	11
Tekniska och administrativa uppgifter	11

Inledning

Länsstyrelsen lämnade i beslut den 22 februari 2008 tillstånd till restaurering av de blyinfattade fönstren i Källerstads kyrka. I beslutet stadgade länsstyrelsen att arbetena skall följas av antikvarisk medverkan. Byggherren har valt att anlita Jönköpings läns museum för denna medverkan. Ansvarig från läns museet har antikvarie Anders Franzén varit. Han har även sammanställt föreliggande rapport, som redogör för företagna arbeten samt använda material och metoder. Arbetena genomfördes i huvudsak under 2011.

Syfte

Restaureringens syfte var att helt byta ut bristfälliga blyspröjsar på några av kyrkans fönster, laga rötskadade delar av fönsterbågarna, byta ut trasiga glas och måla ytterbågarnas in- och utsidor.

Från antikvarisk synpunkt var syftet att ge råd i enlighet med länsstyrelsens beslut och att dokumentera vilka material och metoder som kom till användning. Antikvariska överväganden gjordes i första hand beträffande val av ersättningsglas, omfattning av kittning och färgsättning.

Historik

Källerstads kyrka uppfördes år 1856-58 och den ersatte då en äldre träkyrka från omkring 1760 som stod på en annan plats. Byggmästare var Johannes Bengtsson från Bökhult och han kom även att uppföra den snarlika kyrkan i Jälluntofta 1860-62. Invigning enskedde 1861 genom biskop Henrik Gustaf Hultman. Kyrkobyggnaden uppfördes inte i exakt öst-västlig riktning, utan snarare i riktning västnordväst – ostsydost. I föreliggande rapport anges dock för enkelhetens skull de rena väderstrecken.


Korfönster med blyspröjsning både i ytter- och innerbåge.

Nere till vänster: kyrkomiljön i äldre tid.
Nedan: Korfönster med blyspröjsning i båda bågarna.


Bland inventarierna märks altartavlan *Kristi förklaring* från 1867 av målaren Sven Johansson från Karaby efter ett original av konstnären Fredric Westin. Förebilden hade man sett i Svenljunga kyrka. Altartavlans omfattning, nummertavlorna och sannolikt även predikstolen är utförda av snickaren Joel Spets i Sjöbo, som även han var verksam vid Jälluntofta kyrkas uppförande. En kyrkorgel med 11 stämmor förfärdigades 1877 av orgelbyggarna J. Carlsson och J. Andersson i Nyarp.

En större restaurering genomfördes 1949-51 under ledning av arkitekten Johannes Dahl, Tranås. Då försågs korfönstren med tonat antikglas. Möjligen tillkom innanfönstren på kyrkans övriga fönster också då. Fasaderna putsades om 1974 och samtidigt målades fönstren och andra utvändiga snickerier om.

För den som vill få hela kyrkobyggnadens historia hänvisas till läns museets rapport 2006:112, *Kållerstads kyrka, kulturhistorisk karakterisering och bedömning*.

Beskrivning före åtgärder

Kyrkans fönster består av en karm av trä, bågar av trä och spröjsning av bly. Ytterbågarna sitter fast med hjälp av böjda spikar. Fönsterglasen är generellt ofärgade och munblåsta. Kittning förekommer i bågarnas spår, men inte i blyspröjsarna. Fönstren är placerade en bit innanför vägglivet. Under fönstren finns solbänkar av grovt huggen natursten.

Långhusets fönster omfattar fem lufter – nertill fyra rektangulära och överst en som bildar en rundbåge. Bågarna saknar hörnbeslag. Blyet i spröjsarna har ställvis sprickor och korrosionsangrepp. Vertikala stormstag av stål är placerade i varje båges utsida och på insidan finns horisontella stormstag. Alla dessa är målade i fönsterbågens kulör. Stormstagen är fästa med spårskruv.

Långhuset är även försett med fönster med annan utformning. Ovanför sydingångens port finns ett rundbågeformat överljusfönster. Detta är identiskt med övriga fönsters övre del. Långhusets västfasad är försedd med två rundbågefönster som ger dagsljus åt läktaren. Dessa fönster har en utformning som överensstämmer med långhusets övriga fönster, frånsett storleken.

Långhusfönstren har inåtgående innerbågar av trä på gångjärn. Dessa bågar är inte spröjsade. Innanfönstren låses med ett litet metallvred.


Ovan: Fönster mot söder.

Nedan: Skadebild på fönster mot söder.


Korfönstren är identiska med långhusets fönster fränsett att blyspröjsningen där är tätare och att fönstren har färgat antikglas. Korfönstren skiljer sig från övriga fönster även genom att innerbågarna har blyspröjsning. Sakristian har ett mindre tvåluftsfönster med blyspröjsning.

Färgsättning

Ytterbågarna och karmarnas utsida var inför arbetena utvändigt målade med brun oljefärg, eventuellt linoljefärg. Färgen var kraftigt blekt och motsvarar efter fuktning ungefär NCS S 7010-Y90R (se vidare den färgarkeologiska undersökningen). Ytterbågarnas insida, innerbågarna samt karmarnas mellanrum och insida var inför arbetena målade i gråaktig kulör. Ett kulörprov togs och den inre kulören bedömdes vara NCS S 2002-R.

Vidtagna åtgärder

Restaureringens syfte var, som nämnts ovan, att byta ut de bristfälliga blyspröjsarna, laga rötskadade delar av fönsterbågarna, byta ut trasiga glas samt måla ytterbågarnas in- och utsidor och karmarnas utsidor. Under arbetenas lopp beslutades att även karmarnas ytor mellan bågarna skulle målas.

Fönstren demonterades och restaurerades sektionvis på verkstad. Fönsterhålen täcktes tillfälligt med plastade ramar. Bågarna delades och glasrutorna togs ur. Blyspröjsarna klipptes sönder för att underlätta demonteringen. Många glas hade sedan tidigare sprickor och urtagningen från bågarnas kittade spårfals medförde att ytterligare glas sprack. Alla trasiga glas togs tillvara, smältes ner och återanvändes när nya glas tillverkades i verkstaden. Dessa nya glas bestod således av den gamla glasmassan och erhöll en snarlik karaktär med måttliga ojämnheter och små blåsor. Vid återmonteringen av glasen placerades de mest repiga glasen på mindre iögonfallande ställen. Vissa glas med avslagna hörn återmonterades trots dessa små skador, vilka täcktes med bly. Ca 1/3 av glasen byttes ut.

Nya blyspröjsar tillverkades på verkstaden. Dessa gjordes med samma bredd som tidigare. Ingen kittning förekom i blyspröjsarna.

Fönsterbågarna demonterades och rötskadade delar lagades genom ilusning eller byte av hela delar. Detta gällde främst bågbottnestycken som generellt hade mest rötskador och sprickor. Borttagna spårfalser återställdes. Bågarnas och karmarnas nedre delar gjordes fullständigt rena från äldre färgskikt. Detta eftersom de gamla färgskikten var bristfälliga och hade djupgående krackeleringar. De övre delarna av fönstren, ungefär den övre halvmånen, skrapades och


Fönster på sydfasaden med sekundär innerbåge utan spröjsning.

Korfönster efter restaurering.


Detalj av korffönster efter restaureringen. Här har blyet i både ytter- och innerbåge bytts ut.

slipades med höggradigt bibehållna äldre färgskikt. Vid glasningen fylldes spårfalet med kitt. Kittet var linoljekitt med inblandning av gips och terpentin för att erhålla bättre egenskaper (Dana Lim Glasmesterkit, tidigare Åffa). Blyspröjsar kittades inte. Målning företogs med linoljefärg (Lasol, Engwall & Claesson AB) som penselströks. Kulören som användes utvändigt var NCS S 7010-Y70R och invändigt NCS S 2002-R.

Stormstagen rengjordes genom skrapning och stålborstning. Målning företogs med rostskyddsfärg (Isotrol, Introteknik AB) både som grund- och slutstrykningsfärg. Stagen återmonterades med spårskruv. Solbänkarna utgörs av stenplattor och åtgärdades inte.

I koret åtgärdades även innerbågarna i enlighet med ytterbågarnas åtgärder i tillämpliga delar. Ingångarnas portar åtgärdades inte vid arbetena.

Detalj av infästning av bågar enligt den gamla metoden med böjda spikar.-


Sakristians fönster efter restaurering.


Ovan: Kyrkan efter restaurering.
Nedan: Bild från färgdokumentationen.

Färgdokumentation

Inför målningsarbetena uppkom givetvis frågan om färgsättning på fönstrens olika delar. Länsstyrelsen hade i sitt tillståndsbeslut stadgat att en dokumentation av fönstrens kulörer skulle genomföras. Länsmuseets antikvarie svarade för denna dokumentation.

Den färgarkeologiska dokumentationen genomfördes i fält under slutmålningen. Prov togs på sakristians fönster eftersom detta var mest lättillgängligt och dessutom låg på den mer skyddade norrsidan. Detta för att det bedömdes att bevarandebetingelserna för färglagren skulle vara mest gynnsamma där, nämligen i ett skyddat läge på norrfasaden.

En färgtrappa skrapades fram på bågens utsida. Skrapning skedde med vass morakniv. De framskrapade färglagrens kulörer jämfördes med en NCS-sticka. I de fall då kulören ligger nära två NCS-kulörer anges båda dessa i nedanstående översikt. Färgskikt målade med


Vid färgdokumentationen skrapades äldre färglager fram, men dessa var färre än förmodat. Här ses träytan och därefter vit, grön och brun kulör.

linoljefärg har en tendens att gulna när de inte utsätts för solljus. Vid kulörbestämningen togs ingen hänsyn till detta eftersom det är vanskligt att avgöra vad som är originalkulör och hur stor påverkan gulningen har.

Lager 0 Träyta

Lager 1 Vit NCS S 0300-N (krackelerad yta)

Lager 2 Grön NCS S 8005-G50Y eller 7005-G20Y (alkyd?)

Lager 3 Brun NCS S 7010-Y90R

Den kulturhistoriska slutsatsen blir kyrkans fönster vid uppförandet gavs en vitaktig kulör (lager 1) och eftersom fasadputsen också torde varit vitaktig tyder mycket på att man inte valt några andra kulörer för att gestalta exteriören. De utvändiga restaureringarna är inte tydligt klarlagda, men utvändigt ommålning har skett åtminstone 1974. Lager 3 kan vara från detta tillfälle. I så fall torde äldre färglager gått förlorade vid grundlig rengöring inför den ommålning som föregick 1974 års arbeten.

Sammanfattning

Fönsterrestaureringen genomfördes med hög teknisk och antikvarisk ambition. Genom den färgarkeologiska undersökningen kunde byggnadens färgsättningshistoria anas även om äldre färglager troligen gått förlorade vid tidigare rengöringar inför ommålning.

Referenser

Arkiv

Jönköpings läns museum, Jönköping.
Riksantikvarieämbetet, Stockholm. ATA

Tryckta källor

Gullbrandsson, Robin. 2006. *Kållerstads kyrka : kulturhistorisk karaktärisering och bedömning. Byggnadsvårdsrapport 2006:112*. Jönköpings läns museum.

Tekniska och administrativa uppgifter

Länsstyrelsens tillstånd: 433-15977-07
Jönköpings läns museums dnr: 38/10
Byggherre: Reftele kyrkliga samfällighet
Projektledare, projektering: BSV arkitekter & ingenjörer AB/
Ulrika Frimodig Lust och Karin
Arvidsson
Entreprenör, blyspröjsning och glasning: Antik & Opalescentglas AB,
Stenkullen
Entreprenör, snickeri och målning: Husögat byggnadsvård, Mölndal
Antikvarisk medverkan: Jönköpings läns museum/Anders
Franzén
Rapportansvarig: Jönköpings läns museum/Anders
Franzén
Foto: Jönköpings läns museum/Anders
Franzén
Slutbesiktning: 18/6 2012
Län: Jönköpings län
Kommun: Gislaveds kommun
Socken: Kållerstads socken
Fastighetsbeteckning: Kållerstads kyrka
Belägenhet: Ekonomiska kartans blad Kål-
lerstad 5D 6d

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv

Byggnadsvårdsrapport 2013:7
JÖNKÖPINGS LÄNS MUSEUM


