

Antikvarisk medverkan

Ås kyrka

Omläggning av spirans yttertak


*Ås socken i Gislaveds kommun
Jönköpings län, Växjö stift*

Antikvarisk medverkan

Ås kyrka

Omläggning av spirans yttertak

*Ås socken i Gislaveds kommun
Jönköpings län, Växjöstift*

Rapport och foto: Anders Franzén
Grafisk design: Anna Stålhammar
Tryckning: Arkitektkopia

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:
Ur karta © Lantmäteriet. Medgivande MS20067/02097.

© JÖNKÖPINGS LÄNS MUSEUM 2013

Innehåll

Inledning	5
Syfte	5
Historik	5
Före restaurering.	7
Vidtagna åtgärder.	9
Sammanfattning.	13
Referenser.	14
Tekniska och administrativa uppgifter	14


Utdrag ur ekonomiska kartans blad Ås 5D 6e.

Inledning

Länsstyrelsen lämnade i beslut den 12 juni 2012 tillstånd till omläggning av tornspiran på Ås kyrka. I beslutet har länsstyrelsen stadgat att arbetena skall följas av antikvarisk medverkan. Byggherren har valt att anlita Jönköpings läns museum för denna medverkan. Ansvarig från läns museet har varit antikvarie Anders Franzén, som även sammanställt föreliggande rapport, vilken redogör för företagna arbeten samt använda material och metoder.

Arbetena genomfördes under perioden augusti till november 2012.

Syfte

Restaureringens syfte var att byta ut den bristfälliga kopparplåstäckningen på kyrkans spira samt att måla anslutande trädetaljer.

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 läggningssätt i allmänhet och särskilt beträffande övergången från spira till kors.

Historik

En äldre kyrkobyggnad stod tidigare i kyrkbyn Ås, men när en nybyggnad blev aktuell valde man i stället att förlägga den till byn Karaby söder om Ås. Kyrkobyggnaden uppfördes 1869 efter ritningar av arkitekten Johan Erik Söderlund vid Överintendentsämbetet.

Kyrkobyggnaden är gestaltad i nyklassicistisk stil med långhus, polygonalt kor i öster, sakristia i norr och ett högt torn i väster.

Spiran var ursprungligen försedd med spjälkade spån, men denna täckning ersattes 1915 av kopparplåt. Även långhuset erhöll kopparplåt vid en renovering 1973.

Vid kraftiga stormar 2005 revs delar av spirans kopparplåt upp och skruvades därför temporärt fast i takbotten för att förhindra att hela plåttaket blåste av. Olika lagningar och kompletteringar har utförts på spirans plåt efter den ursprungliga läggningen, men dessa har inte kunnat tidsfästas med bestämdhet.

För den som vill få hela kyrkobyggnadens historia hänvisas till läns museets rapport 2006:113, Ås kyrka, kulturhistorisk karakterisering och bedömning.


Ås kyrka inför restaureringsåtgärderna.


Ovan: Originalritning till Ås kyrka.
Till höger: Påskrift på en kopparplåts baksida som påträffades vid rivningen av plåten.


Beskrivning

Kyrkan har ett torn där den murade nedre delen har en kvadratisk plan. Murväggarna avslutas upptill med gavelspetsar där taket tar vid. Spiran har i princip fyra takfall som är vridna i förhållande till de murade väggarna. Takfallen har också en svag horisontell brytning i höjd med gavelspetsarna.

Överst finns ett kors som vilar på en kula och en profilerad ansvällning. Kulan består av två sammanfogade halvsfärer.

Spirans plåt är av koppar och den är lagd med skivtäckning där plåtarna är förskjutna halvt om halvt. Plåten är lagd med enkelfalsar. Genom att delar av kopparplåten vid spirans spets respektive på de nordvästra och sydvästra takfallen har en ärgning med avvikande kulör kan man konstatera att dessa partier har bytts ut sekundärt. På flera ställen utefter falsarna fanns rödaktiga stråk efter penselmålat material. Det kan röra sig om att man i efterhand strukit falsarna med falsolja, troligen utan framgång.


Ovan: Spiran med det sydvästra takfallet närmast. Här hade sekundära plåtbyten skett högst upp och nedanför brytningen.

Nedan: Spiran med det nordöstra takfallet närmast.

Till vänster: Detalj av den gamla plåtavtäckningen med röda penseldrag utefter falsarna vilket kan vara i efterhand påstruken falsolja.


Ovan: Spirans sydöstra takfall. Här hade stora delar av plåten lossnat efter en storm och fästs provisoriskt mot takbotten med skruvar.

Nedan: Takbotten med de snedkantade brädorna.

Till höger: Detalj av den provisoriskt lagade takplåten.

Nedan till höger: Plåttaket på tornet hade bytts partiellt på de östra takfallen och överst på spiran. Kopparplåtens olika grad av ärgning visar detta.

Plåttaket ligger på en takbotten bestående av horisontella brädor med snedsågade kanter. Brädorna är ca 25 – 35 mm tjocka och bär spår efter spåntakets spikning.

Spiran avvattnas med fyra stuprör. Stuprörstrattarna utgörs av långa trattar som utförts med flera falsade plåtar.

Vid spirans takfot löper en profilerad takfotsfrist av trä som är målad i brunt.


Vidtagna åtgärder

Restaureringens syfte var, som nämnts ovan, att byta ut den bristfälliga påtaväckningen av koppar på spiran. Efter att ställningarna rests revs kopparplåten. I länsstyrelsens beslut stadgades att så mycket som möjligt av den gamla kopparplåten skulle återanvändas. Vid besiktning efter att ställningarna rests kunde man konstatera att all plåt på takfallen måste rivas, men att plåten på korset och kulan kunde behållas. Den nordvästra takfallet var visserligen delvis omglat sekundärt, men takplåtarna hade sprickor.

Vid rivningen framkom att takbotten var tämligen ojämn och att det fanns mycket kvarvarande spik efter spåntaket. För att inte riskera att dessa underliggande ojämnheter skulle nöta hål på den nya kopparplåten beslutades att takbotten skulle kompletteras med ett lager 3 mm tjock, perforerad masonit. Innan monteringen av masoniten lagades takbotten. Större delen av brädorna var i god kondition, men längst ner på takfallen mot sydväst och nordväst påträffades rötskador både i takbotten och i takstolen. Dessa lagades i med nytt virke halvt i halvt.


Ovan: Exempel på sprickbildning invid en hakfals.

Till vänster: Gamla rötskador i ett av tornets stöben.

Nedan: Små bulor i kopparplåten berodde på att spik från den gamla spåntäckningen satt kvar direkt under plåten, med nötning som följd.


Ovan: Exempel på falsning där långa spetsar falsats vid takryggen.

Till höger: De två pilarna till höger anger där sneda inskottsbita - s.k. amerikanare - använts. Dubbelpilen till vänster anger takfallets mittplåt som lags först. Därefter har läggningen lagt utåt sidorna.

Nedan: Takfotens plåtkanter inför omläggningen. Infästningarna var en svag punkt.


Efter att masonitlagret monterats pappades taket och därefter lades kopparplåten, 0,7 mm tjock. Arbetet gjordes etappvis och inte alla takfall samtidigt. Läggningen påbörjades i mitten av respektive takfall och lades ut mot sidorna. Kopplåten lades i stort sett som den lagts 1915, d.v.s. skivtäckt med förskjutna hakfalsar. Ståndfalsarna gjordes emellertid 25 mm höga, mot tidigare 10–15 mm. Vid takryggarna har vinklarna tidigare medfört att falsningen vid de långa plåtspetsarna blivit svårhanterlig. Därför lades dessa delar av takryggarna med sneda inskottsbitar, s.k. amerikanare (se illustration). Läggningen gjordes med syrafast rostfri klammer och fästbleck. Som falsättningsmedel användes butylgummi (Runotex tix transparent).


En svag punkt var takets kanter mot takfoten. Här hade taket fläxats upp vid den senaste stormen 2005. Nu monterades ett kraftigt, rostfritt, syrafast fästbleck överst på "vindskivorna". Detta fästbleck skulle användas för att ge kopparplåtens hängskivorna ett ordentligt fäste mot vindskivorna (se illustration).


Stuprörstrattarna vid takfoten var av en anmärkningsvärd konstruktion, som skulle bevaras. Trattarna utgörs av långsmala falsade trattar vid varje hörn på tornet. Trattarna justerades och monterades fast med plåtsvep och ståltråd. Stuprören vändes inte så att de vertikala falsarna vändes utåt, som brukligt är, eftersom utkastarna nedtill var falsade i stuprören.

För att åstadkomma ventilation i spiran togs två ventilationsöppningar upp högt upp på två av spirans takfall. Två luckor på ett av takfallen sattes igen för att inte riskera läckage. Åskledarlinan sattes fast med klammer i ståndfalsarna.

Korset med underliggande konstruktion hade tidigare varit drabbat av plåt- och rötskador och hela korset hade sekundär kopparsplåt. Enligt uppgift erhöll korset ny plåt 1973 i samband med långhusets omläggning. Kulan tycktes ha äldre plåt som var frisk. Den underliggande profilerade ansvällningen hade utförts eller lagats på ett knappast fackmässigt sätt. Huvudproblemet har varit att spirans fyra takfall här övergår i den åttasidiga ansvällningen. Stommen utgjordes av en träkonstruktion som inte följde profileringen. Därför antogs att en ursprunglig stomme som följt profileringen ersatts av den befintliga. Den utanpåliggande plåten hade skarvar och lagningar med tätningsmassa/kitt. Hela ansvällningens plåt demonterades och ersattes med en ändamålsenlig konstruktion. Skillnaden var dels att falsarna lades, dels att profileringen justerades så att den svängda formen blev rak för att stöta mot den kompletterade kärnan av trä (se illustration). En rörelsemån mellan spiran och krönet skapades också vilket var angeläget från teknisk synpunkt.


Ovan: Stuprörstratt inför restaureringen.

Till vänster: Den nya konstruktionen av takkanterna mot takfoten.

Nedan: Stuprörstratt efter omläggningen.


Nedan: Ny ventilation vid spirans krön.


Ovan: Två takluckor av detta slag togs bort vid takomläggningen.

Till vänster: Korset m.m. inför omläggningen.

Nedan: Ansvällningen under kulan. Stommen hade byggts om och denna stödde inte plåten. Vid omläggningen byggdes en ny stomme upp på vilken plåten lades.


Nedan: Takomläggningen pågår. Projektledare Lars Persson övervakar.


Ovan: Kulan under korset åtgärdades inte.

Till vänster: Ansvällningen under kulan efter omläggningen. Utkragningens profil modifierades något och en rörelsemån skapades ner mot spirans takplåt.

Nedan: Ett av takfallens avslutning nedtill.

Takfoten rengjordes, skrapades och målades om med linoljefärg (Ottossons) i samma kulör som kyrkans fönster, som nyligen restaurerats. Kulören var NCS S 7010-Y70R, brun. Vid skrapprov kunde inte något underliggande färgskikt iakttas.

Överbliven kopparplåt från rivningen skrotades. Vid rivningen påträffades en plåt med inskrifter på baksidan med texten ”L S & E: 32 G-borg” eller något liknande. Plåten överlämnades till byggherren för förvaring i kyrkan.

Sammanfattning

Takomläggningen genomfördes med hög hantverksmässig och antikvarisk ambition och utan att utseendet ändrades märkbart.


Referenser

Arkiv

Jönköpings läns museum, Jönköping.

Riksantikvarieämbetet, Stockholm. ATA

Tryckta källor

Gullbrandsson, Robin. 2006. *Ås kyrka : kulturhistorisk karakterisering och bedömning. Byggnadsvårdsrapport 2006:113*. Jönköpings läns museum.

Tekniska och administrativa uppgifter

Länsstyrelsens tillstånd:	433-4275-12
Jönköpings läns museums dnr:	151/12
Byggherre:	Reftele kyrkliga samfällighet
Projektledare, projektering:	BSV arkitekter & ingenjörer AB/ Karin Arvidsson
Sakkunnig plåtslageri:	Plåtslagarn i Ödeshög AB/Anders Lindgren
Totalentreprenör, bygg:	Br Bergströms Bygg AB, Halm- stad
Entreprenör, plåtslageri:	Bravida Sverige AB, Halmstad
Antikvarisk medverkan:	Jönköpings läns museum/Anders Franzén
Rapportansvarig:	Jönköpings läns museum/Anders Franzén
Foto:	Jönköpings läns museum/Anders Franzén
Slutbesiktning:	14/11 2012
Län:	Jönköpings län
Kommun:	Gislaveds kommun
Socken:	Ås socken-
Fastighetsbeteckning:	Ås kyrka
Belägenhet:	Ekonomiska kartans blad Ås 5D 6e

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv


Byggnadsvårdsrapport 2013:8
JÖNKÖPINGS LÄNS MUSEUM