

Habo kyrka och klockstapel

Antikvarisk medverkan i samband med
omläggning av spåntak
Habo socken i Habo kommun,
Jönköpings län, Skara stift

Habo kyrka och klockstapel

Antikvarisk medverkan i samband med
omläggning av spåntak
Habo socken i Habo kommun
Jönköpings län, Skara stift

Rapport och foto: Robin Gullbrandsson
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	6
Före restaurering.	10
Omfattning och vidtagna åtgärder	15
Byggnadsarkeologiska rön.	20
Sammanfattning.	20
Referenser.	22
Administrativa uppgifter	22
Bilaga	23

Utdrag ur ekonomiska kartans blad 64E 1eN. Skala 1:10 000.

Pågående omtäckning av torntaket på Habo kyrka, januari 2013.

Inledning

Den dåliga konditionen på spåntäckningen av Habo kyrkas torn-tak föranledde år 2011 akuta insatser för att stoppa läckage. IT Byggtjänst i Bankeryd gjorde då partiella byten av spån från lift. I oktober samma år framtog församlingen ett underlag för omtäckning av torntaket och klockstapeln (daterat 27 oktober 2011). Detta insändes till länsstyrelsen som lämnade tillstånd till åtgärderna den 2 januari 2012. Som antikvarisk medverkan anlätades Jönköpings läns museum genom Robin Gullbrandsson som även sammanställt föreliggande rapport. Arbetena genomfördes från januari till mars 2013. Slutbesiktning av torntaket ägde rum den 28 februari 2013 och av klockstapeln den 28 mars 2013.

Syfte

Åtgärderna syftade till att ge de aktuella takytorna en historiskt riktig och långsiktigt hållbar spåntäckning samt avhjälpa skador i undertak och stomme. Rapporten syftar till att utgöra en dokumentation av arbetenas art och omfattning, samt av material- och metodval.

Ovan och till höger. Habo kyrka och klockstapel avtecknade 1848 av Nils Månsson Mandelgren. Kyrkans alla takfall är spåntäckta och rödtjärade, så även klockstapeln. Folkminnesarkivet, Lund.

Historik

Kyrkan

Under sent 1200-tal omnämns Habo kyrka i skrift. Från ungefär denna tid är även en träskulptur och en dopfont. En relikask påträffades 1716 i det medeltida altaret. Denna innehöll delar av de 11000 jungfrurna samt en lapp som omnämnde att biskop Sigge invigde altaret. Två Sigge finns i biskopslängden under 1300-talets mitt och tidigt 1400-tal. Sannolikt har det rört sig om en träkyrka medan den ännu stående sakristian är av sten. Sakristians ovanliga öst-västliga orientering gör att medeltidskyrkans läge är osäkert.

Ett bevarat sigill från 1622, en stodelningslängd från 1643 och rester efter ett korskrank talar för att kyrkan försågs med korsarmar och centraltorn under tidigt 1600-tal. Hela kyrkan tycks då ha varit spånklädd. Enligt arkivalier och en inskription utvidgades kyrkan påtagligt 1680. Långhusets södra och norra väggar flyttades ut så att de kom i liv med korsarmarnas ändar. Längden ökades något och den nya västgaveln gjordes tresidig. Nya fönster togs upp på alla sidor. Ingångarna var tre, en i väster, en i söder och en i norr, alla med vapenhus. Men ombyggnaden upplevdes som halvdan. Orgeln fick inte plats utan fick stå upp i takstolen och västgaveln var skapad som östgaveln borde ha varit.

Den nye kyrkoherden Martinus Seth började vid sitt tillträde 1704 att projektera en stor reparation av kyrkan tillsammans med inspektör Sven Nilsson Swan på Högsbäck. Krig och elände gjorde att det dröjde till 1723 innan planerna kunde realiserats. Då innefattade

planerna även "att Kyrkian måtte blifwa regulier". Koret gjordes lika brett som kyrkan i övrigt och försågs med en tresidig avslutning som inneslöt större delen av gamla sakristian och ett vapenhus för den östra ingången. Ett förhöjt mittskepp med överljus och sidoläktare omvandlade kyrkan till en basilika. Ovan västgaveln restes ett kraftfullt torn och vid dess port ett nytt vapenhus. Åren 1741-43 målades väggar och tak av Johan Christian Pettersson och Johan Kinnerus från Jönköping med scener ur bibel och katekes. Ämnesvalet tycks ha dikterats av dåvarande kyrkoherden Christoffer Jungmarker.

Av antikvarien Nils Månsson Mandelgrens teckningar från 1848 framgår att alla kyrkans takfall då ännu var spåntäckta och rödtjärade, det vill säga behandlade med en blandning av röd slamfärg och tjära vilket gjorde dem vackert röda och även gav ett förbättrat skydd. Detta var en vanligt förekommande behandling av takspån på 1700-talet. Även klockstapeln tycks som helhet ha varit röd, dock troligen med slamfärg på vertikala partier.

1872 skedde nästa större förändring av kyrkan. Kyrkan omspånades och rödfärgades respektive tjärades. De nedre takfallen försågs med fönster för att ge mer ljus åt sidoläktarna. Vapenhusen i norr och söder revs och deras portar igransattes. I tornet byggdes ett extra vattentak för att skydda orgeln från dropp. 1897 byttes taktäckning på långhus och kor från spån till järnplåt. Man kan fråga sig om det var 1872 som man övergick till att svarttjära de spåntäckta takfallen på torn och stapel? I syfte att ge intryck av plåttak? Eller skedde det efter läggningen av plåttaket, i samband med restaureringen 1908?

Habo kyrka och klockstapel avtecknade 1881 av Ernst Wennerblad. Långhuset har fortfarande spåntäckning.

Odaterat foto av A G Andersson, taget före långhustaket fick plåttäckning. Klockstapelns stödben tycks ha en rödfärgad brädklädsel. ATA.

Handkolorerat foto från 1928. Västergötlands museum.

1903 lade arkitekt Gustaf Lindgren fram ett restaureringsförslag som syftade till att lindra 1872 års ingrepp. Arbetet genomfördes 1908 och inbegrep rivning av vindfång och byggande av vapenhus vid norra ingången, bygge av ny bänkinredning i stil med den gamla, inläggning av nytt golv och målning av exteriörens spån- och plåtklädsel. I samband med de självsvåldigheter som företogs under arbetets gång (till exempel vapenhusets moderna utförande) väcktes frågan om ordentlig antikvarisk kontroll. Byggmästare var E Andersson, Hovslätt och A Hall, Jönköping.

1948 försågs tornet med ny täckning av sågade ekspån istället för som tidigare kliven furu som alltid varit det traditionella. Kanske ansåg man sig få en längre livslängd med ek. Kyrkan rödfärgades. Arkitekt Adolf Niklasson ledde en stor invändig restaurering 1951–1952. År 1970, 1981 och 1994 ommålades exteriören. År 2003 gjordes en större översyn av tornets takfall och lanterninerna. Skadade spån ersattes och omtjärning utfördes. Lanterninväggarna ommålades med vit linoljefärg. Smideskorset ommålades och sol samt klot omförgylldes. Samma år handikappanpassades kyrkan efter ritningar av ATRIO arkitekter Västervik AB. Detta inbegrep en total ombyggnad av norra vapenhusets inre med bl.a. toalett. Därvid utvidgades vapenhuset något åt norr, dock med bibehållet gavelparti och fönster.

Klockstapeln

Klockstapeln uppfördes 1760 av sergeant Sven Mellin och renoverades 1830. Nya reparationer genomfördes 1908 varvid stapeln bl.a. ommålades. Vid arkitekt Allan Berglunds renovering 1933 täcktes taket med sågade ekspån och rötskadade partier utbyttes. 1948 ommålades och tjärades stapeln. 1981 ommålades stapeln på nytt. År 2003 genomgick klockstapeln en större översyn. Skadade spån

Klockstapeln fotograferad 1928 av Berit Wallenberg. Stödbenen är klädda med spån och fjällpanel som rödfärgats. ATA.

på takfallen och stödbenen byttes ut, på huvens valmningar i sin helhet på grund av skadornas omfattning. All spån tjärades på tak och stödben. Övriga delar behandlades med röd slamfärg. Spiran i smide ommålades och tuppen omförgylldes.

Habo kyrka i december 2008.

Före restaurering

Torntak

Torntaket från 1723 består av tre huvformade takfall med karnisprofil, uppdelade av två åttkantiga lanterniner. Från översta huvan reser sig ett troligen ursprungligt smideskors med sol. Hjärtstocken som bär korset har en ålderdomlig klädsel med kopparplåt, vilket även gäller för huvens krön.

Takfallen är täckta med sågade ekspån från 1948 i trelagstäckning, vid okänt tillfälle behandlade med stenkolsjära. Hörnen är lagda

Torntaket i december 2012 före arbetenas påbörjande.

med övertäckning, ej växelvis. Luftning mot takfot saknas. Överlag är täckningen mycket tät, utan ventilering. Mellan spån och undertak sitter förhydringspapp. På nedersta huven är det kraftig papp. På de båda översta takfallen har spånen måtten: längd ca 40 cm och tjocklek ca 2 cm i framkant. Bleket är ca 15 cm. Spånen sitter fästa med fyra klippspik var, i några fall upp till åtta på de svängda delarna. På dessa partier sitter också varv med krökta spån, tydligen utsågade så och ej ”basade”, det vill säga kokta före fastspikning (vilket bör ha varit fallet med de ursprungliga furuspånen). I de översta varven sitter synlig klippspik i bleket. På nedre huven är bleket ca 13 cm. Spåntjockleken är samma som på de övre huvarna.

På nedre huvens valmningar har man genom att förskjuta spånvarv respektive såga av kanter och spika ner spånen så långt möjligt fått spånvarven att ligga på samma nivå som på övriga fallen. Delvis har förskjutningen av varven resulterat i tvålagstäckning, vilket man

Översta huvan.

Takfot på översta huvan.

Mellersta huvens övre del. Notera resterna av stenkolstjärna på ekspånen, samt att dessa spikats fast i nederkant på grund av den böjda profilen.

Ovan och till höger den nedre huvan. I mötet med valmningarna har spånen överlag sågats till för att få till jämna spånvarv.

Klockstapelns byggnadsarbeten påbörjande.

sannolikt godtog p.g.a. pappen. Nedtill på lanterninerna sitter en kopparplåtslist (troligen 1948) som bygger ut över spåntaket.

Klockstapel

Klockstapelns konstruktion är av så kallad klockbockstyp. Stommen utgörs av tre stycken hjärtstolpar, mellan vilka klockorna hänger. Dessa stolpar stöts av åtta stödben, i markplan sammanlänkade av syllar med små tak. Själva klockvåningen är inbyggd, liksom trappan

Klockstapelns spåntak före omtäckning, sågade ekspån från 1933.

upp. Dessa båda inbyggnader är klädda med rödslammad panel. Hjärtstolparna är klädda med ålderdomliga rödslammade spån av furu, troligen ursprungliga. Stödbenens ovansida liksom syllarnas takfall är täckta med tjärade, sågade ekspån av rätt sent datum i god kondition. Undantaget är södra stödbenet där spånen är dåliga. Syllarnas sidor är klädda med rödslammade spån av olika ålder, en del kluven furu, en del sågad ek. På stödbenens sidor är liggande tjärad fjällpanel. Klockstapelns tak består av en karnisprofilerad huv med åttkantig, vitmålad lanternin och en spetsig spira som kröns av ett klot med en förgylld tupp (förnyad 1933 enligt punsning). Klot och tupp bärs av smidesstång som nedtill är fyrdelad och fastspikad mot spiran, vars krön täcks av svartmålad plåt. Taktäckningen utgörs av sågade ekspån från 1933, vid okänt tillfälle stenkoltjärade, delvis utbytta på övre delen av huvens valmningar 2003. De nedersta två varven på spiran och huvens består av dekorspån, rundade C-spån nederst och därovan med fasade kanter (samma på sylltaken). Tät täckning med upp till fyra klippspik. Tjockleken på spånen är i nederkant 2 cm, bleket är mellan 10 och 12 cm. Nederkant har rätvinklig profil. Åt söder är spånen kraftigt uttorkade, åt norr istället med algpåväxt. Ingen luftning, dock en list ovan takfot på spiran.

Två av lanterninens luckor (i öster och väster) har skadade bräder. Luckorna består av sentida råspont (1933?), tidigare behandlade med stenkoltjär, senare med dalbränd trätjär (något fall svart linoljefärg?). Luckorna till klockkammaren är också förnyade med spontade panelbräder under 1900-talet med återanvändning av äldre smidda gångjärnsband. Även dessa har varit behandlade först med stenkoltjär, sedan med dalbränd trätjär. Det högra bladet i högra luckan på södra sidan har flera skador i nederkant. Botenstycket i karmen till den vänstra luckan åt öster är också skadat.

Tre av hörnlisterna som avgränsar "balustraden" under luckorna är i dåligt skick, dessa tycks dock vara utbytta tidigare. Två panelbrädor i nordvästra och sydvästra hörnet har partiella rötskador. Likaså nederkanten av en äldre panelbräda på västsidan av trapphuset. Droppnäsan över porten är rutten.

Omfattning och vidtagna åtgärder

Torrtak

Takfallen rensades från befintliga spån och förhydringspapp avlägsnades (denna var påtagligt fuktig). Undertaket befanns vara i gott skick och är eventuellt ursprungligt. Brädorna är ca 20 cm breda och ca 3 cm tjocka, fästa med smidd spik. Endast på en punkt i sydost på nedre huven fanns en smärre skada. Denna täcktes med en inskottsplåt. Vid takfot sattes en något indragen luftningslist. Nya spån av tätväxt, kluven och tjärdoppad furu lades i trelagstäckning. Fästning gjordes med rostfri spik, som i regel döljs av spånets ovanför. Spikpistol användes. På de båda övre huvarna är spånen 30 cm långa och 1,8 cm tjocka i framkant, på den nedre 45 cm långa och 2,5 cm tjocka i framkant. Ändarna är fasade. På de skarpast svängda delarna lades krökta spån, utsågade på detta vis. På de valmade ytorna passades spånvarven i möjligaste mån samman med dem på mötande takfall (utan att ge avkall på trelagstäckning). Detta var dock besvärligt på grund av ojämnheter i undertak och spån längden. Långsidan på mötande spån fasades. I en del fall fick spånkanter sågas av (som var gjort på tidigare täckning) för att mjuka upp mötet.

På de båda övre fallen skedde ingen infästning med synlig klippspik. Funktionellt behövdes det tidigare på de kraftigt svängda övre delarna eftersom de gamla spånen var längre. Det är oklart om de synliga spikskallarna hade någon dekorativ funktion och huruvida sådana fanns före 1948. Eftersom synlig klippspik inte ingick i programmet kom det av kostnadsskäl inte att användas vid omtäckningen, särskilt som funktionen enbart skulle ha blivit dekorativ.

Kopparplåtshuven på krönet lämnades intakt, men fästes ned något med ny klippspik. Samma gällde för övrig kopparplåt på tornet. I några uppspruckna falsar tätades med blyplåt.

Vid ställningsbygge skadades en ruta i vapenhusfönstret på norra sidan. Denna byttes mot likvärdig av munblåst glas.

Lanterninens luckor skall tjärstrykas med svart pigment i samband med tjärning av taket under kommande sommar. (Stig Björklunds kultursvart).

Krönhuven på tornet under pågående omtäckning. Undertaksbrädorna var i gott skick och troligen ursprungliga.

Krönhuven omtäckt med nya kluvna furuspån.

Demontering av krökta spån på tornets nedre huv. Notera äldre förhydringspapp och troligen ursprungliga undertaksbrädor. Spår av stenkolstjära på gamla spån. Omläggning med nya spån påbörjad.

Krökt sågat spån med spjälkad ände för täckning på kraftigt rundade delar.

Ny luftad takfotslist under krönhuv på tornet.

Fastighetsansvarig från församlingen, Gustaf Hamilton, synar pågående spåntäkningsarbete på tornets nedre huv.

Tornets tre huvttak efter avslutade arbeten.

Demontering av uttjänta ekspån på krönet av klockstapelns spira.

Klockstapel

Takfallen rensades från befintliga spån. Det visade sig att spirans undertak utgörs av själva stommen (nedtill fyra stående stolpar och överst en åttkantig stolpe) som salats på med såväl äldre (eventuellt ursprungliga) brädlappar fästa med smidd spik som yngre slätspont (1930-tal?), i syfte att få ett jämnare underlag för spåntäckningen. Några skador på stommen kunde inte konstateras. I möjligaste mån behölls befintlig påsalning. Befintlig list mot takfot på spiran ersattes med en ny, luftad, tjärad. Nya spånen är i längd 45 cm, tjocklek nedtill ca 2,5 cm (alltså något tjockare än de gamla spånen), bleket ca 13 cm. Nederkanten har fasad profil. På spirans hörn lades växelvis överlappning (tidigare rak), vilket ger bättre täthet. Överlappande spåns långsida kapades till med såg. Spånen fästes med rostfri spik med spikpistol. Inskottsplåt lades endast på hörnen på spirans nedre utkragande del. Däröver är så pass brant att de inte skulle fylla någon funktion. Nya trubbiga dekorspån är maskinellt tillsågade och saknar därför den svagt böjda linje som finns hos de äldre spånen. Dock accepterades detta på huv och spira, men ej vid lagningar på syllarna. Dekorspån på huv har kant på 90 grader. Nya åskledarfästen monterades, vilka ej som de gamla går igenom spånen.

Huvens undertak är av hög ålder, troligen ursprungligt. Det består av sågade brädor, ca 25 cm i bredd med fasade långsidor, fästa med smidd spik. De var i gott skick. Startspån tilläts sticka ut något längre än de äldre på grund av att luftningslist lags till, på så viss behölls den gamla horisontala linjen oförändrad och lutningen påverkas minimalt.

Ny spåntäckning på södra stödbenet utförs i samband med tjärning förestående sommar. På detta läggs kluven furuspån, 45 cm långa, 2,5 cm i framkant, utan fasning. Baksidan fasas av för att de skall ligga dikt an mot varandra, som på övriga stödben.

Smärre snickeriarbeten utfördes på klockstapelns. Den östra av lanterninens luckor nytillverkades och tjärades. I en av de västra luckorna byttes en bräda. Lagning av panelbrädor ovan ljudluckorna gjordes på nordvästra och sydvästra hörnen samt i öster. Lagningarna fästes med klipp- respektive smidesspik. En komplettering av krönlisten ovanför luckorna gjordes. Hela högra bladet till den högra av sydsidans luckor nytillverkades av spontad furu med återbruk av äldre gångjärnsband, vilka fästes med spårskruv. I den vänstra av de östra luckorna monterades ett nytt bottenstycke i karmen. Under den högra av de västra luckorna byttes två profilerade hörnlistor, och den ena under den högra av de östra luckorna. Dessa monterades med klippspik. Hörnfoder i nordost lagades efter ställningsfäste. På trappinklädnadens västsida gjordes en smärre lagning på

Stommen i övre delen av spiran utgörs av fyra bilade stolpar som övergår i en ensam hjärtstolpe. Utrymmena mellan stolparna är beklädda med äldre bilade brädor respektive senare sågade.

Den gamla spåntäckningen på spiran. Notera trubbspånens svagt böjda sidor.

Spirkrönet omtäckt.

Spiran efter omtäckning. Nya trubbspån saknar den svagt svängda formen hos de tidigare, på grund av den maskinella produktionen.

Detalj av gamla täckningen med sågad ekspån på spiran.

Ny spåntäckning på huv.

Skador på den sydvästra syllens inklädnad.

en ursprunglig panelbräda. Dropplisten över dörren nyttillverkades och målades med vit linoljefärg. På den sydvästra syllan åtgärdades dåliga eller bortfallna spån. Större delen av täckbrädan mot söder utbyttes. Virket levererades delvis av Sörgårdens hyvleri, Tibro. Virket utgörs av fura från Hökensås.

I samband med tjärning till sommaren behandlas alla luckor med svartpigmenterad trätjära (Stig Björklunds kultursvart). Samtidigt avses alla rödfärgade ytor ges en ny behandling med falu rödfärg och alla oljemålade partier strykas med vit linoljefärg.

Nyttillverkad lucka åt öster i lanterninen.

Byggnadsarkeologiska rön

Undertaken på alla takfall är i stor utsträckning att betrakta som de ursprungliga.

Sammanfattning

Spåntäckningen på takfallen till Habo kyrkas torn och klockstapel har förnyats. Tidigare täckning med sågad ekspån från 1900-talets första hälft har ersatts med kluven furuspån som är historiskt riktigare på dessa byggnader. Befintligt utförande med dekorspån på klockstapeln har bibehållits, likaså de tjärade ytorna. Ursprungligen var dock spåntäckningarna rödtjärede.

Klockstapeln efter avslutade arbeten.

Ny profilerad list under en av luckorna.

De utbytta luckorna från klockstapeln.

Referenser

Tryckta källor

Cnattningius, L & N. 1970. *Habo kyrka*. Stockholm.

Internet

Riksantikvarieämbetets bebyggelseregister. <http://www.bebyggelseregister.raa.se>

Arkiv

Folklivsarkivet vid Lunds universitet.

Jönköpings läns musei arkiv.

Administrativa uppgifter

Länsstyrelsens dnr:	433-6213-2011
Länsstyrelsens beslutsdatum:	2012-01-02
Jönköpings läns museums dnr:	344/2012
Beställare:	Habo kyrkliga samfällighet
Projektledare:	Habo kyrkliga samfällighet
Entreprenör spån:	Hälsinge takspån AB
Entreprenör snickeri:	IT Byggtjänst AB
Rapportansvarig:	Robin Gullbrandsson
Antikvarisk medverkande:	Robin Gullbrandsson
Slutbesiktning:	2013-03-28
Län:	Jönköpings län
Kommun:	Habo kommun
Socken:	Habo socken
Församling:	Habo församling
Fastighetsbeteckning:	Habo Prästebolet 1:9
Belägenhet:	Ekonomiska kartans blad 64E 1eN

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Bilaga

JÖNKÖPINGS LÄNS MUSEUM *T:n*
 Ink. d. *19/3* 20*13* Dnr. *344/2012*

HÄLSINGE TAKSPÅN

TRYGGHET & TRADITION

Sammanställning av takarbeten vid Habo Kyrka.

Vi som utförde arbetet var: Jimmie Jonsson
 Petter Klaesson
 Niklas Linck

Arbetet vid **Habo Kyrka** påbörjades 2013-01-28 och var klart för slutbesiktning 2013- 02-28.

Takspån: Spånen är spjälkade ur senvuxen furu.
 Spånen tillverkades under vinterhalvåret 2012/2013.
 Spånen tjärdoppades under vintern 2012/2013 i 60° trätjära.

Spåndim på de 2 övre takfallen:

Längd: 300 mm
 Bredd: 70-130 mm
 Tjocklek: 18/5 mm
 Framkant: Fasad 60°

Spåndim på de nedre takfallet:

Längd: 450 mm
 Bredd: 70-130 mm
 Tjocklek: 25/5 mm
 Framkant: Fasad 60°

Spik: Rostfri syrafast SS2343 3"

Trätjära: Levererad av Skogens Kol AB.
 Ren furutjära typ: Dalbränd.

HÄLSINGE TAKSPÅN

TRYGGHET & TRADITION

Anmärkningar: Konvexa spån har använts för att komma runt tornets rundade delar. Till byggnadsställningen har UE använts, Bröderna Falks Byggnadsställning AB.

ÄTA (ändringar tillkommande arbete):
Inga ändringar utifrån anbudet har gjorts.

Bilder tagna under spånbytet bifogas på CD-skiva.

Vi tackar Svenska kyrkan i Habo och alla inblandade för ett gott samarbete.

Kilafors 2013-03-18
HÄLSINGE TAKSPÅN AB

Björn Klaesson

HÄLSINGE TAKSPÅN

TRYGGHET & TRADITION

Sammanställning av takarbeten vid Habo Klockstapel.

Vi som utförde arbetet var: Jimmie Jonsson
Petter Klaesson
Niklas Linck

Arbetet vid **Habo Klockstapel** påbörjades 2013-03-04 och var klart för slutbesiktning 2013-03-28.

Takspån: Spånen är spjälkade ur senvuxen furu.
Spånen tillverkades under vinterhalvåret 2012/2013.
Spånen tjärdoppades under vintern 2012/2013 i 60° trätjära.

Spåndim :

Längd: 450 mm
Bredd: 70-130 mm
Tjocklek: 25/5 mm
Framkant: Fasad 60°
I första spånvarvet ligger C-60 spån och i andra varvet Trubb-60 spån.

Spik: Rostfri syrafast SS2343 3"

Trätjära: Levererad av Skogens Kol AB.
Ren furutjära typ: Dalbränd.

HÄLSINGE TAKSPÅN

TRYGGHET & TRADITION

Anmärkningar: Konvexa spån har använts för att komma runt klockstapelns rundade delar.

Till byggnadsställningen har UE använts, Bröderna Falks Byggnadsställning AB.

ÄTA (ändringar tillkommande arbete):

Byggnadsställningen har anpassats för lokala byggare samt 12 st åskledarfästen.

Bilder tagna under spånbytet bifogas på CD-skiva.

Vi tackar Svenska kyrkan i Habo och alla inblandade för ett gott samarbete.

Kilafors 2013-03-29

HÄLSINGE TAKSPÅN AB

Björn Klaesson

Under vinter och vår 2013 har spåntäckningen på Habo kyrkas torn och klockstapel förnyats. Stenkolsstrukna ekspån från 1900-talets första hälft har ersatts med tjärdoppade furuspån vilket är ett historiskt riktigare material i sammanhanget..

