

Fryele kyrka


Antikvarisk medverkan i samband med
ombyggnad för förbättrad tillgänglighet.
Fryele socken i Värnamo kommun
Jönköpings län, Växjö stift

Fryele kyrka

*Antikvarisk medverkan i samband med
ombyggnad för bättre tillgänglighet
Fryele socken i Värnamo kommun
Jönköpings län, Växjö stift*

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.	6
Vidtagna åtgärder.	6
Utvändigt.	6
Invändigt	9
Sammanfattning.	9
Referenser.	10
Arkiv	10
Tryckta källor.	10
Tekniska och administrativa uppgifter	10


Utdrag ur ekonomiska kartans blad.

Inledning

Länsstyrelsen lämnade i beslut den 16 juli 2010 tillstånd till tillgänglighetsförbättrande åtgärder i Fryele 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 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, men slutbesiktigades 2013.

Syfte

Ombyggnadens syfte var i första hand att förbättra den fysiska tillgängligheten till Fryele kyrka. De två tydligaste hindren hittills var entrén till kyrkobyggnaden som omfattade trappor samt det upphöjda korgolvet.

Från antikvarisk synpunkt var syftet att ge råd i enlighet med länsstyrelsens beslut och att dokumentera vilka material och metoder som kom till användning. Efter att tillståndet fattats justerades ett par detaljer i samråd mellan byggherre, antikvarie och länsstyrelsen. Antikvariska överväganden gjordes i första hand för att förena tillgänglighetskraven med en varsam och minimal förändring av kyrkobyggnaden.

Historik

Kyrkan i Fryele uppfördes 1788-90, efter ritningar av arkitekt Thure Wennberg vid Överintendantsämbetet. Kyrkan ersatte då en äldre kyrka på samma plats av medeltida ursprung, som troligen låg direkt söder om den nuvarande kyrkan.

Kyrkan är en enskeppig salskyrka med halvrunt kor i kyrkans fulla bredd. Sakristian ligger på norra sidan. I väst finns ett torn med vapenhus i bottenvåningen, ingång finns även mitt på långhusets södra fasad. Tornet har en klockformad huv och en öppen lanternin, den senare plåtklädd. Taket är ett brant sadeltak, klätt med svartmålad plåt, medan tornhuvu är klädd med tjärade spån som troligen också resten av taket har varit.

Fasaderna är slätputsade och enkla utan annan artikulering än de bågformiga fönster och dörröppningarna.

Interiören präglas av nyklassicismens enkla och ljusa inredningar. En altaruppsats med altartavla av J. Berggren föreställande Jesus i Getsemane dominerar koret. Bänkarna är ursprungliga liksom altaruppsats, predikstol och annan fast inredning. Få förändringar ha skett under årens lopp, de flesta arbetsinsatser har handlat om kontinuerligt underhåll.


Överst: den södra ingången före restaurering.
UNder: Mittgången där denna möter korets upphöjda golvnivå. Tillgänglighetsanpassningen kom att bland annat innebära att nivåkillnaden kunde elimineras av lutande ramp.


Den västra ingången som bevarades intakt.

En större restaurering gjordes 1931 under ledning av arkitekt Göran Pauli, föranledd av installation av varmluftsanläggning då golvet byttes och interiören målades om.

land inventarierna märks framförallt de samtida och speciellt för kyrkan skapade fasta snickerierna, främst bland dessa predikstolen, skapad av Lars Wennerholm 1796. Även dopfunten från den första kyrkan i Fryele och orgeln i ursprungligt skick av A. Rosenberg från 1853 har ett för kyrkan högt kulturhistoriskt värde.

Före restaurering

Den aktuella södra ingången till kyrkan är belägen mitt på sydfasaden. Entrén består av en pardörr med diagonal panel. Dörren är målad med brun oljefärg. Dörrarnas omfattning utgörs av kvadermönster i putsen på sidorna och över ingången finns ett välvt fönster med blyspröjsar.

Framför ingångsdörrarna ligger ett vilplan omgivet av två trappstegsnivåer. Entréstenarna är av urbergsbergart. Trappstenarna ansluter mot kyrkobyggnadens sockel som utgörs av frilagda, fogade naturstenar.

Framför sydentrén finns en grusgång utefter sydfasaden samt en grusgång rakt söderut mot kyrkogårdsentrén. Invid grusgångarna finns gräsmatteytor och även gravvårdar. På gräsmattan finns höga elektriska lyktor.

Det aktuella partiet där mittgången möter korets upphöjda golvnivå omfattar en nivåskillnad om ca 1-2 dm. Mittgången är belagd med golvbrädor som fernissats. Mittgången har en gråbeige textilmatta.

Korgolvet har en liknande brädgolvbeläggning där avgränsningen mot mittgången markeras av en tvärställd bräda. Vid mittgångens sidor finns bänkkvarteren. Dessa avgränsas med en profilerad golvlist och över den finns bänkdörrar och bänkkavlar. Bänkarnas yttre avgränsningar är målade i två olika grå nyanser.


Diskussion mellan samverkansparterna inför restaureringen. Det var angeläget att de omlagda grusgångarna skulle få en beläggning som dels anluter i karaktär till övriga grusgångar, dels är lämplig för körning av rullstolar och liknande. För att minska nivåskillnader mot omgivande grusgångar genomfördes en släntning från grusgången upp till vilplanet.

Vidtagna åtgärder

Utvändigt

För att skapa bättre tillgänglighet in i själva kyrkobyggnaden avsåg man i de ursprungliga planerna att orda med en byggd ramp från sydingången och utefter fasaden mot väster. Länsmuseet tillstyrkte förslaget och tillstånd lämnades av länsstyrelsen.

Efter vidare utredning framkom ett alternativt förslag som innebär att släntningar mot omgivande grusgångar skulle göras i stället. Länsstyrelsen gav även tillstånd till detta förslag.

För att minska nivåskillnaderna vid sydentrén avsågs sålunda att utföra en släntning från grusgången upp till vilplanet. I princip lyftes

det befintliga vilplanet till en något högre nivå så att nivåskillnaden till den befintliga tröskeln eliminerades. Strax utanför vilplansstenen lades en rad med gatsten och utanför denna gjordes en grusslänkning med svag lutning. Grusbeläggningen i slänningen erhöll samma kulör som omgivande grusgångar. I princip ligger hela den gamla trappan kvar under slänningen.

Någon meter sydost respektive sydväst om vilplanet uppstod lite större nivåskillnader mellan den nya slänningen och den befintliga gräsmattan. På den sydvästra sidan låg dessutom en grav tämligen nära det berörda området. För att ta upp de nivåskillnader som bildades befarades först att en stenskoning skulle behövas och eftersom nivåskillnaden kunde bli tydlig skulle kanske ett räcke behövas. När arbetena genomfördes visade det sig att slänningen kunde göras så att gräsmattan endast byggdes på så att övergången mellan gräsmatta och den nya slänningen kom i nivå med varandra.


Ovan och nedan: Sydingången efter slänningen.


Ovan och nedan: Detalj av yttertrappan med ny kant av gatsten.


Ovan och till höger: Nivåskillnaden mot koret var ett hinder som skulle avhjälpas med en flack ramp.


Ovan och till höger: Där mittgången möter korets golvnivå uppfördes en ramp. Den främre golvbrädan i korgolvet lutades något så att lutningen för rampen kunde påbörjas en bit in på korgolvet.


Invändigt

Beträffande mittgångens ombyggnad uppfördes en ramp mot korgolvet i enlighet med tillståndet. En justering var att den tvärgående, främre golvbrädan i korgolvet delades upp så att lutningen för rampen kunde påbörjas redan en bit in på korgolvet. Genom att lutningen kunde påbörjas längre österut motverkade man att rampen hamnade framför en större del av de främre, utåtgående bänkdörrarna. Sålunda behövde endast en mindre nedre del av bänkdörrarnas kapas för att bänkdörrarna skulle kunna öppnas. Den avsågade nederdelen av de främre dörrarna monterades fast i dörröppningens nedre del. Vid slutbesiktningen bestämdes att den fastmonterade nedre delen skulle målas om i dörrens kulör så att sågsnittet inte skulle framträda.

En mindre nivåskillnad (ca 7 mm) gjordes avsiktligt mellan rampens bräda inom korgolvets begränsning och själva rampen för att mittgångens gångmattas kant inte skulle utgöra en snubbelrisk. Den nedre kilen mot mittgångens golvnivå visade sig vid slutbesiktningen ha en onödigt kraftig vinkel. Det beslutades därför att kilen skulle göras dubbelt så bred och därmed flackare. Den lilla nivåskillnaden som gjordes för att mattan skulle kunna ligga dikt mot kilen tas bort. Gångmattan, som på sikt kommer att bytas ut, kommer att gå i ett stycke fram till podiets framkant. Mattan kommer således inte att vara delad vid rampens östra kant.

Rampens beläggning av furubrädor och ytbehandling gjordes av brädor som efterliknar omgivande golvbeläggning. Kilarna gjordes i ek för att markera rampens begränsningar.

Sammanfattning

Genom de genomförda åtgärderna förbättrades tillgängligheten i kyrkan avsevärt. Både ut- och invändigt är åtgärderna i princip reversibla.


Endast en mindre del av de främsta bänkdörrarna behövdes kapas för att bänkdörrarna skulle kunna öppnas. Den avsågade nederdelen av de främre dörrarna monterades fast i dörröppningens tröskel. Vid slutbesiktningen bestämdes att den fastmonterade nedre delen skulle målas om i dörrens kulör så att inte sågsnittet skulle synas.


Sydingångens nya markanordning.

Referenser

Arkiv

Jönköpings läns museum, Jönköping.

Tryckta källor

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

Tekniska och administrativa uppgifter

Länsstyrelsens tillstånd: 433-3997-10
 Jönköpings läns museums dnr: 62/09
 Byggherre: Värnamo kyrkliga samfällighet
 Projektering: Arkitekt Lars Redegard, Kalv
 Entreprenör: Egen regi
 Antikvarisk medverkan: Jönköpings läns museum/Anders Franzén
 Rapportansvarig: Jönköpings läns museum/Anders Franzén
 Foto: Jönköpings läns museum/Anders Franzén
 Slutbesiktning: 16/4 2013
 Län: Jönköpings län
 Kommun: Värnamo kommun
 Socken: Fryele
 Fastighetsbeteckning: Fryele kyrka

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv


Byggnadsvårdsrapport 2013:45
JÖNKÖPINGS LÄNS MUSEUM