

Södra Hestra kyrka

Antikvarisk medverkan i samband med
utvändiga puts- och måleriarbeten

*Södra Hestra socken, Gislaveds kommun
i Jönköpings län, Växjö stift*

Södra Hestra kyrka

*Antikvarisk medverkan i samband med
utvändiga puts- och måleriarbeten*

*Södra Hestra socken i Gislaveds kommun
Jönköpings län, Växjö stift*

Rapport och foto: Margaretha Engstedt. Foto: Agnetha Pettersson
Grafisk MALL: 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 2014

Innehåll

Inledning.....	5
Syfte	5
Historik.....	6
Före restaurering.....	7
Vidtagna åtgärder	8
Sammanfattning	12
Tekniska och administrativa uppgifter.....	12
Referenser.....	12
Tryckta källor	12
Arkiv.....	12

Utdrag ur digitala fastighetskartan.

Inledning

Burseryds pastorat erhöll tillstånd från Länsstyrelsens till utvändiga reparationsåtgärder på Södra Hestra kyrka den 11 november 1997. Åtgärdsbeskrivningen var upprättad av arkitekt Lars Redegård, Kalv. Arbetena påbörjades sensommaren 1999 och slutfördes påföljande år.

Enligt länsstyrelsen beslut skulle arbetena ske i samråd med antikvarisk kontroll. På uppdrag av pastoratet medverkande antikvarie Agnetha Pettersson under arbetena. Föreliggande rapport som sammanfattar var dom framkommit vid arbetena har sammanställts av antikvarie Margaretha Engstedt.

Syfte

Syftet med den antikvariska kontrollen var att ge råd i samband med arbetena och att dokumentera vidtagna åtgärder beträffande material och metod.

Södra Hestra kyrka, uppförd 1828 – 1830 efter ritningar av Johan Abraham Willelius 1827.

Historik

Kyrkan i Södra Hestra uppfördes åren 1828 – 1830 på en höjdpåta norr om Hestrasjön. Kyrkan uppfördes efter ritningar signerade Johan Abraham Wilelius 1827. Byggmästare var Pehr Eriksson och dennes son Peter Pettersson från Sandshults socken i Älvsborgs län. Kyrkan invigdes 1835. Kyrkobyggnaden omges av kallmurad stenmur mot öster och söder, och mot norr finns en terrassering. Kyrkan ersatte den år 1831 rivna medeltida kyrkan, som låg strax söder om platsen för den nuvarande. Söder om kyrkan ligger den fd sockenstugan, karaktäriserad av pardörr med påkostad, profilerad omfattning. Skolan ligger omedelbart öster om kyrkan. Öster därom återfinns bostadsbebyggelsen, speciellt koncentrerad kring järnvägssträckningen genom Broaryd. Prästgården och hembygdsgården ligger nordväst om kyrkan och norr om vägen.

Kyrkan är en nyklassicistisk byggnad, med ett rektangulärt långhus. Långhuset avslutas med ett halvrundat kor mot öster. Det kvadratiske tornet i väster kröns av en öppen lanterninbyggnad i trä. På den norra långsidan återfinns en halvcirkelformad mindre sakristia. Wilelius ursprungsritning uppvisade ett rakslutet kor med vidhängande sakristia. Denna utformning ändrades till den befintliga, i enlighet med församlingens önskemål. Entréportar återfinns i tornets västportal och på långhusets södra fasad. Sakristian har en dörr mot norr.

Kyrkan är uppförd i sten med vit spritputs. Putsen var ursprungligen rosa. Långhusets sadeltak har en täckning med kopparplåt, liksom tornets tak. Ursprunglig taktäckning utgjordes av spån. År 1897 ersattes spåntaket med järnplåt, vilken målades 1903. Lanterninens träväggar är målade i vitt, och är försedda med svarta linoljemålade luckor innanför de skyddande smidesräckena. Tornet är försett med runda tornur, infogade i kupor i takfallen, åt alla fyra väderstreck. Dessa kom på plats först 1932. Åren 1948 – 1949 försågs taken med en ny taktäckning av kopparplåt.

Enligt handlingar i läns museets arkiv utfördes putslagning och omfärgning av långhus, absid och sakristia 1955. Åren 1968 - 1970 utfördes putsarbeten på tornet och långhusets västra gavel, dvs. det parti som flankerar tornet. Arbetet utfördes av Gunnar Knutsson Byggnadsaktiebolag, Gislaved. I byggnadsföretagets arbetsbeskrivning framgår att tornets putsskikt var så pass skadat att det ansågs lämpligt att helt riva ned den gamla putsen. I arbetsbeskrivningen föreskrevs att ett rent cementbruk skulle användas som grundning, medan kalkcementbruk skulle användas som utfyllnadsbruk och i spritputsen. Avfärgningen skulle göras i vit Peducenfärg T-1000 (firma AB Productia). Valet av färgtyp föranledde en diskussion.

Åren 1984 – 1985 utfördes nya åtgärder exteriört. Arbetet utfördes av Öxabäcks Måleri AB, Öxabäck. Av byggmötesprotokollet framgår inte om putslagning och omfärgning utfördes på hela

kyrkan, eller om tornet var undantaget. Troligen ströks fasaden med KC-färg.

Södra Hestra kyrka har en välbevarad exteriör, medan interiören har förändrats i samband med återkommande renoveringar efter 1878. År 1927 genomfördes omfattande renoveringar och förändringar interiört. Invändiga förändringar genomfördes senast i samband med en renovering åren 1984 – 1985, under ledning av arkitekt SAR Jerk Alton.

Före restaurering

De föreslagna åtgärderna enligt Lars Redegards åtgärdsprogram hade karaktären av rent underhåll av fasaden: högtryckstvätt, borttagning av putslagningar med cementinnehåll, grundning och kalkputsning samt rengöring, grundning och linoljemålning av träytor. Långhusets fasad ansågs vara i gott skick, medan tornet uppvisade mer skador. Som framgår enligt ovan så är det osäkert om tornet åtgärdades vid restaureringen 1984 – 1985. Tornets ytskikt var slitet, och den ganska grova ballasten framträdde på ett sådant sätt att tornets kulör inte stämde överens med långhusets.

Åtgärdsprogrammet inbegrep en behövlig ommålning av lanterninens träväggar och takfoten. Åtgärdsprogrammet inbegrep även eventuellt utbyte av rötskadat virke. Fönsternas och tornluckornas målning befanns vara i gott skick.

Vid byggmöte nr 1 1999-04-26 deltog från beställarens sida ordföranden i pastoratskyrkorådet Verner Pettersson och Claes-Göran Pettersson, den ansvarige för åtgärdsprogrammet arkitekt Lars Redegard och Gunnar Josefsson från Öxabäcks Måleri AB, Öxabäck.

Vid detta byggmöte besiktigades byggnaden, åtgärdsplan diskuterades med målerifirman och en tidsplan för arbetets utförande upprättades. Under mötet beslöts att målerifirman skulle analysera ytputs och färgtyp innan arbetena påbörjades. Målerifirman fick även i uppdrag att utanför upprättade åtgärdsprogram inkomma med en offert på slipning och oljning av golvet utanför bänkkvarteren.

Vidtagna åtgärder

Kyrkobyggnadens fasader tvättades med varm högtryckstvätt. Senare tillkommande lagningar med KC-puts höggs bort. Fasaderna grundades med Serpo hydragiskt kalkbruk, och även grovputsningen gjordes med detta kalkbruk. Spritputsen utfördes med samma ballaststruktur som tidigare. Långhusets putsytor avfärgades med en strykning och tornet med två strykningar, eftersom tornets fasad var mer ytmässigt slitet än långhusets. Serpo CD kalkfärg våt användes, med en vit kulör utan brytning. En brytning av färgen uteslöts då detta arbete inte låg inom den upprättade ekonomiska kalkylen.

Södra Hestra kyrka före utvändigt underhåll år 1999. Tornets ytskikt var betydligt mer slitet än långhusets, och ballasten tydligt framträdande (neg nr 99/33390,19).

På sockelpartiet bibehölls och rengjordes den befintliga putsen. Sockeln ströks sedan två gånger med KC-färg, med svart kulör. Portarna tillhörande västportalen, södra långhusväggen och sakristian rengjordes och målades med Wibo linoljefärg, med svart kulör. Sakristians port utgjorde ett tilläggsarbete, utanför det upprättade åtgärdsprogrammet.

Trägolvet utanför bänkkvarteren i kyrkorummet slipades med en polermaskin med slipnät. Efter slipningen i Junkers träolja torkades överflödiga olja upp, och med hjälp av en rondell polerades sedan trägolvet. Efter den första poleringen fick golvet torka inför den avslutande poleringen. Slipning och oljning av golvet var även det ett tilläggsarbete utanför det upprättade åtgärdsprogrammet.

Vid andra byggmötet besiktigades de dittills utförda åtgärderna. Fasadvätten av långhuset var slutförd. Arbetet låg ca tre veckor efter tidigare fastställd tidsplan. Under mötet diskuterades tidigare åtgärder på kyrkans fasad, och vilka partier dessa egentligen hade berört och vilka material som hade använts. Framförallt berördes tornets slitna ytskikt med den tydligt framträdande ballasten.

Målerifirman hade analyserat den befintliga färgtypen och funnit den vara en kalkfärg. Det beslöts att fasaderna skulle strykas med

Serpo CD kalkfärg våt i enlighet med åtgärdsprogrammet.

Inför målningsarbetena på lanterninen så skulle trävirket kontrolleras och eventuellt ilagas.

Det beslöts att trälanterninen och takfoten skulle rengöras till trärent och ytorna grundas med Jupex 45 kinesisk träolja. Två strykningar med Wibolam gammaldags linoljefärg skulle därefter utföras. Efter en mellanstrykning skulle en slutstrykning utföras, med Wiboline linoljefärg i vit kulör.

Tornets synliga stålförstärkningar skulle rostskyddsbehandlas och målas i kulör som omgivande ytor.

Slutbesiktning ägde rum den 2 november 1999 i närvaro av Verner Pettersson, Claes-Göran Pettersson, Gunnar Josefsson, Lars Redegård och Agnetha Pettersson. Den träklädda lanterninen befanns ännu vara omålad, då arbetet av praktiska och klimatmässiga skäl inte hade kunnat utföras under den aktuella perioden. En

Dörr tillhörande sakristian på kyrkans norra sida (neg nr 99/3: 6684:31) och port på långhusets sydfasad (neg nr 99/3: 6684:33). Dörrarna är strukna med äkta linoljefärg i svart kulör.

Södra Hestra kyrka efter utvändigt underhåll år 1999. Långhusets norra sida med sakristians runda utbyggnad (neg nr 99/3:6684,32).

byggnadskran befanns vara nödvändig för arbetet. Det kvarvarande arbetet med byte av eventuellt rötskadat virke, rengöring till trärent, målning med Wibio linoljefärg i kulör med putsfasaden, målning av lanterninluckorna i Wibio linoljefärg i kulör med tornluckor och portar, sköts därför fram till våren 2000.

De gulaktiga skiftningarna på torn och långhusets västgavel mot sydväst diskuterades, och anledningarna till detta. Efter målning med kalkfärg våt framträder de gulaktiga skiftningarna vid fuktigt väder. Detta bör hållas under uppsikt.

Vid en utvärdig besiktning av kyrkobyggnaden konstaterades ett glapp mellan takfot och långhusets vägg, i övergången mellan långhusets vägg och den rundade korväggen. Befintliga renstrattar till stuprännorna beslöts att bytas till svartfärgade, för bättre överensstämmelse med stuprören.

De dittills utförda arbetena godkändes och befanns vara utförda i enlighet med det upprättade åtgärdsprogrammet, med några smärre anmärkningar. Efterbesiktning beslutades att förrättas under maj

månad år 2000, då återstående arbeten på lanterninen förutsattes vara slutförda.

I samband med slutbesiktningen diskuterades behov av och önskemål om att upprätta en långsiktig underhållsplan med vidhängande åtgärdsplan för Södra Hestra kyrka.

Södra Hestra kyrka efter utvändigt underhåll.

Sammanfattning

Fasadunderhåll på Södra Hestra kyrka, Gislaveds kommun, har utförts under sommaren och hösten 1999. Arbetet har utförts i enlighet med ovanstående åtgärdsprogram, upprättat av arkitekt Lars Redegard, som har fungerat som teknisk kontrollant. Åtgärderna har haft karaktär av normalt underhåll. Under arbetet har klarhet sökts i omfattningen av tidigare fasadrenoveringar under åren 1968 – 1970 respektive 1984 – 1985, och vilka material som då användes. Utanför det upprättade åtgärdsprogrammet har tillägsarbeten utförts. Dörren till sakristian har rengjorts och strukits med äkta linoljefärg, i svart kulör. Trägolvet utanför kyrkorummets bänkkvarter har slipats och oljats.

Åtgärderna har utförts på ett från antikvarisk synpunkt tillfredsställande sätt, såväl avseende det praktiska arbetet som i val av material.

Tekniska och administrativa uppgifter

Länsstyrelsens tillstånd: 225-10461-97
 Jönköpings läns museums dnr: 229/99
 Byggherre: Burseryds pastorat
 Antikvarisk kontrollant: Agnetha Pettersson
 Rapportansvarig: Margaretha Engstedt
 Foto: Agnetha Pettersson
 Slutbesiktning: 1999-11-02
 Län: Jönköpings län
 Kommun: Gislaveds kommun
 Socken: Södra Hestra socken

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv

Referenser

Tryckta källor

Kyrkobyggnader 1760 – 1860. Del 2 Småland och Öland. 1993

Arkiv

Jönköpings läns museum

Byggnadsvårdsrapport 2014:1
JÖNKÖPINGS LÄNS MUSEUM