

Fågelmuseet, Jönköping

Antikvarisk medverkan i samband med
invändig renovering
*Jönköpings stad i Jönköpings kommun,
Jönköpings län*

Fågel museet, Jönköping

Antikvarisk medverkan i samband med
invändig renovering

Jönköpings stad i Jönköpings kommun,
Jönköpings län

Innehåll

Inledning.....	5
Syfte	6
Historik.....	6
Fågelmuseets interiör före restaurering.....	6
Omfattning och vidtagna åtgärder.....	8
Målningsarbeten.....	8
Golvets behandling.....	10
Ny belysning och ljusavskärmning.....	10
Vård av museets fågel- och äggsamling.....	10
Sammanfattning.....	11
Tekniska och administrativa uppgifter.....	12
Referenser.....	12
Tryckta källor.....	12
Otryckta källor.....	12
Arkiv.....	12

Utdrag ur digitala fastighetskartan.

Fågelmuseet. Foto: Göran Sandstedt.

Inledning

Jönköpings kommun tog genom Ann Johnsson på Tändsticksmuseet, upp frågan om invändig renovering av Fågelmuseet i Jönköpings stadspark. Tekniska kontoret avsatte medel för underhållsarbeten, att utföras under vintersäsongen 2001/2002.

Fågelmuseet är skyddat som byggnadsminne med skyddsföreskrifter som även omfattar byggnadens inre (Länsstyrelsens beslut 1992-02-18). Fågelmuseet har levt vidare i sin ursprungliga funktion alltsedan öppnandet 1914 och har därmed ett stort kulturhistoriskt värde. Samlingarna av fåglar och ägg har också ett vetenskapligt och vetenskapshistoriskt värde.

Länsstyrelsen kontaktades och ett inledande samrådsmöte med besiktning av museet ägde rum i början av september 2001. Länsstyrelsen fick då uppdraget att sammanställa ett program för målningensarbetena och att följa renoveringsarbetena med antikvarisk kontroll. Vid mötet bestämdes att länsstyrelsens konservator skulle utföra en färgarkeologisk undersökning som underlag för programmet.

Flyttning och förvaring samt återuppställning av fågelutställningen har genomförts genom Tändsticksmuseet, i samråd med Naturhistoriska Riksmuseet. Länsstyrelsen beslutade i december 2001 att lämna ett bidrag på 83.992 kr ur anslaget för kulturmiljövård för omkostnader i samband med renoveringen samt för vård och registrering av fågelmuseets samlingar.

Syfte

Fågel museets interiör var inför arbetena kraftigt nedsmutsad, med delvis flagnande färgskikt på utställningsmontrarna, och i allmänt behov av nya ytskikt. Syftet med arbetena var att tillgodose ett länge eftersatt underhållsbehov samt att i samband med detta behålla och på vissa punkter återställa interiörens utseende från 1900-talets början. Målsättningen för målningarna blev därför att så nära som möjligt återskapa den ursprungliga färgskalan på montrar, väggar och innertakspanel med en god färgmässig helhetsverkan för ögonen.

Historik

Fågel museet i Jönköpings stadspark uppfördes 1914 för att inrymma en omfattande samling av uppstoppade fåglar, som donerats till Stadsparkssällskapet av regementsläkare H Nyqvist. Donationen omfattade inledningsvis 130 nummer, men hela samlingen på drygt 1000 uppstoppade fåglar överlämnades under förutsättning att de kunde ställas ut i en lämplig lokal. Vid planeringen av lokaler och utställningsmetoder förde Stadsparkssällskapet diskussioner med Gustaf Kolthoff, zoolog och konservator, som medverkat vid skapandet av Biologiska museet på Djurgården i Stockholm. Man hade även kontakt med konservator Olof Gylling vid Malmö museum.

Ritningsförslag inhämtades redan 1913 från arkitekt Hjalmar Cederström i Södertälje och från Albin Brag, Stockholm, men inget av dessa genomfördes. I stället gick uppdraget till Jönköpingsarkitekten Oskar Öberg. Byggnaden fick en för ändamålet avpassad utformning, i närmast nationalromantisk anda med en väl genomarbetad fasad och hög takresning. Fasaderna är murade i rött tegel med dekorativa bågfriser med blinderade fält och inslag av mönstermurning.

1943 utökades museet med jägmästare Edvard Wibecks äggsamling och en samling fotografier av fågellokaler och häckningsplatser, tagna av Wibeck och den kände fågelfotografen Paul Rosenius.

Fågel museets interiör före restaurering

Som underlag för beslut om färgsättningsprogrammet utförde läns museets konservatorsenhet en färgarkeologisk undersökning på väggar, takpanel och montrar. Undersökningen redovisar i detalj befintliga och underliggande färgskikt och kulörer (Besiktningrapport 2001:18, Konserveringsenheten, Jönköpings läns museum). I äldre handlingar omnämns att montrarna vid byggnadens färdigställande skulle laseras i en brun färgton. Någon sådan målning kunde inte dokumenteras genom färgundersökningen, utan första färgskiktet var en grön oljefärg med en något laserande ytkaraktär.

Museets inre omfattar tre rum. En mindre förstuga inrymmer receptionen. Rummet har plastmatta och putsade väggar, målade i vit färg. Fönsterbågarna har originalbeslag och sekundärt insatta säkerhetsgaller. Disken har front av karosseripanel.

I det större fågelutställningsrummet upptas såväl sidoväggar som rummets centrala del av de ursprungliga manshöga utställningsmontrarna. Montrarna utmed den västra väggen är sekundärt påbyggda upp till taket. Montrarna var före renoveringen målade i en grön lackfärg med högblank yta, delvis med omfattande flagning. Invändigt var montrarna vitmålade, färgen var struken i två skikt och aldrig påbättrad. Vid väggen i borte delen av rummet stod en kamin.

Rummets putsade väggar var målade i två kulörer, den nedre grågrön, den övre vit, med en avdelande grön linje i bröstningshöjd. Partier med ursprunglig bemålning fanns kvar på några platser bakom fågelmontrarna.

I det borte och mindre äggutställningsrummet är äggsamlingen utställd i lägre pulpetformade montrar med draglådor, placerade utmed väggar och i rummets mitt. Troligen har fågelutställningsmontrar från början funnits även i nuvarande äggrummet men flyttats till det främre rummet i samband med att äggsamlingen skänktes till museet 1943. Vid inredning av äggrummet har det inre rummets väggytor delvis klätts med snedställda skivor för att dölja raden av väggkonsoler och underlätta för uppsättning av skärmar med foto. Väggarna i äggrummet var målade med gul "plastfärg", en sentida övermålning som troligen utförts för att dölja fuktskador och putslagningar

Utställningsrummen har inget vindsbjälklag utan är öppna upp till taknock. Förutom de synliga hanbanden finns 4 dragstag av målat järn mellan långväggarna, varav ett i äggrummet. Innertaken är

Det större fågelutställningsrummet.

I äggrummet har den sekundära väggbeklädnaden med skivor demonterats och ursprunglig utformning med murade konsoler och horisontell balk utmed långväggen har blivit synlig, i likhet med utformningen i fågelrummet.

Den gula väggfärgen avlägsnades och väggarna målades i samma nyans som fågelrummet.

klädda med pärlspontpanel. I takfallet mot öster finns i fågelrummet åtta stora takfönster med persienner, i äggrummet tre takfönster. I fågelutställningsrummet finns vidare utmed ytterväggarna ventilationskanaler av plåt som kanaliseras till en ventilationstrumma i taknocken.

Omfattning och vidtagna åtgärder

Målningsarbeten

Innertaket består av pärlspontpanel, Taket var struket med oljefärg i endast ett skikt, utöver grundningen. När byggnadsställningen sattes upp framgick på nära håll att färgen på panelen hade en stöpplad yta (denna yta hade på avstånd vid konservators besiktning tolkats som rollad).

Målarens bedömning var att taket vid byggnadstiden 1914 endast blivit grundmålat och att en fullständig målningsomgång med oljefärg utförts först 1935. Som stöd för detta tolkades två inskrifter, utförda av tidigare målare. Inskrifterna påträffades på hanbjälkarnas omålade ovansida (Jöns Pettersson 1914, ristat med fingret i grundmålningen samt initialerna M M 1935, målat med panelens befintliga oljefärg).

Takpanelen målades genomgående med matt linoljefärg i den ljusst kittfärgade kulör, som framträdde under smutslagret (NCS 1005–Y15R). Närmaste likhet med den något ”noppiga” ytan kunde åstadkommas med roller. Att arbeta med pensel bedömdes allför arbets- och tidskrävande på dessa stora ytor. Hanbjälkar och dragstag målades i samma kulör. Sprickorna mellan panelbräderna tätades med latexfog.

Snickerier

Täckande, släta skivor på ytterdörrens insida samt på pardörren till fågelrummet har bortrivits. En trasig fyllning i spegeldörren har ersatts. Dörrsnickerier och dörrfoder samt fönstersmygar och foder i takfönster har målats vita med svag brytning (NCS 0502–Y).

Utställningsmontrar för fåglar och monterskåp för äggsamling

Montrarna målades utvändigt med halvmatt linoljefärg, glansvärde 50. Kulören avstämde till en ljusst grön kulör, som motsvarar det ursprungliga färgskiktets ton (S 2020–G40Y). Grundstrykningen gjordes i grått.

Vid slipning påträffades den ursprungliga skåpnumreringen med en siffra för varje dörrpar, målad med schablon i svart, centralt över skåpdörrarna. Dessa skåpnummer har åter målats med schablon i samma utförande, men placerats på den fasta delen av montern, då det ursprungliga läget numera är skytt av ett dörrbeslag.

Äggmontrarna från 1943 hade originalfärgen bevarad. De om-målades med bibehållande av ursprungskulören, som dock inte överensstämde helt med fågelmontrarnas färg.

Montrarna målades i en ljus grön kulör som motsvarade det ursprungliga färgskiktets något varmare ton (S 2020-G30Y/G40Y).

Målning på putsade väggytor

Väggarna var senast målade med troligen alkydoljefärg nedtill och med vit limfärg över bröstningen.

Vid ommålningen valdes en oljetemperafärg, med hänsyn till risken för spjälkning.

Färgnyansen på bröstningen har inte kunnat bestämmas tillfredsställande genom NCS-systemets provkarta. Den prov som målades upp enligt färgarkeologisk nyansbestämning blev alltför pastellaktig och ”mintgrön”. Nyansen bröts därför steg för steg av målaren och testades på väggen tills vi hamnade på den rätta, mild grågröna kulören. Ett särskilt recept har tagits fram och sparats, då NCS färgsystem ej fungerat här.

Bröstningslinje målades i mossgrönt, NCS 5540-G30Y

Väggytor över bröstningen med matt emulsionsfärg S 0502-Y

I äggrummet har den sekundära väggbeklädnaden med skivor demonterats och ursprunglig utformning med murade konsoler och horisontell balk utmed långväggen har blivit synlig, i likhet med utformningen i fågelrummet. Väggarna har målats enligt samma färgschema som fågelrummet.

Sammanställning av kulörer

Innertaket panel, hanbjälkar och dragstag: NCS 1005–Y15 R
 Dörr- och fönstersnickerier: NCS 0502–Y
 Montrar i fågelrummet: S202-G40Y
 Putsade väggar, bröstning: brytbas B, recept BS60,SS60,YO78
 Bröstningslinje: NCS 5540-G30Y
 Vägg över bröstning: S 0502-Y

Golvets behandling

Golven var före restaureringen täckta med en plastmatta, som troligen lagts på under 1980-talet. På foto från 1978 är trägolven fortfarande framme. Under plastmattan och en mellanliggande masonitskiva är det ursprungliga, enkla brädgolvet av furu, behandlat med mörknad brunröd fernissa. Troligen har golvet från början haft en linoljefernissa av något slag. Uppgifter finns att vid slutbesiktningen av byggnaden 1914 beslutades att oljedränka golven med kokt linolja två gånger.

Plastmattorna har avlägsnats och det genom åren mycket tjocka lagret av fernissa avlägsnades genom slipning. Den gamla ytan var alltför bubblig och ojämn för att kunna behållas. Golven har därefter behandlats med linoljelasyr med linolja, terpentin, pigmenterat med bränd terra och brun umbra. Färgen bröts av målaren och fastställdes i samråd med antikvarien.

I entrén återlades golvet av praktiska skäl med ny plastmatta i grå kulör.

Ny belysning och ljusavskärmning

De avlånga lysrörsarmaturerna i utställningssalarna ersattes med 12 nya armaturer med glob i matt opalglas och förkromad upphängningsstång. Fagerhult Globia 400m/m 1x32 W FSM-E Kompaktlysrör samt i entrén 2 dito, modell mindre, Globia 300m/m 1x126W FSM-E Kompaktlysrör, med steglös ljusreglering.

Befintliga lamellpersiennerna ersattes med en för platsen avpassad motordriven ljusavskärmning, som monterades mellan den yttre och inre fönsterbågen (Takavskärmning T 1700, väv nr 1602).

Vård av museets fågel- och äggsamling

Omflyttning, förvaring, vårdinsatser och rengöring av Fågelmuseets samlingar har skett i samråd med Naturhistoriska Riksmuseet i Stockholm.

Fågelsamlingen har under byggnadstiden flyttats ut och förvarats i klimatstyrda containers. Ett 30-tal fåglar har genomgått frysbehandling för att sanera äldre skadedjursangrepp. Fåglarna och äggsamlingen har varsamt rengjorts med hjälp av berguvsfjädrar och bomullstoppar. Uppgifter från flera äldre register över samlingen har sammanställts i en överskådlig databas.

Sammanfattning

- Samtliga ytskikt har rengjorts och renoverats genom ny målningsbehandling, med målsättning att behålla och i vissa avseenden återställa det ursprungliga utseendet i lokalerna.
- För att erhålla viss luftning mot bakomvarande vägg har montrarna utmed den kalla västra långvägen lyfts ett par millimeter över golvnivån.
- Nya belysningsarmaturer har monterats
- Ny ljusavskärmning har installerats i takfönstren.
- Elledningar och elradiatorer har förnyats och ett nytt brandlarm installerats
- Personalutrymmena i byggnadens souterrängvåning har erhållit en ytskiktsrenovering för att möjliggöra ett bättre utnyttjande.
- Utvändigt har fönsterbågar och andra snickerier underhållsmålats med linoljefärg i den befintliga kromoxidgröna kulören.
 - Ytterdörrens bruna lasyr har målats i samma gröna kulör som övriga utvändiga snickerier. Ytterdörren har vidare fått ett äldre och stilmässigt anpassat dörrtrycke av svart smide, införskaffat från Byggnadsvård Qvarnarp i Eksjö.

Tekniska och administrativa uppgifter

Länsstyrelsens beslut: 222-14169-01
Jönköpings läns museums dnr: Dnr 207/2001
Fastighetsägare: Jönköpings kommun
Byggherre: Tekniska kontoret, Jönköpings
kommun
Antikvarisk medverkan: Agneta Åsgrim Berlin, Jönkö-
pings läns museum
Rapportansvarig: Margaretha Engstedt
Slutbesiktning: 2002-06-03
Län: Jönköpings län
Kommun: Jönköpings kommun

Referenser

Tryckta källor

Åsgrim Berlin, A. 1996. *Vid tall och timrad knut. Jönköpings stadspark under 100 år.* Jönköping
Gunnel Rosenquist. *Fågelmuseet, Stadsparken.* Färgarkeologisk undersökning. Jönköpings läns museum Konserveringsenheten. Besiktningsrapport 2001:18 .

Arkiv

Länsstyrelsens arkiv Beslut om byggnadsminne 1992-02-18 samt byggnadsminnesutredning.

Byggnadsvårdsrapport 2014:4
JÖNKÖPINGS LÄNS MUSEUM