

Vireda kyrka

Antikvarisk medverkan i samband med
omläggning av spåntak på sakristian och korets norra sida

*Vireda socken i Aneby kommun, Jönköpings län,
Linköpings stift*

Vireda kyrka

Antikvarisk medverkan i samband med
omläggning av spåntak på sakristia, korsarm och kor

Vireda socken, Aneby kommun
Jönköpings län, Linköpings 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 2014

Innehåll

Inledning.....	5
Syfte	6
Historik.....	6
Beskrivning inför åtgärder.....	8
Vidtagna åtgärder	11
Sammanfattning.....	13
Referenser.....	14
Administrativa uppgifter.....	14

Bilagor

- Bilaga 1. Dendrokronologisk analys
- Bilaga 2. Materialspecifikation

Utdrag ur digitala fastighetskartan.

Vireda kyrka från nordost. Foto: Jonas Haas 2004.

Inledning

I oktober 2012 uppmärksammades hur vatten hade trängt in genom taket i mötet mellan kor och sakristia och ut i dörrsmygen mellan dessa båda byggnadsdelar. Aneby kyrkliga samfällighet kontaktade Robin Gullbrandsson vid Jönköpings läns museum och byggmästare Tomas Ljungdahl, Tranås, vilka företog en besiktning den 23 oktober. Den 6 december inlämnade samfälligheten en ansökan till länsstyrelsen om att akut få åtgärda det pågående läckaget. Länsstyrelsen framhöll i yttrande av den 25 mars 2013 att det akuta läget inte kräver tillståndsprövning av arbetet. Dock stadgades att arbetena skulle göras med traditionella material och metoder i samråd med antikvarie. En ny undersökning gjordes av Gullbrandsson och Ljungdahl den 23 januari och det konstaterades att samfälligheten kunde välja mellan att låta göra en temporär lösning eller påbörja en omtäckning av de aktuella delarna av spåntaken. Samfälligheten valde den senare lösningen. Den 15 april studerades på plats hur spåntäckningen skulle utföras. Som antikvarisk medverkande kontrakterades Jönköpings läns museum genom Gullbrandsson. Arbetena genomfördes från augusti 2013 till september 2014. Dessförinnan hade intäckning varit monterad för att stoppa pågående

Äldsta kända avbildningen av Vireda kyrka är en akvarell av Carl-Gustaf Hjwertsäll från 1825. Kyrkan är föga förändrad sedan dess.

läckage. Tillstånd från länsstyrelsen till detta mer omfattande program lämnades den 9 september 2013. Slutbesiktning genomfördes den 1 september 2014.

Syfte

Arbetena syftade till att åtgärda takläckage i mötet mellan kor och sakristia, samt i samband med detta påbörja omläggningen av kyrkans olika takfall. Rapporten syftar till att utgöra en dokumentation av arbetenas art och omfattning, samt av material- och metodval.

Historik

Vireda kyrka är en av landets tolv bevarade timmerkyrkor från medeltiden. Dendrokronologisk analys av spån från det gamla korets ytterväggar visar att spåntäckningen tillkom någon gång efter 1344. Kyrkan antas således ha uppförts under 1300-talets börja som en salkyrka med rakt avslutat kor. Ursprungligen hade långhuset ett litet torn i väster, ridande på gaveln. De ursprungliga takstolarna är bevarade. Under senmedeltid tillfogades en murad sakristia i norr. Kring 1500 smyckades kyrkorummet med målningar av mästern Amunds skola. År 1701–1705 tillfogades ett nytt rundat kor i sten och i väster ett resligt torn med klockstapelliknande konstruktion. År 1755–1757 utökades kyrkan väsentligt med en bred korsarm mot norr, en så kallad ”nykyrka”. Vid detta tillfälle försågs sakristian med ett pulpettak. Samtidigt välvdes och dekorerades långhusets innertak för att rymma en orgel på västläktaren. Kyrkan restaurerades 1938.

När korsarmen byggdes till 1755 hamnade det gamla norra långhustaket på vinden med sin befintliga dekorativa späntäckning. På jämna avstånd är skift med spetspån. Nederst vid takfoten är spetspån formade till romber (se foton till höger).

Spåntäckning

Medan kyrkans väggar i hög grad uppvisar spån av hög ålder, så har alla takfall förnyats i omgångar under 1900-talet. Troligen tillkom nuvarande späntäckning tidigast i samband med restaureringen 1938, eventuellt under efterkrigstiden. Korabsidens tak lades dock om 1992 med kluvna furuspån med rundad ände. Huruvida denna typ av dekorspån går tillbaka på äldre förebild är oklart.

Den äldsta bevarade spånklädseln i kyrkan sitter på det ursprungliga korets östra gavelröste och har bevarats tack vare tillbygget av absiden. Dessa spån har daterats till 1344. Det är raka furuspån med rak nederkant. När nykyrkan byggdes 1755–1757 kom man att bygga in en del av det gamla långhustaket med dess späntäckning. Vi får därigenom en god bild av hur späntäckningen såg ut under 1700-talets förra hälft. Dendrokronologisk undersökning visar att furun till spånen är avverkad någon gång mellan 1633 och 1670 i Mälardalen. Påtagligt långa, spjälkade furuspån har använts, ca 500 mm långa. Vart sjätte spånvarv har spetsade spån (ca 850 mm mellan varje varv med spetspån). Längst ned mot takfoten har det understa spånet getts en ovanlig profilerad ände. Med hjälp av en såg har ett spetspån försetts med två hack så att en avslutande romb bildas. Därigenom har tydligen hela takfoten på långhus och kor haft en festligt dekorativ utformning. Detta utförande kan beläggas dels genom ett bevarat löst sjok med en bit av den nedre späntäckningen, dels genom ett på plats bevarat parti vid den gamla takfotsbrädan. Sannolikt var detta späntak rödtjätat.

Av en teckning utförd av Nils Månsson Mandelgren 1864 erfar vi att späntaket har rombiska dekorer och att det är svarttjätat. Troligen

Exempel på dekorativt utformade takfötter i Tomsk, Sibirien. Rekonstruktion av stadsporten.

Nils Månsson Mandelgrens teckning av Vireda kyrka från 1864 visar spåntaket med rombiska dekorer och svarttjärad yta. Mandelgrenssamlingen i Folklivsarkivet, Lund.

slopade man 1757 den tidigare mönsterläggningen på takfallen och övergick till den typ som ännu syns på södra takfallet, återskapat vid senaste omläggningen. Någon gång före 1864 började man svarttjära taken, troligen för att ge intryck av modernt plåttak. Under 1900-talet (troligen under efterkrigstiden) har spåntäckningen förnyats med sågade furuspån, vilka vid okänt tillfälle stenkoltjärats. År 1992 omtäcktes absiden, spiran och en del av torntaket med kluven furuspån. På absiden har spånen C-profil. Huruvida denna typ av spån går tillbaka på en äldre typ är oklart.

Beskrivning inför åtgärder

Orsaken till arbetena var ett akut läckage i mötet mellan kor och sakristia. Vatten hade runnit längs baksidan av den norra timmerväggen i koret och trängt ut i sakristians portnisch med skador på nischens brädtak och puts som följd. Konservator granskade det medeltida måleriet på timmerväggen, men kunde bortsett från ett mindre färgsläpp inte notera några skador. Från sakristivinden kan dock iaktas att en av väggbjälkarna har en punkt med allvarlig röta samt att delar höll fukt. Rötskador finns på tre av korets takstolar i mötet mellan högben och bindbjälke, åtminstone två av dessa är

Konservator Ninni Ekre och byggmästare Tomas Ljungdal granskar norra korväggens medeltida måleri efter läckaget.

Fuktskada i taket till sakristidörrens smyg från koret.

Mötet mellan kor, korsarm och sakristia, en svag punkt i taket som orsakat läckage. På en av korets 1300-talstakstolar (mitt i bild) syns en gammal rötskada som lagats på enklast möjliga vis någon gång under 1900-talet.

gamla skador att döma av sentida lagningar. Även den södra takstolen i sakristian är rötskadad, även detta sedan tidigare att döma av senare lagningar i form av påspikade plankor. I mötet mellan kor och sakristia finns en rännadal av trä i ett stycke.

I mötet mellan koret och sakristitaket ligger en bred kopparplåtsränna lagd ovanpå spåntäckningen. I denna mynnar en lång rännadal av kopparplåt mellan korets och nykyrkans branta respektive sakristians flacka takfall. Rännadalsplåten går in ett stycke under sakristitaket spån och avslutas med ett enkelt omvik. Vid kraftigt regn har detta inte hindrat vatten från det branta kortaket att tränga vidare in under spåntäckningen.

Norra kortaket och sakristitaket före arbetenas påbörjande.

Befintlig spåntäckning utgörs av sågade och tjärade furuspån (från 1938 eller senare), spikade i trelagstäckning direkt på undertaket utan luftning i takfot. Spånen är ca 95 mm breda och ca 18 mm tjocka i nederkant. Änden är kapad i rät vinkel. Spånen är fästa med en till två spikar, nu till stor del gravt rostskadade, varför flera spån lossnat. Täckningen är tätt lagd och tidigare behandling med stenkolstjära har ytterligare motverkat god luftning. Vindskivor, vattbrädor och takfotsbrädor är svartmålade och härrör från 1900-talet. På korabsiden utgörs taktäckningen av kluvna tjärade furuspån med rundad/C-formad ände, lagt 1992.

Detalj med rännplåt högt uppdragen på korfasaden och tätad med mjukfog.

Norra kortaket och sakristitaket under omtäckning.

Vidtagna åtgärder

Spåntäckningen förnyades på hela sakristitaket, korsarmens östra takfall och norra kortaket. Arbetet påbörjades med rivning av spåntäckningen på sakristian. Det visade sig att spånen lagts på ett sentida (troligen samtida med spåntäckningen) undertak av brädor med och utan spont. Alla saknar fasning på långsidorna. Mellan brädor och spån låg spikad papp. För att få bättre utförande byttes undertaket här mot nya furubrädor med fasade långsidor för bättre täthet. Inga nya lagningar gjordes på takstolarna, för korets del för att inte göra ytterligare ingrepp i den medeltida konstruktionen. Med befintliga lagningar bedömdes bärigheten ändå vara säkerställd. Nya linfästen för tjärning monterades, dessa består av en bult med ögla och blyplåtstättning. Dessa är mindre framträdande och säkrare än de gamla.

Nya spån levererades av Hälsinge takspån. Dessa är av kluven och tjärad kärnfuru med rak ände. I längd är de något längre än de äldre. Tjärstrykning skedde med ljus furutjära.

På korets norra takfall rekonstruerades den mönsterläggning med regelbundet återkommande sågtandsskift och dekorativa takfots-spån som kunde beläggas från vinden. Nedre "frisen" fortsätts runt kyrkan i samband med omläggning av långhusets norra takfall och det södra takfallet, romberna på sistnämnda skall därvid behållas. Med andra ord skildras två olika faser i spåntakets utformning. Ska bli nockbrädor istället för plåt på sikt.

Kopparrännorna i rännalden ersattes med en solfjäderstäckning. Under täckningen lades plåtinskott. Den med mjukfog tätade plåten mot korets spånklädda vägg avlägsnades. Putslagning gjordes

Nya spån av kluven och tjärdoppad furu.

Solfjäderstäckning i rännald.

Rekonstruerad läggning med rader av spetsspån och dekorativa takfotsspån på norra kortaket.

på anslutningen mot absiden. Sakristitaketets spåntäckning drogs upp något på korväggen för bättre avrinning, blyplåt monterades. Vindskiva och vattbräda på sakristian förnyades.

Befintlig hängränna på kortaket ledde ut vattnet på takfallet. Det övervägdes att på grund av det kraftiga takskägget låta ny ränna utgå, men för att minska fuktbelastningen på sakristitaket valdes att sätta upp en ny ränna med anslutning till befintligt stuprör på absiden. Detta stuprör fick dock förnyas och försågs då med traditionellt ”skarpt” knä. Hängränna och nytt stuprör målades med svart linoljefärg.

Hängränna och nytt stuprör monterade. Putskomplettering återstår.

Takfallen efter avslutade arbeten.

Sammanfattning

Upptäckt av ett läckage i mötet mellan kor- och sakristitak föranledde en omtäckning av korets norra takfall, sakristians takfall och korsarmens östra takfall. Befintliga sågade furuspån byttes mot kluvna och tjärtdoppade furuspån. På korets takfall rekonstruerades en mönsterläggning från 1600-talet utifrån bevarad förlaga på korsarmens vind. Vattenavrinningen sågs över och förbättrades.

Referenser

Tryckta källor

Gullbrandsson, R. 2011. *Medeltida taklag - Elva kyrkor i Linköpings stift. Byggnadsvårdsrapport 2011:1*. Jönköpings läns museum.

Haas, J. 2006. *Kulturbeskrivning och bedömning. Vireda kyrka. Byggnadsvårdsrapport 2006:98*. Jönköpings läns museum.

Ullén, M. 1983. *Medeltida träkyrkor I. Småland*. Stockholm.

Arkiv

Folklivsarkivet, Lunds universitet, Mandelgrensamlingen.

Jönköpings läns musei arkiv.

Administrativa uppgifter

Länsstyrelsens dnr: 433-6042-2013

Jönköpings läns museums dnr: 291/2012

Byggherre: Aneby kyrkliga samfällighet

Entreprenör: Tomas Ljungdal byggnadsvård,
Tranås

Rapportansvarig: Robin Gullbrandsson

Antikvarisk medverkan: Robin Gullbrandsson

Slutbesiktning: 1 september 2014

Län: Jönköpings län

Kommun: Aneby kommun

Socken: Vireda socken

Fastighetsbeteckning: Aneby Vireda 4:1

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Bilagor

LUND UNIVERSITY

 DEPARTMENT OF QUATERNARY GEOLOGY
 KVARTÄRGEOLOGISKA AVDELNINGEN
 HANS LINDERSON

22 oktober 2012

 Nationella Laboratoriet för Vedanotomi och Dendrokronologi, rapport nr 2012:51
 Hans Linderson

**DENDROKRONOLOGISK ANALYS AV VÄGG- OCH TAK SPÅN SAMT
 TAKSTOLAR OCH VÄGGVIRKE I VIREDA KYRKA, ANEBY KOMMUN**

 Uppdragsgivare: Göteborgs universitet, Box 1023, 831 29 ÖSTERSUND Id. 3016BALMGU
 (kontaktperson Gunnar Almevik)

Område: Jönköping-Tranås Prov nr: 64249-64264 Antal prov: 15 varav 10 spån

Dendrokronologiskt objekt: Spån huvudsakl lösfynd från E gaveln under absid tre in situ

Resultat:

CATRAS Dendro nr:	Prov Nr : se prov-beskrivning nedan	Trädslag	Antal år (antal radier om annat än 1)	Splint (Sp) Bark (B) Vank. (W)	Datering av yttersta mätbara årsring i provet	Beräknat Fällningsår E(Efter)	Trädets beräknade egenålder och proveniens
64249		Tall	65;2	Ej sp**	Ej datering		150,
64250		Tall	50;2	Ej sp**	1550	E 1600	150, Mälardalen-NE Götaland
64251		Ek	84	Sp 6, ej W	Ej datering		140
64252		Tall	181	Sp 41, ej W	1345	1361-1401	290, N Småland
64253		Tall	117	Ej sp	1336	E 1396	300, N Småland
64254		Tall	243	Ej sp	1316	E 1376	380, N Småland
64255		Tall	135;2	Ej sp**	1339	E 1389	280, N Småland
64256		Gran	43*	W	Ej datering		60±10
64257		Tall	53	Nära sp	Ej datering		140
64258		Gran	46*	W	Ej datering		60±10
64259		Gran	44*	W	Ej datering		70±10
64260		Tall	123	Sp** 53, ej W	1632	1633-1670	190 Mälardalen
64261		Tall	85	Ej sp**	1564	E 1614	190, Mälardalen
64262		Gran	36*;2	Ej W	Ej datering		70±15
64263		Gran	49*;2	W	Ej datering		70±10
64264		Ek	77	Ej sp	Ej datering		160

 Antal årsringar i splinten för det undersökta virket beräknas till 80 ± 20 , angivelse med ** har 70 ± 20 .

 Trädets egenålder beräknas med vanligtvis tre osäkerhetsfaktorer (årsrings-)avstånd till bark/vankant från yttersta årsring i provet (här antas att endast ett fåtal årsringar i kärnveden är borttagen), avstånd till märke från innersta årsring samt avstånd varifrån virket är uttaget till markyta/rot. Bedömd och i en viss mån vågad, felmarginall är ± 30 år om inget annat anges, större felmarginall anges inom parentes.
Kommentarer till resultatet

Förutom att typologiskt datera olika spån har flera lösfynd provtagits för att få ett så gott dendrokronologisk resultat som möjligt. Undersökningsmetodiken har inledningsvis varit att analysera 2-4 stycken prov av gemensamt ursprung och med god lämplighet för dendrokronologisk analys. Där antalet av en viss typ är litet kan dessa stödjas av annat virke eller obestämbart virke för att på detta sätt nå fram till en datering. I något fall har det lyckats att mäta upp årsringarna direkt på brädan utan att säga.

CATRAS Dendro nr:	Provbeskrivning: Enligt Börje Samuelssons anteckningar, Karl-Magnus Melins terminologi (muntligen) och min labb-dokumentation.	Beräknat Fällningsår E(Efter)
64249	Takspån med rakt avslut (Tr), lösfynd (lös), långhuset (LH), underlag för 64250, Tall	
64250	Takdroppspån (Td) lösfynd (lös) Långhuset (LH), Tall	E 1600
64251	”bräda” lös under absidens tak, Ek	
64252	Väggsån med rakt avslut (Vr) starkt eroderad (Er), lös, under absid, tall	1361-1401
64253	(Vr) (Er), lös, under absid, tall	E 1396
64254	(Vr) (Er), östra gaveln, känt ursprungligt läge (in situ), tall	E 1376
64255	(Vr) (Er), östra gaveln in situ, tall	E 1389
64256	Borrprov takstol LH	
64257	Spån, lös, LH, gran	
64258	Borrprov LH, gran	
64259	Borrprov LH, gran	
64260	Td LH lös, tall	1633-1670
64261	Td LH lös, tall	E 1614
64262	Sågskena, väggvirke I östra gaveln	
64263	Sågskena, väggvirke I östra gaveln	
64264	(Vr), snedhuggen överkant, östra gavelns yttersta spånrad 3:e norr, in situ, ek	

Väggsån med rakt avslut (Vr) 64252-255

Undantaget prov 64252 så dateras samtliga till **efter 1396**. Om man antar att splintveden är borttagen och kärnveden är intakt i de tre proverna med efterdateringar så skulle virket vara avverkat före 1447. Antalet årringar i kärnveden som saknas bör rimligen vara begränsad, variationen mellan alla fyra spånen är 20 år. De borde därför vara avverkade före år 1460.

Prov 64252 dateras till 1361-1401, vilket kan ge alla spånen gemensamt fällningsår 1397-1401. Det finns dock en risk att ett enstaka träd kan innehålla fler årsringar i splinten, upp till 20 stycken. Man skulle då komma upp till år 1421. Eftersom virket korsdateras sinsemellan är min bedömning att virket är **avverkat samtidigt 1400-1420**. Proveniensen är **norra Småland** eller möjligen södra Östergötland.

Profilerade takdroppspån (Td) 64250, 64261-62

Samtliga dateras till efter år 1600 mest sannolikt är allt virket **avverkat 1633-1670**. Prov 64260 och 64261 är avverkat samtidigt med stor sannolikhet eftersom de korsdateras mycket bra, vilket är ett starkt belägg för att de har vuxit i samma område. Detta område ligger i **Mälardalen!**

Ett spännande sammanträffande är att virket inte bara dateras bäst med de stora kronologierna från detta område utan korrelationerna med små kronologier skapade av några få takspånsprover, dels från Botkyrka kyrka och dels från Härnevi kyrka i Uppland är också höga. Sådana kronologier har mindre geografisk ”räckvidd” när det gäller datering. Att det sedan handlar om takspån i samtliga fall kan leda till funderingar om det finns en betydande producent i Mälardalen-området.

Icke daterade objekt är takstolen och väggvirket från långhuset. Denna är av gran och är frodvuxen. Trots att vankanter och märke ingår i proverna så kommer man knappast upp i 50 årsringar, vilket ur dendrokronologiskt perspektiv är något av ett bottenrekord för ett kyrkligt långhus i Småland. Proverna mättes vårved och sommarved var för sig varvid de adderades så att en ordinarie årsringsserie bildades. På detta sätt utvanns tre olika tidsserier, vilket gjordes för att öka möjligheten till en datering. Väggsån av ek är fortfarande odaterat, endast ett prov togs av denna typ, minst tre behövs.

Materialspecifikation

Spåntak o tjärning

Klolvna furuspån med rak nederkant, Hälsinge takspån.

Varmgalvad trådspik.

Galvad plåt 0.7 mm till inskott i rännal. Sprintline.

Tätvuxna furubrädor till takbotten, vindskivor,nockbrädor och vattbrädor, Eka skog.

Imprex ljus furutjära, Auson.

Plåtslageri, Olle Strömberg Sprintline.

Avvattningsdetaljer, förprimad kulturplåt 0.6, Ruuki Förzinkade stift.

Linoljefärg Lasol 1A-318, E o C

Anslutning fasad, blyplåt 2mm.

Putslagning anslutning fasad.

Kalkbruk fin och kulekalk, Målarkalk.

Under 2012-2014 har den medeltida timmerkyrkan i Vireda fått ny spåntäckning på sakristitaket och norra kortaket. På sistnämnda takyta rekonstruerades en mönsterläggning från 1600-talet. .

