

Skogskapellet i Nässjö


Antikvarisk kontroll i samband med
omläggning av tak

*Nässjö stad i Nässjö kommun,
Jönköpings län, Växjö stift*

Skogskapellet i Nässjö

Antikvarisk kontroll i samband med
omläggning av tak

*Nässjö stad i Nässjö kommun
Jönköpings län, Växjö stift*

Innehåll

Inledning	5
Syfte	5
Historik	5
Före restaurering.	6
Kapellet	6
Skorstenen	8
Klockstapeln	8
Omfattning och vidtagna åtgärder	8
Omläggning av tegeltak	8
Plåtarbeten	9
Kapellets tak.	9
Plåtarbeten i anslutning till papptaken	9
Omläggning av papptak	10
Översyn av skorsten	10
Klockstapeln	10
Sammanfattning.	11
Utvärdering	11
Slutbesiktning	11
Antikvariska iakttagelser och reflektioner	11
Referenser.	12
Arkiv	12
Tryckta källor	12
Tekniska och administrativa uppgifter	12
Bilagor	
Bilaga 1 Fotografier	13
Bilaga 2 Ritningar	16


Utdrag ur digitala fastighetskartans blad Nässjö: 63E 8iN. Skala 1:4000.

Inledning

Länsstyrelsen lämnade i beslut daterat 2005-03-10 tillstånd till yttre restaurering av Skogskapellet och klockstapeln på Skogskyrkogården i Nässjö, dnr 433-10632-04. Tillståndet förutsätter att arbetena ska utföras i enlighet med inlämnad ansökan och handling upprättade av Plåtkonsult Hans-Erik Olsson daterad 2004-07-29 och att synpunkter som Jönköpings läns museum framfört i yttrande 2004-09-11 beaktas. Takfoten på det platta taket ska utformas enligt alternativt förslag fastställt på möte den 11 oktober 2004.

Ett villkor i beslutet var att arbetena skulle utföras under antikvarisk kontroll och dokumenteras. Arbetena utfördes under vintern 2004–2005. Länsmuseet har genom antikvarie Britt-Marie Börjesgård enligt länsstyrelsens beslut följt arbetena samt sammanställt rapporten.

Syfte

Åtgärderna syftade till att tillförsäkra takens status samt att åtgärda vissa skador.

Historik

Kapellkrematoriet i Nässjö är en sparsmakad tegelbyggnad ritad av professor Sven Ivar Lind, uppförd år 1962. Byggnaden brukar nämnas som ett av Linds främsta verk. Anläggningen tillkom efter en begränsad arkitektävling 1956–57. Lind har tillsammans med sina medarbetare skapat en ytterst samkomponerad helhet som inte bara inbegriper byggnaden utan även inventarier och konstnärlig utsmyckning. Inventarierna är ritade av arkitekt SIR John Kandell, som var knuten till Linds arkitektkontor.

Anläggningen utmärks av de till varandra adderade byggnads-


Skogskapellet i Nässjö före åtgärd. Foto från september 2004.


Tegeltak och läkt före åtgärd.

kropparna, med kapellet som den centrala byggnaden och de andra huskropparna som successivt avtrappas i volym. Byggnadens väggar är av Helsingborgstegel och, enligt Linds egen beskrivning i tidskriften Arkitektur (11:65), fogade med kalkcementbruk. Kapellet sadeltak täcks av ett flackt tegeltak som man upplever nästan svävar över taket, då det ligger något indraget. I tävlingsförslaget var taket tänkt vara klätt med papp, men upplevdes för påvert av tävlingsjuryn och kom sedan att få den beskrivna utformningen.

Skogskapellet i Nässjö är en av de kyrkobyggnader/anläggningar uppförda efter 1939 som är skyddade enligt Kulturminneslagen 4 kap. 4 och 14 §§ enligt särskilt beslut av Riksantikvarieämbetet, vilket innebär att åtgärder i kyrkan är tillståndspliktiga. Det aktuella beslutet avseende skyddet av Skogskapellet i Nässjö är daterat 14 juni 1996.

Före restaurering

Kapellet

Kapellet, som är den högsta byggnaden, har ett sadeltak klätt med tegel och häng- och ståndsivor i koppar. Vapenhus, bisättningsrum (för kistmottagning och visning) samt expedition och tekniska utrymmen finns i en lägre byggnad som är sammanbyggd med kapellet på dess västra hörn. Denna byggnad har ett plant tak med invändiga tappbrunnar. Taket är klätt med papp och har en kantavtäckning av kopparplåt. Vid entrén till kyrkogården från parkeringen sett, finns en servicebyggnad som inrymmer besökstoletter och väntrum för chaufförer. Byggnaden har ett platt tak, med samma konstruktion som den lägre tillbyggnaden. Vidare finns ett väntrum vid kapellets södra gavel, som har ett koppertak, detta tak berördes dock inte av de genomförda arbetena.


Detalj av elinstallationer före åtgärd.


De lägre byggnadskropparna före åtgärd.

Inför arbetena fördes diskussioner kring utförandet då åtgärdsförslaget grundade sig på en teknisk översyn av taken. De föreslagna åtgärderna kunde rent tekniskt anses välgrundade men hade i vissa delar samtidigt en menlig inverkan på byggnadens arkitektoniska uttryck, detta gällde framförallt de föreslagna förändringarna av de platta takens takfot (se bilaga 1, detaljritning B). I handlingen föreslogs att på den befintliga konstruktionen skulle läggas ett isoleringsskikt, nytt tätnings-skikt samt en trekantregel som fäster pappen mot plåttaket. Detta innebar rent utseendemässigt att höjden på den från mark synliga plåtavtäckningen skulle mer än fördubblas. Läns museet menade att man måste hitta tekniska lösningar som inte förändrar byggnadens utseende, då det är en viktig del av byggnadens karaktär och en av anledningarna till att byggnaden är skyddad med särskilt beslut av Riksantikvarieämbetet.

Vid samråd på plats den 11 oktober 2004 med projektsamordnaren Leif Roos, Christine Hederström, länsstyrelsen, och representanter för kyrkan diskuterades en alternativ utformning vad gäller detaljritning B avseende anslutning mellan papp och kopparplåt på de pappklädda taken. Det nya förslaget innebar att man lägger om taket, lika befintligt, men att den plåtklädda kantbrädan ersätts med en trekantregel, vilket gör att plåtavtäckningens mått (från mark synligt) inte märkbart behöver förändras, men ändå förbättrar möjligheterna till en bättre anslutning mellan papp och plåt.


Vid samrådet diskuterades även den inritade luftningen mellan låg- och högdelen av byggnaden (se bilaga 2 detaljritning C) och fastställdes att den ska sluta ca 600 mm från taksprång så att den ej går ut till takets ytterkanter. Detta för att undvika att den nya konstruktionen blir synlig från mark.


Den ursprungliga konstruktionen, en detaljbild på mötet mellan den högre byggnadskroppen och låghusdelen, samt plåtavtäckning av kanten.

Simulering av den nya plåthöjden. En träregel i de diskuterade måtten är här placerad på kantavtäckningen.


Klockstapeln före åtgärd.


Skorstenen före åtgärd.

Skorstenen

Skorstenen, som är murad i samma tegel som byggnaden i övrigt, hade en synlig spricka i dess övre del. Vid besiktning av Högländets skorstenar bekräftades en kraftig horisontell spricka/hålighet i rökkanalens topp.

Klockstapeln

Klockstapeln är samtida med kapellet och även den ritad av Sven Ivar Lind. Klockstapeln är tjärstruken och benen är tillverkade av tryckimpregnerat virke. Ett av klockstapelns benpar, hade insektsangrepp i foten vilket gjorde att det måste bytas. Vidare fanns smärre rötskador på ytterligare ett ben (benpar), vilka dock inte var lika omfattande. Ett av benparen har tidigare bytts och har då fått ett kapillärbrytande skikt mellan trä och järnstag i form av en bit takpapp.


Ett av klockbenen hade kraftiga insektsangrepp.

Omfattning och vidtagna åtgärder

Omläggning av tegeltak

Teglet på kapellbyggnaden demonterades och rengjordes varsamt. Mossa och annan påväxt borstades bort med mässingsborste. Underlagstäckningen lades om på båda takfallen med ny underlagspapp, strö- och bärläkt. Takbotten uppvisade inga skador, det var dock svaj med ursprunglig pålusning på enstaka partier, ny utjämnning utfördes på motsvarande sätt.

Skadat tegel ersattes med nyinskaffat lika befintligt. Byggentreprenören lyckades hitta Heby-tegel och cirka 1000 kompletterande tegelpannor införskaffades. De nya pannorna plockades in oregelbundet över hela takytan.

Ny ventilering av taknock utfördes.


Omläggningen av tegeltaket och övriga byggarbeten, såsom ventilering av låghusdelens vind, utfördes av Nässjö Bygg AB.

Plåtarbeten

Kapellets tak

Gesimsrännorna på kapellets tak lades om med ny plåt och anslutande fotplåt på taket. Nytt breddavlopp tillverkades och monterades i gesimsrännorna. Rännorna kompletterades med slitplåtar för att minimera skador av dropp från teglet ner i rännan. Slitplåtarna, som var av rostfri stålplåt, placerades löst i rännorna och fixerades med fastlödd klammer. Nya ståndsquivor och hängskivor (gavelbeslag) tillverkades. Till kapelltaket nyttjades Nordic Brown som är en föroxiderad plåt.

Plåtarbeten i anslutningen till papptaken

Plåtavtäckningen av takkanten mot papptaket byttes. Konstruktionen diskuterades och efter samråd fastställdes som tidigare nämnts en kompromisslösning. När arbetena startade uppdagades att kanten utgjordes av en putsavtäckning och inte av trä som handlingen förespeglade. Beslöts att den ursprungliga plåt klipptes och att den nya plåten drogs upp i förhållande till föreslagen utformning, en 45 mm hög träregel nyttjades. Detta gjorde att plåtavtäckningen blev nättare och mera lik ursprungligt utförande.

Ramkonstruktionen till takluckan höjdes och luckan kläddes om med kopparplåt. För ventilering av låghusdelens vindsutrymme förändrades anslutningen mot högdelen vägg. Den innersta träregeln avlägsnades och en huv av plåtklädd plywood monterades, se bilaga 2, detalj C. För att den inte skulle bli synlig från mark slutar ventileringen cirka 60 cm från taksprång och konstruktionen fasades vid fönstren för att inte bli alltför synlig inifrån kyrkorummet.

Strö- och bärläkt byts här på det västra takfallet.


Taklucka före åtgärd.


Konstruktion för ventilering av vindsutrymme låghusdelen. Lådan slutar ca 60 cm från kant för att inte bli synlig från mark.


Ursprungligt fönsterbleck av bly.

Fönsterblecken i anslutning till ventilationshuven byttes från bly till koppar på de två fönster som sitter i anslutning till detta vägg-liv, för att få den nya konstruktionen tät. Då dessa fönster inte är synliga från mark medgavs åtgärden av antikvarien.

Övriga plåtarbeten

Nät sattes i lufthålen i fasad till toalettbyggnaden och kapellet för att hålla fåglar borta. Näten drogs in från fasadliv så de inte blir så synliga.

Samtliga plåtarbeten utfördes av HK Höglunds Plåt AB.

Omläggning av papptak

Papptaken på låghusdelen och toalettbyggnaden lades om. Det täcktes om lika befintligt utan avjämnade isolering som först föreslagits. Taket belades med ny byggpapp och tätskiktsmatta med bitumen. Pappläggningsen utfördes av Höglandstak som en underentreprenad till Nässjö Bygg.

Elarbeten

Värmslingorna på övre respektive nedre takfallet byttes. Viss rensning av elkablar på väggen kunde också utföras. Elinstallationerna utfördes av Elajo i Nässjö.

Översyn av skorsten

I samband med övriga arbeten gjordes också en översyn av skorstenen, då den var partiellt otät. Ugnens rökkanal lagades i skorstens-toppen. Rökkanalen från oljepannan fordrades med ett rostfritt rör. Under arbetets gång konstaterades att kronan var omarbetad i samband med installationen av ett insatsrör till pannan. Ursprungligen hade regnvatten styrts ner till rökgången men vid omarbetningen hade vattnets omstyrts till brunnen. Den nya konstruktionen blev delvis en återgång till ursprunglig lösning, vilket gjorde att någon synlig krönnavtäckning med regnskydd inte var nödvändig. Krönet avtäcktes med blyplåt. Murningsarbetena utfördes av AB Höglandets Skorstenar, Vetlanda.

Klockstapeln

Det skadade benparet byttes. De yttre benen, vinkeln och ca en meter upp på de inre benen plåtbelades generellt efter tillstånd från länsstyrelsen. Föroxyderad kopparplåt, så kallad Nordic Brown nyttjades. Länsstyrelsen hade i diskussionerna förordat att det yttre benen skulle beklädas med en traditionell täckbräda.

Klockstapeln tjärströks, tjärnan pigmenterades med järnoxidsvart.


Skorstenen var otät i dess övre del mot väster, sprickan syns som ett mörkt horisontellt streck.

Sammanfattning

De genomförda arbetena har omfattat:

- översyn och omläggning av samtliga tak (förutom väntrum-mets koppartak)
- översyn av skorstenen till krematoriet
- byte av rötskadat ben, klockstapel

Utvärdering

Slutbesiktning

Slutbesiktning av de utförda arbetena genomfördes den 15 juni 2005. Vid besiktningstillfället deltog representanter för kyrkan/ beställaren, Börje Kling, Ragnar Damm och Lars-Erik Dagerö, besiktningssman Leif Roos, plåtkonsult Hans-Erik Olsson, entreprenörerna Jerker Karlsson, Nässjö Bygg, Bertil Höglund, HK-Plåt och Stefan Fritz, Elajo samt antikvarie Britt-Marie Börjesgård.

Den antikvariska kontrollen har genomförts av Jönköpings läns museum med byggnadsantikvarie Britt-Marie Börjesgård som kontrollant.

Vid slutbesiktningen gjordes några smärre anmärkningar av teknisk karaktär. Vid besiktningstillfället var inte arbetena på klockstapeln helt avslutade, gällande en plåtskoning på den yttre benen samt i vinkeln mellan det inre och det yttre benet. Läns museet gjorde därför en efterbesiktning på dessa arbeten den 10 november 2005. Det fanns då inget att anmärka på.

De utförda arbetena hade genomförts på ett ur antikvarisk synvinkel tillfredsställande sätt, varför de godkändes.

Antikvariska iakttagelser och reflektioner

Vid efterbesiktningen noterades att kopparplåten som monterades på klockstapelns ben hade reagerat på tjäran. I den punkt som takdroppet faller från huven hade den ursprungliga bruna oxideringen försvunnit. Detta är en punkt som måste hållas under uppsikt eftersom man kan befara ett läckage då tjärans låga ph-värde ger frätskador på plåten.

Flera av de föreslagna och utförda åtgärderna innebar tekniska förbättringar. I de fall som de i egentlig mening inte påverkade byggnadens utseende gavs tillstånd till dessa åtgärder.

Frågan om utformningen av kopparavtäckningen på de lägre byggnadskropparna med papptak var en stötesten. Under arbetets gång visade det sig dock att konsultens handlingar hade utgått från en tänkt konstruktion som inte stämde med det faktiska utförandet. Detta bekräfta än en gång hur viktigt det är att gå tillbaka till originalhandlingarna. I samband med tillbyggnaden av kapellet år 2010 hittades en mängd ritningar i byggnaden och där bland annat denna detalj fanns med.


När plåten öppnades för att utföra åtgärden, visade det sig att kantavtäckningen var putsad och inte utförd i trä.

Referenser

Arkiv

Arkitekturmuseet.

Jönköpings läns museum. Topgrafiska arkivet.

Tryckta källor

Lind, Sven Ivar. 1965. *Kapellkreatorium i Nässjö*. Arkitektur 1965:11

Haas, Jonas. 2008. *Kulturhistorisk karaktärisering och bedömning Skogskyrkogården i Nässjö*. Jönköpings läns museum, byggnadsvårdsrapport 2008:24

Administrativa uppgifter

Länsstyrelsens dnr:	433-10632-04
Jönköpings läns museums dnr:	251/04
Beställare:	Nässjö församling
Fastighetsägare:	Nässjö församling
Projektledare:	Leif Roos Byggkonsult AB
Entreprenör, bygg:	Nässjö Bygg AB, gnm Jerker Karlsson
Entreprenör, plåt:	HK Höglunds plåt AB, gnm Bertil Höglund
Entreprenör, el:	Elajo Nässjö AB
Konsult:	Plåtkonsult Hans-Erik Olsson
Antikvarisk medverkan:	Britt-Marie Börjesgård
Rapportansvarig:	Britt-Marie Börjesgård
Slutbesiktning:	2005-06-15
Efterbesiktning:	2005-11-10
Län:	Jönköpings län
Kommun:	Nässjö kommun
Socken:	Nässjö stad
Fastighetsbeteckning:	Skogskyrkogården 1:1
Belägenhet:	Digitala fastighetskartans blad Nässjö 63E 8iN

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Bilaga 1

Fotografier tagna vid slut- respektive efterbesiktning


Tegelpannorna plockades om och de nya pannorna lades in oregelbundet över takytan.


Gesimsrännan med den kompletterade slitplåten.


Underlagspapp och läkt byttes, här en detaljbild av västra takfallet.


Ovan: Fönsterblecket integrerades med den plåtinkädda ventileringen av vindsutrymmet. För att huven inte skulle synas inifrån så fasades hörnen av.


Ovan till höger: Översikt från toalettbyggnadens tak, i förgrunden syns ett bytt luftningsrör och plåtavtäckningen på ventilationshuven. Den nya kantavtäckningen och den inklädda ventilationen på kapellets låghusdel framträder också tydligt då den nya kopparplåten ännu inte har hunnit oxidera.


Toalettbyggnaden med dess nya kantavtäckning.


Översikt från öster. Taket på kapellet är så konstruerat att tegeltaket bara är synligt på håll.


Klockstapeln vid efterbesiktning nov 2005.

På bilden till vänster ser man hur högt plåtavtäckningen går upp på de inre benen. Bilden ovan visar de partier som är mest utsatta för takdropp och där den bruna föroxiderade ytan har nöts bort.

FÖRKLARINGAR

- TB = TAKBRUNN
- GR = GRESBRÄNNA
- RS = RÄNNRÄNSKORSTEN
- KL = KALLLUCKA
- VH = VENTILATIONSHUV
- MS = MÖKELSTOPPER
- PS = PASTORÄR
- BO = BOTTEN
- L = LÖCKA
- B = BRUNN
- R = RÖK/GÄNG/TAK

1. BEFINTLIG TAKPAPP SKALL LÄGGAS OM MED NY TÄTSKIKTSMATTA EFTER RENÖRING OCH UNDERLAGSARBETEN

2. BEFINTLIG TAKTEGEL SKALL DEMONTERAS OCH ATERMONTERAS BEFINTLIGA FÄLSKRÄMLOR FÖR BILTKEDARINOR SKALL BYTAS UT TILL ANMAN TYP ENLIGT BESKRIVNING OCH RITNING

ALL UPPMÄTNING AV TAKYTOR ETC SKALL UTFÖRAS PÅ PLATS SE ÄVEN TILLHÖRANDE BILDLAGA 01 - 31


C 1:5


B 1:5


A 1:5

A	SVITT 5. TREKANTREBEL	04-10-12
REV	REVIDERING AVSEER	DATEM
FÖRFÄRINGSUNDERLAG		
SKOGSKAPellet		
KREMATORIUM		
NASSJÖ KOMMUN		
PLÅTKONSULT		
HANS-ERIK OLSSON AB		
HVBROTTSVÄG 10, 211 22, NASSJÖ, SKÅNELÄN TEL: 0402 23 27 FAX: 0402 23 28 MAIL: hano@hob.se		
PROJEKT NR: 2004-07-29 ARBETETS NAMN:		
ARBETETS MÅTT: 04-25-49 ARBETSLEDARE:		
TAKPLAN OCH DETALJER		

Vintern 2004–2005 lades taken på skogskapellet i Nässjö om. Arbetena omfattade rengöring och komplett av trasiga tegelpannor, samt omläggning av de lägre papptaken. Vidare åtgärdades en rötskada i ett av klockstapelns ben.