

Kråkshults kyrka

Antikvarisk medverkan i samband med
fönsterrestaurering

*Kråkshults socken i Eksjö kommun,
Jönköpings län, Linköpings stift*

Kråkshults kyrka

Antikvarisk medverkan i samband med
fönsterrestaurering

*Kråkshults socken, Eksjö kommun
Jönköpings län, Linköpings stift*

Rapport och foto: Margareta Olsson
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 2016

Innehåll

Inledning.....	5
Syfte	5
Historik.....	5
Beskrivning inför åtgärder.....	6
Vidtagna åtgärder	7
Byggnadshistoriska noteringar.....	11
Administrativa uppgifter.....	12
Referenser.....	12

Utdrag ur digitala fastighetskartan blad 63F 7cN.

Inledning

Gjutjärnsfönstren i Kråkshults kyrka var i akut behov restaurering. På grund av åtgärdernas komplexitet genomfördes hösten 2014 en provrestaurering av ett fönster. Södra Vedbo pastorat hade 2014-12-05 erhållit tillstånd för att utföra detta prov. Restaureringen av kyrkans samtliga fönster genomfördes vårvintern 2015 av Fönster & Hantverk AB, Linköping och följde ett åtgärdsprogram baserat på resultaten från provrestaureringen. Kyrkans portar, ljudluckor och tornfönster målades om vid samma tillfälle. Samtliga åtgärder skedde inom ramen för redan beviljat tillstånd. Slutbesiktningen ägde rum den 13 maj 2015.

Länsstyrelsens tillstånd villkorade att arbetena följdes av antikvarisk medverkan. På uppdrag av Södra Vedbo pastorat har antikvaire Margareta Olsson medverkat under hela restaureringen och även svarat för sammanställningen av föreliggande rapport.

Syfte

Gjutjärnsfönstren uppvisade både ut- och invändigt rostangrepp, orsakade både av eftersatt underhåll och problem med kondensutfällningar på insidan. Med hänsyn till fönstrens autentiska skick med merparten originalrutor bevarade fick restaureringsmetoden anpassas avseende skonsamhet mot glaset. Syftet med restaureringen var att återställa fönstren och portarna i ett tekniskt och estetiskt fullgott skick utan förlust av autenticitet. Fönsterns färgsättning bibehålls medan portarna återställdes i den kulör de haft vid selskiftet 1900.

Historik

Kråkshults kyrka uppfördes 1801-02 efter ett tredje ritningsförslag av Överintendentsämbetets arkitekt Olof Tempelman. I förhållande till det första förslaget, en ståtlig centralkyrka i en sengustaviansk stil, realiserades en förenklad variant, mer i enlighet med tidens nyklassicistiska lantsortskyrkor. Kyrkans sengustavianska drag kom bland annat till uttryck i takens graciöst utsvängda valmade form. Fasadernas strama uttryck var i likhet med den symmetriskt ordnade planformen, med sakristian förlagd till östgaveln, nyantika stildrag. Snickerier såsom fönster, portar och ljudluckor utfördes av en snickaremästare vid namn Lundgren. Vid den första större renoveringen av kyrkan 1862-64 upptogs två nya fönster i korväggen och dessa försågs med bågar i gjutjärn.

Kyrkans fönsterbågar i trä ersattes med dagens gjutjärnsfönster först 1903. Redan 1862-62 hade dock två nya fönsteröppningar tagits

Portarna och ljudluckorna hade en kraftigt blekt ljusbrun kulör.

1862-64 togs två nya fönster upp i korväggen vilka försågs med gjutjärnsfönster. Öppningarna sattes åter igen 1957. Foto: Erik Andrén 1929 ATA.

Kyrkan erhöj sina nuvarande gjutjärnsfönster 1903. Av bilden framgår att dessa initalt var målade i någon mörk kulör. Notera även att kyrkans portar vid sekel-skiftet 1900 var tvåfärgade, mörka med ljusa spegelfyllningar. Foto okänd tidpunkt efter 1901 i JLM bildarkiv.

upp i korväggen och då försetts med gjutjärnsbågar. Samtidigt som en varmluftsanläggning installerades 1947 kompletterades kyrkorummets fönster med innerbågar. De sekundärt upptagna korfönstren sattes åter igen 1957. Utvändiga underhållsmålning av kyrkans fönster och portar har utförts bland annat 1954, 1981 och 1991.

Kyrkorummets gjutjärnsfönster före restaurering .

Beskrivning inför åtgärder

I kyrkans rundbågiga fönsteröppningar sitter enkla gjutjärnsbågar inmurade. Bågarna sitter i en tråkarm där det nedre karmbottenstycket är synligt utvändigt. I detta är de sentida fönsterbänkarna i kopparplåt spikade. Gjutjärnsbågarna har spröjsverk med jämnstora stående rutor som i den övre delen övergår i en bågform. Spröjsverket är smäckt och skänker fönstret ett uttryck av lätthet och en graciös dekortiv helhetsverkan. Utvändigt sitter rutorna i en grund kittfals medan spröjsen invändig har en enkel avsmalnade hålkälsform. Originalrutorna består av munblåst svagt gröntonat glas. Enstaka rutor har sekundärt ersatts med planglas. Rutorn sitter huvudsakligen i ett hårt oljekitt som innehåller järnmönja, sannolikt sekundärt. Invändigt tryckkitt saknas. I några av bågarna har det nedre bottenstycket, i senare tid, ersatts med en vinkelstål.

Fönstren är idag målade i en ljusgrå kulör både utvändigt och invändigt. Underliggande färgrester visar att fönstren sannolikt ursprungligen var järnoxidröda utvändigt i likhet med plåtackets ännu bibehållna färgsättning. På bågarna insida finns under flertalet pärlgrå färgskikt spår av vad som förefaller vara brunt och svart underst.

Fönstren har invändigt försetts med innanfönster bestående av två båg- och en lunettbåge, samtliga utan spröjsverk. Glaset är här valsat klarglas. Bågarna har för 1940-talet typiska öppningsvred i förnicklat stål. Innerbågarna är målade i en något mörkare pärlgrå kulör än ytterbågarna.

Gjutjärnsbågarna har utvändigt kraftigt avflagnande färgskikt och kittfalsen med synliga rostangrepp eller rostgenomslag. Invändigt är färgskiktet stabilare och flagnar främst på bågbottnestyckena vilka ligger nedsänkta i karmens fals. Färgen flagnar främst på karmarnas nedre delar. Problemet med konsensutfällningar invändigt på rutorna är omfattande och har då tryckkitt sakans bidragit till korrosion i falsarna.

På grund av en bristfällig infästning har det sekundära bottenstycket inklusive den nedre raden av rutor tryckts ut av bågens egentynngd.

Kyrkans portar, vid väst- och sydingången, härrör båda från byggtiden 1801-02. De är av helfransk ramverkstyp med fyra spegelfyllningar i vardera dörrblad. Tornets ljudluckor, även de ursprungliga, klädda med profilhyvlad rombmönstrad panel.

Vidtagna åtgärder

Gjutjärnsfönster

Med hänsyn till den höga andelen av originalrutor valde man att inte glasa ur bågarna. Skonsamma metoder för urglasning av gjutjärnsbågar saknas i dagsläget eftersom sk kittlampa, som normalt används för uppmjukning av kittfalsen, riskerar att värma upp järnbågen och spräcka glaset. Istället valde man att endast avlägsna löst sittande kitt. Stor varsamhet vidtogs i detta moment för att inte skada glaset. Trasiga rutor och sekundärt planglas togs generellt ur och ersattes med äldre återbrukat munblåst glas. I de fönster där de deformerade bottenstyckena behövde åtgärdas fick samtliga rutor

Bågarna är utvändigt i akut behov av renovering med mycket avflagnat kitt och utbredda rostangrepp.

Problemet med kondensutfällningar på ytterbågarnas insida är omfattande.

Gjutjärnsbågens insida efter rengöring. Invändigt var rostangreppen inte så omfattande som befarats.

Gjutjärnsbåge efter rostskyddsbehandling med blymönja.

Frilagda delar av gjutjärnsbågen rostskyddades med Isotrol Grund i en strykning och linoljebaserad blymönja i två strykningar. Isotrol Grund har en god inträngningsförmåga i porer och fina spalter.

i den nedre raden tas ur. Dessa rutor var sentida och skulle oavsett åtgärden ha ersatts. Bågarna skrapades manuellt ut- och invändigt rena från löst sittande färg (rengöringsgrad 1-2 med varsamhet mot glaset). Frilagda delar av järnbågarna slipades och borstades rena från rost manuellt varefter hela bågen tvättades med ammoniaklösning och sköljdes med vatten.

Fönstren i samband med slutbesiktningen.

Utvändigt kompletterades karmbottenstycket med en ny droplist av ek. Tidigare trängde fukt in i spalten mellan karm- och båge. Fönsterblecket spikades i bak-kanten om med befintliga kopparspik i nya hål. Äldre spikhål pluggades igen.

De befintliga sekundära vinkeljärnen/bottenstyckena trycktes in och fixerades i träkarmen med kilar. Spalten mellan järnbåge och karm fylldes med linoljekitt.

Som ersättningsglas användes ett äldre munblåst fönsterglas från 1920-talet. Glaset hade samma struktur som befintlig glas men var helt ofärgade och sakade originalglasets svaga grönton, dock utan att detta kom att påverkade helhetsintrycket. De rutor som ersattes sattes i med bakomliggande tryckkitt, trots att befintliga

rutor sakande detta. Tryckkittet skyddar falsen invändigt från fukt i samband med kondensutfällningar. Även befintliga rutor kompletterades med tryckkitt invändigt i den mån detta gick att applicera. Utvändigt kompletterades kittfalsarna med linoljekitt, (Åffa linoljekitt). Att blanda blymönja i kittet, på motsvarande sätt som det befintliga, var inte möjligt av arbetsmiljöskäl.

Bågarna målades ut- och invändigt med linoljefärg i två strykningar (Engwall & Claessons linoljefärg). Befintlig färgsättning i ljusgrått, NCS S 1002-Y50R, bibehölls. Utvändigt var den befintliga kulören något mer gråblå, jämfört med den nu valda mer varmt grå nyansen. Avvikelsen bedömdes dock inte påverka helhetsintrycket negativt.

Fönsterkarmar

Innanfönstren var i god kondition och åtgärdades inte. De demonterades tillfälligt under arbetet. Fönsterkarmen i sin helhet skrapades ren från löst sittande färg, slipades manuellt och tvättades med ammoniaklösning med efterföljande sköljning. Ommålningen gjordes med linoljefärg i två strykningar och i samma kulör som ytterbågarna.

För att komma tillrätta med kondensutfällningarna invändigt provmonterades en tätningslist på innerbågen. Då ingen förbättring noterades utgick denna åtgärd.

Ytterportar och ljudluckor

Utvändigt hade ytterportarna mycket tjocka färglager som i hög utsträckning krackelerade från underlaget. Även om färgytan var stabil i stora partier bedömdes problemet med blåsbildning och bristnade vidhäftning som generellt. Skadebilden uppstår ofta på snickerier som har tjocka färglager och som målats med alkydoljefärg. För att undvika fortsatt blåsbildning valdes nu en fullständig färgborttagning utvändigt på båda portarna. En färgtrappa över äldre färgskikt togs fram av entreprenören och dokumenterades av

Västporten före ommålning.

Färgborttagningen på ytterportarna, till trärens yta, gjordes med sk Speedheater.

Ljudluckorna skrapades manuellt rena från lös färg (rengöringsgrad 2,5). Ommålning vidtogs med linoljefärg i tre strykningar.

Färgsättningen på kyrkportar och ljudluckor återställdes till en mörkt järnoxidbrun kulör som snickerierna haft kring sekelskiftet 1900 alltså samtidigt som det järnoxidröda plåttaket tillkom. Kulören skrapades fram på västporten och bestämdes till, Järnoxidbrun 1A-663 enligt *Linoljefärg 2003*.

Färgskikt framskrapade vid färgborttagningen på västportens ramverk.

Ytterportarna målades om med linoljefärg i tre strykningar. Ingen igenfyllning av sprickor och håligheter med linoljekitt, vidtogs eftersom detta normalt sett inte håller. Med hänsyn till att dörrarna övrigt hade en åldrade yta eftersträvades nu ingen fullständig släthet.

antikvarien, se *nedan*. En referensyta över äldre färgskikt sparades även i det övre högra hörnet på båda portarna. Ytan behandlades med rå linolja före övermålning.

Byggnadshistoriska noteringar

Färgtrappor skrapades fram på västportens ramverk och speglar. Nedan redovisas kulörerna, bestämda enligt NCS-index, redovisade utifrån och inåt.

Västportens ramverk

Brun	NCS S 6020Y-60R
Vitt	
Mörk rödbrun	NCS S 2020-Y70R (flera skikt)
Järnoxidgult	NCS S 3050-Y20R
Pärlgrått	NCS S1005-R80B
Grågrön	NCS 5005-B80R
Brungult	NCs S 5030-Y30R

På ljudluckorna var färgskikten mycket instabila under ett flertal färgskikt i motsvarande kulörer som fanns på portarna fanns trätjära.

På spegelfyllningarna framskrapades motsvarande färgskikt som på ramverket men med ytterligare ett brunt färglager samt möjligen ytterligare två gråa och grågröna.

Färgtrappa på västportens ramverk.

Administrativa uppgifter

Länsstyrelsens dnr:	433-6270-14
Jönköpings läns museums dnr:	339/14
Byggherre:	Södra Vedbo pastorat
Entreprenör:	Fönster & Hantverk AB, Linköping
Rapportansvarig:	Margareta Olsson, Jönköpings läns museum
Antikvarisk medverkan:	Margareta Olsson, Jönköpings läns museum
Län:	Jönköpings län
Kommun:	Eksjö kommun
Socken:	Kråkshults socken
Fastighetsbeteckning:	Eksjö Kråkshult 7:1

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor och litteratur

Haas, Jonas. Kulturhistorisk karaktärisering. Kråkshults kyrka. Jönköpings läns museum. Byggnadsvårdsrapport 2006:10.

Unnerbäck, Axel. 1994. *Kråkshults kyrka*. Vimmerby.

Arkiv

Antikvarisk topografiska arkivet, Riksantikvarieämbetet. Kopior hos länsstyrelsen.

Jönköpings läns museums arkiv. Topografiska dagarkivet. Korrespondens och tidningsklipp.

Kråkshults kyrka har gjutjärnsfönster från 1903. Med sitt ytterst smäckra ljusgrå spröjsverk bidrar fönstren i hög grad till kyrkans nyklassicistiska uttryck. Efter långvariga problem med kondensbildning mot fönstrens insida och bristande underhåll var fönstren i akut behov av restaurering. Restaureringsmetoderna anpassades till fönstrens autentiska skick, med merparten bevarade originalrutor av munblåst glas. Därför gjordes ingen fullständig urglasning och all rengöring av järnbågarna skedde manuellt. Fönstren försågs utvändigt med en nätt vattlist i den nedre kanten och sekundära bågbottnestycken, som varit bristfälligt infästa, fixerades.