

Torskinge kyrka och klockstapel

Antikvarisk medverkan i samband med
utvändig restaurering

*Torskinge socken i Värnamo kommun,
Jönköpings län, Växjö stift*

Torskinge kyrka och klockstapel

Antikvarisk medverkan i samband med
utvändig restaurering

Torskinge socken i Värnamo kommun,
Jönköpings län, Växjö stift

Rapport och foto: Anders Franzén
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.....	6
Kyrkobyggnaden.....	6
Klockstapeln	7
Beskrivning inför arbetena.....	7
Kyrkobyggnaden.....	7
Klockstapen	9
Vidtagna åtgärder	9
Kyrkobyggnaden.....	9
Klockstapen	10
Sammanfattning.....	11
Administrativa uppgifter.....	11
Referenser.....	12
Tryckta källor och litteratur.....	12
Arkiv.....	12

Bilagor

Bilaga 1. Materialspecifikation

Utdrag ur digitala fastighetskartan.

Inledning

Länsstyrelsen lämnade tillstånd till flyttning av ett värmepumpsaggregat på Torskinge kyrka den 1 juni 2016. Beslutet stadgar att arbetena skall följas av antikvarisk medverkan från läns museets sida. Länsstyrelsen meddelade den 12 februari 2012 att en planerad utvändig restaurering av kyrkobyggnaden och klockstapelns inte krävde tillstånd, men rekommenderade att även dessa arbeten skulle omfatta antikvarisk medverkan. Både aggregatsflytten och de utvändiga reparationerna har nu genomförts i ett skede. Medverkande antikvarie har varit Anders Franzén, som även sammanställt föreliggande rapport. Arbetena genomfördes under sommarhalvåret 2016.

Syfte

Syftet med flyttningen av värmepumpsaggregatet var att placeringen var opraktisk och riskerade att orsaka skador. Aggregatet placerades omkring 2009 i ett trångt utrymme och högt där långhuset, koret och sakristian möts. Detta var gynnsamt eftersom aggregatet inte blev iögonfallande, men efter hand visade det sig att den årliga inspektionen och underhållet blev komplicerat. Vidare droppade kondensvatten ofta ut på sakristians yttertak av spån, vilket var en påfrestning som riskerade att medföra röta. För att råda bot på detta ansökte församlingen om att i stället placera aggregatet vid norrfasadens fönster långt i öster. Länsstyrelsen godkände detta.

Syftet med de utvändiga åtgärderna i allmänhet var att dessa yt-skikt började bli slitna. Vidare var ett par fönster angripna av röta i viss utsträckning.

Syftet med den antikvariska medverkan var att dokumentera vidtagna åtgärder och att ge råd och anvisningar i allmänhet. I första hand fördes diskussioner kring kulörvalet.

Kyrkobyggnade (t.v.) och klockstapelns (t.h.) inför arbetenas igångsättning.

Kyrkomiljön i Torskinge, efter Ihrfors Smolandica Sacra, plansch 298. Foto Hulda Andersson 1932 (JLM).

Historik

Kyrkobyggnaden

Torskinge kyrka har medeltida grund, de äldsta delarna i kyrkan uppfördes sannolikt i slutet av 1100-talet och kyrkan utgjordes då av ett mindre långhus med kor och absid. En omfattande utvidgning av kyrkan gjordes i början av 1700-talet då långhuset byggdes till åt väster. År 1723 renoverades fasaderna och kyrkan målades utvändigt.

Fram till 1783 gjordes enbart underhållsarbeten på kyrkan, bland annat så lades taket om på sakristian och inne i kyrkan tillkom en draperimålning på väggen bakom altaret. År 1783 gjordes större måleriarbeten på kyrkan och klockstapeln. År 1797 omputsades kyrkans fasader och under 1800-talets första år gjordes ytterligare exteriöra underhållsarbeten.

En ny stor omdaning av kyrkan gjordes 1903-1905 då en omfattande restaurering och ombyggnad gjordes av kyrkan efter program av arkitekt Gustaf Hermansson som var knuten till Överintendentsämbetet i Stockholm. I samband med dessa arbeten byggdes ett nytt vapenhus vid kyrkans södra sida. Vapenhuset och sakristian kläddes med en liggande fasspontpanel och målades i ljusa färger. Alla takytor utom absidtakets belades med nytt enkupigt lertegel och absiden fick en ny täckning av sågade spån.

Kyrkan med vapenhuset och sakristian försedda med spontpanel i början av 1900-talet. JLM.

På 1950-talet gjordes en större exteriör restaurering. Vid restaureringen belades alla takytor med spån och fasaderna på sakristian och vapenhuset kläddes även de med spån, fasaderna putsades. Målsättningen med restaureringen var att söka ge kyrkan ett mer medeltida utseende.

År 1992 lades långhuset om med nytt enkupigt lertegel från Vittinge. Mellan åren 1999-2002 gjordes exteriöra arbeten på kyrkan och klockstapeln. För kyrkan innebar restaureringen att de spån-täckta ytorna ersattes med nya spån som tjärades.

Klockstapeln

Den nuvarande klockstapeln uppfördes 1678 och var då en öppen klockbockskonstruktion och den synliga konstruktionen hade ursprungligen en spånbeklädnad. I arkivhandlingarna finns få handlingar som berättar om klockstapelns tidiga historia.

År 1782 finns noterat att en Lindgren ersatts för målningsarbeten han gjort på kyrkan, bland annat hade han rödfärgat klockstapeln. Sedan dröjde det fram till 1827 innan nya reparationsåtgärder genomfördes. I slutet av samma århundrade gjordes en större ombyggnad av klockstapeln då den sannolikt kläddes in och fick sitt nuvarande utseende.

I början av 1900-talet befann sig klockstapeln i dålig kondition och diskussioner fördes om att riva stapeln och istället uppföra en tornbyggnad till kyrkan. Ett nytt stentorn visade sig alltför kostsamt varför församlingen lät genomföra nödvändiga reparationer av klockstapeln. Nya underhållsåtgärder planerades i mitten av 1930-talet men om dessa genomfördes är oklart. 1984 gjordes en del underhållsåtgärder av klockstapeln.

År 2002 gjordes den senaste restaureringen av klockstapeln som då hade kraftiga rötskador i stomme och panel. Vid arbetena ersattes delar av stommen och panelen byttes i sin helhet likaså ersattes huvens spånbeklädnad med nya spån.

Beskrivning inför arbetena

Kyrkobyggnaden

Torskinge kyrka är en absidkyrka med fristående klockstapeln. Klockstapeln är lokaliserad strax väster om kyrkobyggnaden. Kyrkan är uppförd i natursten där de östliga delarna av murverket är medeltida. I söder finns ett vapenhus vidbyggt och i norr ligger sakristian. I öster är koret avtrappad från långhuset, koret avslutas med en absid.

Fasaderna är spritputsade med släta hörnmarkeringar och fönsteromfattningar. Sockeln är slätputsad med grå avfärgning medan

Ovan: Absiden inför entreprenadens igångsättning. Till vänster: Flera gravvårdar står uppställda utefter långhusets södra vägg. Dessa skyddades i samband med arbetena. Bilden visar även den färgsättning som fanns inför arbetena.

Ovan: Spånen var uttorkade inför tjärningen.
Ovan till höger: Rötskadat bägbottnestycke.

väggytorna är vita. Anslutningen mot taket utgörs av en profilerad taklist av trä och gavelröstena är panelklädda. Vapenhuset och sakristian har spånbeklädda väggar som tjärats. Det finns två entréer till kyrkan samt en entré direkt till sakristian. Portarna är panelklädda, sakristian har diagonallagd panel medan övriga har stående panel. Alla portar är brunmålade. Långhusets fönster är gråmålade och har en svag stickbågform och tätspröjsade bågar. Sakristians fönster är i det närmaste kvadratiska med tätspröjsade bågar. Mot öster finns två mindre runda fönsteröppningar. Långhusets och korets taktytor är belagda med enkupigt lertegel. Vapenhusets, absidens och sakristians yttertak har spånbeklädnad.

Ovan: Västringången inför ommålningen.
Till höger: Placeringen av varmluftsaggregatet och dess kablage inför arbetena.

Klockstapeln

Klockstapeln är lokaliserad alldeles öster om kyrkobyggnaden och utgörs av en inklädd klockbockskonstruktion. Stapeln står på stenfot med stomme av bilat timmer, den nuvarande panelinklädnaden tillkom sannolikt någon gång under 1800-talet. Den är idag inklädd med rödfärgad locklistpanel och kröns av ett korsformat sadeltak med en krönande spira, takytorna är spånklädda.

Till stapeln finns två enkla bräddörrar, en leder till ett mindre förrådsutrymme och den andre till stapelns uppgång. Invändigt präglas konstruktionen av obehandlat trä men det finns rester av en äldre spånbeklädnad på bevarad på stapelns strävor. Det finns mindre fönsteröppningar som har enkla, vitmålade fönsterbågar. Klockstapelns ljudluckor är klädda med diagonallagd panel och är målade i svart färg.

Ovan: Detalj av klockstapelns fasad med stuprörets färgbortfall.

Till vänster: Klockstapeln inför arbetena.

Vidtagna åtgärder

Kyrkobyggnaden

Kyrkobyggnadens puts var i allt väsentligt i god kondition och i princip erfordrades endast en avfärgning. Putsens befintliga avfärgning utgörs av KC-färg i vitaktig kulör. Vid den nu genomförda avfärgningen användes ånyo KC-färg, men det fördes en diskussion kring kulörvalet. Arbetsgruppen enades om att det vore lämpligt att bryta den vita kulören något och därför valdes kulören NCS S 0502-Y. Även gavelröstet mot väster som är klätt med spontpanel målades i fasadkulören.

Sockeln och fönsterbänkarna målades med silikatfärg. Inför arbetena var dessa i en ljus blågrå kulör som gav ett kallt intryck. Därför diskuterades om dessa kunde göras något varmare och lite mörkare. Härigenom skulle byggnadens sockel få en något mer kraftfull markering. Slutligen valdes en något mörkare blågrå kulör, NCS S 4502-Y. Inför avfärgningen av sockeln hade en mycket begränsad putslagning skett.

Tjärningen av sakristian och absidtaget var behövlig.

Ovan: Lagningen av bågbottenstycken och en del av sidostyckena gjordes med gott resultat.

Ovan till höger: Ommålning i enlighet med den något reviderade färgsättningen.

Inför arbetena hade fönstersnickerierna samma kulör som sockel och solbänkar. Vid ommålningen, med linoljefärg, valde man en något mer neutral grå kulör utan blåstick, NCS S 3502-Y. Inför fönstermålningen var ett par bågbottenstycken mot söder rötskadade. Dessa skador lagades i med högkvalitativt virke. I vissa fall målades insidan av fönsterbågarna i befintlig kulör, NCS S 2000-N.

Ytterdörrarna hade inför arbetena en brun kulör. Vid ommålningen valdes en snarlik brun kulör, NCS S 7010-Y90R. Några vinkeljärn på bågarna var så rostskadade att de fick bytas ut mot nya likadans. Dessa fästades med spårskruv, som tidigare.

Vindskivorna och taklisterna målades i samma kulör som fönstrens snickerier, NCS S 2000-N.

Tak- och fasadytor som är spånklädda ströks 2–4 gånger med trätjära till mättnad. Tjäran späddes med rå linolja och balsamterpentin för att tränga in i träet.

Vid slutbesiktningen var värmepumpsaggregatet inte målat, men det skulle inom kort ommålas in i fasadens kulör med sprayfärg.

Stuprören hade inför arbetena inga lövsilar och dagvattenrören av plast från marken nådde upp över sockelns övre begränsning. För att undvika löv i dagvattenledningen och åstadkomma en snyggare lösning beslutade man att inrätta lövsilar samt att kapa plaströren i höjd med sockelns övre gräns och ersätta den med plåtrör som målas in i stuprörens kulör. Stuprören hade på vissa ställen en så kraftig oxidation att hål hade uppstått. Orsaken bedömdes vara att tjära etsat på dessa ställen. Dessa delar av rören byttes därför ut.

Klockstapeln

Klockstapelns fasad av röd slamfärg borstades och ströks med röd slamfärg. De befintliga stuprören hade ett färgskikt som hade omfattande flagning. Därför rengjordes dessa och målades med plåtfärg i en kulör som var snarlik den röda slamfärgen.

Klockstapelns takytor med spån behandlades på samma sätt som kyrkobyggnadens.

Spånen på vapenhusets ströks med trätjära och dörren erhöll en något justerad brun kulör.

Kyrkobyggnaden och klockstapeln efter avslutade arbeten.

Sammanfattning

Sommarhalvåret 2016 genomfördes en utvändigt översyn av kyrkan och klockstapeln i Torskinge. Arbetena omfattade ommålning av utvändiga snickerier, avfärgning av kyrkans fasadputs, rödfärgning av klockstapeln och tjärning av alla spånnytor. En del av de befintliga kulörerna justerades något. Parallellt med detta flyttades värmepumpsanläggningens aggregat till ett mer praktiskt läge på norrfasaden.

Administrativa uppgifter

Länsstyrelsens dnr: 433-3243-2016 (värmepumps-
aggregat), 433-7675-2014 (ut-
vändiga åtgärder)

Jönköpings läns museums dnr: 286/2015

Byggherre: Forshedabygdens församling

Byggentreprenör: Byggnadsfirman Roger Axelsson,
Värnamo

Målerientreprenör: Björhags Måleri AB, Värnamo

Rapportansvarig: Anders Franzén

Antikvarisk medverkan: Anders Franzén

Län: Jönköpings län

Kommun: Värnamo kommun

Socken: Torskinge socken

Fastighetsbeteckning: Torskinge kyrka

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Värmeluftsaggregatet på sin nya plats invid ett av fönstren på den norra fasaden.

Klockstapeln sedd från norr vid slutbesiktningen.

Referenser

Tryckta källor och litteratur

Gullbrandsson, Robin (2007). Torskinge kyrkogård : kulturhistorisk karakterisering och bedömning. Jönköpings läns museum, byggnadsvårdsrapport 2007:15.

Haas, Jonas & Franzén, Anders (2010). Torskinge kyrka : installation av nytt värmesystem. Jönköpings läns museum, byggnadsvårdsrapport 2010:12.

Sörensen, Mattias (2006). Torskinge kyrka : kulturhistorisk karakterisering och bedömning. Jönköpings läns museum, byggnadsvårdsrapport 2006:5.

Arkiv

Jönköpings läns museum, topografiska arkivet (JLM).

Björhags Måleri Flügger färg

Torskinge kyrka Färgsorter

Värnamo 2016-08-16

Vi har målat med

Kyrkans fasad

Högtryckstvätt av kyrkan.

Den putsade fasaden har om kalkats på nytt med Caparol Histolith Fasadkalk vit s0502-Y och sockeln och fönsterbänkar har målats med Silicat Siliton Caparol s4502-y.

Vindskivor målades med Lasol Linoljefärg s2502-Y

Träfasad på gavlarna och takfoten målades med Lasol Linoljefärg s0502-Y

Fönster har kittats om, något bottenstycke har byts av Roger

Vi har slipat och skrapat lös färg, tvättat och grundat och målat med linoljefärg från Engwall o Classon kulör s3502-Y. Endast utsidan.

Insidan av fönster har vi målat med s2000-N där vi har bytt glas.

Dörrar har skrapats, tvättas och målats med Lasol linoljefärg s7010-Y90R.

Sticketak tjärning med extra fin furutjära Dalbränd Trätjära Från Auson AB Kungsbacka 0300-56 2000 av tak och fasad på Sakristian, vapenhuset och ett skärmtak. Vi har haft rå Linolja och Balsam Terpentin för spädning av Trätjära.

Klockstapeln

Rödfärgning med Äkta Falu Rödfärg röd av klockstapeln tvättning och borstning av den rödfärgade ytan.

Taket Sticketak tjärning med extra fin furutjära Dalbränd Trätjära Från Auson AB Kungsbacka 0300-56 2000

Sommarhalvåret 2016 genomfördes en utvändig översyn av kyrkan och klockstapeln i Torskinge. Arbetena omfattade ommålning av utvändiga snickerier, avfärgning av kyrkans fasadputs, rödfärgning av klockstapeln och tjärning av alla spånytor. Samtidigt flyttades värmepumpsanläggningens aggregat till ett mer praktiskt läge på norrfasaden.