

Bönareds f.d. komministerboställe

Antikvarisk medverkan i samband med
omläggning av tegeltak

*Bjurbäcks socken i Mullsjö kommun,
Jönköpings län*

Bönareds f.d. komministerboställe

Antikvarisk medverkan i samband med
omläggning av tegeltak

*Bjurbäcks socken, Mullsjö kommun
Jönköpings län*

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 2017

Innehåll

Inledning.....	5
Syfte	5
Historik.....	6
Beskrivning inför åtgärder.....	8
Vidtagna åtgärder	9
Byggnadshistoriska noteringar.....	11
Administrativa uppgifter.....	12
Referenser.....	13
Bilder vid slutbesiktningen den 2 november 2015	14

Utdrag ur digitala fastighetskartan blad 64E 1dS. Skala 1:5000.

Komministerbostaden med välbevarad fasad från 1840-talet hade en sentida taktäckning av betongtegel.

Inledning

Bjurbäcks hembygdsförening tilldelades den 2 juli 2015 byggnadsvårdsbidrag för takarbeten på byggnadsminnet Bjurbäcks f. d. komministerboställe, Bönared 1:7, i Bjurbäcks socken. Föreningen hade den 22 juni 2015 även erhållit tillstånd till åtgärden. Hembygdsföreningen har relativt nyligen övertagit fastigheten och upprättat en plan för kommande vård- och underhållsinsatser. Arbetena omfattade omläggning av tegeltaken på huvudbyggnaden och bostadsflygeln och utfördes av Mullsjö Bygg & tak under perioden augusti till november 2015. Slutbesiktningen ägde rum den 2 november 2015.

Som antikvarisk medverkan, enligt länsstyrelsens beslut, anlitate Bjurbäcks hembygdsförening antikvarie Margareta Olsson vid Jönköpings läns museum, som även svarat för sammanställningen av denna rapport.

Syfte

Takarbetena på manbyggnaden och södra flygeln syftade till att skapa tekniskt fullgoda taktäckningar. Med övergången från ett sentida cementtegel till ett maskintillverkat lertegel med brännockar erhöll byggnaderna ett mer traditionellt utseende. Med ett handslaget äldre tegel och stockrännor hade man än högre grad närmat sig ett autentiskt utseende men detta gick inte att realisera av ekonomiska skäl. En återgång till stockrännor, som förekommit in i modern tid, övervägs dock i framtiden när dagens plåtrännor och stuprör tjänat ut.

Bönared någon gång före 1910. Vid denna tidpunkt hade tegeltaken brädnockar och trähängrännor. De vitmenade skorstenarna med profilerade krön tillkom sannolikt 1849. Den vinklade flygeln vid manbyggnadens norra gavel tillkom år 1878. Foto: Adolf Hivarsen. Västergötlands museum.

Historik

Bönared utgjorde ursprungligen ett frälsehemman under Bjurbäcks säteri, sannolikt uppodlat på 1500-talet. Gården tillföll 1725 kronan och arrenderades herefter av majoren Carl Horn. Möjligen kan manbyggnaden, vars ålder är okänd, ha uppförts som officersboställe strax herefter. Från mitten av 1700-talet beboddes gården av kaplanen i Bjurbäck, först sporadiskt men från omkring 1830-talet permanent.

Av sockenstämmans protokoll framgår att gården på 1780-talet var vanskött och förfallen. En omtäckning av manbyggnadens brädtak ska ha skett 1789, med virke från egen skog. Med ledning av bevarade inredningsdetaljer bör en större invändig renovering skett på 1790-talet. Strax före det att kaplanen flyttade in permanent, vidtogs vissa reparationsarbeten 1830. Vid sockenstämman 1848 togs beslut om att manbyggnaden följande år skulle byggas på en halv våning. Brädtaket skulle nu täckas med taktegel på ”ribbor” huggna i gårdens egna hagmarker. Huvuddragen i dagens fasadutformning tillkom sannolikt 1849 då byggnaden brädfodrades och erhöll sin karaktäristiska trekantiga vindsfönster. Av ett syneprotokoll från 1865 framgår att tegeltaket hade brädnockar, vilka liksom vindskivorna då behövde bytas ut. Någon gång under perioden 1870-1910 bör tegeltaket lagts om. Ett foto från strax före 1910 visar att delar av baksidans tak då hade ett flerkupigt strängpressat tegel, vilket taket bör ha kompletterats med vid denna takomläggningen. Den täckning med stickspån som ligger kvar under dagens takpannor,

Manbyggnaden hade så sent som 1968 kvar sitt ålderdomliga tegeltak från 1849. Foto: N F Beerståhl, Västergötlands museum.

Manbyggnadens baksida, sannolikt med kaplanfamiljen Hvarfner uppställd, någon gång före 1910. Delar av taket på baksidan hade vid denna tidpunkt lagts om med falsat maskinslaget tegel. Foto: Adolf Hivarsen. Västergötlands museum

bör härröra från samma takomläggning och var då avsedd att fungera som tätskikt under pannorna.

Bönared upphör att brukas som komministerboställe 1927 och mellan 1937 och 1950 drevs här i stället en pensionärsrörelse. Då vindens svale inreddes på 1940-talet togs den stora takkupan upp mot trädgården. Tillbyggnaden åt norr revs, av okänd anledning, vid samma tillfälle. Även skorstenarna murades om och erhöll dagens helt raka form med slätskurad cementputs. Det ålderdomliga tegeltaket med stockrännor och brädnockar fick ligga kvar tills någon gång på 1970-talet då det täcktes om med cementtegel.

Södra flygeln utgör en äldre timrad enkelstuga, vars ålder inte är fastställd. Möjligen kan den vara samtida med manbyggnaden och motsvarar i så fall den ryggåsstuga med förstuga, stuga och kök som omnämns i 1861 års syneprotokoll. Denna nyttjades som drängstuga och brygghus. I så fall har även denna sekundärt byggts på med en halv våning under tegeltak, sannolikt samtidigt som manbyggnaden 1849. Flygeln ska ha använts som arrendatorsbostad fram till år 1900 då den blev tvättstuga. Byggnaden renoverades genomgripande någon gång i slutet av 1920-talet, med ny utvändig panel, cementsockel, kopplade smårutade fönster och pardörr med smårutad överdel.

Södra flygeln 1968. Även flygeln hade taktäckning med handslaget tegel (dock utan brädnock) fram till på 1970-talet. Foto: N F Beerståhl, Västergötlands museum.

Taktäckningen av cementtegel avviker från manbyggnadens i övrigt ålderdomliga fasad. De raka slätskurade skorstenarna har även ett allt för modernt utseende. Takavvattningen av svartmålad plåt tillkom vid 1970-talets takarbeten.

Köksförstugan, som bör ha tillkommit på 1870-talet, har tidstypiskt takutsprång med profilerade taktassar. Vindskivorna är liksom knutbrädorna rödfärgade.

Det mycket grunda takutsprånget i takfoten vilar på en klen bräda upplagd på utknutarna. I takfoten syns en slät undertakspanel av ramsågade brädor och en täckning med s k stickspån.

De inre vindskivorna av kluvna brädor bör ha tillkommit 1878-1888 eftersom bredden följer metersystemet. Vindskivorna är vinkelrät avkapade i nedre änden.

Beskrivning inför åtgärder

Manbyggnadens taktäckning består av cementtegel, mednocktegel. Vindskivorna är dubbla och spikade mot takåsarnas ändar. De övre vindskivorna härrör liksom vattbrädorna från 1970-talet och består av cirkelsågade brädor spikade med trådspik. De inre vindskivorna består av äldre 10 tums kluvna brädor spikade med klippspik. Teglet ligger på strö- och bärläkt från 1970-talet, varav ströläkten är mycket tunna. Under läkten finns en äldre täckning med stickespån. Undertakspanelen består av ramsågade okantade brädor, lagda på takåsarna, kant i kant i slät täckning.

Södra flygeln har inklädda takfots- och gavelutsprång. Vid vindskivorna täcks vågbordens ändar med en insvängd nedre del.

Södra flygelns taktäckning består av cementtegel mednocktegel med vattbrädor. Undertaket består av en råspont från tidigt 1900-tal. Takavvattningen med stuprör och hängrännor i svartmålad plåt tillkom på 1970-talet.

Vidtagna åtgärder

Huvudbyggnaden

Huvuddragen i manbyggnadens välhållna exteriör härstammar från 1849-års renovering då även taket täcktes med ett handslaget enkupigt lertegel. En återgång till denna tegeltyp sågs därför som naturlig ur antikvarisk synpunkt, varför ett begagnat eller nytillverkat handslaget lertegel rekommenderades. Budgetramen, i vilken byggnadsvårdsbidraget ingår, tillät inte den betydande merkostnad som detta specialtegel skulle innebära. Istället valdes ett nytt strängpressat lertegel ur standardsortimentet hos Randers. Ett ofalsad röd enkupig panna, Höjslev R 801, valdes, vilken liknar ett tidigt 1900-tals-taktegel, men som aldrig förekommit på de aktuella byggnaderna. Tyvärr missade antikvarien att ange att en reducerad variant, RT821, skulle beställas. Med ett reducerat tegel skapas en schatterad taktäckning, typisk för äldre tegeltak.

Då de befintliga cementpannorna revs frilades en äldre taktäckning med stickespån på ett undertak av ramsågade brädor. Denna dokumenterades av antikvarien (se nedan *Byggnadshistoriska noteringar*). De underliggande stickspånen var inte spikade utan hade klämts fast vid spikningen av ströläkten. Både spåntäckningen och undertakspanelen var i gott skick, helt utan rötskador. Spåntäckningens tillkomsttid uppskattades till 1870-talet, och den borde

Då cementteglet demonterades framkom en äldre täckning med sk stickspån.

därför tillhöra pionjärtiden för maskinhyvlade stickspån i Sverige, vilket gör den byggteknikhistoriskt intressant. För att kunna bevara stickspånen valde man att inte riva befintliga strö- och bärläkt.

Nockbrädan bestod av en kluven bräda fastspikad med smidd spik, vilken mycket väl skulle kunna härröra från 1849-års takarbeten. Mindre rötskador förekom bitvis i brädans ovankant, vilka dock enbart föranledde en mindre ilusning av nytt virke i en sektion.

Samtliga av de övre vindskivorna och vattbrädorna ersattes med nya bandsågade brädor av kärnfuru. Dessa gjordes något högre på grund av att läktningen nu blev dubbel. Av de nedre vindskivorna, vilka var äldre, fick två ersättas, en på vardera gaveln. Även dessa ersattes med bandsågade furubrädor, eftersom det saknades möjligheter att få fram klyva brädor. Vindskivorna grundades med Falu rödfärg före uppsättning. Vindskivorna kapades vinkelrätt i nedre änden.

På de befintliga bärläkten lades en undertaksduk, Moniers Diverol Top RU. Takduken är vattentät men diffusionsöppen. Detta bidrar, tillsammans med den luftning som de gamla tegelläkten, till en minskad risk för rötskador i det äldre undertaket vid eventuella fuktläckage. Befintlig bärläkt i takfoten flyttades upp och återanvändes av estetiska skäl.

Nya strö- och bärläkt spikades ovanpå de gamla läkten, varefter de nya takpannorna lades. En nocktäckning med brädnockar som bygganden haft fram till 1970-talet, återskapades. Nock- och vattbrädor avses att styrkas med trätjära kommande säsong.

De befintliga plåtrännorna och stuprören bibehålls då de ännu inte tjänat ut. I framtiden överväger hembygdsföreningen att återgå till stockrännor.

Södra flygeln

Omtäckningen av södra flygelns tak skedde efter samma tillvägagångssätt som för huvudbyggnaden. Här bestod undertaket av en sentida råspont utan takstickor. Härmed revs strö- och bärläkten från 1970-talet, varpå takduken monterades direkt på råsponten. Nocken lades mednocktegel eftersom taket haft denna nocktyp tidigare.

Byggnadshistoriska noteringar

Sticktaket består av maskinhyvlade furustickor, vilka ligger löst och enbart fastklämda av tegelläkten. Dagens läkt är från 1970-talet men spiken kvarstår från de bärläkt som spånen ursprungligen klämts under. Dessa utgörs av smidda spik. Metoden att klämma fast stickorna under läkt omnämns bl a i Rothsteins Allmänna byggnadslära från 1875, och syftade till att minimera behovet av spik, i en tid då dessa var kostsamma. Spånen är 66 cm långa, och är lagda i tre-lagers täckning med ett blek på ca 19 cm. Kombinationen av maskinhyvalde spån och fastsklämda under läkt spikade

Stickspånen är kraftigt omrörda i samband med och efter förgående takomläggning. Eftersom denna är gjord med underliggande ströläkt, hålls spånen inte längre fullständigt på plats.

Undertakspanelen av ramsågade brädor med s k vattuspår, kanske delar av det brädtak som byggnaden hade fram till 1849.

med smidd spik, gör att täckningens ålder bör ligga någon gång omkring 1870- till 1880-talet. Den kan möjligen ha utförts samtidigt som tillbyggnaden 1878.

Undertaket består av ramsågade brädor. Brädorna har vattuspår på ovansidan längs kanterna, vilket är typiskt för äldre brädtak. Däremot saknas de övre lockbrädorna, som alltid annars täcker skarvarna i brädtaket. Sannolikt har dessa tagits bort i samband med att sticketaket lades. Brädorna är 30 mm tjocka vilket skulle motsvara 1 1/4 tum, enligt verktyg som användes i Sverige fram till 1855. Undertaket kan vara antingen från 1798 eller 1849-års takomläggning.

Då takkupan byggdes på under 1940-talet, återanvändes befintlig spåntäckning. Vid känsliga punkter, bland annat kring skorstenarna kompletterades med med takpapp.

Administrativa uppgifter

Länsstyrelsens tillstånd dnr: 432-3356-2015
 Länsstyrelsens bidragsbeslut dnr: 434-8151-2014
 Jönköpings läns museums dnr: 204/2014
 Byggherre: Bjurbäcks hembygdsförening
 Entreprenör: Mullsjö Bygg & tak AB
 Antikvarisk medverkan: Margareta Olsson, Jönköpings
 läns museum
 Rapportansvarig: Dito
 Län: Jönköpings län
 Kommun: Mullsjö kommun
 Socken: Bjurbäcks socken
 Fastighetsbeteckning: Bjurbäck 1:7

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor och litteratur

Gullbrandsson, Robin. *Bönared f.d. komministerboställe byggnadshistorik. Jönköpings läns museum byggnadsvårdsrapport 2010:5.*

Rothstein E E von. 1875 nytryck 2003. *Allmänna Byggnadsläran*. Kristianstad

Bilder vid slutbesiktningen den 2 november 2015

Den gamla komministerbostaden i Bönared återfick nu en taktäckning med lertegel och brädnockar. Av ekonomiska skäl fick man nöja sig med ett nytt strängpressat standardtegel, istället för ett handslaget tegel som byggnaden haft under perioden 1849- ca1970. På sikt överväger man att eventuellt ersätta 1970-talets takavvattningssystem i plåt med stockrännor. En renovering av skorstenarna där de återställs i ett äldre utförande planeras även inom kort.

I takfoten syns den numera dubbla tegel-läktningen. Den befintliga nedersta bärläktet flyttades upp. Vid slutbesiktningen kvarstår en rödfärgning av de bärläkt som blir synliga i takfoten.

På grund av det östra takfallets skevhet blev man tvungen att dels förhöja den västra övre vindskivan något dels förskjuta nocken något åt väster, vilket tydligt syns vid mötet av de övre vindskivorna åt söder.

Taktäckningen gjordes med nytt enkupigt strängpressat lertegel från Randers. Ett mer schacerat tak hade uppnåtts om ett reducerat tegel hade valts.

Detaljer som avluftningsrör och plåtbeslag från 1940-talet sparades.

Detalj av takets nyanock- och vattbräddor. Dessa avses att strykas med trätjära kommande säsong.

Flygelns tak lades med samma typ av tegel fast med nocktegel, eftersom taket haft sådant tidigare.

Byggnadsminnet Bönareds komministerboställe några mil söder om Mullsjö ägs sedan några år tillbaka av Bjurbäcks hembygdsförening. Som en första underhållsåtgärd lades tegeltaken på huvudbyggnaden och södra flygeln om hösten 2015. Det sentida cementteglet ersattes nu med ett nytt maskinslaget lertegel, vilket skapade ett mer traditionellt utseende. Under perioden 1849 till omkring 1970 hade byggnaderna dock haft tak med handslaget lertegel. Under tegeltäckningen på huvudbyggnaden påträffades ett äldre tätskikt med stickspån, vilket möjligen lagts 1878.