


2010:12

Allhelgonakyrkan i Lund

Utvändig restaurering etapp I

Antikvarisk kontroll, 2009

Petter Jansson


Regionmuseet
Kristianstad
Landsantikvarien i Skåne

Rapport 2010:12

Allhelgonakyrkan i Lund

Fasader etapp I

Antikvarisk kontroll, 2009
Lunds socken
Lunds kommun
Skåne län

Petter Jansson

Regionmuseet Kristianstad Landsantikvarien i Skåne

Kristianstad
Box 134, Stora Torg
291 22 Kristianstad
Tel 044 – 13 58 00 vx, Fax 044 – 21 49 02

Lund
Box 153, St Larsomr. Byggnad 10
221 00 Lund
Tel 046 – 15 97 80 vx, Fax 046 – 15 80 39

www.regionmuseet.se

© 2010 Regionmuseet Kristianstad/Landsantikvarien i Skåne
Rapport 2010:12
ISSN 1651-0933

Omslagsfoto: Intäckt ställning från söder
Kartor ur allmänt kartmaterial, © Lantmäteriverket, Gävle. Dnr 507-99-502.

Allhelgonakyrkan i Lund

Utvändig restaurering etapp I

Innehåll

Sammanfattning av utförda åtgärder	5
Administrativa uppgifter	5
Byggnadshistorik med relevans för ärendet	8
Utförda åtgärder på tak/avtäckningar	16
Utförda arbeten på tegelfasader	11
Utförda arbeten på betong	14
Utförda arbeten på fönster/glas	17
Övriga utförda arbeten	18
Avvikelser från handlingarna	20
Iakttagelser vid renoveringsarbetena	20
Kulturhistorisk bedömning av utförda arbeten	32
Materialspecifikationer	34
Övriga handlingar med relevans för ärendet	35
Bilagor	40


Skånekartan med Lunds kommun inritad


Utdrag ur ekonomisk karta från 1917

Sammanfattning av utförda åtgärder

Under våren- hösten 2009 har utvändiga restaureringsarbeten (enl. ritn. nedan, etapp 1) på västra delen av Allhelgonakyrkan i Lund genomförts. Arbetena har i huvudsak bestått av rengöring samt säkring och viss komplettering av skadade cement/tegeldelar samt fogar, ny stagning av sydvästra trapphusets södergavel, rengöring/kittkomplettering och målning av järnfönster samt visst glasbyte, mindre komplettering av västporten, översyn av plåtanslutningar och åskskydd, oljning/målning av tidigare behandlade trätytor och beskärning av vildvin.


Planritning över Allhelgonakyrkan yttre restaurering etapp 1
(Skala ej angiven)

Administrativa uppgifter

Objekt	Allhelgonakyrkan
Socken	Lunds socken
Kommun	Lunds kommun
Arbetshandlingar	Björn Bjelke-Holtermann, Restaurator AB, Malmö, 2007-08-31, bygghandling 2009- 04-22
Länsstyrelsens beslut	2007-10-24, dnr: 433-48924-07
Byggherre	Lunds kyrkliga samfällighet
Bygglédare	Församlingen: Börje Olsson

Konstruktör	Projektledning: Greger Nilsson/Björn Bjelke-Holtermann, TP Group/Restaurator, Malmö Niclas Hansson, Ramböll Sverige AB, Lund
Entreprenör	Bygg: August Lundbergs Byggnads AB, Lund, Stefan Kjernholm Bygg o sanering: Bygg o sanering i Skåne AB Hörby, Hans Rudolf Stenhuggare: David Waite, Kivik Sten: Marmor & Granit, Kristianstad Glas: Malmö Glassliperi & Blyfönsterfa- brik, Skurup, Berith Eriksson/Billy Eriks- son Målning: Karl Fr. Jönssons Måleri, Staf- fanstorp, Kjell Nilsson Plåt: BM Plåt AB, Lomma, Bror Mårtens- son Patinerings: Patinös Karin Wassberg, Brantevik Smide: Jöns Holmbergs Vagn & Meka- niska Verkstads AB, Annelöv, Jöns Holm- berg Ställningar: Sydställningar i Sölvesborg AB, Sölvesborg, Håkan Carlsson
Antikvarisk kontrollant	Regionmuseet Kristian- stad/Landsantikvarien i Skåne genom Pet- ter Jansson
Byggnadstid	april 2009- november 2009
Antikvarisk slutbesiktning	2009-09-25- 2009-11-18
Bidrag	KAE


Allhelgonakyrkan från sydväst strax efter färdigställandet. Äldre foto ur Kulturens/ Regionmuseets arkiv.


Kyrkan från sydväst. Tidigt fot ur Kulturens/Regionmuseets arkiv. Här kan man notera de kompakta murmassorna med starkt kontrasterande betong/naturstenspartier.

Byggnadshistorik med relevans för ärendet

Allhelgonakyrkan i Lund uppfördes 1887-1891 efter ritningar av arkitekt Helgo Zettervall, strax väster om platsen för det medeltida benediktinerklostret Alla Helgons kloster omedelbart utanför medeltidsstadens norra stadsvall. Kyrkan byggdes i väl genomarbetad nygotisk stil med en ovanligt flödande, formidabel detalj- och färgrikedom både ut- och invändigt. Från början las stor omsorg vid att skapa en komplett komposition med väl avvägda och sammanflätade detaljer i harmonisk balans och symmetri. Så anlätades bland annat Svante Thulins lunda- verkstad för att bidra till den magnifika interiören med valvmålningar av hög klass i limfärgsteknik och för att rita de förnämliga glasmålningarna som sedan utfördes av Tiroler Glasmalerei i Innsbruck.

Vid byggandet av den nya kyrkan användes i den framväxande industrialismens anda ny byggnadsteknik och moderna material som bland annat cement och maskinlaget fasadtegel med ovanligt tät yta, sida vid sida med högklassigt hantverk och traditionella material.

Till fasaderna användes rött fasadtegel från Börringe med inlagda svarta band och ornament.

Även om både detaljer och ytskikt bytts ut och förändrats, kan kyrkan ses som ett ovanligt välbevarat exempel på tidens och kanske framförallt Zettervalls arkitektur, och utgör ett mycket värdefullt och karaktäristiskt inslag i stadsbilden.

Byggnadsmaterialet och den nya tekniken bidrog också snart till stora bekymmer med bland annat vatteninträngning. Framför allt drabbades tornet, och tornspirans ursprungliga täckning av rödgulteldfast tegel från Höganäs i smått format, och prydd med dekorativa brunglaserade bälten, spiran täcktes därför år 1924 in med kopparplåt. Dessförinnan hade också sprickbildning i tornet vållat bekymmer och kring 1911 gjordes en grundlig utredning av sprickproblematiken. Tornspiran kröns av ett stort ihopbultat bronskors på järnstomme som efter drygt 100 år visade sig ha börjat rostspränga sönder det stora korset som fick gutas om och stommen ersattes av en rostfri stomme i samband med att tornspirans koppar-täckning förnyades år 2000.


*Kyrkan från sydost strax efter byggandet, foto ur Regionmuseets arkiv.
Här kan man notera de fria ytorna med gångsystem närmast kyrkobyggnaden.*

Fasadernas betongelement tillverkades av det lämpligt i Malmö år 1887 grundade Skånska cementgjuteriet. Elementen tillverkades av portlandcement och skulle likna grå sandsten. De ursprungliga cementavtäckningarna var delvis så bristfälliga att de redan från början behövde täckas in med gjutna blyskivor som fästes i betongen med genomgående spik försedda med blypucklor. Blyskivorna kom sedan genom årens lopp att bli klotterplank med olika meddelanden ristade eller stansade i blyet.

Saltutfällningar och vatteninträngningen har bidragit till återkommande estetiska/tekniska diskussioner och exempelvis förslag till vattenavvisande ytbehandlingar på fasader som dock aldrig utförts.

Taken över mittskepp och trapphus täcktes från början av rödgrå och blågrå skiffer, sannolikt walesiskt. Skiffertaket omtäcktes 1968-69 med mörkgrått Grythytteskiffer och ljusgrått Glavaskiffer i mönstringen. Övriga lägre tak täcktes från början av koppar.

Senaste mer omfattande utvändiga renoveringar genomfördes år 2000 och 2001-2002 då omfattande takarbeten liksom vissa fasadarbeten genomfördes. Bland annat förnyades då koppartäckningarna på tornspiran och de lägre takfallen och fogkompletteringar samt byte av tegel på tornfasader.


Allhelgonakyrkan ur en idyllisk synvinkel från sydost strax efter fullbordandet. Ur Regionmuseets arkiv.


Foto 1. Torn- västfasad från sydväst under ställningsbygget.

Utförda arbeten på tegelfasader

Utgångspunkten för fasadarbetena var att säkra byggnaden tekniskt för framtiden och att arbetena skulle utföras varsamt och hänsynsfullt mot i första hand original men även mot tidigare utförda reparationer. Avgörande om borttagning/ersättning av material diskuterades fram mot estetiska, tekniska, ekonomiska och kulturhistoriska avväganden. Eftersträvat ersättningsmaterial/teknik skulle i första hand knyta an till original men rent återställande var inte aktuellt.

Inledningsvis sågades kvarvarande vildvinsrester ner och fastsittande rotbitar samt sugfötter rensades så gott det gick utan att tegel/betong/bruksfogar skadades. Flera olika metoder prövades men den slutgiltiga lösningen som visade sig skonsammast och effektivast var skrapning med ett nyutvecklat kilformat träverktyg, misstänkt likt ett förminskat ”klappeträ” som används vid traditionell läggning av blyskivor till blytak, och rotborste. I samråd med kunniga snickare enades om att bästa träslag för detta verktyg var bok. Rensningen utfördes med större noggrannhet på de lägre fasaddelarna, under betonglistverk på ca 6m höjd där som en kompromiss framdiskuterades att alla åtgärder hade större visuellt värde än högre upp där åtgärderna genomgående fick mer av säkerhetsbetonad karaktär, åtgärder mot farligt nedfall prioriterades.


Foto 2 och 3. Växtrensningens verktyg respektive inspektion av vinrankor innan rensningen.

Lösa och förbrukade fogar rensades till fast underlag och djup som medgav långsiktigt hållbar ny fogning. Rensningen genomfördes med försiktighet med maskinverktyg med inriktning på att så långt som möjligt undvika nya skador på tegel/betongmurverk. Flera metoder prövades med olika slags fräsverktyg och vinkelslip. Ett problem att hantera var att fogarna är förhållandevis tunna och varierar mycket i tjocklekar.

Skadade tegelstenar byttes ut mot nya primärt utifrån teknisk status och något subjektiva bedömningar som ”där mer än hälften av respektive tegelstens yta var skadad” eller där tegelstenen skivats/kluvits och föll ner, aktivt skalades också dåliga tegelstensdelar bort även om tegelstenarna inte byttes ut.


Foto 4 och 5. Fräsverktyg och murverk efter fogfräsning.


Foto 6 och 7. Exempel på tegelskador i fasader.

Vidare delades av prioriteringsskäl fasaderna in i en nedre del under ca 6 m där det ansågs råda mer estetiska hänsyn för markbundna betraktare och i övrigt generellt högre säkerhetsprioritering och därmed mer tegelbyte på själva tornet framförallt i anslutning till ingångssidorna. Prioriteringarna bestämdes dock så att de inte skulle äventyra teglets eller murverkets hållbarhet.

Trots de ganska hårda prioriteringarna kom i slutänden omkring 6 gånger så många tegelstenar som beräknat att bytas, ca 9000 mot 1500. Och ändå, kunde betydligt fler ha bytts. Eftersom skador och bytta sten förekom så spritt över fasaderna bedömdes en kartering av detta ur teknisk synpunkt inte angelägen/ekonomiskt inte försvarbar och genomfördes därför inte.

I flera fall bortprioriterades byte av formtegel som efter snabb underhandsundersökning visade sig vara omöjligt att tillhandahålla i standardsortiment utan måste specialtillverkas. Vidare visade sig att likvärdigt svart ersättningstegel var betydligt svårare att tillhandahålla än rött. I kyrkans ägo fanns ett större lager av både rött och svart ersättningstegel, som emellertid visade sig ha ganska avvikande färg och storlek mot det ursprungliga. Framförallt var det lagrade teglets färger jämförelsevis livlösa och det ”svarta” inte alls svart utan grått, även det röda var betydligt ljusare än det ursprungliga fasadteglet, och båda sorterna tydligt mindre än originalet. Vidare hade det nya teglet ”runda hörn” som gjorde det mindre distinkt vid inmurning.

Mot bakgrund av lång leveranstid för specialtillverkat tegel valdes att inte byta ut skadade profiltegel, de lämnades för framtida alternativåtgärder efter rensning eller i vissa fall efter att ha lagats med infärgat lagningsbruk. Till fasade hörntegel valdes att såga tillgängligt murtegel för att få rätta synliga vinklar. Det konstaterades att så hade gjorts tidigare. Det nyinsatta sågade teglet sågs som provisorier och bakmurades inte för att lättare kunna ersättas med nytillverkat specialtegel i framtiden.

För att underlätta vid kommande renoveringar gjordes genom Bygg kartering/uppmätning av profil/specialtegel för att använda vid framtida beställningar. Karteringen kommer efter sammanställning tillsändas samfälligheten.

I övrigt införskaffades nytt bättre färganpassat rött och svart reservtegel.


Foto 8 och 9. Efter fogrensning respektive efter omfogning av fasader.


Till nymurning och fogning användes KC-bruk av samma slag, fogbruket infärgades vid behov med järnoxidsvart, framförallt på de södra sidoskeppsfasaderna där det både fanns större anledning och möjligheter att ansluta till ursprungligare fogfärgning. Från början avsågs användas bruk med max 3mm ballast men på grund av tunna fogar användes max 1mm ballast.

Vid fogning användes fogspruta och vid bearbetning specialslipade stålslevar som slipats till olika lämpliga användbara fogbredder.

Efter fogning rengjordes fasaderna med borste och vatten.

Befintliga mjukfogar mellan takytor och murverk sågs över

Ställningarna hade till största delen fästs i fogar. Till efterlagningar av ställningshålen användes antingen fogbruk eller i tegel/betong infärgat stenlagningsbruk.

Även misspydande tidigare håltagningar för kablage/klammerinfästningarna kring ingångspartier lagades genom att antingen byttes tegel ut eller så lagades med lagningsbruk.

Utförda arbeten på betong

Olika rengöringsmetoder prövades/speciellt angående mörkare missfärgningar och vildvinsrester, huvudsaklig målsättning var att göra så lite skada som möjligt på betongen. Ornerade delar/masverk och gargoyler rengjordes av stenhuggare medan övriga betongpartier rengjordes och lagades av Bygg. Stenhuggare rengjorde betongpartier varsamt med ånga med diskmedel samt vid behov kompletteringsrensades med mässingsborste och skalpell, bygg rengjorde med mässingsborste och vatten. Ångan fungerade särskilt bra mot växtlighet.


Foto 10 och 11. Stenbyggare förevisar tvättmaskin samt inpackningsresultat.

Ornerade delar i masverk och gargoylnas undersidor rengjordes med inpackningar. För att komma fram till lämplig rengöringsmetod gjordes försök med ler/cellstoffinpackningar och vatten eller natriumkarbonat.

Cellstoffinpackningar med natriumkarbonat visade sig effektivast och upplevdes ge bra både tekniskt och visuellt resultat, materialförlust bedömdes mycket ringa och inte större än med inpackningar av lera och vatten.

Mot den bakgrunden valdes därefter genomgående cellstoffinpackningar med natriumkarbonat för ornerade betongdelar. Försöken visade att inpackningarna på gargoylnas undersidor var svåra att hålla på plats och rengöringen bet inte på den mörkgrå krustbildningen på dessa delar. Eftersom missfärgningarna på gargoylnas undersidor dessutom inte bedömdes vara materialförstörande och knappast visuell på grund av skuggverkan valdes att efter försök inte rengöra dessa partier. Större sprickor, hål och lösa delar lagades i eller fästes där de bedömdes vara av i första hand teknisk betydelse och för personsäkerhet. Lagningarna utfördes genomgående restriktivt och mindre sprickor lagades inte, och i princip ersattes inte heller bortfallna delar, arbetena karakteriserades av återhållsamhet. I vissa fall sattes större skarvar mellan betongelement igen.

Det gjordes alltså inga nykonstruerade delar eller mer omfattande reparationer.

Över den före detta ingångsöppningen i södra tornmuren ersattes en större del av överliggaren med lagningsbruk.

Alla lagningar gjordes och formades på fri hand.


Foto 12 och 13. Fönsterjärn efter rostskydd och med wellpappdistans respektive exempel på använt armeringsjärn vid lagning av större sprickor i betong.

Större lösa delar och skadade partier i masverk förstärktes/lagades med inborrade rostfri svetsstråd eller rostfri syrafast gängad stång i kombination med Hilti ankarmassa. Befintliga rostande fönsterjärn frilades så gott som möjligt och rostskyddades efter rengöring på plats. Wellpappinpackningar användes som expanderemottagare vid tänkt fortsatta rostangrepp. Efterlagningar gjordes med KC-bruk som gavs anpassad färgsättning med pigmentering. Till fogning användes infärgat hydrauliskt kalkbruk.

Utförda åtgärder på tak/avtäckningar

Takytor inspekterades med avseende på eventuella skador. På skiffertak i anslutning till arbetsområde ersattes två trasiga skifferplattor med nytt lika befintligt. Samtliga blyavtäckningar på tornspiran sågs över och justerades för bättre tätning. Brukstätningar diskuterades men till slut enades om att enbart justera tätningen genom att där så ansågs nödvändigt dikta de i murverket inspårade blyavtäckningarna för att nå bättre täthet. Liksom då täckningarna utfördes ansågs det ur teknisk synpunkt tillräckligt med sådan tätning och att bruksfogning nog aldrig skulle hålla.

Enstaka hål löddes igen på plats med bly legerat med tenn och koppar, till lödning användes gasdriven lödkolv.

Enstaka lösa plåtar på torngavlar fästes in liksom fågeltrådar över torngavlarnas övre kopparbaljor.

En tunga till gargoyle vid sydvästar hörnet på södra trapphuset nyttillverkades efter mall från motsvarande befintlig/ursprunglig tunga på motsvarande nordvästra gargoyle. Den nya tungan tillverkades i kallvalsad 0,7 mm kopparplåt, upphängd med 3mm kopparplåt. Den nya tungan blev utdriven på pfaff och omslagsjärn, den patinerades inte såsom kopparrosetterna på huvudporten. Sammanlagt 4st nya svep med sprint tillverkades i 0,7 mm kopparplåt, nya runda böjar till rör i sydväst.


Foto 14 och 15. Inspektion av provisorisk stuprörslagning respektive gargoyl med koppartunga som utgjorde modell för ny tunga.

I samband med arbetena stals ett antal nedre stuprörslängder. Dessa ersattes med nya rör i brun plåtsol eftersom det ur stöldsypunkt bedömdes som lönlöst att fortsätta med kopparrör i dessa lägen.

Utförda arbeten på fönster/glas

Ett mindre antal glas byttes på tornets fönster. Mindre hål och sprickor där det bedömdes som att glaset i huvudsak var intakt och inte riskerade större skador i den närmaste framtiden lämnades antingen utan åtgärd eller limlagades vid behov. Bortfallet/taget kitt kompletterades med nytt linoljekitt. Järn i bågar rengjordes sedan enligt handlingarna med stålborste och slipades samt grundades med olja. Frilagda rostande inmurade järn rensades så gott som möjligt från rost och rostskyddades därefter med blymönja. Innan cementlagning sattes distanser mellan järn och brukslagningar för att medge framtida rostexpansion. Därefter målades synligt järn i enlighet med handlingarna lika befintligt svart. Färgen på fönsterbågar var genomgående blekt, framförallt åt väster.

Nytt ersättningsglas specialtillverkades för att efterlikna det mycket karakteristiska ursprungliga. Glasmästaren berättar följande om tillverkningen av detta glas: "Först letade vi upp det glas, som närmast motsvarade utseendet på de befintliga glasen. Vi valde ett som heter äkta flussglas. När vi bestämt oss för detta glas, provbrände vi bitar i olika temperaturer i en glasugn. Vi provade också att "bränna" glasen på olika underlag, som isolering, krita och penslad skiva. Till slut tyckte vi, att vi kommit så nära som möjligt.


Foto 16 och 17. Nytillverkad och patinerad kopparrossett respektive restaurerat fönster.

Trots att samma inställning användes, så blev glasformningen lite olika glas till glas, men så är ju även de befintliga. Vi valde ut de, som vi tyckte bäst motsvarade originalglasen och skar dem efter hand. Sedan kittades de med äkta linoljekitt.” I samband med arbetena frilades och undersöktes så långt som möjligt bågarnas infästningar i betongen men detta föranledde ingen åtgärd i övrigt.

Övriga utförda arbeten

Åskledaranläggningen sågs över och kompletterades.

För åtkomlighet demonterades befintliga berörda stuprör och utkastare försågs med tillfälliga plastavlopp under byggtiden. De tillfälliga utkastarna behövde översyn lite då och då för att fungera bra, exempelvis lossnade utkastarna emellanåt. Vid/efter byggtidens slut stals nederdelar av stuprör samt delar av åskledarelinor. Invändigt försågs ljudluckorna med nygamla vattenuppfångare.

Ljudluckorna rengjordes och slipades enligt handlingarna och efter viss träkomplettering med kitt/nya trädelar målades luckorna i tidigare nyans, utifrån färgtrappa valdes en grönton NCS S58005-G20Y som den sannolikt ursprungliga och som den nya. Gångjärn sågs över och underhållsmordes.

Ekportar oljades in enligt handlingarna efter rengöring. Nyare tillkommen slaglist på den södra porten gavs infärgad inoljning eftersom den ansågs alltför störande avvikande i kulör.


Foto 18 och 19. Fågelträck respektive duvbäck vid tornluckor.

Till huvudporten tillverkades nya rosetter där det fattades, rosetterna gjordes i kopparplåt efter mall av befintliga, genom drivning av kopparplåten på form i bogträ samt bearbetning med driv och polerhammare.

De nya rosetterna patinerades i en kastrull med en blandning av silverniträt och uppvärmt vatten till ett resultat som efterliknade de naturligt patinerade ursprungliga rosetterna.

Efter patinering monterades rosetterna med infästningsdubb med huggen yta och som säkrades med lim PL 400 liksom lösa befintliga rosetter.

Mellan glasparti och murverk över västportalen gjordes en ny brukstättning med fogbruk.

Befintliga mjuk/silikonfogar undersöktes men bibehölls där de bedömdes vara i gott tekniskt skick.

I södra torntrapphusets södra gavel fästes rostfria stagjärn för gaveln. Järnen borrades genom murverk och de yttersta sparrarna efter att fasadtegel först plockats bort för att sedan återmonteras när stagjärnen monterats. Järnen kom på så sätt att döljas helt i fasaderna.

Riklig nedsmutsning med fågelbon och fågelträck förekom i anslutning till ljudluckorna, under byggtiden förekom flera fall av häckande duvor, även på byggnadsställningen. Fågelbon och fågelträck rensades bort och fågelpiggar monterades på utsatta partier. Även nätning av luckorna diskuterades men ersattes då av partiellt placerade fågelpiggar.


Foto 20. Kontroll av nytt senare inmurat ankarslut i tornets sydvästra trappgavel.

Avvikelser från handlingarna

Smidesarbeten utgick eftersom inget behov bedömdes föreligga.

Betydligt fler tegelstenar byttes än beräknat, framförallt var de svarta sämre än beräknat.

Anslutningar mellan blyplåt och tegel förbättrades genom enbart diktning av befintlig blyplåt, fogtätning med bruk utgick eftersom det ansågs som ohållbart.

Stagning av södra trapphusets gavelröste gjordes enligt under arbetet framtagna ny kompletterande handling.

Inga prover för analys togs på själva betongen eftersom det inte blev aktuellt med mer än små enstakare lagningar.

Däremot togs prover för analys på krustan på betongen och på saltutfällningar.

Iakttagelser vid renoveringsarbetena

Fasader- tegel

De norra och östra fasaderna var genomgående i bättre skick än de västra/södra. På de södra och norra fasaderna var både ursprungligt tegel och fogar betydligt bättre bevarade än åt väster söder, även om till exempel originalfogarna förlorat sin ursprungliga färg.

Betydligt mer tegel än vad som räknats med från början visade sig vara skadat.

De svarta stenarna var genomgående av sämre kvalitet än de röda, bränningen varierade mycket på de svarta teglen som kunde vara hårdbränt svarta på utsidan men med en löst porös brun kärna.


Foto 21 och 22. Skadat tornmurverk åt söder innan restaurering respektive detalj av skadat svartbränt originaltegel.

Över huvudtaget var fasaderna vid närmare betraktande ganska brokiga och hade så varit från början eftersom både det ursprungliga röda och svarta teglet hade ganska brett spektrum av färger ibland i en och samma tegel men framförallt sinsemellan. Det ger fasaderna ett påtagligt livfullt utseende även om maskinslaget tegel använts. Sannolikt berodde de olika färgningarna/schatteringarna både på val av leror och på bränningstekniken/utrustningen.

Det var inte så att dessa variationer kunde spåras i särskilda partier kopplade till exempelvis olika leveranser utan finns spritt vilt i fasaderna.

Det ursprungliga teglet var mycket distinkt till sin form med mycket skarpt skurna hörn och sidor. Den ursprungliga ytan upplevdes både hos det svarta och röda teglet närmast ha varit en smula glansig och lysterbetonad.

Tegelskadorna bestod dels av ytliga skador där den yttersta brännhuden skadats/skalats bort av väder och vind, dels djupare skador där stenar skiktades eller där själva tegelstommen pulveriserats antingen inifrån eller då brännhuden/skadats/försvunnit. Spritt förekom även delvis omfattande ”missfärgning” av saltutfällningar. Missfärgningen/saltutfällningen hade också i flera fall återkommit redan vid slutbesiktning efter fasadrenöring med vatten och borste. Vad det rörde sig om för typ av salt är ännu oklart, men eftersom det kan ha betydelse för val av fortsatta metoder och material togs prover för analys.

Vid provsmakning framträdde en tydlig sälta, enligt bedömning något likt ”salt-sill”.

Skadorna bedömdes som blandning av erosion på grund av materialet i sig, yttre påverkan som frostcykler/blästring av vind/regn. Skadorna fanns spritt över samtliga fasader, uppträdde emellanåt klumpvis men var värre i klassiskt utsattare lägen som åt väster och söder samt i virvelpartier exempelvis mot öster.

I stor utsträckning förekom också en förrädisk variant där teglen var till synes intakta, utifrån sett. När fogar/kringsittande dåligt tegel bearbetades skall ett skikt av de till synes oskadade teglen som befanns ha skivats 1-2cm in sedan en tid tillbaka men där ytterskalet fortfarande satt kvar.


Foto 23 och 24. Salt/vitrings-skadat tornmurverk respektive liten björk vid västportalens omfattning innan restaureringen.

I vissa fall kunde skiktningen förutses genom att knacka på tegelstenarna där de skadad då gav ifrån sig bomliknande genljud.

Det ursprungliga teglet är ett kanaltegel med i princip vågräta kanaler. Fasadteglet är ett beklädnads/förbländertegel som i princip murats utanpå en annan stomme av tegel av lite mer blandat innehåll och varierande kvalité. Teglet har dessutom murats i princip som enbart koppförband med då förhållandevis många stötfogar och fogar med ett vid tiden ganska vanligt system av förhållandevis hård och tät ytfog och ett betydligt porösare löst murbruk. Under renoveringen diskuterades om både fasadteglets kanaler och byggnadstekniken påverkat problematiken med söndersprängning och saltutfällningar och missfärgningar. I anslutning till det diskuterades hur mycket av dessa problem kunde komma från materialet självt och eller i kombination med yttre påverkan och då främst ifråga om regnvatten eller uppstigande markfukt.

Mot den bakgrunden är det viktigt att notera att det konstaterades saltutfällningar och delvis skadad tegel hos senare ommurade partier/bytt tegel, saltutfällningar noterades även i viss mån på helt nya fogar/nyinsatt tegel. Det understryker att salttransporter förekommer och kommer att fortsätta i murverket.

Mot den bakgrunden valdes att ta prover på saltutfällningar för att avgöra vilken typ av salt som förekommer för att kunna bedöma om det kommer från byggnadsmaterialet eller utifrån. Resultatet av en saltanalys bedömdes kunna vara till hjälp för att bedöma framtida åtgärdsbehov och för val av renoveringsmaterial/metoder ur teknisk synpunkt. Mot den bakgrunden diskuterades också vikten av att vid både rengöring och murningsarbeten minimera vattentillförseln under arbetena för att om möjligt minimera ytterligare salttransporter.

Här och var ledde också skadorna till grogrund för olika slags växtlighet som genom sina sprängande rötter och fuktabsorptionsförmåga befarades kunna påverka murverkets livslängd negativt.

Det blev en diskussion kring möjligheten att specialbeställa formtegel men framförallt på grund av lång leveranstid och tidigare bristfälligt underlagsmaterial angående former/storlekar valdes att avvakta med specialbeställningar. En mindre mängd (sammanlagt ca 20 st) vanligt färganpassat murtegel sågades till för fasade hörn.

Överhuvudtaget styrdes valet av ersättningstegel av vad som vid renoveringen fanns att tillgå i nutida produktion. Urvalet är begränsat på grund av betydligt färre existerande tegelbruk och mer begränsat urval i produktion. Ursprungsbruket Börringe som en tid var ett av Europas största las ner och försvann redan på 1960- talet, lergravarna är inte längre kända/i bruk. Och idag finns inte längre någon större regelrätt murtegeltillverkning i Skåne. Därför ansågs det inte realistiskt att helt kunna efterlikna den ursprungliga produktionen/ursprungsteglet, möjligheten att använda begagnat tegel diskuterades men valdes bort av tekniska/praktiska hänsyn, det bedömdes inte som möjligt att erhålla tillräcklig mängd med tillräckliga tekniska garantier. Senare ersättningstegel hämtades som tidigare från Tyskland/Danmark där tegeltillverkning i gamla regier/bruk fortfarande pågår. Även i dessa länder är dock tillverkningsätt och utrustning moderniserad i förhållande till vad som var brukligt vid den tid då kyrkan byggdes. Nytt tegel valdes i princip utifrån estetiska kriterier som anpassad färg/storlek/form.

Framförallt det äldre ersättningsteglet hade både avvikande färg och storlek jämfört med det ursprungliga, likaså var det nya teglet betydligt jämnare i färg och struktur än det ursprungliga. Enligt uppgift från leverantören av det gamla ersättningsteglet utgick man vid tiden för beställningen ifrån att det nya teglet med tiden skulle mörkna av föroreningar och förslitning.

Sammanlagt gav användningen av det gamla ersättningsteglet åtminstone inledningsvis ett framträdande synintryck framförallt på tornet. Intrycket förstärktes också av att bitvis mer sammanhängande tegelpartier byttes just på tornet.

Kartering av bytt tegel diskuterades under arbetet men bortprioriterades eftersom det inte bedömdes som vara enkelt praktiskt genomförbart eller riktigt meningsfullt i sammanhanget eller för det fortsatta underhållet eftersom både skador och bytt sten förekom så spritt över fasadytorna.

Undersökning av fasaderna visade att det på ursprungliga fasadavsnitt framförallt mot norr iaktogs enstaka tegelstenar som antagligen från början getts modifierade former/vinklar genom att de sågats/slipats till. Liknande förfarande hade sedan gjorts vid betydligt senare reparationer då bland annat stora delar av de övre partierna av torngavlarna murats om och det då använda hålteget sågats/slipats till för att återskapa utsmyckningens detaljer, delvis hade detta gjorts med teglet fastmuret på plats.

Från början hade tegel också sågats/huggits till mycket slanka och närmast sköra former för att passa i murningen, likaså hade mycket små passbitar/pettringar formats till sekundärt efter bränning. Det diskuterades hur detta hade kunnat göras utan att fördärva teglet och utan att det syntes särskilda särytor kring snitten, men teknik/hjälpmiddel kunde inte riktigt förklaras.


Foto 25 och 26. Ursprungligt sågat/ slipat originaltegel respektive prov på sågat nytt svart ersättningstegel.

Det noterades också att tegelsmygar vid fönster på tornets trapphus justerats med fina urhuggningar mot solbänkarna av betong. Murningen tolkades överhuvudtaget ha utförts med stor omsorg, men framförallt på högre nivåer noterades att det från början förekommit o/avsiktliga missar i olikfärgade partier och frekventare användning av inplacerade sekundärformade småbitar istället för helare innan bränning formade tegel i komplicerade former än nertill i murverket där sådant är lättare att se för normalbetraktaren.

På ett flertal tegelstenar iaktogs stämplade siffror/bokstäver samt ristade/skrivna äldre/ursprungliga uträkningar/meddelanden.

Skillnaderna i färg/kvalitetsjämnhet mellan gammalt och nytt tegel förmodades bland annat bero på olika produktionskontroll, råvarokontroll, ugnstyper och produktionssätt. Vidare diskuterades varför det moderna teglet hade runda/ fasade sidor. En anledning kan vara att runda hörn minskar risken för transportskador/förslitning vid hantering. Det syns också frekventare kantskador på det ursprungliga teglet jämfört med nyare ersättningstegel.

I tornmurverket iaktogs på några få ställen inmurade järn, sannolikt någon form av armering. Någon tydligare uppfattning om utbredning/funktion/konstruktion gavs dock inte i ”titthålen”. Till detta kan tilläggas att vid tidigare invändiga renoveringsarbeten i de östra trapphusen iakttagits inmurade järn som eventuellt kan kopplas till förankringar av utvändiga betonglistverk.

Fogarna tycktes från början ha varit något tryckta och förmodligen dragna med hård sticka eller stål till släta nästan blanka ytor. Ursprungligt tegelfogbruk tolkades ha varit med fin ballast och pigmenterat, sannolikt med kimrök. På kyrkans norra fasader finns fortfarande rester av ursprungliga fogar med olika stadier av infärgning.


Foto 27 och 28. Märkning av ursprungligt svart tegel.

Med tiden har både fogytorna vittrat och pigmenteringen ”sjunkit in” i fogarna som därigenom kan uppfattas som väldigt ljusa, mot att från början ha varit mörkgråa. Det stämmer också väl överens med de äldsta tillgängliga fotografierna av kyrkan där tegelmurmassan upplevs väldigt kompakt och mörk medan betongelementen/blyavtäckningarna har en betydligt avvikande mycket kontrastrik ljus ton. Kyrkan upplevs på dessa fotografier som kontrastrikare än idag. I övrigt anas på fotografierna mindre ljusa fläckar i tegelmurningen och oregelbundenheter i anslutningarna mellan hörnkontreforer och södra trapphuset. Vid omfogning valdes olika typer av färgat bruk vid lagning i anslutning till mer bevarade ursprungliga fogpartier. Vid omfogning på tornet åt väster och söder valdes en kompromiss med förhållandevis ljusst fogbruk, anpassat till förhärskande befintlig fogbruksfärg av främst sentidare slag på tornfasaderna.

Efter diskussion användes olika lagningsbruk till ifyllnad av hål för ställningsfästen, de flesta ställningsfästena hade dock satts i fogar. Tidigare hade framförallt ofärgad silikon satts i ställningshålen. Lagningsbruket pigmenterades med vanliga jordfärger, färgsättningen var inte så lätt eftersom bruket ändrade kulör kraftigt när det torkade. Särskilt det ”tegelröda” bruket var svårt att få till, men efter ett antal prov som började med färgen ”Marilyn Monroes” läppar enades om kompromissen ”Kylie Minogues” läppar.

Vidare iaktogs spritt kvarsittande järn från olika slags infästningar, bland annat sannolikt ställningsinfästningar. Även om järnen delvis var rostangripna lämnades de kvar eftersom det bedömdes medföra betydligt mer skador att försöka plocka ut dem än att låta dem vara kvar.


Foto 29. Prov på lagningsbruk på långhusets södra fasad.


Foto 30. Exempel på olika färger, ytstruktur, krusta och vittringsskador på betong i masverk.

Betong

Betongelementen hade ganska varierande färg och ytstruktur som gav varierande utseende. Färg och ytstruktur förmodas hos betongen lite liknande teglet ha varierat från början, masverk i framförallt söderfasaden var bitvis så guldfärgad att det diskuterades om betongen tidigare/från början varit avfärgad men detta kunde inte fastslås. Däremot förekom tidiga/ursprungliga och senare lagningar med varierande utbredning och ytstruktur. Vissa av lagningarna tydde på missar vid gjutningen av betongelementen, det förekom till och med att lagningar försetts med fogmarkeringar för att imitera den symmetriskt tänkta uppdelningen utifrån betongdelarnas antal och form. De äldsta lagningarna föreföll ha gjorts med samma slags bruk som fogbruk som var blandat med fin ballast och gråfärg liknande huvudsaklig betongfärg.

Ursprunglig gjuthud fanns till stora delar bevarad, framförallt på väderskyddade platser. Att så pass mycket av ursprungliga ytskikt fanns kvar bidrog till större återhållsamhet vid rengöring som inriktades på att inte i onödan spoliera ursprungliga skikt, även om det inte blev aktuellt att återskapa ursprunglig färg/utseende och begränsade möjligheten att minska visuellt störande missfärgningar.

Betong/cementytorna var generellt mer anfränt av väder och vind mot väster/söder än mot norr, mot väster/söder speciellt vid utsatta lägen var mer ballast synligt framvaskad i betongen. Framförallt förekom på mer utstickande detaljformade delar samt ovansidor omfattande erosion och bortfallet material.

Skador med sprickbildning förekom förutom i gargoyler även spritt i övriga betongelement. Särskild omsorg las vid uppföljning även invändigt av sprickorna i masverk där betongelementen har mer teknisk bärighetsfunktion än i exempelvis listverk.


Foto 31 och 32. Exempel på sannolikt ursprungliga lagningar av betong/fogar mellan betongelement.

Fläckvis förekom svart ”krusta” som tycktes ha bitit sig fast väl i betongen och den ursprungliga ytan, på flera ställen verkade den i princip som ett fastbitet skal. Krustan gick inte att tvätta bort men missfärgningar kunde allmänt tonas bort en smula vid rengöring med vattenindränkta cellstoffinpackningar som fick sitta varierande tid, metoden användes enbart på ornerade betongdelar. Användning av Arte Mundit diskuterades men blev aldrig aktuellt eftersom medlet inte fungerar om det utsätts för UV-strålning, det fungerar alltså inte utan intäckning utomhus. I övrigt diskuterades mekanisk rengöring som skrapning eller blästring som rengöringsalternativ på betongkrusta, nackdelen med metoden är att då försvinner material/ursprungliga ytskikt. Vad krustan egentligen bestod av och därmed kanske missfärgningen är ännu oklart. Prover för analys har tagits för att kunna vara till hjälp för vägledning av framtida åtgärder.

Avvikande missfärgade betongpartier uppträdde emellanåt på intilliggande betongelement och upplevdes då särskilt påtagliga vilket bidrog till rengöringsförsöken och sedan variationer i lagningsbruk.

Likasa uppträdde variationer i kvarsittande gjuthud/ytskikt mellan intilliggande betongelement. Detta påverkade också synintrycket både direkt och genom exempelvis olika fuktupptagnings/avgivningsförmåga vid regn/fuktig väderlek.

På flera olika ställen föreföll betongelementen ha satts ”upp- och ner” i förhållande till gjutningsriktning. På flera olika avtäckningar iaktogs i fallriktningen längsgående fåror/ojämnheter/skiktningar och som var något förskjutna mellan de olika elementen. Eventuellt berodde ojämnheterna delvis på erosion på plats på grund av försvagningar i materialet/gjutomgångar.


Foto 33 och 34. Exempel på fårad betong respektive krusta på undersida av gargoyle.

I framkanten av vissa betongelement iakttogs järn- spikrester. Det gick inte att avgöra om detta var någon ursprunglig form av armering/infästning eller kom från senare lagningar.

Gargoyler uppvisade delvis omfattande skador med vittrade ytor, en del bortfallna delar samt emellanåt framskymtande armeringsjärn och framförallt frekventa sprickor, speciellt lite finare sprickor som var svårare att uppfatta. Bortfallna delar ersattes inte eftersom det inte ansågs ha någon teknisk betydelse och kunde vara vanskligt rent tekniskt att fästa på bra sätt, likaså lämnades av samma skäl finare sprickor utan åtgärd.

De övre betonglistverken har för ett antal år sedan målats med en tjock kvastad färg/slamning av något slag. Färgen satt i stort sett bra även om den bitvis var något sprucken. Det diskuterades att eventuellt ta bort färgen som ger listverken en främmande och lite grötigare yta, men eftersom färgen tycktes sitta så bra och ytterligare rengöring bedömdes som kostsam lämnades färgen efter viss rengöring.

Färgen bedöms ha använts för att skydda skadade betongpartier, men eftersom den hade så bra vidhäftning tolkades befintligt underlag vara gott/hållbart.

Fönster

Det ursprungliga glaset i tornets fönster är av en alldeles speciell typ, det förefaller ha gjorts som något slags floatglas med en teknik som gett det mycket karakteristiska dragningar och ojämnheter som bidrar till en slags opacitet. Bedömningen var att glaset från början gjutits på en varm järnplatta.

Vid restaureringen lyckades glasmästaren efter diverse experimenterande att få fram en likartad struktur på nytt glas genom modifierad återuppvärmningsteknik. Glaset har genom årens lopp bytts och kompletterats med avvikande färgat och draget glas. Vid restaureringen 2009 diskuterades att byta även misspyrdande glas men byte prioriterades ner till enbart större skador där hela glasrutan var skadad. Viss kittkomplettering utfördes men inte komplett, invändigt gjordes få åtgärder. Det kunde konstateras att fönsterbågarna i gjutjärn och påbultade järnprofiler inte var i bästa skick, gjutjärnet och profilerna hade på många ställen bågnat och rostade ganska mycket, passningen mot murverk var bitvis dålig och risken för vatteninträning diskuterades med inga åtgärder vidtogs.

Passnings/anslutningsproblematiken bedömdes ha funnits ”länge” och kunde inte sägas ha medfört några påtagliga skador i byggnaden. Kanske springorna och hålen snarare i viss mån hjälpte till att lufta och hålla tornet någorlunda torrt. Fönsterjärnen bedömdes tidigare ha varit svartmålade, men färgen var framförallt mot väster kraftigt blekt och närmast ”gråbrun”, dessutom förekom spår av tidigare grönmålning.

Övrigt

Borringen för nya dragstag i södra trapphusgaveln gjordes utifrån och med hjälp av spårinstrument. Precisionen blev förvånansvärt hög särskilt med tanke på att borringen fick göras på fri hand med borrarerna hängandes utanför ställningen. Endast rudiment av tidigare och kanske ursprunglig färg återfanns på ljudluckor. Ommålning av urtavlor och gjutjärns kranar diskuterades men utfördes inte, rostangrepp konstaterades liksom allmänt slitna färglager (svart) men skadorna bedömdes inte vara av den arten att rengöring och ommålning motiverades.

Vid senare tids takrenoveringar har monterats slitplåtar av koppar vid takfot på skiffertäckta tak. Det noterades nu att tydliga förslitningsspår förekom på inte mer än 10 år gamla slitplåtar.


Foto 35. Slitskador på sentida slitplåt på södra trapphusets västra takfall.


Foto 36 och 37. Språklektion på arbetsplatsen.

Arbetsinsatsen präglades genomgående av starkt säkerhetsmedvetande/efterlevnad vilket som vid slutbesiktningen erinrades om bidrog till stor trygghet för både beställare och medverkande/entreprenörer. Till detta bidrog den välbyggda ställningen och transporthissen vid tornet. Inga allvarigare olyckor rapporterades under byggtiden, otillåtna intrång var mycket få och modesta. Den gedigna skyddsinklädnaden av ingångspartierna omtalades som både säkerhetsmässigt högklassig och estetiskt tilltalande. Även väderskyddet av ställningarna gav upphov till kommentarer kring estetik och förstärkte uppmärksamheten kring byggnaden. Under arbetena diskuterades att även utnyttja skyddsintäckningen ur reklamsynpunkt. Skyddsintäckningen motverkade på ett effektivt sätt nedskräpning av den närmaste omgivningen. I samband med fogning/tvättning vattenfylldes dunstkar under södra sidoskeppets sydvästra fönster.

Under arbetena förekom problem med fåglar som bosatte sig både på skyddade fasadavsnitt och på själva byggnadsställningen. I anslutning till ljudluckor fanns flera utrymmen som under långa tider varit fågeltillhåll och där rikliga ansamlingar av både fågelborester och framförallt frätande fågelträck förekom i rikliga mängder. Mot den bakgrunden diskuterades olika typer av fågelskydd. Fågelpiggar sattes på utvalde platser eftersom det bedömdes som effektivast i kombination med att det är lätt reversibelt/ger inga bestående skador.

Arbetena utfördes delvis av inte svenskspråkig eller knapert engelskspråkiga hantverkare, arbetsledaren var dock väl svensk/engelskkunnig och tolkades vid behov förmedla uppgifter väl till övrig personal. Bedömningen är att kommunikationen blev något omständligare och något osäkrare, men att detta egentligen inte påverkade arbetets utförande. Det gavs också tillfällen att berika de egna språkkunskaperna.


Foto 38. Utsikt söderut över Lund från översta ställningsplan en solig dag.

Utsikten över staden och kringliggande landskap från högsta bomlag var magnifik, och återigen visade sig Lund sett från ovan vara en ovanligt ”grön” stad med mycken och ymnig grönska i parker och på bakgårdar. I samband med arbetena videofilmades under hissfärden upp vyerna mot väst, söder och öster. Utsikten mot norr skymdes av tornet.

I samband med arbetena gjordes en mindre genomgång av ritningsmaterial i församlingshemmets källare. Där förvaras ganska oöversiktligt bland annat ett antal original/konstruktionsritningar exempelvis från ursprunglig byggnadstid. Bland annat konstaterades detaljritningar på infästning och utformning av fönsterjärn samt ritningsmaterial från äldre sprickutredningar.


Foto 39. Ritningsfynd i församlingshemmets källare.

Kulturhistorisk bedömning av utförda arbeten

Allmänna synpunkter:

Projekteringen och genomförandet av arbetena präglades av utgångspunkt i varsamhet och hänsyn till original, tidigare utförande och material och respekt för traditionella hantverk och metoder. Målet för arbetena var renovering inte återställande. Antikvariska hänsyn beaktades och togs hänsyn till i processen, arbetena kom också att följa det givna länsstyrelsetillståndet/beslutet och handlingarna. Under arbetena gjorda, mindre, avvikelser från handlingar tolkas som motiverade både ur teknisk och ekonomisk synpunkt och bedöms inte ha minskat kyrkans kulturhistoriska värden.

Val av material, metoder och omfattning styrdes förutom av antikvariska synpunkter också av ekonomiska, tekniska samt mer estetiska hänsyn. I viss mån kom modernare/framställt/material och hjälpmedel som till exempel transportmedel/färsverktyg/bruksblandare att användas, men detta kan också relateras till att kyrkan när den byggdes nog kan sägas ha varit bland det modernaste i byggnadsväg som fanns.

Original både i betong, tegel och fogar kom att ersättas/beröras, patina togs delvis bort. Detta påverkade byggnaden som dokument men kanske mer ur estetisk synpunkt. Rengöringsnivåer inriktades på att bevara ett harmoniskt intryck från kyrkan. Både resultatet och överhuvudtaget de uppmärksammade arbetena påverkade det bredare intresset för kyrkan och kan underlätta framtida bevarande.

Borttagningen av vildvinet kring kyrkan påverkar miljön/den estetiska upplevelsen, samtidigt som den ”romantiserande” växtlighetens ålder/ursprung och överhuvudtaget berättigande kan diskuteras. Borttagningen bedömdes motiverad ur teknisk synpunkt och bidrar med bättre möjlighet till underhåll uppskattning av den ursprungliga gestaltningen både exteriört och interiört då till exempel ljusinflöde ökats och störande skuggningar undanröjts.

Sammantaget bedöms arbetena ha utförts hantverksmässigt väl och anpassat till byggnadens värden.

De underhållsbetonade bevarandeariktade arbetena bedöms öka kyrkans livslängd samt både i sig och genom allmänhetens/församlingsbornas uppmärksamhet av renoveringen motivera och påverka fortsatt underhåll/bevarande samt användning av kyrkan.

Vid framtida insatser bör erfarenheterna/underlaget från etapp I kunna bidra till bättre förståelse för tekniska händelseförlopp och allmän anpassning/bevarandeariktning av åtgärder, bättre framförhållning och då exempelvis anpassning av ersättningsstegel, både färg- och formmässigt och realistiskare beräkning av tegelbytesomfattning. Vidare bör analysresultat av både saltutfällningar och krusta på betong kunna bidra till förbättrade/riktade åtgärder.

Särskilda synpunkter på använt tegel:

Framförallt äldre befintligt ersättningstegel upplevdes som färgmässigt/synintrycksmässigt ganska framträdande avvikande gentemot det ursprungliga. Det bedömdes dock acceptabelt att använda eftersom det fanns i stor mängd och hade använts tidigare med bland annat den motiveringen att det var synmässigt bättre med ett från början ljusare än mörkare tegel och att det antogs mörkna med tiden. Det ursprungliga teglet upplevs ha mörknat genom åren på grund av förslitning och nedsmutsning. Detta var alltså mer ett ekonomiskt/tekniskt avgörande än estetiskt, och eftersom det utseendemässigt mer avvikande teglet användes mest i de kanske mer framträdande västra tornfasaderna blev kontrasten väl framträdande och kan diskuteras ur antikvarisk synpunkt.

Som en kompromiss för framtiden togs mot slutet av arbetena fram färg/storleksmässigt mer till ursprungligt tegel anpassat ersättningstegel för användning vid framtida fortsatta renoveringar. Ur estetisk – harmonisk synpunkt bör man tänka på att i framtiden inte använda för ensartat eller livlöst tegel i större eller framträdande partier.

Mot bakgrund av tillverknings/leveranstider/möjligheter är det viktigt att beställning av ersättningstegel görs i god tid före arbetenas påbörjan.

Särskilda synpunkter på betonglagningar:

Använt betonglagningsbruk anpassades genom pigmentering i färg till de partier som lagades. Eftersom lagningarna på grund av de minimerade omfattningarna krävde ett finkornigt lagningsbruk kunde inte alltid ytstrukturen anpassas fullt ut till befintligt väderbitna ytor, utan gavs mer som i ursprungligt tillstånd för betongen finare slätare ytor, och även efterliknande ursprungliga lagnings/fogbruk. Eftersom det bedömdes inte vara aktuellt eller möjligt att exakt kopiera betongblandningar med avseende på framställning av portlandcement enligt dåtida metoder eller vare sig ur teknisk synpunkt kunna använda ursprunglig gradering av ballast eller kunna härleda ballasten närmare gjordes inte heller någon analys av befintlig betong. Motiveringen stärktes av att det inte var en fråga om att ersätta större mängder material eller utföra rekonstruktioner utan just göra små minimala lagningar, och inriktningen blev att anpassa färg/ytstruktur lokalt. Även om det fanns en medvetenhet om att lagningarna skulle bli synliga ansågs det inte relevant att göra dem tydligare för betraktaren.

Delvis på grund av lagningsbrukets sammansättning fick dock lagningarna mer generellt något avvikande/slätare struktur och färg. Bedömningen var vidare liksom tidigare diskuterats kring ersättningstegel att det ansågs vara bättre med ljusare lagningar än mörkare eftersom lagningarna antas mörkna med tiden. Vidare var ett bedömningsunderlag att lagningarna utfördes ganska spritt och i flera fall på höjder som gjorde dem svåra att överhuvudtaget uppleva från normalt betraktarhåll på marken.

Materialspecifikationer

Färgtyp på tornluckor: linoljefärg enligt beskrivning, kulör: NCS S58005-G20Y

Färgtyp/målningsbehandling på gjutjärn/fönsterplattjärn: enligt beskrivning, svart

Fog- och sättbruk i tegelfasad: KC Mur & Putsbruk, blandning 2:1:9, Finja betong, Finja, pigmentering med järnoxidsvart.

Inpackning för betongrengöring: 1l bentonitlera, 2l vatten, 70g natriumkarbonat och cellstoff- i form av blöjor (15-25kg bäst enligt stenhuggare)

Betongarmering: rostfri svetstråd 1,2 mm, rostfri gängad stång 3-12mm samt delvis Hilti ankarmassa

Rostskydd bef. järn i betong: blymönja primer med wellpapp som expander-mottagare

Betonglagningsbruk stenhuggare: 1 del vitcement, 3del kalk, 15 del sand plus engelskt röd 48/järnoxidsvart

Betonglagningsbruk övrigt: REP 45, Reparationsbruk, KC-bruk med tillsats av plastfiber, Maxit

Fogbruk stenhuggare: hydrauliskt kalkbruk med kalkäkta pigment

Lagningstegel från eget lager: rött/svart: Niederrheinische Baukeramik, Emmerich

Nytt svart lagningstegel: Faro- svart nyanserad, håltegel, Röben Tonbaustoffe GmbH, Zetel, Deutschland

Nytt rött lagningstegel: röd slät håltegel, nr: 1201A00H, Bachmann, Helligsø og Vedstaarup Teglværker, genom Tegelmäster, Malmö

Ny granit till sockel: Bohusgranit, Marmor & Granit, Kristianstad

Fågelskydd: Fågelpigg, Milluck , Malmö

Övriga handlingar med relevans för ärendet

2007-07-09	Länsstyrelsen i Skåne, remiss
2007-10-10	Regionmuseet Kristianstad/Landsantikvarien i Skåne-remissyttrande
2007-10-24	Länsstyrelsen i Skåne län, beslut
2009-04-22	TP Group, Malmö, protokoll startmöte
2009-05-07	Restaurator, Björn Bjelke-Holtermann, Kontrollplan för material och metoder
2009-05-14	Restaurator, Björn Bjelke-Holtermann, möte ang. material och metoder
2009-09-15	Regionmuseet, kostnadsberäkning AK etapp I
2009-05-25	TP Group, protokoll bm 1
2009-06-08	TP Group, protokoll bm 2
2009-06-22	TP Group, protokoll bm 3
2009-07-03	TP Group, protokoll bm 4
2009-08-06	TP Group, protokoll bm 5
2009-08-21	TP Group, protokoll bm 6
2009-09-03	TP Group, protokoll bm 7
2009-09-04	TP-Restaurator, FB1, Utlåtande över förbesiktning av murverk på torn
2009-09-21	Restaurator, E-post
2009-09-22	TP Group, protokoll bm 8
2009-09-23	TP-restaurator, FB 1, Utlåtande över förbesiktning av masverk, betonglistverk och vattenkastare,
2009-09-24	FB2, Utlåtande över förbesiktning av murverk på torn och trapphus
2009-09-28	TP-Restaurator, FB 2, Utlåtande över förbesiktning av masverk, betonglistverk och vattenkastare
2009-10-02	TP Group, protokoll bm 9
2009-10-05	Restaurator, E-post
2009-10-09	TP-Restaurator, FB 3, Utlåtande över förbesiktning av murverk på södra trapphuset och södra sidoskeppet
2009-10-22	TP-Restaurator, FB3, Utlåtande över förbesiktning av masverk, betonglistverk och vattenkastare
2009-11-09	Regionmuseet, tilläggskostnad AK/AM
2009-11-18	Restaurator, E-post
2009-11-19	TP-Restaurator, Utlåtande över slutbesiktning de 1 byggarbeten, de 3 stenarbeten, entreprenad för fönsterglas, plåtentreprenaden, målningstreprenaden,
2009-11-25	TP-Group, protokoll slutmöte
2009-12-10	Restaurator, E-post patinering
2010-01-15	Restaurator, E-post gläsbeskrivning/betonglagningsritningar

Lund 2010-03-22

Petter Jansson


Foto 40. Allhelgonakyrkan under restaureringen sedd från Helgeandskyrkans klocktorn.

Bilaga 1. Tabell över ursprungligt fasadtegel

Användning	ursprungligt fasadtegel	ursprungligt fasadtegel
Tillverkare	Börringe tegelbruk, Skåne, Sverige	Börringe tegelbruk, Skåne, Sverige
Leverantör	?	?
Tegeltyp	maskinslaget murtegel, kanaltegel, horisontella hål	maskinslaget murtegel, kanaltegel, horisontella hål
Form	rektangulärt, skarpa kanter	rektangulärt, skarpa kanter
Mått	6,0-6,5 x 11,5-11,7 cm	6,9-7,1 x 12,2-12,6 cm
Kulör	rött med dragning åt gult/orangerött/ brunrött med schatteringar i en och samma tegel samt livfull blandning mellan tegelstenar	grå-gröntonat-gråbrunt-brunt-svart med schatteringar i en och samma tegel samt livfull blandning mellan tegelstenar
Valör	Mörk/djup färg- förhållandevis "ljusare"	alla möjliga
Ytstruktur	lysterbetonad/nästan glansig med "lätt knottig/kornig" yta	lysterbetonad/nästan glansig med "lätt knottig/kornig" yta
Kvalité	Upplevdes som hård rakt igenom förhållandevis hårdbränd tegel strängpressat	upplevdes som varierande bränningskvalité, även i en och samma tegel strängpressat, dubbelbränt, reducerat
Ugnstyp	Ringugn	Ringugn
Lera	lokalt vid tegelbruket	lokalt vid tegelbruket
Tillverkningsår	Ca 1887-1891	Ca 1887-1891

Bilaga 2. Tabell över lagningstegel I

Användning	sekundärt lagningstegel	sekundärt lagningstegel
Tillverkare	Niederrheinische Baukeramik, Emmerich, Deutschland	Niederrheinsche Baukeramik, Emmerich, Deutschland
Leverantör	Brandts tegel, Malmö	Brandts Tegel, Malmö
Tegeltyp	maskinslaget murtegel, håltegel, vertikala hål, strängopressat	maskinslaget murtegel, håltegel, vertikala hål, strängpressat
Form	rektangulärt, runda hörn	rektangulärt, runda hörn
Mått	6,7 x 12,3 cm	6,5 x 12cm
Kulör	rött/rosa åt grisrosa, livlöst	livlöst grå mycket jämn färg
Valör	ganska ljust	ganska ljus
Ytstruktur	förhållandevis jämn, smårandig, lite kornig, något "matt"	förhållandevis jämn, smårandig, lite kornig, något "matt"
Kvalité	mycket jämn lite entonig	mycket jämn lite entonig
Ugnstyp	tunnelugn	tunnelugn
Lera	vid tegelbruket	vid tegelbruket
Tillverkningsår	1984	1984

Bilaga 3. Tabell över lagningstegel II

Användning	sekundärt lagningstegel	sekundärt lagningstegel
Tillverkare	Helligsø Tegelbruk, Jylland, Danmark	Röben Tonbaustoffe GmbH, Zetel, Deutschland
Leverantör	Tegelmäster, Bara	Kakel och Tegel, Malmö
Tegeltyp	maskinslaget röd-slät fasadtegel, håltegel, vertikala hål, strängpressat	maskinslaget svart fasadtegel, Faro- svart nyanserad, håltegel vertikala hål, strängpressat, dubbelbränt
Form	rektangulärt	rektangulärt
Mått	6,2 x 12 x 24,5 cm	7 x 11, 6 x 23,7 cm
Kulör	orange-röd, lite livfull med variationer	rödton/lila-svart, med variationer
Valör	mörkare något intensiv	väldigt svart
Ytstruktur	ganska jämn, lite kornig ganska "matt"	ganska kornig- lite knottrig men slät och ganska glansig
Kvalité	jämn rakt igenom teglet och mellan olika tegel, jämn storlek	Jämn kvalité, i en och samma tegel samt mellan tegel
Ugnstyp	tunnelugn	tunnelugn
Lera	från grav vid tegelbruket, Hvidberg, Hjerm, Ginnerup	vid tegelbruket
Tillverkningsår	försommar 2009	försommar 2009

Bilaga 4: Detalj av södra sidoskeppets söderfasad med de två renoverade fönsterpartierna.


Bilaga 5: Detalj av lagningar på fönster 1 i söder.


Bilaga 6: Detalj av lagningar på fönster 2 i söder.


Foto 41-44. Kyrkan före restaureringen, sedd från söder, sydväst, nordost samt öster.


Foto 45-49. Kyrkan från söder, väster, nordost samt sydost efter restaureringen.


Foto 50-53. Kyrkan från nordost respektive Allhelgona kyrkogata samt närbilder av tornets södra respektive västra fasader efter restaureringen.


Foto 54-56. Den uppmärksammat inklädda kyrkan under restaureringen samt foto av lite äldre flygfotoavla över Lund, flygfotot stod undanstoppad i kyrkans torn.


Foto 57-62. Utsikter mot öster, sydost, sydväst, nordväst och nordost samt två nersiktsfoton under restaureringen.


Foto 63 och 64. Detaljer av tegelmurning med specialtegel.


Foto 65 och 66. Detalj med ny/gammal gavelförstärkning respektive sannolikt ursprunglig järnarmering/infästning av betongelemnt.


Foto 67 och 68. Detalj av sprickor i gargoyle respektive sekundärmålat betonglistverk.


Foto 69-74. Silikonplugg i gammalt ställningshål och exempel på stämp-
lar samt inskriptioner på ursprungligt fasadtegel.


Foto 75 och 76. Provisoriskt stuprör samt västportalens skydd under restaureringen.


Foto 77 och 78. Rest av getingbo respektive förberedelse för operation färgundersökning.


Foto 79 och 80. takfall i söder sedda från ovan samt möte med ställningstagande arbetshandskar.


Foto 81. Invändig inspektion av betongmasverk.

Regionmuseets rapportserie 2010

Kulturmiljö

1. Vä 2:107, Vä sn, FU, Anders Edring, 2009
2. Villa Petterssons trädgård – en restaurering, Svalöv sn, AK, Anna Rabow, 2008
3. Marsvinsholms slott – renovering av balustrader, Balkåkra sn, AK, Kristina Nilén, 2008
4. Gravfältet i Färlöv, Färlövs sn, FU + UN, Tony Björk, 1995 – 2005
5. Glimmebodagården – taktäckning, Brösarps sn, AK, Emelie Petersson, 2009
6. Gylstorp. Medeltida odlingslämningar i Visseltofta sn, FU, Tony Björk & Brita Tronde, 2009
7. Väsby kyrka. Bland taklagare och takläggare, Väsby sn, AK, Petter Jansson, 2009
8. Odyssé längs Skånes kuster. Kust och Historia i Skåne. Bertil Helgesson, 2010
9. Övedskloster – restaurering av terrassmuren, Öved sn, AK, Kristina Nilén, 2007-2008
10. Stångby kyrka – utvändig renovering, Stångby sn, AK, Cecilia Pantzar & Kristina Nilén, 2005-2006
11. Kristianstads station – antikvarisk förundersökning, Kristianstad, AF, Emelie Petersson & Heikki Ranta, 2010
12. Allhelgonakyrkan i Lund- utvändig restaurering etapp I, Lunds socken, AK/AM, Petter Jansson, 2009

Förkortningar:

AF-antikvarisk förundersökning
AK- antikvarisk kontroll
AU-arkeologisk utredning
DK- dokumentation, övrigt

FU- arkeologisk förundersökning
KA- kulturhistorisk analys
MD-murverksdokumentation
OU- osteologisk undersökning

PJ- projektrapport
UN- arkeologisk undersökning
BD- byggnadsdokumentation
BAD-byggn-ark-dokumentation

