
S
tockholm

s läns m
useum

s rapporter fi
nns i pdf: w

w
w

.stockholm
slansm

useum
.se

Antikvarisk medverkan och arkeologisk schaktövervakning
vid konvertering av värmesystem till vatten som värmebärare samt
installation av bergvärme i Hölö kyrka.

Hölö socken,
Södertälje kommun,
Södermanland.

Karin Myhrberg		
Bebyggelseantikvarie	

Hölö kyrka
Rapport 2014:43

© Stockholms läns museum
Produktion: Stockholms läns museum
Fotograf: Karin Myhrberg, Albin Uller, Tina Mathiesen
Allmänt kartmaterial: Lantmäteriverket. Medgivande 97.0133
Nacka 2015

Hölö kyrka
Antikvarisk medverkan och arkeologisk schaktövervakning
vid konvertering av värmesystem till vatten som
värmebärare samt installation av bergvärme i Hölö kyrka,
Hölö socken, Södertälje kommun, Södermanland.

Karin Myhrberg
Bebyggelseantikvarie

Fig.1.	 Hölö kyrka fotograferad från söder. LP_2014_00133.

Administrativa uppgifter

Sammanfattning av utförda åtgärder

Byggnadshistorik med relevans för ärendet

Utförda åtgärder

Avvikelser från arbetshandlingar

Iakttagelser under arbetets gång

Kulturhistorisk bedömning av utförda åtgärder

Övriga handlingar med relevans för ärendet

6

7

7

8

20

20

20

20

Innehåll

6

Administrativa uppgifter
Objekt:			 Hölö kyrka
Socken:			 Hölö socken
Kommun:			 Södertälje
Landskap:		 Södermanland
Stift. 			 Strängnäs stift
Arbetshandlingar:		 Utredningsmaterial framtaget av VVS-Gruppen KB, Curth Andersson
Länsstyrelsens beslut:	 dnr 433-17851-2011
Byggherre/beställare:	 Hölö-Mörkö församling
Projektledare: 		 VVS-Gruppen KB, Curth Andersson
Totalentreprenör:		 Husrestauratören Bygg & måleri i Uppland AB
Underentreprenörer:	 Infjärdens Värme AB, Midroc Electro AB, Wessman Entreprenad AB, 	
			 TQI Consult VVS AB, Sanitets Sanering AB.
Sidoentreprenörer: 	 Pictor Målerikonservering AB, Snickerifabriken Järna
Antikvarisk medverkan:	 Stockholms läns museum genom Albin Uller och Karin Myhrberg
Arkeologisk		
schaktövervakning: 	 Stockholms läns museum genom Tina Mathiesen, september 2014
Byggnadstid:		 Juni – November 2014
Antikvarisk slutbesiktning:	 2014-11-12 genom Karin Myhrberg och Johan Aspfors, Länsstyrelsen

7

Sammanfattning av utförda åtgärder
I Hölö kyrka har den tidigare värmeanläggningen och elradiatorer ersatts med bergvärme

och vattenburna radiatorer.

Byggnadshistorik med relevans för ärendet
Hölös äldsta kyrka uppfördes i slutet av 1100-talet eller början av 1200-talet. Den bestod

av ett rektangulärt kyrkorum med sakristia i norr, vapenhus i söder och torn i väster. Det ur-

sprungliga tornet revs under 1400-talets mitt och ersattes av det torn som ännu finns kvar.

Under 1700-talet ansågs den medeltida kyrkan vara för liten. Långhuset ersattes med ett

nytt som var bredare och längre. Den nya kyrkan, som kallades för Fredrik Adolfs kyrka,

fick en nyklassicistisk prägel och stod klar 1796. Arkitekt var Anders Sundström. Interiört

fick kyrkan bl a ny bänkinredning, altarring och läkare. Interiören präglas fortfarande av

1790-talets ombyggnad.

1902 restaurerades kyrkan, bl a fick interiören ny färgsättning. Golvet i kordelen höjdes

med två steg och täcktes med grå- och rödaktiga kalkstensplattor som ligger i ett rombiskt

mönster. Ursprungligen hade koret ett golv i täljsten. 1905 utfördes restaureringsarbeten på

bänkar, kalkade ytor, igenmurning av fönster och ändring i bänkinredningen.

1937 lades nytt golv och trappa av kvadratiska tegelplattor i vapenhuset. Framför koret

ersattes det tidigare brädgolvet med ett golv av Edebymarmor. Långhuset har brädgolv av

furu som är förhöjt i bänkkvarteren. Samma år installerades eluppvärmning i kyrkan.

Den nuvarande slutna bänkinredningen är troligen från 1800-talet eller möjligen från 1902

års restaurering.

1972-1973 inreddes utrymmet under orgelläktaren med omklädningsrum, toalett och förråd.

1994 togs bänkar bort i väster och ersattes av lösa stolar och bord. Bänkavstånden ändrades

och golvytor justerades. Ett nytt värmesystem med elektriska radiatorer under fönstren och

bänkvärmare under bänkarna installerades. Rummen under orgelläktaren gjordes större.

Även målningsarbeten utfördes interiört.

Sakristian har ett golv i hyvlad, spontad gran som lades 2010 i samband med en höjning och

tillgänglighetsanpassning av golvet.

En gravkammare finns i det utrymme som var en del av vapenhuset i den gamla kyrkan.

Det dåvarande vapenhuset sträckte sig delvis utanför den nuvarande kyrkans södra lång-

vägg, strax öster om tornbyggnaden. Detta är de Scharffiske och Ljungkvistske gravarna,

som enligt anteckningar från en inventering 1785, var lika stor som vapenhuset. I graven vilar

prosten Paulus Johannis Scharff som anled 1743 och ägaren till Helleby gård magister

Fredric Ljungkvist, samtida med Scharff.

8

Utförda åtgärder
Under 2014 har den tidigare värmeanläggningen och elradiatorer ersatts med bergvärme och

vattenburna radiatorer.

Arkeologisk övervakning vid schaktning
Under september 2014 utfördes en arkeologisk schaktövervakning av arkeolog
Tina Mathiesen, inför anläggandet av bergvärme:

”I schaktets norra del, intill kyrkväggen och ca 8 meter söderut fanns på ca 0,3 meters djup en

hel del benrester och fragment av krossade skallben. Dessa var mycket omrörda och ingen av

dem låg in situ. Sannolikt har de rörts om i fler omgångar vid tidigare markingrepp. I resten av

schaktet påträffades inga benrester (se fig. 4 schaktplan).

Strax väster om den grusade gången och ca 20 meter söder om kyrkans södra vägg påträffades

strax under den gräsbevuxna markytan en större stenhäll, ca 1,5 X 1 meter stor med en tjocklek

på ca 0,15 meter. Ingen inskrift eller något annat motiv kunde observeras på den tämligen

grova ytan. Hällen lyftes ej och lämnades kvar in situ då ledningsschaktet inte skulle påverka dess

placering (se fig. 2). Schaktets fyllning bestod av grusad markyta, ned till 0,1 meters djup.

Därunder fanns beige grusig och sandig silt ned till 0,3 meters djup. Under detta fanns gråbrun

grusig och sandig silt, delvis omrörd, ned till 0,7 meters djup. Botten bestod av gråbrun sandig

lera med en del sten. I schaktets östra vägg syntes bitvis en kabel på ca 0,4 meters djup.”

Fig.2.
Stenhällen lämnades kvar på sin plats strax intill
schaktet. Bilden tagen från norr.
Foto: Tina Mathiesen 2014. LP_2015_00008.

Fig.3.
Schaktning i grusgången söder om kyrkan.
Bilden tagen från söder.
Foto: Tina Mathiesen 2014. LP_2015_00009.

9

Fig.4. Plan över det övervakade schaktet. Skala: 1:1 000 (SWEREF 99 TM).

10

Dragning av ledningar mm
Ett teknikrum har ordnats i den f d likboden som står strax utanför kyrkogården i söder. Ett

rum har byggts på entréplanet där tekniken med värmepumpar med mera ryms. Även ett käl-

larutrymme i boden används för ändamålet. Håltagning har skett in i bodens källare genom den

västra kortsidan. Ny el har dragits i boden eftersom den tidigare inte var korrekt installerad.

Från teknikrummet har ledningar dragits till kyrkan i grusgången där schaktning har skett.

Ledningarna har dragits in i kyrkan genom den södra kyrkväggen, där håltagning har skett. För

att se ut lämplig dragning in i kyrkan filmades gravkammaren som har rymt Scharffiske- och

Ljungkvistegravarna. Resultatet visade att utrymmet var mindre än väntat och att ledningarna

kunde dras där det passade bäst för de interiöra förhållandena i kyrkan. Hålet i kyrkväggen har

satts igen och exteriört har hela sockeln på denna del av kyrkan målats med en grå kulör.

Inne i kyrkan har ledningar till radiatorer och bänkvärmare dragits dels under golvet och dels

bakom en golvsockel som har breddats. Delar av golven har tagits upp i långhusets sydvästra

hörn, längs med långhusets väggar, i mittgången längs med bänkarna samt runt gravtum-

ban. I koret har golvet tagits upp längs med väggarna fram till radiatorerna. Under golvet i

långhusets bakre del fanns äldre golvbjälkar. Delar av dessa har sågats av och kasserats för

att de nya rören skulle gå plats. Golven har lagts tillbaka lika befintligt. I koret har sand- och

kalkbruk använts vid återställandet av golvet. De yttersta tre golvplankorna i mittgången

har ersatts med nytillverkat golvplankor i furu. Golvet har slipats och lackats. Den breddade

golvsockeln har målats med linoljefärg som har brutits på plats.

Fig.5.
Ett teknikrum har skapats i den f d likboden genom
att en vägg har satts upp.
Foto: Karin Myhrberg 2014. LP_2014_00297.

Fig.6.
Ledningar har dragits från teknikrummet under gången
upp till kyrkan.
Foto: Karin Myhrberg 2014. LP_2014_00298.

11

I sakristian fanns varken möjlighet att dra rör under golvet eller i en sockel, varför rören har

dragits längs med väggarna strax ovanför golvet.

Ett nytt väggskåp har placerats under orgelläktarens södra del och inrymmer ledningar.

Skåpets dörrar har fått en utformning inspirerad av befintliga dörrar i kyrkans interiör.

Skåpet är tillverkat av Snickerifabriken i Järna och hade vid slutbesiktningen ännu inte

målats. På väggen ovanför väggskåpet satt tidigare en anslagstavla och en hylla som har

tagits ner. Väggen har sedan målats med linoljefärg i en kulör som bröts på plats.

Fig.7.	 Till höger i bild syns den f d likboden där ett teknikrum har inretts. Schaktning har skett i grus	
	 gången för att dra ledningar från teknikrummet till kyrkan. Fotografi taget från söder före 	
	 genomförda arbeten. Foto: Karin Myhrberg 2014. LP_2014_00197.

12

Fig.8. Utrymmet under orgelläktaren före genomförda arbeten. Foto: Albin Uller 2014. LP_2014_00198.

Fig.9. Utrymmet under orgelläktaren efter genomförda åtgärder. När fotografiet togs återstod ytter-
	 ligare strykning av väggen samt målning av skåpet. Foto: Karin Myhrberg 2014. LP_2014_00299.

13

Fig.10.	Kyrkorummet under pågående arbete. Golvet i mittgången närmast bänkarna ersattes med nytillverkat furugolv.
	 Foto: Karin Myhrberg 2014. LP_2014_00200.

14

Fig.11.		 Golvet i koret togs upp för att dra ledningar fram till radiatorer. Foto: Karin Myhrberg 2014. LP_2014_00201.

15

Radiatorer
De tidigare elradiatorerna har bytts ut till vattenburna radiatorer. De nya radiatorerna är

monterade något högre på väggarna och är något högre än de tidigare. Radiatorerna är

sidokopplade och har kopparrör som målats vita. Radiatorerna i långhus, pentry, sakristia och

brudkammare är av fabrikatet Lenhovda och har släta, vita fronter. I koret har två radiatorer

placerats på samma ställe som de tidigare, dock något högre upp på väggen. Radiatorerna i

koret är svängda med samma vinkel som väggen. De släta fronterna liksom gallret på radia-

torernas överdel är specialtillverkade. Radiatorerna har målats i kulören RAL 7047.

På orgelläktaren har två konvektorer tillverkade av Purmo ersatt de tidigare. Under orgelläk-

tarens bänkar sitter de äldre bänkvärmarna kvar och inga nya har monterats.

Fig.12.
De tre yttersta golvplankorna på varje sida i mitt-
gången har bytts ut till nya. På bilden syns skillna-
den jämfört med det äldre golvet.
Foto: Karin Myhrberg. LP_2014_00300.

Fig.13.
Golvsockeln har breddats för att ledningar till radiator-
erna ska rymmas bakom den. Sockeln har sedan målats
med linoljefärg som brutits på plats.
Foto: Karin Myhrberg. LP_2014_00301.

16

Fig.14.		 Tidigare elradiatorer under orgelläktaren.
		 Foto: Karin Myhrberg 2014. LP_2014_00199.

Fig.15.		 En av elradiatorerna i sakristian före genomförda åtgärder.
		 Foto: Albin Uller 2014. LP_2014_00302.

Fig.16.		 En av de två nya radiatorerna i sakristian.
		 Foto: Karin Myhrberg 2014. LP_2014_00303.

17

Fig.17.		 En av två nya radiatorer i koret. Foto: Karin Myhrberg 2014. LP_2014_00304.

Fig.18.		 Ny konvektor i fönstret på orgelläktaren. Ytterligare en konvektor är
		 monterad på motsvarande plats på motsatt sida av rummet.
		 Foto: Karin Myhrberg 2014. LP_2014_00305.

18

Fig.19.
Lucka i bänkkvarterets golv för att ledningarna ska
kunna nås vid behov.
Foto: Karin Myhrberg 2014. LP_2014_00306.

Fig.20.
Dragning av ledningar under bänkkvarterets golv.
Foto Karin Myhrberg 2014. LP_2014_00307.

Fig.21.		 Rör och nya bänkvärmare. Foto: Karin Myhrberg 2014. LP_2014_00308.

19

Bänkvärme
Under bänkarna fanns tidigare bänkvärmare med el. Dessa har ersatts med vattenburna

bänkvärmare tillverkade av Svenska kamrörsfabriken. Provmontering skedde först på en

bänk. Bänkarna har inte flyttats under monteringen. Två bänkvärmare i bredd har monterats

under varje bänk. De vita bänkvärmarna har inte målats, eftersom bedömningen gjordes att

de knappt är synliga. Kopparrören som leder till bänkvärmarna har inte heller målats, utan

får med tiden en mer diskret färg. Bänkvärmarna samt rören har placerats diskret och syns

endast delvis ur vissa vinklar. För varje bänkrad har en liten lucka sågats upp i golvet inne

i bänkkvarteret för att rören skulle kunna dras. På något ställe har luckan tillverkats i nytt

virke men så långt som möjligt har befintligt golv återanvänts. I varje bänkkvarter har en

eller två större luckor tagits upp i golvet för att tekniken ska kunna nås vid behov. Luckorna

är tillverkade av de befintliga golvbrädorna och ett hål har tagits upp i dem för att luckorna

ska gå att lyfta.

Fig.22.		 Dubbla bänkvärmare sitter under varje bänk. Foto: Karin Myhrberg 2014. LP_2014_00309.

20

Övriga arbeten
Under arbetet i kyrkan har orgeln och inventarier täckts av Pictor Målerikonservering AB.

Håltagning i textilskåpet i sakristian har skett för att förbättra ventilationen.

Avvikelser från arbetshandlingar
Inga större avvikelser har skett från arbetshandlingarna.

Iakttagelser under arbetets gång
Vid täckning av inventarier och orgel upptäcktes mögel på träskulpturer och bakom orgeln.

De smutsiga väggpartierna över de före detta radiatorerna är i behov av rengöring. Detta

åtgärdas framöver, förslagsvis i samband med en mer omfattande rengöring av väggarna.

Kulturhistorisk bedömning av utförda åtgärder
Arbetena har utförts i enlighet med länsstyrelsens tillståndsbeslut och med hänsyn till

kyrkans kulturhistoriska värden. Projektledare och entreprenörer har visat stort intresse och

kunnande om arbete med kyrkor och kulturhistoriska byggnader.

.

Övriga handlingar med relevans för ärendet
Länsstyrelsens beslut, dnr 433-17851-2011

Kulturhistorisk karakterisering och bedömning av Hölö kyrka (2007)

Arkindus

Hölö kyrka Södermanland: Förslag till invändig renovering (1991)

Uno Söderberg Arkitektkontor AB

21

Järnvägsgatan 25, 131 54 NACKA. Tel vx 08-586 194 00, info 08-586 194 01. Fax 08-32 32 72, E-post museet@stockholmslansmuseum.se

