
Mörkö kyrka
Antikvarisk medverkan vid avfärgning av fasader, Mörkö kyrka, Mörkö socken,
Södertälje kommun, Södermanland, Stockholms län.

Rapport 2011:47
Albin Uller

Mörkö kyrka
Antikvarisk medverkan vid avfärgning av fasader, Mörkö
kyrka, Mörkö socken, Södertälje kommun, Södermanland,
Stockholms län.

Rapport 2011:47
Albin Uller

Rapporten finns i PDF-format på adressen
www.stockholmslansmuseum.se

© Stockholms läns museum
Produktion: Stockholms läns museum
Redaktionell bearbetning: Göran Werthwein
Framsida: Kyrkan och det Bondeska gravkoret från sydost. Fotograf Albin Uller 2011. LP20111051.

Nacka 2011

Innehåll

Sammanfattning av åtgärder					 6			
Administrativa uppgifter					 6				
Byggnadshistorik med relevans för ärendet			 6	
Utförda åtgärder						 6				
Iakttagelser under renoveringen					 11		
Avvikelser från arbetshandlingar					 11		
Kulturhistorisk bedömning av utförda åtgärder			 11
Övriga handlingar med relevans för ärendet			 11

�

Fig 1. Vy från söder innan avfärgning med det Bondeska
gravkoret närmast. Foto Albin Uller Lp20111052.

Sammanfattning av utförda åtgärder
Putsskador har åtgärdats, fasaderna avfärgats och sockeln målats.

Administrativa uppgifter
Objekt: 			 Mörkö kyrka
Socken: 			 Mörkö
Kommun: 			 Södertälje
Landskap: 			 Södermanland
Arbetshandlingar: 		 2011-06-10, Balksten Byggnadsvård
Länsstyrelsens beslut: 		 2011-10-17, dnr 433-09-72547
Vårt dnr: 			 2011:054
Byggherre/beställare: 		 Hölö-Mörkö församling
Byggledare/arkitekt: 		 Andreas Asplund, Byggnadshyttan på Gotland
				 Håkan Lindkvist, Byggnadshyttan på Gotland
Konsulter: 			 Kristin Balksten, Balksten Byggnadsvård
Generalentreprenör:		 Byggnadshyttan på Gotland
Antikvarisk medverkan: 	 Stockholms läns museum genom Albin Uller
Byggnadstid: 			 Juni – September 2011
Antikvarisk slutbesiktning: 	 2011-10-12

Byggnadshistorik med relevans för ärendet
Mörkös första kyrkobyggnad uppfördes på 1100- eller 1200-talet. Troligen var
den första byggnaden på platsen, likt samtida sörmländska kyrkor, en romansk

kyrka med smalare kor. Långhuset från den
första kyrkan ingår i nuvarande byggnadens
västparti. Kring skelskiftet 1300 förlängdes och
breddades byggnaden till en rektangulär salkyrka
med en sakristia i norr och ett vapenhus i söder.
På 1660-talet tillkom den södra korsarmen och
därefter på 1780-talet den norra korsarmen
sammankopplad med den nya sakristian, medan
vapenhuset i söder revs. Vid samma ombyggnad
uppfördes det halvrunda koret och långhuset
fick sina stickbågiga fönster. Slutligen 1841
uppfördes det cirkelformiga Bondeska gravkoret
på södra sidan. Kyrkan hade ursprungligen
spåntak, med undantag för det nya gravkoret.
1847 fick kyrkans övriga delar plåttak.

Av stor betydelse för kyrkans byggnadshistoria
blev godset Hörningsholm som har anor från

�

1300-talet. Dess innehavare var kyrkans patroner, särskilt kan nämnas ätterna
Grip, Sture, Banér och Bonde. Såväl kyrkans utveckling, den arkitektoniska
utformningen och inredningen har präglats av deras beslut och kyrkan har utgjort
deras begravningskyrka.

Restaureringshistorik i punktform:
* 1100-talet Kyrka av gråsten uppförs med rektangulärt långhus samt troligen 	
	 smalare kor i öster.
* 1300-talet Kyrkan förlängs och koret breddas för att skapa en salkyrka. 	
	 Sakristia uppförs i norr och vapenhus i söder. Troligen slås ett tegelvalv 	
	 över långhuset.
* 1660-1670 Ett gravkor uppförs på södra sidan. Korväggen i öster repareras 	
	 och nya korfönster tillkommer. Takryttare uppförs över långhuset. 	
	 Kyrkan 	får ny bänkinredning och nya portar.
* 1702 Stenläggning av golvet i kyrkan.
* 1764 Takryttaren tas ner.
* 1787-1790 Kyrkan byggs om till korskyrka. Sakristian i norr utvidgas till en 	
	 korsarm. Ny sakristia uppförs öster om korsarmen. Under korsarmens
 	 golv muras en gravkällare för ätten Nils Bonde. Koret omformas med 	
	 korabsid. Kyrkans tegelvalv rivs och ersätts av ett tunnvalv av trä med 	
	 överstycken av gips. Vapenhuset i söder rivs, portalen muras igen och 	
	 en ny huvudingång förläggs till den västra gaveln. Troligen får kyrkan 	
	 då sina stickbågiga fönster.
* 1841 Bondeska gravkoret uppförs mot gaveln på den södra korsarmen.
* 1847 Kyrkans taktäckning av spån ersätts med plåt.
* 1915-1923 Lagning, avfärgning av fasaderna. Ommålning av taket.
* 1933 Grundförstärkning med betong av Bondeska gravkoret. Lagning 	
	 av skador i murverk. Ny trappa och nya kopparklädda portar till 		
	 gravkoret. Lagning, delvis omputsning 	
	 och avfärgning av fasader.
* 1960-1961 Lagning av putsskador och 		
	 avfärgning av fasader enligt 1933-års 	
	 färgsättning. Omputsning av Bondeska 	
	 gravkoret. Lagning av taken på 		
	 kyrkan och klockstapeln.
* 1980 Reparation av tak.
* 1982 Omputsning och avfärgning av fasader.
* 1983 Omförgyllning av takkorset på 		
	 Bondeska gravkoret.
* 1995-1996 Byte av takplåt på kyrka och 	
	 klockstapeln. Kopparplåt på 		
	 klockstapeln. Renovering av 13 stycken 	
	 fönster.
* 2005 Avfärgning av fasader.

Fig 2. Vy från söder efter avfärgning med det Bondeska
gravkoret närmast. Foto Albin Uller Lp20111053.

�

Utförda åtgärder
Kyrkans fasader är spritputsade med släta hörn
och fönsteromfattningar. Sockeln runt kyrkan
följer den underliggande stenens struktur. Det
Bondeska gravkoret har slät kvaderindelad puts
och sockel. Färgen flagnade på samtliga fasader
förutom norra korsarmens västra fasad samt
långhusets norra och västra fasad. Dessa lämnas
utan åtgård.

Fasaderna
Den tidigare applicerade färgen hade börjat
spjälka loss från den underliggande putsen och
behövde avlägsnas helt innan en ny avfärgning
kunde göras. Den gamla färgen som var en
förstärkt kalkputs innehållande ballast fungerade
inte tillsammans med den äldre putsen och
förutom spjälkning orsakade den även en
del skador på fasaderna. För att helt få bort
den felaktiga färgen samt uppnå en yta med
sugförmåga så att den nya kalkfärgen kunde
fästa behövde man högtryckstvätta fasaderna.
Den bomputs som fanns knackades ner och
lagades med våtsläckt Kinnekullekalk blandad
med sand. Putsstrukturen anpassades till de
omkringliggande ytorna.

Den nya avfärgningen av fasaderna är gjord med
opigmenterad våtsläckt Kinnekullekalk som har
gett kyrkan en varmare och något gulaktig kulör
jämfört med den tidigare kritvita. Skillnaden
mellan de olika kalkfärgerna kan observeras på
kyrkan norra sida. Kinnekullekalken valdes för
att den till sina egenskaper samt kulör påminner
om den lokala kalken från Oaxen som troligtvis
sitter på kyrkan sedan tidigare. Oaxenkalken
framställs dock inte längre. De släta putspartierna
har strukits tre gånger med den nya kalkfärgen
och de spritputsade två gånger.

Socklarna och gravkorstrappan
Både på kyrkan och på gravkoret var sockeln
var målad med en tät asfaltfärg som hade
stängt inne fukt och skadat den underliggande
putsen. Försök med färgborttagningsmedel för
att skonsamt ta bort färgen gjordes men det
fungerade inte. Sockeln fick bilas bort för att

Fig 3. Bondeska gravkoret innan avfärgningen där det
tydligt syns hur den gamla färgen har spjälkat loss från
den underliggande putsen. Här syns även den trasiga
trappan. Foto Albin Uller LP20111054.

Fig 4. Bondeska gravkoret efter avfärgning. Foto Albin
Uller LP20111055.

�

sedan byggas upp på nytt med puts samt med
samma struktur som den gamla. Sockeln är nu
målad med Keim silikatfärg i samma kulör men
med en något mattare yta än tidigare. Trappan
till det Bondeska gravkoret har lagats och
vangstyckena har färgats in lika som socklarna.

Fig 5. Gravkorstrappan och sockel innan lagning. Foto
Albin Uller LP20111056.

Fig 6. Sockel under uppbyggnad. Foto Albin Uller
LP20111057.

Fig 7. Trappan med vangstycke och sockel efter lagning
och målning. Foto Albin Uller LP20111058.

Fig 8. Sockeln på Bondeska gravkoret under uppbygg-
nad. Foto Albin Uller LP20111059.

Fig 9. Sockeln på Bondeska gravkoret efter målning. Foto
Albin Uller LP20111060.

10

Grindstolpar och plåtdetaljer
Grindstolparna har avfärgats med Kinnekulle-
kalken. Stolparnas plåtavtäckning har målats
svart. Även korets igensatta järnport i öster samt
luckorna i grunden på Bondeska gravkoret har
målats svarta. Karmarna runt luckorna kommer
att färgas in nästa år då kyrkans fönster får en
översyn.

Under slutbesiktningen togs beslut om att sätta
upp en sk putsplåt där sakristians tak ansluter
till den norra korsarmen för att förhindra nya
putsskador pga snöbelastning.

Fig 10. Koret efter avfärgning samt den igensatta järnpor-
ten efter målning. Foto Albin Uller LP20111061.

Fig 11. Putsskador på norra korsarmens fasad innan put-
slagning och avfärgning. Foto Albin Uller LP20111062.

Fig 12. Norra korsarmen och sakristian efter putslagning
och avfärgning. Foto Albin Uller LP20111063.

11

Iakttagelser under renoveringen
Inga iaktagelser av vikt gjordes under renoveringen.

Avvikelser från arbetshandlingar
Inga avvikelser från arbetshandlingarna gjordes.

Kulturhistorisk bedömning av utförda
Renoveringen utfördes i enlighet med gällande arbetshandlingar och tillstånd.
Tillkommande åtgärder genomfördes under fortlöpande dialog med den
antikvariskt medverkande. Renoveringen har utförts med god hänsyn till kyrkans
kulturhistoriska värden.

Övriga handlingar med relevans för ärendet
Åtgärdsförslag 2011-06-10
Protokoll startmöte 2011-06-09
Protokoll slutbesiktning 2011-10-12
Sammanställning av använda produkter

