


Fasader

RÅD & RIKTLINJER FASADER

I VÄSTMANLAND UNDER MODERNISMEN

I Råd och riktlinjer berättas det om de olika byggnadsdelar som är utmärkande för modernismens sammanhållna bebyggelsemiljöer. Genom en skildring av materialanvändande från det hantverksmässiga byggandet under 1930-talet till massproduktionens 1970-tal kan vi förstå hur byggnaderna omkring oss skapats och hur vi ska underhålla dem. Vi vill inspirera till att återanvända befintligt och ursprungligt material.

EN FASAD ÄR EN DEL AV EN ARKITEKTONISK HELHET PÅ EN BYGGNAD

Fasad

Ett äldre hus behöver underhåll och det kan finnas fel eller brister som behöver åtgärdas. Ofta får dock varsamheten stå tillbaka för tekniska och funktionella förbättringar. Den bästa lösningen är många gånger att arbeta med små åtgärder utifrån byggnadens egna villkor och inneboende kvaliteter. Detta resulterar dessutom ofta till en lägre slutkostnad än radikala omgestaltningar. Antikvariska och ekonomiska intressen kan följaktligen gå hand i hand.

För vårt byggda kulturarv finns olika typer av juridiskt skydd. Vissa åtgärder kan vara bygglovpliktiga och då ska du kontakta din kommun. För ändringar på byggnadsminnen kan särskilt tillstånd behöva sökas från länsstyrelsen. Din kommun handlägger även byggnader som ligger inom riksintresse för kulturmiljövården. Länsstyrelsen kan i vissa lägen även ha intresse av att delta i frågor som rör dessa byggnader.

FASAD

Fasaderna är en del av en arkitektonisk helhet, som i många fall innefattar flera byggnader i ett bebyggelseområde. En ovarsam förändring av fasaden kan påverka byggnadens eller områdets kulturhistoriska värde negativt.


En fasad kan vara uppbyggd av olika ingående element. Här är de olika tegeltyperna liksom fogarnas kulör och form lika viktiga.


På de funktionalistiska villorna från 1930-talet är den släta, vita putsen mer regel än undantag.

1930-TAL

Byggnaderna som uppfördes på 1930-talet hade ett medvetet lågmålt formspråk utan dekorativa element. Putsfasaderna var släta och enfärgade i ljusa kulörer som vitt, ljusgrönt eller svagt gult. På de kublika villorna kunde fasaderna kläs med slät liggande träpanel som målades med linoljefärg, allt för att likna puts. Enbostadshus kunde kläs med locklistpanel som målades i ljusa kulörer.

1940-TAL

Under 1940-talet kunde putsade fasader vara avfärgade i ljusa kulörer men de var mycket sällan helt vita, snarare ljusgråa, gula eller beige. Vanligare var dock mer mustiga kulörer som brunt, rödbrunt, grågult, grågrönt eller ockra. Husen hade oftast bara en kulör, det förekom sällan fönster-, dörr- eller hörnomfattningar i avvikande kulörer. Även tegel var vanligt förekommande, främst rött tegel. Trähusen hade vanligen stående träpanel med tunn locklist vilken målades med linoljefärg i dämpade kulörer som svagt gult, grått eller grönt.


Under 1940-talet blev det mer vanligt med murriga kulörer.


De putsade villorna var vanligen vita men även ljusgröna eller gula fasader förekom.


Under 1930- och 40-talen var det vanligt med locklist på småhus.


| Ett tidstypisk drag för 1960-talets bebyggelse är att flera material blandades i fasaderna.


| På 1950-talet kunde putsade fasader avfärgas i kraftiga kulörer.


| Gavelröste i mörkbetsat trä är en vanlig syn bland 1960-talets villabebyggelse.


| Här har det gula teglet kompletterats med en plåtsarg under taket.

1950-TAL

På 1950-talet förekom en större variation i fasadutformningen. Den slätputsade fasaden var fortsatt vanlig men nu tillkom grov spritputs som kompletterades med slätputsade fönster- och dörrumfattningar, vanligen i vitt. Putsen kunde avfärgas i ljusa kulörer som under 1930- och 40-talen men det blir allt mer vanligt med kraftiga kulörer som grönt, gult eller ockra. Även mättade kulörer som brunt, rödbrunt eller grågrönt förekom.

Tegel är fortsatt vanligt både på fler- och enbostadshus. Det gula teglet är ett mycket tidstypiskt inslag på 1950-talet och dekorativa mönstermurningar förekommer. Dörrar och fönster kunde markeras med tegelband i avvikande kulör. Eternit och sideplattor finns på ett fåtal av 1950-talsfasaderna. Enbostadshus har stående träpaneler utan markerade knutar. De har ofta kraftig färgsättning med starka kulörer. Även färluröda fasader förekommer. Det blir modernt med förskjutna byggnadskroppar på villorna. De olika delarna kunde då ha olika fasadmaterial eller fasadutformning för att skapa variation i arkitekturen.

1960-TAL

På 1960-talet tillkom många nya fasadmaterial. De tidigare så vanliga materialen tegel, puts och trä kompletterades med eternit, betongelement, kalksandsten och plåt. Ofta kombinerades flera material i samma fasad.

På tegel- eller putsfasader fanns bröstningspartier i trä eller plåtpartier mellan fönstren. På enbostadshus var det vanligt att gavelröstena var i träpanel. Produktionstakten av bostäder var hög och behovet var stort av material som kunde massproduceras till en låg kostnad. Det blev vanligare med olika typer av skivelement, ofta i betong. Det var ovanligt att betongen var målad, den kunde istället vara ytdekorerad i olika mönster eller ha synliga stenar.

1970-TAL

Under 1970-talet fortsatte den snabba produktionen av nya byggnader. Det var vanligt med kombinationer av material i en och samma fasad. Huvuddelen av fasaden bestod ofta av någon form av stenmaterial som kalksandsten, tegel eller betong. Dessa kompletterades med mindre partier av eternit, trä eller plåt. Variation i bebyggelsen skapades genom färgsättning och materialval. Det var vanligt med färgsättning i vitt eller grått men även kraftigare kulörer som starkt rött, grönt, gult och blått förekom. Enbostadshus uppfördes gärna helt i trä eller med bottenvåning i tegel och gavelpartier i trä. Teglet var ofta mörkt och hårdbränt. Träfasaderna var vanligen i lockpanel. Gavelpartierna färgsattes ofta i starka kulörer som gult eller orange. Vid mitten av årtiondet blev det vanligt med en återgång till röda hus med vita knutar och spröjsade fönster. Det var en uppdaterad version av den röda stugan, färgen var oljefärg och spröjsarna var påknäppta utanpå fönsterglasen.


Kalksandsten i kombination med en mörkbetsad träsgång runt takfoten skapar en mycket tidstypisk villa från 1970-talet.


Starka kulörer återkom under 1970-talet.


Den plåtinkädda fasden var ett vanligt inslag under 1970-talet.

EN BYGGNADS FASAD ÄR EN BETYDELSEFULL DEL AV DESS KARAKTÄR

Råd och riktlinjer

Nuvarande ägarna av ett hus brukar det endast under en kort period av dess livslängd. Fastighetsägaren har ett ansvar att bevara en byggd miljö för framtiden. En förutsättning för bevarandet av en byggnad är ett långsiktigt tänkande vid användning och restaurering. Varje åtgärd måste vara väl förankrad i den aktuella byggnadens utveckling. Byggnaden bör dokumenteras och fotograferas före, efter och under eventuella renoveringsåtgärder för att underlätta för en framtida fastighetsägare som kanske vill återgå till det ursprungliga utseendet.

RENOVERING

En byggnads fasad är en betydelsefull del av dess karaktär. Under modernismen ingår dessutom ofta en byggnad i ett område med likartad eller likadan bebyggelse. Att bevara den ursprungliga fasaden eller att återgå till den vid renovering är viktigt för bevarandet av byggnadens och områdets karaktär och kulturhistoriska värde.

TRÄ

Träpanel på byggnader behandlas olika beroende på den aktuella byggnadens tillkomsttid. Äldre byggnader, från 1930-

50-tal, har ofta hyvlad panel. Denna målas med traditionell linoljefärg. Kulörer kan fås fram via skrapprov eller så kan tidstypiska kulörer användas. Kanske finns byggnader i området med originalkulören kvar?

Den yngre träbebyggelsen har ofta sågad lockpanel, antingen i hela fasaden eller i delar av den. Mörka partier, bruna eller svarta, var vanligen laserade. Vid ommålning eller om delar av panelen bytts, kan det vara svårt att få till en kulör som passar, varför hela fasadpartiet kan behöva målas om. Det är viktigt att tänka på att en laserad yta är matt. Träpanel med starkare kulör var vanligen målade med olje- eller akrylatfärg. Den starka kulören var en viktig accent i arkitekturen och bör vidmakthållas. Det är viktigt att fastställa vilken färgtyp som använts vid tidigare målning. Vissa färgtyper fungerar inte tekniskt tillsammans och risken finns att den nya färgen inte fastnar.


Om en byggnad ingår i ett område med likartad bebyggelse är det av betydelse att bevara fasadens tidstypiska uttryck.

PUTS

Putsade fasader kan vara skadade genom att putsen släppts från underlaget antingen på grund av dåligt underarbete eller på grund av frostsprängning. Nedre delen av fasaden kan ha fått mekaniska skador. Putsskador går att laga partiellt. Det är då av vikt att den lagade ytan får samma struktur som den ursprungliga. Byggnader från den tidiga modernismen, 1930-50-tal, har putsfasader i rent kalkbruk, möjligen med inblandning av naturligt hydrauliskt kalkbruk. Vid putslagning ska det nya bruket vara lika starkt eller svagare än den befintliga putsen för att inte ytterligare puts ska sprängas loss. Kalkputs är dessutom fuktgenomsläpplig och dessa byggnader är uppförda i stommaterial som är beroende av att fukt kan vandra in och framförallt ut. Även vid en eventuell total omputsning är det viktigt att den nya putsen får samma struktur som den ursprungliga, med till exempel samma storlek på ballasten. Det är också viktigt att göra en putsanalys för att få veta vilka komponenter den ursprungliga putsen innehåller.

Ommålning av puts kan ske i ursprunglig kulör som tas fram med hjälp av skrapprov alternativt via stadsbyggnadskontoret, om de har originalritningar och bygglovhandlingar. Om det inte går att få fram korrekt historisk information om den aktuella byggnaden, kan den avfärgas i tidstypiska kulörer.

PLÅT

Plåt som fasadmaterial är mycket hållbart. Det största problemet med den är att kulören ofta bleks över tid. Plåt kan målas om, helst då i ursprunglig eller tidstypisk kulör. Den nedre delen av plåtfasaden kan ha fått stötskador. Plåt kan inte lagas utan de skadade partierna måste bytas ut. Ersättningsplåt ska då ha samma profil som den ursprungliga. För att få nya delar att passa in bör hela plåtpartiet målas. Eftersom inte alla färgtyper fungerar tekniskt tillsammans är det viktigt att ta reda på vilken färgtyp som plåten är struken med.


Skadade putsfasader går att laga. Tänk på att putsen ska vara lika stark eller svagare än den befintliga.


Plåtpartierna under fönstren har blekts med tiden. De kan återigen målas i en starkare kulör. Kanske finns färgkoderna på stadsbyggnadskontoret?


Eternitplattor är ett utmärkt material på fasaden. Trasiga plattor kan ersättas med cementfiberplattor utan asbest.

ETERNIT

Eternitskivor kan knäckas vid mekanisk påverkan. Det är viktigt att tänka på att eternitskivorna i sig inte är farliga, det är när det går sönder som asbest frigörs. Därför ska renoveringsarbetet med eternit ske under stor försiktighet. Det bästa är att anlita en fackman. Trasiga eternitskivor kan ersättas med cementfiberskivor. Dessa innehåller inte asbest men har liknande egenskaper och utseende som eterniten. Kasserad eternit klassas som miljöfarligt avfall. Kontakta din kommun för anvisning om omhändertagande.

BETONG

Karaktéristiskt för betongelementfasader är det rutmönster som uppstår med synliga fogar mellan skivorna. Just fogarna är en svag punkt i fasaden, de kan bli otäta och därigenom släpps fukt in i fasaden. Vissa fogar innehåller PCB, ett hälsofarligt material som förbjöds 1972. PCB-fogar måste saneras av fackfolk. Ibland har armeringen i betongen åldrats och utvidgats med följd att betong har vittrat. Skadade betongelement är mycket möjliga att laga men det görs bäst av fackmän. Ofta är betongen enbart smutsig och kan då rengöras med hetvattentvätt. Idag är det ovanligt med omålade betongelement. I försök att minska underhållsbehovet eller för att rusta upp och höja ett områdes status har många fasader målats eller putsats. Det är viktigt att komma ihåg att en målad eller putsad betongfasad inte kan återställas. Den omålade karaktären, med mönster i betongen eller frilagd ballast är en mycket viktig del av byggnadernas karaktär.


Fogarna i mellan betongelementen skapar ett rutmönster som är mycket typiskt. Mönstret bör snarare framhävas än döljas vid framtida restaureringar.

LÄS MER:

Björk, Cecilia & Laila Reppen. *Så byggdes staden.*

Stadsbyggnad, arkitektur, husbyggnad. Karlshamn 2006.

Björk, Cecilia, Per Kallstenius & Laila Reppen. *Så byggdes husen. Arkitektur, konstruktion och material i våra flerbostadshus under 120 år.* Stockholm 2002.

Björk, Cecilia, Lars Nordling & Laila Reppen. *Så byggdes villan.*

Svensk villaarkitektur från 1890–2010. Stockholm 2009.

Bäck Katarina & Samuel Palmblad. *Bland funkiskåkar och betonghus – det modernistiska Kronoberg.* Växjö 2004.

Reppen Laila & Sonja Vidén. *Att underhålla bostadsdrömmen.*

Kvaliteter och möjligheter i flerbostadshus från 1961–1975. Stockholm 2006.

Råas bok om restaurering av modernismen. *Restaureringsboken av modernismen.*

Varsamt och sparsamt. Vägledning vid ombyggnader av rekordärens bebyggelse.

Falköping 2004.

<http://www.stadsmuseum.stockholm.se>

<http://www.stockholmslansmuseum.se>

<http://www.hallahus.se/>

TEXT

Ia Manbo, Västmanlands läns museum.

FOTO

Anders Forsell, Västmanlands läns museum.

GRAFISK DESIGN

Emelie Söderlund.

OMSLAGSBILD

Att avsluta fasaden upptill med en plåtsarg under takfoten blev vanligt under 1960-talet.

BAKSIDESBILD

Under 1950-talet utnyttjades teglets kulör i mönstermurning av fasader.

Med projektet *Modernismen i Västmanland* vill Länsstyrelsen i Västmanlands län och Västmanlands läns museum lyfta fram länets moderna historia och bebyggelsemiljöer. Tidsperioden är av stor vikt för länets framväxt och har satt avtryck i den fysiska miljön som är både omfattande och komplexa. Inom projektet uppmärksammar vi länets moderna kulturarv så att modernismens kulturhistoriska värden och kvaliteter inte går förlorade. Läs mer på projektets hemsida: www.modernismen.se


MODERNISMEN
I VÄSTMANLAND


västmanlands läns
MUSEUM
– en del av Landstinget Västmanland


Länsstyrelsen
Västmanlands län


