

Så byggde man förr


Mårten Sjöbeck vid ängsladan som numera finns på Fredriksdal museer och trädgårdar.

Att söka i landskapet

I denna handledning möter du Mårten Sjöbeck och tre av de byggnader han inventerade, dokumenterade och som senare nedmonterades, transporterades och uppfördes på Fredriksdal. Byggnads tekniken är en viktig del av en byggnads historia och den kan ge oss information om hur landskapet sett ut och utvecklats. Den ger oss också möjlighet att få förståelse för befolkningens liv och vardag.

Mårten Sjöbeck (1886– 1976) var tjänstemannen på Statens Järnvägar som vigde sin fritid och liv åt landskapsforskning och dokumentation. Trakten kring Helsingborg är utförligt dokumenterad genom Mårtens arbete och tack vare honom känner vi ett nordvästra Skåne som inte längre existerar.

I gamla tider byggde man gärna av de material som fanns tillgängliga i närområdet. Allmogens byggnadsteknik speglar tidens anda mycket väl och vi kan se stora regionala skillnader och också en stor uppfinningsrikedom i

skapandet av byggnader. Vad kan vi lära oss av detta idag? För en hållbar utveckling kanske vi måste lära oss se möjligheterna i att använda lokala material.

I trakter med mycket trä kunde man använda sig av tekniker som krävde gott om trä medan det skogsfattiga områdena framtvingade en sparsamhet av trä i konstruktionerna.

Korsvirke – Lite skog

I de skogsfattiga delarna av Skåne använde man sig av en byggnadsteknik som kallas "korsvirke". Träet bildar en ram som sedan fylls med antingen flätverk av pinnar och en blandning av lera, dynga och halmstrån eller med torkad lersten.


Skiss av korsvirkestekniken

Malttorkan från Farhults socken är gjord i korsvirke. 1924 köptes byggnaden av Sjöbeck för Hälsingborgs museums räkning. Priset var 100 Kronor. En malttorka användes för att torka malten (groda kornfrön) som behövdes för att brygga öl. För att kunna göra öl behövdes även humle. Vid Lillarydsgården odlas humle på höga störrar.


Malttorkan

Vilka material har man använt då man byggde malttorkan?

– Trä, lera och halm.

Var fick man leran och halmen från?

– I stora delar av Skåne finns utmärkt lera att bygga med. Leran grävdes upp ur marken.

Halmen kom från spannmålsodlingarna.

Varför är sidorna på malttorkan täckta med halm?

– Lera som byggnadsmaterial är känsligt mot väder och vind. Halmen skyddar väggarna och minskar underhållet.

Platsen där malttorkan byggdes var skogsfattigt. Om det behövdes mer trä, var kunde man då få det från?

– Bönder från skogarna i norra Skåne sålde trä för bygge i andra delar av Skåne.

Skiftesverk – Lite mer skog

Teglarödsstugan är byggd i Skiftesverk. De har använt sig av en materialbesparande teknik som tyder på att de haft sämre tillgång på trä. Men jämförs de områden där korsvirkestekniken varit dominerande har de här haft bättre tillgång på skog. Idén med skiftesverk är att en stock kan ge ett flertal plankor genom antingen spräckning eller sågning. På så vis utvinns mycket byggnadsmaterial ur en mindre mängd träd.


Skiss av skiftesverk.

1924 kom Sjöbeck till Knutstorps gods för att dokumentera Teglarödsstugan. Stugan kom ursprungligen från Kågeröds socken men flyttades till godset 1880. Stugan har från början använts som boningshus i en fyrlängad gård.


Teglarödsstugan

Det finns fler skiftesverks byggnader på Fredriksdal som Sjöbeck dokumenterade, Lillarydsgården, Benstampen och Skvaltkvarnen, se kartan.


Skvaltkvarnen innan den monterades ner och flyttades till Fredriksdal.

Varför var det en fördel att använda skiftesverksteknik?

Tekniken var materialbesparande, men tekniken tillåter också att huset enkelt kan monteras ned och flyttas. Det är också lätt att förlänga eller förkorta huset efter behov. Huset är också lätt att renovera.

Hur många material finner du i byggnaden?

-Två. Trä i huset och halm till taket.

Hur många brädor tror du att det går att få ut av en stock?

–Med hjälp av klyvning eller sågning gick det att få ut 4–5 brädor av en stock.

Knuttimring – Mycket skog

I skogsbygden byggdes husen med en metod som heter knuttimring. Eftersom trä är tungt att transportera så användes denna teknik enbart i områden med god tillgång på trä.

Tekniken bygger på hela stockar som sammanfogas i hörnen. För att undvika drag fylldes skarvarna mellan stockarna med lavar o mossa. En fördel jämfört med skiftesverk är att knuttimringen är tidsbesparande.


Knuttimring.

Mårten Sjöbeck dokumenterade ängsladan från södra Halland 1925. Den flyttades sedan till Fredriksdal. Ängslador av denna typ användes för förvaring av hö som skördades på fuktiga marker. Ingången spikades för

med plankor då ladan fyllts med hö. På vintern när det blivit tjäle i marken, kunde höet med häst och vagn hämtas hem till gården.


Ängsladan på sin ursprungliga plats.

Gissa hur många träd som gått åt för att bygga ängsladan?

–Vissa träd räckte säkert till två stockar men många blir det. Räkna på!!

Vad tror du är nackdelen med knuttimring?

–Stockarna är tunga att hantera. Det måste finnas gott om grova raka träd i närheten.

Vilka är fördelarna med knuttimring?

– Det är bra isolerat, stabilt och står i många år.

Vilka material finner du i byggnaden?

–Hela byggnaden är byggd i trä, såväl väggar som tak

Arbetsfrågor

Årskurs F- 6

- Vilka material använder man idag när man bygger hus? Är det samma som i de hus Märten såg på eller använder vi idag andra material?

- Man har använt halm, vass, lera, torv ,sten och trä till väggar men visste du att precis samma material också används till tak. Vilka material finns kring din skola eller ditt hem som man skulle kunna använda till husbygge?
- Hur påverkar långa transporter miljön?

Årskurs 7- gymnasium

- Fundera och sök information om farliga byggnadsmaterial som har använts eller fortfarande används, ett exempel är asbest.
- Fundera på kostnader för transporter av byggnadsmaterial och deras miljöpåverkan.


Karta över Fredriksdal. Byggnaderna

Litteraturlista.

Levande trä, Svenska turistföreningen årsbok 1987, Red. Erik Janson, ISSN: 0283-2976.

Trä, Kulturmiljövård 1:94, Red. Elina Antell. ISSN: 1100-4800.

Bönders bygge, Finn Werne, 1993, ISBN: 91-7119-151-8

Med 20 kilo på pakethållaren - Mårten Sjöbeck som utforskare av natur och kultur. Kring Kärnan 30, ISBN: 91-87274-24-8.