

Motion till riksdagen

1986/87:Jo137

Gunhild Bolander och Ulla Pettersson (c, s)

Forskning (prop. 1986/87:80)

Lokalisering av forskningsinsatser till Gotland

Vårt förmodligen allvarligaste miljöproblem just nu är försurningen av mark, luft och vatten. Från hela världen får vi larm om försurningens skadeverkningar. Väsentliga delar av vårt kulturarv är hotat. Historiskt viktiga byggnadsverk i kalksten och sandsten påverkas. Stora kulturvärden, som inte kan uppskattas i pengar, hotas av förstörelse. Enligt riksantikvarieämbetet är praktiskt taget all historiskt värdefull stenkonst utsatt för skador av luftföroreningar. Det gäller bronsålderns hällristningar, vikingatidens bildstenar samt fasadskulpturer och annan dekorativ stenhuggarkonst från medeltid till våra dagar. Även medeltida glasmålningar hotas av luftföroreningarna. Till skillnad från försurningen av mark och vatten är skadorna på kulturminnena definitiva. Viktiga delar av vårt kulturarv är på väg att försvinna för alltid.

Sverige har som en av de första nationerna uppmärksammat luftföroreningarnas skadeverkningar. Redan i slutet av 1960-talet visade svenska forskare på samband mellan svavelutsläppen i Europa och försurningsskadorna i Skandinavien. Sverige och Norge har gemensamt drivit försurningsfrågan i olika internationella organ, och 1979 fick vi en konvention om långväga gränsöverskridande luftföroreningar, den s. k. ECE-konventionen som trädde i kraft 1983.

Skadeverkningarna på våra kulturminnen har uppmärksamrats förhållandevis sent. Under de senaste fem åren har dock riksantikvarieämbetet bedrivit en systematisk inventering av vittringsskador i första hand på den gotländska stenskulpturen. Forskning pågår vid riksantikvarieämbetet, Göteborgs universitet och Chalmers tekniska högskola samt vid Korrosionsinstitutet med sikte på ett handlingsprogram för att undersöka och hejda luftföroreningarnas skadeverkningar på byggnader och kulturföremål. Det är viktigt att Sverige bygger upp en egen kompetens, då våra bergarter och andra material samt vårt klimat på flera sätt skiljer sig från Europa i övrigt.

Vi noterar med tillfredsställelse att frågan uppmärksamats i regeringens forskningsproposition och att riksantikvarieämbetet föreslås att få förstärkta anslag för forskning och utvecklingsarbete inom området.

Förutsättningar för forsknings- och utvecklingsarbete på Gotland

Huvuddelen av försurningsskadorna på byggnader och skulptural utsmyckning drabbar sedimentära bergarter – sandsten och kalksten. Hela Gotland är

uppbyggt av dessa bergarter som alltsedan förhistorisk tid använts för stenhuggeri och byggande. Först på 1600-talet började den gotländska stenen exporteras till byggen i Sverige och i länder runt Östersjön. Stockholms slott, Ridderholmskyrkans gustavianska gravkor och Nordiska museet är några exempel på monumentalbyggnader med gotländskt byggnadsmaterial.

Dock är den äldsta kontinuerliga användningen av den gotländska stenen att finna på Gotland. Öns drygt 90 internationellt berömda kyrkor, Visby ringmur och kyrkoruiner samt profanbebyggelse i Visby och på landsbygden är samtliga uppförda i inhemskt byggnadsmaterial och stammar från medeltiden. Ingen annan region i Skandinavien uppvisar en sådan mängd och variation av medeltida stenarkitektur som Gotland. Bland såväl inhemska som utländska byggnadshistoriker och konstvetare torde Gotland vara den bäst kända regionen i vårt land i fråga om medeltida stenkonst och arkitektur. Till Gotland förläggs ofta internationella symposier och exkursioner. Av det senaste i raden kan nämnas ett nordiskt symposium 1986 kring just luftförsurning och vittring.

Det gotländska kulturarvet undgår inte att vara hårt drabbat av luftföroreningar. De medeltida kyrkornas portaler vittrar. I Visby svartnar ringmurens och ruinernas kalkstenar av svavelsyrigt regn och blir till gips och sprangs sönder. Öläget ger emellertid Gotland en utomordentligt gynnsam situation när det gäller studier av luftföroreningarnas orsaker och effekter. Ett viktigt forskningsproblem gäller inverkan av de lokala resp. de långdistanta, gränsöverskridande, luftföroreningarna. På Gotland kan de olika skadeframkallande faktorerna isoleras. Frånvaron av större industriutsläpp gör att man i Visby innerstad särskilt väl kan studera effekterna av lokala utsläpp från biltrafik och husuppvärmning. På Gotlands landsbygd däremot saknas såväl luftföroreningsskapande industri som tät biltrafik och större bebyggelsekoncentrationer. Inte desto mindre är vittringsskadorna betydande. Här kan effekterna av de långdistanta, mellaneuropeiska, luftföroreningarna avläsas.

Pågående undersökningar på Gotland

Ett inledande inventeringsarbete av försurningsskadorna har påbörjats av riksantikvarieämbetet. Medeltida byggnadsverk, stenportaler och glasfönster har särskilt dokumenterats. Gotlands kommun anlitar sedan något år Chalmers tekniska högskola för mätningar av svavelutsläppen i Visby innerstad.

Institutionella förutsättningar för forskning på Gotland

Cementindustrin i vårt land har en tyngdpunkt i Slite på Gotland, Cementa AB. Här finns ett avancerat laboratorium för undersökningar av kalk- och sandsten. Detta utnyttjas för närvarande av bl. a. Chalmers tekniska högskola för analyser av vittringsprover från hela landet. Laboratoriet, som har en betydande kapacitet och är specialinriktat på kalk- och sandstensanalyser, bör i det här sammanhanget kunna ses som en tung forskningsresurs på det nationella planet.

Byggnadshyttan på Gotland har nyligen inlett sin verksamhet med kvalificerade restaureringar på Gotlands medeltida kyrkor. I enlighet med riksdagens beslut 1981 har den också forsknings- och utvecklingsarbete på sitt program. Hit hör naturligt luftföroreningar och deras inverkan på byggnader och skulptural utsmyckning. Bland stiftarna i Byggnadshyttan finns riksantikvarieämbetet, läns museet och Gotlands kommun. I hyttan finns således intressenter och en institution till vilken centrala resurser för forskning och utvecklingsarbete lämpligen kan knytas.

År 1986 startade vid Slite stenhuggeri på Gotland en utbildning i kvalificerat stenhuggeri, för närvarande den enda skola av detta slag i Norden. Huvudskälen för lokaliseringen till just Gotland ligger i regionens långa stenhuggeritradition och tillgången till det bästa stenmaterialet. Vid ett nordiskt seminarium om stenhuggarutbildning förlagt till Gotland hösten 1986 presenterades ett förslag om samnordisk ingenjörsutbildning med anknytning till stenbearbetning. Denna kommer, om den realiseras, att innebära möjligheter till medverkan i ett nordiskt forskningsprogram inom stenbranschen. Stenhuggeriet och utbildningen i Slite måste ses som en viktig resurs för forskning och utvecklingsarbete kring vittringsskador på sten.

Slutsatser

Forskningsinsatser rörande skadeverkningarna av luftföroreningar och försurning på kulturminnen och kulturföremål är angelägna och har prioriterats i regeringens forskningsproposition.

Beträffande framtida lokalisering av forskning och forskningsresurser som rör luftföroreningarnas inverkan på äldre stenbebyggelse, skulptural utsmyckning och medeltida glasmålningar kan man fastlägga följande:

- att Gotland är en råvarukälla för de utsatta bergarterna kalksten och sandsten
- att ingen annan region i Norden har en liknande koncentration av medeltida stenarkitektur, skulptural utsmyckning och medeltida glasmålningar.
- att forskningsobjekten följaktligen till mycket stor del finns på Gotland.
- att Gotland är av ett klart internationellt intresse i fråga om medeltida stenkonst och arkitektur.
- att öläget tillsammans med industrialiseringsgrad och bebyggelsestruktur skapar exceptionellt goda förutsättningar för forskning kring luftföroreningarnas orsaker och effekter.
- att inledande undersökningar startat på Gotland.
- att Gotland genom stenhuggeriet vid Cementa AB, Byggnadshyttan på Gotland och stenhuggarutbildningen i Slite har institutionella resurser till vilka forskning på området kan knytas.

De anförda förutsättningarna visar att Gotland inom det berörda forskningsområdet har ett klart försteg framför varje annan region, vilket måste beaktas vid en regional fördelning av forskning och forskningsresurser. Gotland har utomordentligt gynnsamma förutsättningar att utvecklas till ett centrum i landet för forskning rörande luftföroreningarnas skadeverkningar på stenbyggnader, skulptur och glasmålningar, där hela kedjan av forsknings- och utvecklingsarbete kan bedrivas alltifrån grundforskning till stenkonservering och byggnadsrestaureringar.

Hemställan

Mot. 1986/87

Jo137

Mot bakgrund av de anförda hemställs

att riksdagen som sin mening ger regeringen till känna vad som i motionen anförts om lokalisering av forskningsinsatser rörande skadeverkningarna av luftföroreningar och försurning till Gotland.

Stockholm den 11 mars 1987

Gunhild Bolander (c)

Ulla Pettersson (s)

