

Plast og PVC i Den Gamle Bys 1974-kvarter

Af Bodil Klarskov Larsen og Gitte Sørig Thomsen

De mange ting og sager, der bruges i 1974-kvarterets udstillinger, er ofte lavet i et materiale, som stiller nye krav til konservernes evner. Her fortæller et par af Den Gamle Bys konserveringsteknikere Bodil Klarskov Larsen og Gitte Sørig Thomsen om arbejdet med at bevare disse genstande.

Der skal mange ting til at fylde skabene og skufferne i Tårn-borg, og forud for åbningen af bygningen har tusindvis af genstande været gennem kyndige hænder. I Frk. Sneums lejlighed alene, er der blevet rensset og restaureret over 6000 genstande. Det er et stort antal, og et helt hold ansatte og frivillige har arbejdet på projektet, siden arbejdet startede i efteråret 2012.

Nye udfordringer

Særligt behandlingen af de moderne materialer har været en udfordring. De nye genstande nedbrydes på andre måder end mange af de materialer, vi tidligere har arbejdet med i Den Gamle By. Der findes flere eksempler på nedbrydning af moderne ting, som vi endnu ikke har fundet bevaringsmæssige løsninger på. Mange plastmaterialer er ikke produceret med lang holdbarhed i tankerne, og deres relativt hurtige nedbrydning giver anledning til en del hovedbrud.¹ En plasticpose er f.eks. fremstillet til kun at skulle holde et år.

Mange har den opfattelse at plastmaterialer varer evigt, eller næsten i hvert fald. Denne opfattelse bliver styrket af medierne, der gang på gang fortæller os om, hvor lang tid det tager for plast at blive nedbrudt i naturen.² Det er også korrekt, at det tager op til 500 år for nogle plasttyper at blive totalt nedbrudt³, men det er ikke ensbetydende med, at nedbrydningen ikke starter langt tidligere og kan være synlig efter ganske få år. Misfarvning, krakelering og fedtede overflader er tegn på nedbrydning af plast.

Der skal mange genstande til, før et køkkenskab ser troværdigt ud. Frøken Sneums lejlighed i 1974-kvarteret.


Masser af Margretheskåle i Frøken Sneums lejlighed i Tärborg.

Hverdagsting

Det er ting fra hverdagen, der er blevet indsamlet til 1974-kvarteret. De har i de fleste tilfælde været i brug i flere år og er derfor slidte. Nogle af genstandene har bagefter ligget i en fugtig kælder eller garage. Et ustabil og fugtigt klima samt megen varme, påvirker genstanden negativt. Synligt lys og UV lys er nogle af de mest nedbrydende faktorer for plast. Fx akkumuleres påvirkningen fra lys i genstanden. Selvom en genstand har henligget i mørke i 30 år, vil påvirkningen fra de foregående år betyde, at den hurtigt vil blive nedbrudt, hvis den udsættes for blot en smule lys på ny.⁴ Når nedbrydningen af en plastgenstand bliver synlig, er det ofte for sent at bevare den, fordi de nedbrydende kemiske reaktioner er begyndt.⁵

Ting af plast

En del af tingene til 1974-kvarteret viste allerede tegn på begyndende nedbrydning. Nedbrudte overflader kan ødelægges yderligere af rengøring, og den originale overflade kan forsvinde helt, hvis man går for kraftigt til værks. Flere af plastgenstandene var blevet deforme i tidens løb, men kunne i nogle tilfælde rettes ud ved hjælp af varmen fra en hårtørrer, som blødgjorde plastmaterialet.

Arbejdet med at gøre tingene klar til udstilling, foregik i lejede lokaler i Viby. Når tingene var gjort klar, skulle de derfor pakkes og flyttes ind til Den Gamle By. De forskellige typer af plastgenstande måtte ikke blive pakket sammen, da nedbrydningen i én genstand kunne starte eller accelerere


Opbevaringsbøtter i plastik med misfarvede og krakelerede overflader, stor revnedannelse og udtræk af blødgørere.


Solcreme flaske under nedbrydning – overfladen er fedtet og det ene hjørne blødt og misfarvet.

nedbrydningen i en anden. Ting af både plast og metal skulle så vidt muligt pakkes, så de forskellige materialer berørte hinanden mindst muligt. Metal kan nemlig virke ældende på visse plastgenstande og korrosion fra metallet kan misfarve plasten.⁶

Fremtidig bevaring

Man kan begrænse skaden på de ting, der udstilles i 1974-kvarteret hvis der bliver taget hensyn til de materialer, de er lavet af. Det vil for eksempel være meget skadeligt for mange typer af genstande at blive udstillet i direkte sollys, men man kan minimere de skadelige effekter fra lyset ved at sætte en film på vinduerne, der filtrerer de ultraviolette stråler. Filmen fjerner de mest skadelige stråler og giver derved et bedre miljø for tingene. Meget svingende temperaturer eller fugtighed kan også være med til at sætte gang i de nedbrydende kemiske reaktioner, så det er vigtigt med et stabilt opbevaringsmiljø.

Der gemmes en del dubletter af genstandene til 1974-kvarteret, som kan findes frem, hvis de udstillede ting skulle lide skade.

PVC forklæder

Et eksempel er gynækologklinikken PVC forklæder. Der findes i alt tretten forklæder, hvoraf kun ét skal hænge i klinikken. De resterende tolv er blevet pakket, så de kan blive forsvarligt opbevaret på magasin under kontrollerede klimaforhold, indtil der en dag er brug for dem. Blødt PVC er nemlig berygtet for at blive nedbrudt meget hurtigt. Forklæ-

PVC forklæderne til Gynækologiklinikken bliver pakket i en speciallavet kasse.


derne har oprindeligt været opbevaret sammenfoldet og det har givet folde- og trykmærker i materialet. Metalringene har afsat trykmærker og grønne mærker i det hvide PVC.

For at opbevare forklæderne bedst muligt blev de pakket i en stor kasse, hvor de kan ligge fladt og undgå flere folde- og trykmærker. En anden vigtig grund til at opbevare forklæderne fladt er, at en plast som PVC over tid mister blødgører, fordi den er fysisk og ikke kemisk bundet i materialet. Den vil derfor med tiden blive skubbet ud til overfladen og derfra ud i luften. Et koldt og tæt opbevaringsmiljø vil forsinke denne proces, skønt den ikke kan stoppes. Et kraftigt tab af blødgører får materialet til at krympe og blive stift. Hvis forklæderne opbevares sammenfoldede, er der derfor en risiko for, at de senere ikke vil kunne foldes ud uden, at de ødelægges.⁷

Nye erfaringer

Arbejdet med de mange plastmaterialer i 1974-kvarteret har krævet grundige overvejelser. Erfaringen med bevaring af de nye typer af materialer har været begrænset og det har derfor været nødvendigt at søge nye veje, så tingene kunne bevares til glæde for vores museumsgæster.

Noter

1. Quye et al., *Plastics, Collecting and Conserving* (Edinburgh: NMS Publishing Ltd, 1999).

2. Frøkjær, Hougaard m.fl., Plastik – Nu en del af fødekæden, <http://www.dr.dk/P1/Videnskabensverden/Udsendelser/2012/06/26140353.htm>
Ritzau, EU overvejer at forbyde plastikposer.
3. Institut for miljøvurdering.
4. Quye side 92-93.
5. Samme sted side 86.
6. Samme sted side 62-63.
7. Petersen, Anja Liss, Crash Test Dummies atter i farezonen, <http://aktuelbevaring.natmus.dk/crash-test-dummies-atter-i-farezonen.html>.

Kilder

- Shashoua, Yvonne, Conservation of Plastics, Materials science, degradation and preservation. Butterworth-Heinemann 2008.
- Waenting, F., Plastics in Art: A study from the conservation point of view. Michael Imhof Verlag 2008.

How to preserve plastic and PVC

Thousands of objects have been collected and prepared before the opening of the new exhibitions in the Tårnborgh building. Many of the objects are made from modern materials, and this gave rise to a new set of challenges for the museum with regard to their treatment, exhibition and storage. The modern materials need to be treated differently to the traditional materials that the museum is used to dealing with. Especially the many types of plastics are subject to complex deterioration processes, and the objects had to be assessed and treated with consideration for their chemical make-up. An interdisciplinary approach where conservators worked with staff from other departments ensured that all these many objects were prepared and treated in the best ways to secure them for the future.