

UV RAPPORT 2013:42
ARKEOLOGISK FÖRUNDESRÖKNING

Järstad kyrka

Ledningsgrävning för åskledare

Östergötland
Mjölby kommun
Järstad kyrka och socken

Dnr 424-01866-2008

Rikard Hedvall


UV RAPPORT 2013:42
ARKEOLOGISK FÖRUNDESRÖKNING

Järstad kyrka

Ledningsgrävning för åskledare

Östergötland
Mjölby kommun
Järstad kyrka och socken

Dnr 424-01866-2008

Rikard Hedvall

Riksantikvarieämbetet
Arkeologiska uppdragsverksamheten (UV Öst)
Roxengatan 7
582 73 Linköping
Tel 010-480 81 40
Fax 010-480 81 73

e-post uvost@raa.se
e-post fornamn.efternamn@raa.se
www.arkeologiuv.se

© 2013 Riksantikvarieämbetet
UV Rapport 2013:42

Kartor ur allmänt kartmaterial, © Lantmäteriet Gävle 2012. Medgivande I 2012/0744.
Kartor är godkända från sekretesssynpunkt för spridning. Lantmäteriet 2013-03-05. Dnr 601-2013/1043.

Grafisk form Britt Lundberg
Kartografi Lars Östlin
Foto Rikard Hedvall
Tryck/utskrift E-print, Stockholm 2013

Omslagsbild Järstad kyrka sedd från sydväst. Foto Rikard Hedvall.

Innehåll

Sammanfattning	5
Antikvarisk bakgrund	5
Syfte	5
Kulturmiljö	6
Metod och genomförande	7
Resultat	7
Referenser	10
Administrativa uppgifter	10


Fig 1. Karta över Östergötland med platsen för förundersökningen markerad.


Fig 2. Förundersökningsområdet markerat på Gröna kartan.

Riksantikvarieämbetet, Arkeologiska uppdragsverksamheten, UV, är en uppdragsfinansierad del av Riksantikvarieämbetet som i huvudsak genomför arkeologiska undersökningar efter beslut enligt Lag (SFS 1988:950) om kulturminnen m m. Uppdragsverksamheten utför även konsultuppdrag i form av utredningar, kulturmiljöanalyser och planeringsunderlag. Den arkeologiska uppdragsverksamheten har ingen myndighetsfunktion.

Arkeologisk förundersökning

Järstad kyrka – ledningsgrävning för åskledare

Sammanfattning

Riksantikvarieämbetet, Arkeologiska uppdragsverksamheten, UV Öst, har genomfört en arkeologisk förundersökning på kyrkogården i Järstad. Det var Skänninge kyrkliga samfällighet som anlade en ringledning för åskskydd runt kyrkan. De maskingrävda schakten var i snitt 0,6 meter breda och 0,4–0,5 meter djupa.

Söder och öster om kyrkan fanns rikligt med omgrävda människoben. Inga skelettdelar påträffades i orört läge. Väster om kyrkan och parallellt med den västra muren låg sex stenar på rad. De utgör sannolikt en syll som ingått i den klockstapel som fanns här mellan åren 1687 och 1737. Ett kalkbrukslager i anslutning till stenarna bör också ha ingått. Ledningen drogs ovan dessa lämningar som därmed kunde lämnas kvar orörda. De stenar och stenkonstruktioner som påträffades vid en arkeologisk undersökning år 1986 går inte att koppla samman med de nu påträffade. En stor del av dem har däremot sannolikt ingått i en äldre klockstapel nordväst om långhuset.

Antikvarisk bakgrund

Skänninge kyrkliga samfällighet planerar att installera ett åskskydd vid Järstad kyrka. En ringledning har grävts ner runt kyrkan och från denna har sen schakt grävts fram till kyrkans fasader. Vid en undersökning år 1986 i samband med grävning för dränering påträffades stenar på flera platser direkt väster och nordväst om kyrkan. Flera olika stenkonstruktioner påträffades varav stenar nordväst om långhuset tolkades kunna ha utgjort en del av grunden till klockstapeln (Tagesson 1986). En murverksdokumentation har också genomförts i koret i samband med att målningarna konserverades (Hörfors 2010) och andra iakttagelser av kyrkans byggnadshistoria har kommenterats av konservator Sten Peterson (Peterson 1993).

Syfte

Syftet med undersökningen var att i möjligaste mån undvika att gräva sönder gravar, eventuella intakta avsatta lager och byggnadslämningar. Om detta inte gick att undvika skulle lämningarna undersökas och dokumenteras. Påträffade lämningar skulle också tolkas och sättas in i kyrkobyggnadens och kyrkogårdens historia.

Kulturmiljö

Kyrkan ligger i det bördiga jordbrukslandskapet i västra Östergötland. Denna del av landskapet har tidigt präglats av den kristna religionen. Vid ett flertal kyrkplatser i landskapet har tidigkristna gravmonument påträffats. De är tillverkade i kalksten under 1000-talet och är därmed äldre än samtliga stenkyrkor. De har varit resta över gravar på de kyrkogårdar som än i dag är i bruk men vid den tiden var kyrkorna uppförda i trä. Från Järstad känner vi inte till några av dessa gravmonument och inte heller i dess närmaste grannsocknar förutom i Skänninge.

Kyrkan i Järstad är den enda landskyrkan i Östergötland som är byggd i tegel. Den är dessutom en av landets äldsta tegelkyrkor. Den var utifrån byggnadsmaterialet en mycket exklusiv byggnad vid dess tillkomst i mitten av 1200-talet. Den kan sägas vara byggd i romansk stil men med gotiskt byggnadsmaterial. Teglet förekommer vid denna tid främst i konvent och stadskyrkor men folkungapalatset i Vadstena är ett annat samtida exempel. Ett annat påkostat och ovanligt drag är de ursprungliga valven i både kor och långhus. De nuvarande valven är dock sekundära. Även det tidiga vapenhuset med ursprungligt valv utmärker byggnaden.

Kyrkan bestod ursprungligen av ett rektangulärt långhus och ett smalare och lägre rakt avslutat kor, allt byggt i tegel i vendiskt förband. Hela byggnaden var fram till 1800-talet oputsad. Båda byggnadsdelarna är dekorerade med en rundbågsfris under takfoten på den södra sidan. Över rundbågsfrisen finns ett strömskift (sågskift). Ett oputsat murparti med nästan svartbrända koppar syns fortfarande från vapenhusvinden (Hedlund). Långhusets norra sida indelas av tre enkla lisener sammanbundna av en taklist (Hedlund). Från sakristians vind kan korets oputsade fasad ses. Förutom strömskiftet syns under detta ett dubbelt fiskbensmönster (Peterson 1993).

Långhuset är tillbyggt åt väster vilket bland annat syns tydligt i den ovan nämnda dekoren. Långhusets västra tredjedel saknar nämligen lisener. Byggnadsmaterialet i det västra gavelröstet blev fortsatt tegel medan övriga murar i tillbygget uppfördes av grå- och kalksten. Röstet är ornerat med blinderingar, bland annat bestående av ett stort kors flankerat av rektangulära nischer. Likheter med S:t Lars västra gavelröste i Söderköping, som anses vara uppfört omkring år 1300, kan ge en fingervisning om när Järstad kyrka utvidgades men även 1400-talet har föreslagits liksom senare. Inte heller vapenhuset byggdes i tegel. Valvet i denna byggnadsdel har utifrån dess form ansetts vara uppfört på 1300-talet (Hedlund). Det är också möjligt att vapenhuset uppförts tidigare än utbyggnaden av långhuset (Peterson 1993). Vapenhuset verkar ligga i liv med långhusets ursprungliga västgavel vilket kan tala för att tillbygget av vapenhuset skedde före långhusutvidgningen.


Fig 3. Järstad kyrka avbildad av Elias Brenner år 1669 eller 1670. Avbildningen visar också taket på den äldre klockstapeln som låg nordväst om kyrkan och inte direkt väster om långhuset som den kom att göra senare.

Den ursprungliga kyrkobyggnaden med kor och ett långhus med två travéer var avtäckta med kryssvalv som var upplagrade i kyrkmurarna på vulster och hade ribbor med kalkstensanfang. Vid de konserveringsarbeten som pågick i slutet av 1980- och början av 1990-talet konstaterades vidare att de ursprungliga valven hade höjts ungefär en meter och att valven fortsatt vilade på vulster i murarna. De befintliga valven är den tredje generationen valv. Det rör sig om en ny typ av konstruktion där fristående pelare, gördel- och sköldbågar bär upp valven. Konservator Sten Peterson anser, utifrån målningarna, att denna förändring kan ha skett omkring år 1360 (Peterson 1993). Även exteriört menar Peterson sig kunna se förändringar i byggnaden. Det övre partiet av kyrkans södra murar menar han är ombyggt i slutet av 1200-talet utifrån stilistiska jämförelser med sakristian på Strängnäs domkyrka. Därmed skulle den norra sidans lisener, sågskift och fiskbensmönster vara ursprungliga medan rundbågsfrisen på sydsidan tillkommit något senare menade Peterson.

Målningarna som konserverades föreställer kyrkans stora högtider och yttersta domen men också byggherren eller kyrkans välgörare finns representerade. I den västra långhustravén är folkungaättens vapen målat, bestående av hjälm med hjälmtäcke och flaggprydda horn. I den östra långhustravén finns aspanäsättens vapen med en gul lejonörn på röd botten. Ytterligare ett vapen har funnits här men endast fragment av detta återstår. Det har rört sig om en hjälm med likartade horn som den förra. Man kan också ana fragmentariska spår av en röd dräkt (Peterson 1993).

Det finns uppgifter om att en ny klockstapel byggdes år 1687. Den klockstapel som Elias Brenner avbildade år 1669 eller 1670 nordväst om kyrkan, var alltså en föregångare till denna. Den nya klockstapeln uppfördes direkt väster om kyrkans västgavel. En januardag år 1737 blåste klockstapeln omkull så att kyrkans västra gavel skadades ända ner till valvet. Storklockan blev hängande mellan takstolarna och lillklockan förstördes. Efter detta byggdes ett litet klocktorn på kyrkans tak år 1740. Lillklockan göts om av Hultman i Norrköping år 1742 och hänger nu tillsammans med storklockan i takryttaren.

Metod och genomförande

Schaktet maskingrävdes en dryg meter ut från fasaden och runt hela kyrkan. Från vapenhuset och österut grävdes schaktet 2,5–8 meter ut från fasaden eftersom det fanns flera gravvårdar i detta område. Schaktdjupet var 0,4–0,5 meter.

Resultat

Söder och öster om kyrkan fanns rikligt med omgrävda människoben i massorna. Några skelettdelar som låg i ursprungligt läge påträffades dock inte.

En dryg meter väster om kyrkans västra fasad fanns en stenrad på 0,35 meters djup, K1. Stenarna, som var 0,3–0,4 meter stora, bör ha utgjort en syll. I ett parti utmed stenarna fanns ett kalkbrukslager, K2. Syllen har sannolikt burit den klockstapel som fanns här mellan år 1687 och 1737. Stenarna täcktes av ett humöst jordlager som fortsatte österut. Väster om stenarna bestod massorna av sand, ben, kalk, mindre stenar och tegelbrockor.

Inga föremål påträffades vid undersökningen och den påträffade stensyllen grävdes inte bort.

Linköping i februari månad 2013

Rikard Hedvall


Fig 4. Planritning över Järstad kyrka och undersökningsschaktet. Väster om kyrkan syns stensyllen K1 och kalkbrukslagret K2. Strecken 200005–200008 visar var el- och teleledningar påträffades. Nummer K200004 visar en sentida brunn liksom 200003 markerar en gjuten betongplatta.


Fig 5 (ovan). Planritning över en del av undersökningsschaktet med stensyllen K1 och kalkbrukslagret K2 i skala 1:20.

Fig 6 (t h). Stensyllen K1 sedd från söder.
Kyrkans västra fasad syns till höger i bild. FOTO RIKARD HEDVALL.

Referenser

- Broocman, C. F. 1760. *Beskrifning Öwer the i Öster Götland Befintlige Städer, Slott, Sokne Kyrkor, Soknar, Säterier, Öwer Officers Boställen, Jernbruk och Prestegårdar, med mera.*
- Hedlund, S. Originalmanus för Sveriges Kyrkor i Sveriges Kyrkors arkiv Stockholm.
- Hörfors, O. 2010. Järstad kyrkas kor. Murverksdokumentation. Östergötlands länsmuseum. Rapport 2010:4.
- Peterson, S. 1993. Konserveringsrapport för Järstad kyrka, Östergötlands län.
- Ridderstad, A. 1918. *Östergötlands beskrivning.*
- Rörby, G. 1982. *Medeltida kyrkor i Östergötland tecknade av Elias Brenner och Johan Fredrik Kock.*
- Tagesson, G. 1986. Rapport. Arkeologisk undersökning Järstad kyrka, Mjölby kommun, Östergötland. Östergötlands länsmuseum.

Administrativa uppgifter

Län: Östergötland

Landskap: Östergötland

Kommun: Mjölby

Socken: Järstad

Plats: Järstad kyrka

Koordinatsystem: RT90, 2,5 gon V

Riksantikvarieämbetet dnr: 424-01866-2008

Länsstyrelsen dnr: 433-7749-08

Länsstyrelsen beslutsdatum: 2008-06-11

Projektnummer: 10987

Intrasisprojekt: O2008075

Rapportnummer: 2013:42

Ansvarig arkeolog: Rikard Hedvall

Beställare: Länsstyrelsen Östergötland

Kostnadsansvarig: Skänninge kyrkliga samfällighet

Fynd: -