


Arkeologisk schaktningsövervakning

Arkeologi vid Balingsta kyrka

Balingsta 7:2
Balingsta socken
Uppsala kommun
Uppland

Bent Syse

Arkeologisk schaktningsövervakning

Arkeologi vid Balingsta kyrka

Balingsta 7:2
Balingsta socken
Uppsala kommun
Uppland

Bent Syse

Omslagsbild: Schaktningsarbete på östra sidan om Balingsta kyrka i oktober 2013. Foto mot väster 2013-10-30.

Upplandsmuseets rapporter 2014:05
ISSN 1654-8280

Fotograf och bearbetning av foton där inget annat anges: Bent Syse
Planframställning där inget annat anges: Bent Syse
Vetenskaplig granskning: Anna Ölund

Allmänt kartmaterial: © Lantmäteriet. Ärende nr MS2006/1674

© Upplandsmuseet, 2014

Upplandsmuseet, Fyrstorg 2, 753 10 Uppsala
Telefon 018 – 16 91 00
www.upplandsmuseet.se

Innehåll

Inledning	6
Bakgrund	7
Balingsta kyrkas byggnadshistoria	8
Undersökningsresultat	11
Syfte, metod och genomförande	11
Stenrännor	13
Ringlehare	14
Dagvatten	15
Sammanfattning	20
Administrativa uppgifter	20
Referenser	21

Inledning

Upplandsmuseets avdelning Arkeologi utförde under oktober månad 2013 en arkeologisk schaktningsövervakning vid Balingsta kyrka i Uppland. Arbetet skedde efter beslut från Länsstyrelsen i Uppsala län, kulturmiljöenheten (dnr 431-4708-13, beslutsdatum 2013-09-02). Arbetet omfattade övervakning av markarbete för VA-ledningar samt nedläggning av ringledare. Beställare var Balingsta kyrkliga samfällighet. För det arkeologiska arbetet svarade Bent Syse som också författat rapporten.


Figur 1. Översikt som visar läget för Balingsta kyrka i förhållande till Uppsala stad och Örsundsbro. Skala 1:200 000.

Bakgrund

Balingsta kyrka är belägen ca 1,5 mil sydväst om Uppsala. Kyrkan ligger ca 500 meter nordväst om Balingsta by, på en svag höjd om ca 15 m.ö.h. i det öppna slättlandskapet. Prästgården ligger strax väster om kyrkan i en mangårdsbyggnad från 1920-talet.

Balingsta kyrkogård omges av en kallmurad gråstensmur. I väster och söder finns ingångar med putsade, vitkalkade grindstolpar med järngrindar. Kyrkogården utvidgades åt öster omkring 1970 och då tillkommer sannolikt den östra öppningen i muren (Vård och underhållsplan 2006).


Figur 2. Utsnitt ur ägomätning från år 1635. Intill kyrkan ligger prästgården (A) och klockaregården (D). Kartan har dessvärre ingen markering av bogårdsmuren. LMV B3-8:a4:94.

Två runstenar finns i området kring kyrkan. Den ena, U854 (Balingsta 2:1), står uppställd 140 meter sydväst om kyrkan, och i Balingsta by finns ännu en, U860 (Balingsta 3:1). Dessutom har det vid något tillfälle påträffats 15 runstensfragment i skolhuset söder om kyrkan (Balingsta 120:1). Några spår efter inmurade runstenar i kyrkan finns inte.


Figur 3. Flygfoto av Balingsta kyrka. Foto Flygtrafik AB, 1958. FLY0629, Upplandsmuseet.

Balingsta kyrkas byggnadshistoria

Balingsta kyrka är en romansk absidkyrka som började byggas under 1100-talets slut (Bonnier 1987). Den första gråstenskyrkan bestod av ett långhus med smalare kor och en absid i öster. Under 1200-talet byggs ett torn som ansluter till långhusets västvägg. Under 1300-talet tillkommer en sakristia och århundradet därefter uppförs vapenhuset.

Under 1800-talet övergav man den gamla medeltida kyrkan och en ny sockenkyrka byggdes 500 meter sydväst om denna (figur 4). Mellan åren 1872 till 1919 stod den gamla kyrkan övergiven och förföll så sakteliga. 1917 påbörjades en restaurering, möjliggjord genom en donation av ägaren till Wiks slott Alfred Berg. Restaureringsarkitekt var Sigurd Curman, arkitekt och senare riksantikvarie. Sedan den gamla kyrkan restaurerats revs den nya kyrkan år 1934.

Kilström beskriver tydligt i vilket miserabelt skick kyrkan befann sig i innan restaureringen (figur 7). *”Valven i långhuset och i sakristian var helt nedstörtade, och korvalvet befann sig i ett mycket skadat skick. Västgaveln var helt nedrasad, så att tornets östmur hängde i luften och gavelsidornas utanför tornkroppen skjutande partier voro helt ruinerade. Vapenhuset var helt avlägsnat från kyrkan, och på sakristians östmur var en öppning så stor, att man där satt in en trädörr. Vidare var triumfbågsmuren nedstörtad, och murarna i övrigt sneda, spruckna och söndriga”* (Kilström 1964).


Figur 4. Foto av den nya kyrkan som revs 1934, publicerad i tidningen "Hemmet" 1903. Riksantikvarieämbetet.


Figur 5. Uppmätning av S. Curman av Balingsta kyrka. De delar som var i ruiner och nybyggdes 1917-19 är skrafferade. Ur Kilström 1964.


Figur 6. Foto av Balingsta kyrka 1918, där det tidigare vapenhuset saknas. S. Curmans samling, Riksantikvarieämbetet.


Figur 7. Foto av kyrkan innan restaureringarna påbörjades. Foto H. Cornell, Riksantikvarieämbetet.

Undersökningsresultat

Syfte, metod och genomförande

Syftet med den arkeologiska schaktningsövervakningen var att dokumentera eventuella lämningar efter äldre byggnadsrester, äldre gravar och kulturlager. Speciellt i detta fall var om arbetena med restaureringen 1917-19 förändrat utbredningen och grundformen av den medeltida kyrkan. I första hand avseende uppförande av nytt vapenhus.

Arbetena invid kyrkan omfattade tre moment. Det första avsåg att lägga ränndalar invid kyrkomuren för att kunna leda bort ytvatten. Det andra momentet var att lägga en ringledare runt hela kyrkan. Slutligen skulle dagvattenbrunnar och ledningar för dessa förläggas på vissa platser intill kyrkan. Ledningsschaktningarna utfördes med en liten grävmaskin, där schakten för ringledaren var både grunda och smala. Däremot hade schakten för dagvattenledningen ett djup av ca 1,2 m med en bredd av 0,6-0,8 m.

Det arkeologiska arbetet omfattade uppmätning och beskrivning av schakten samt framkomna bebyggelselämningar. Dessa dokumenterades genom konventionell ritning och beskrivning samt fotodokumentation. Lägesbestämning i X och Y led gjordes utifrån kyrkan samt bogårdsmuren. Ingen höjdmätning (Z-värde) av lämningarna gjordes, utan alla höjdvärden anger djupet i meter under befintlig markyta.


Figur 8. Arbeten med uppförande av ränndalar intill norra sidan av kyrkan. Foto mot öster, 2013-10-08.


Figur 9. Detaljplan visande aktuella schaktningar runt kyrkan. Invid kyrkans grundmurar syns rännvidalen som en skraffering. Den ungefärliga förläggningen av ringledaren är markerad med grön linje. Den blå linjen visar schaktet för nedläggning av dagvattenledningar som leds fram till en uppsamlingsbrunn. Dagvattenbrunnarnas placering anges med blå prick. Skala 1:300.

Ränndalar

Ränndalar av storgatsten förlades på norra sidan om kyrkan med avrinning mot öster. Pga markförhållandena fick en ny dagvattenbrunn placeras i hörnet mellan långhuset och sakristians västra vägg. Även på södra sidan lades ränndalar längs yttermuren, enligt planen (se figur 9).

Iordningsställandet av dessa rännor krävde inget större schaktdjup, som mest grävdes mellan 0,2-0,3 m ner, varefter sättsand fylldes inför uppbyggandet av rännan. Några arkeologiska iakttagelser förväntades inte i samband med detta arbete, då större delen av kyrkan varit utsatt för grundförstärkande åtgärder i samband med renoveringen 1917-19, men också 1960. Inget av arkeologiskt intresse framkom vid ränndalarna.


Figur 10. Arbetet med ränndalar längs västra och norra sidan av sakristian. Foto mot öster, 2013-10-18.


Figur 11. Färdiglagd rännadal längs tornets södra sida och intill vapenhusets norra sida. Foto mot öster, 2013-10-28.


Figur 12. Färdiglagd ränndal utanför koret och vapenhusets södra sida. Foto mot väster, 2013-10-28.

Ringledare

Nedläggningen av ringledare (åskledare) pågick samtidigt med de andra arbetena, varför praktiska skäl styrde placeringen av ringledaren. På vissa platser ligger den under rännalden och på andra platser är den utdragen någon meter från vägglivet. Inga arkeologiska iakttagelser gjordes i samband med detta arbete. Mestadels placerades ringledaren ett par decimeter under markytan, där enbart mylla och grus återfanns.


Figur 13. På den norra sidan av sakristian skulle ringledare, dagvattenledning och ränndal placeras. Tidigare grundförstärkningsarbeten kom att försvåra placeringen av brunnen som fick flyttas ut från huslivet. Tvärs över schaktet ligger träden till ringledaren. Foto mot väster, 2013-10-22.

Dagvatten

Dagvattenledningen skulle utgå från fyra brunnar som var placerade invid rännalarna längs fasaden. Djupet för dessa var ca en meter under markytan. För att inte framtida fuktproblem skulle ske i hörnet mellan sakristian och långhuset kom en ny brunn att placeras i detta hörn, varvid en kompletterande ledning fick dras fram till brunnen vid sakristians nordöstra hörn (figur 9, 14).

Schaktningen norra sidan av kyrkan visade på ett tjockt lager av fyllnadsmassor (utan inblandning av ben), 0,8 meter djupt. Detta bestod av äldre byggnadsmaterial, tegel och en del stenar med kalkbruk. Troligen har materialet påförts i samband med renoveringen i början av 1900-talet. Norr om sakristian påträffades en undre cementjuten grund som kragade ut från sakristians vägg. Den hör med sannolikhet samman med grundförstärkningarna som gjordes 1960 (figur 13-14).


Figur 14. Schaktet på norra sidan om sakristian där cementgrunden föranledde att brunnen fick en placering en bit från väggen. Foto mot söder, 2013-10-22.

Längs östra sidan utanför absiden fortsatte schaktet fram till en uppsamlingsbrunn. I detta schakt var inte fyllnadsmassorna så kraftiga, utan här framkom den sterila leran ca 0,5 meter under mark. Några intakta begravingar kunde inte ses i schaktet, men på vissa platser framkom en del lösa benbitar.

På västra sidan av vapenhuset placerades en brunn. Här var det svårigheter att få ner brunnen då grunden till vapenhuset bredde ut sig åt väster. Utan att se hurvida stengrunden var nedlagd vid restaureringen, så tycks det ändå som om den var den ursprungliga, som man därefter uppfört det nya vapenhuset på 1919. Motsvarande bild finns inte på vapenhusets östra sida. Här kunde inga grundstenar iakttas vid schaktningen för dagvattenbrunnen. Tolkningen av detta kan vara att vapenhuset till stor del står på gammal grund men är något bredare åt öster än dess tidigare utbredning.


Figur 15. Schakt intill sydvästra hörnet av vapenhuset där grunden sticker ut utanför murlivet. Foto mot nordost, 2013-10-28.


Figur 16. Samma som ovan men efter nedsättning av dagvattenbrunnen. Foto mot nordost, 2013-10-30.


Figur 17. Schakt för dagvattenbrunn intill sydöstra hörnet av vapenhuset. Här finns ingen tydlig markerad grund. Foto mot nordväst, 2013-10-28.

Från vapenhuset fortsatte schaktet för dagvattenledningen ner mot öster och fram till en uppsamlingsbrunn. Vid södra hörnet av absiden placerades ännu en dagvattenbrunn vars syfte var att samla upp vattnet från rännaldalen längs korets och långhusets södra sida. I dessa schakt längs den södra sidan av kyrkan påträffades inga anläggningar eller intakta begravningar. Endast en del lösa ben som återbegravdes i schaktet.


Figur 18. Ledningsschaktet från vapenhuset ner mot uppsamlingsbrunnen i öster. Dagvattenrören täcktes med isolering. Foto mot öster, 2013-10-30.


Figur 19. Dagvattenbrunnens placering invid absidens södra hörn. Foto mot nordväst, 2013-10-30.

Väl framme med alla ledningar i uppsamlingsbrunnen grävdes ett schakt rakt ut mot öster där dagvattenledningen skulle anslutas mot en befintlig dagvattenledning med tillhörande brunn. Vid passagen genom öppningen i bogårdsmuren påträffades en stengrund, något bredare än själva muren. Detta visar att här tidigare funnits en mur som varit placerad på en kraftig grund. Den nuvarande öppningen har troligen tillkommit i samband med utvidgningen av kyrkogården mot öster 1970.

Den västra kanten av den påträffade grundmuren var markerad med lagda stenar i kalkbruk medan det åt öster blev en fyllning av mindre ca 0,3 meter stora stenar i mylla och grus. Dessutom låg denna fyllning djupare ner än i väster. Troligen har en del av grunden försvunnit i samband med att öppningen togs upp.


Figur 20. Plan över schaktet genom bogårdsmurens öppning. Siffror anger djup under nuvarande marknivå i meter. Skala 1:30.


Figur 21. Schaktet för dagvattenledning genom bogårdsmurens öppning öster om kyrkan. Närmast i bild syns en kantställd sten. Foto mot öster, 2013-10-30.


Figur 22. Schaktet för dagvattenledning genom bogårdsmurens öppning i öster. Här nedschaktat till ca en meter under mark. Foto mot norr, 2013-10-30.

Sammanfattning

Efter beslut från Länsstyrelsen i Uppsala län har Upplandsmuseet, avdelning Arkeologi, utfört en schaktningsövervakning i samband med markarbeten för VA-ledningar och ringledare vid Balingsta kyrka under oktober månad 2013. I schakten påträffades inga äldre lämningar från kyrkan. Vid den omfattande restaureringen 1917-1919 uppfördes ett nytt vapenhus, som möjligen har en större yta än det tidigare medeltida. Bogårdsmuren har en äldre grundläggning, där en öppning togs upp 1970. Det kan slutningen noteras att restaurering 1917-19 tillsammans med grundförstärkningsarbeten 1960 till stor del utplånat alla spår efter den medeltida kyrkan, även om form och vissa invändiga detaljer finns kvar.

Administrativa uppgifter

Plats: Balingsta kyrka, Uppsala kommun, Uppsala län.

Fornlämningstyp: Bebyggelselämningar.

Undersökningstyp: Schaktningsövervakning.

Orsak till undersökning: Markarbeten i samband med nedläggning av nytt dagvatten och ny ringledare.

Uppdragsgivare: Balingsta kyrkliga samfällighet.

Fältarbetsperiod: 4-30/10 2013.

Upplandsmuseets projektledare: Bent Syse.

Upplandsmuseets diarienummer: Ar-450-2013.

Upplandsmuseets projektnummer: 8450.

Länsstyrelsens handläggare: Tony Engström.

Länsstyrelsens diarienummer och beslutsdatum: 431-4708-13, 2013-09-02.

Koordinatsystem: -

Dokumentationsmaterial: Förvaras i Upplandsmuseets arkiv.

Fynd: Inga fynd påträffades.

Referenser

Litteratur, arkiv och övriga källor

Bonnier, Ann Catherine. 1987. Kyrkorna berättar. Upplands kyrkor 1250-1350. Uppsala Fornminnesförening och Hembygdsförbund. Uppsala.

Blent, Karin (red)., Gezelius, Lars., Johansson, Jan., Mannberg Wretin, Karin., Rosjö, Susanne., Ryhd, Stig & Stroh, Olof. 1997. Vägvisare till kyrkorna i Uppsala län. Länsstyrelsen i Uppsala län, Upplandsmuseet och Uppsala stift.

FMIS. Riksantikvarieämbetets digitala fornminnesregister Fornsök. www.fmis.raa.se.

Kilström, B. I. 1964. Balingsta kyrka. Upplands kyrkor. Kosthistorisk vägledning. Del VIII. Uppsala.

LMV. Ägomätning från 1635. akt: B3-8:a4:94

Riksantikvarieämbetet. Kringla.

Upplandsmuseet (UM) Topografiska arkivet, Fotoarkivet.

Vård och underhållsplan. Balingsta kyrka. Uppsala län. 2006. Arkivrapport, Upplandsmuseet.


