

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV BERGSLAGEN, RAPPORT 2007:1
SÄRSKILD ARKEOLOGISK UNDERSÖKNING

Ett par gravar från slutet av 1700-talet

Närke, Örebro stad, Nikolaikyrkan 1, RAÄ 83

Johanna Bergqvist

UV BERGSLAGEN, RAPPORT 2007:1
SÄRSKILD ARKEOLOGISK UNDERSÖKNING

Ett par gravar från slutet av 1700-talet

Närke, Örebro stad, Nikolaikyrkan 1, RAÄ 83
Dnr 423-4221-2006

Johanna Bergqvist

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

Riksantikvarieämbetet

Avdelningen för arkeologiska undersökningar

UV Bergslagen

Box 1406, 701 14 ÖREBRO

Besöksadress: Drottninggatan 18 b

Tel. 019-17 40 50

Fax 019-17 40 51

www.raa.se/uv

uvbergslagen@raa.se

© 2007 Riksantikvarieämbetet

UV Bergslagen, rapport 2007:1

ISSN 1404-1685

Kart- och ritmaterial Johanna Bergqvist & Andreas Fogelberg

Utskrift UV Bergslagen

Kartor ur allmänt karmaterial, © Lantmäteriverket, 801 82 Gävle. Dnr L1993/3.

Innehåll

Inledning.....	4
Syfte.....	4
Kulturhistorisk bakgrund.....	4
Metod och genomförande	5
Resultat.....	5
Tolkning.....	6
Referenser	6
Administrativa uppgifter.....	7
Figurer	
Fig. 1. Utsnitt ur stadskarta över Örebro, med platsen för undersökningen markerad . Skala 1:5000.....	8
Fig. 2. Plan över undersökningsområdet. Skala 1:100.....	9
Fig. 3. Schaktet från söder, med stenfundamentet A228 i förgrunden.	10

Mitt för Nikolaikyrkans södra port, i utkanten av kyrkogården, undersöktes hösten 2006 delar av två gravar från slutet av 1700-talet eller 1800-talets början. Dessutom påträffades en konstruktion som tolkades som fundamentet till en murad grav från 1775.

Inledning

Örebro Kyrkliga Samfällighet har planerat en ny gångväg, inklusive tre trappavsatser, mellan kyrkotorget vid Nikolaikyrkans södra port och Nikolaigatan (Fig.1). Av den anledningen genomförde Riksantikvarieämbetet UV Bergslagen, på uppdrag av länsstyrelsen i Örebro, en särskild arkeologisk undersökning i november 2006.

Syfte

Syftet med den särskilda arkeologiska undersökningen fanns formulerat i Länsstyrelsens kravspecifikation. Det övergripande syftet var att bidra till den allmänna arkeologiska kunskapsuppbyggnaden i Örebro län och det specifika syftet att undersöka, dokumentera och tolka aktuell del av fornlämning RAÄ 83.

Kulturhistorisk bakgrund

Nikolaikyrkan har sedan runt 1300 fungerat som Örebro stadskyrka. Den är belägen på den bredaste delen av den grusås som löper i nordsydlig riktning och som har utgjort det huvudsakliga området för tätbebyggelsen i Örebro stad under äldre tider.

Kyrkans äldsta delar härleds till 1200-talets andra hälft. Långhusets sydportal kan stilmässigt dateras till runt 1300. Denna torde tidigare ha fungerat som huvudportal. Mycket osäkra uppgifter finns om att en baldakin eller förhall till denna kan ha funnits under något skede (Redin 1978:29).

En äldre bogårdsmur har tidigare omgett kyrkogården. Denna är synlig bland annat på den äldsta stadskartan över Örebro, från 1652, samt på 1782 års stadskarta. Den södra öppningen i bogårdsmuren är då belägen i det sydöstra hörnet av kyrkotomten.

På 1770-talet, utfördes planeringsarbeten på kyrkogården, som då utgjordes av en sluttande backe. Gamla gravstenar flyttades och bortfördes och mycket stora mängder - '3500 vagnsladd' - sand påfördes (Bagge 1785 (1972:218), Esbjörnson 2003:7).

År 1775 uppfördes en murad grav bestående av fyra hörnpelare och järnplåttak av assessorn F J von Arken och rådmannen J Broms . Denna låg alldeles invid kyrkogårdsmuren mitt för södra portalen och syns markerad på 1782 års karta. Denna flyttades 1817 till norra sidan av kyrkogården.

Nikolai kyrkotomt upphörde att användas som kyrkogård senast 1803. Den hade då fungerat som begravningsplats i 500 år eller mer. Därefter omvandlades den etappvis till ett parkliknande område, där gravstenar avlägsnades, gångar anlades och träd planterades. På 1880-talet anlades ett flertal gångvägar, bland annat en ungefär på platsen för den nu planerade gångvägen. Denna togs bort i slutet av 1960-talet (Esbjörnsson 2003).

En arkeologisk förundersökning har tidigare företagits nordväst om Nikolaikyrkan. Här berördes endast lämningar från 1800-tal och yngre. Den orörda undergrunden bestod där av morängrus.

Metod och genomförande

Matjord och yngre lager avlägsnades med maskin. Äldre lämningar i form av gravar, kulturlager samt ett stenfundament undersöktes genom handgrävning. Arkeologiska objekt mättes in digitalt med totalstation överfördes till databasprogrammet Intrasis. De dokumenterades dessutom kontextvis skriftligen och genom digital fotografering. Påträffade begravningar dokumenterades, men lämnades kvar in situ, eftersom de inte skulle komma att beröras ytterligare av exploateringsarbetet. Skelettmaterialet var dessutom så skört att ett upptagande skulle resultera i ett mycket fragmenterat benmaterial.

Resultat

Över hela exploateringsområdet fanns ett lager (A200006) påförd lerig matjord, innehållande recenta föremål, så som plast och stanniolpapper. Detta avlägsnades med maskin utan att undersökas. Under detta lager kom en grusig, sandig yta, vilken inte berördes vidare av arbetet.

I den sydligaste delen av området påträffades en äldre lagerrest (A200004) med en mindre mängd omlagrade skelettdelar samt enstaka kistspikar.

Under detta lager påträffades ett par gravar för vuxna individer in situ (Fig.3). De var placerade i öst-västlig riktning, i tråkistor med järnhandtag. Endast en av gravarna kunde undersökas närmare (A244). Armarna var rakt placerade utefter sidorna. Åtminstone fyra av ryggkotorna i nedre delen av bröstkorgen har varit sammanväxta genom förbening av ligamenten på framsidan av kotorna, osteofyter. Under bäckenet fanns en flat sten, 0,15-0,2 meter stor och 0,08 meter tjock. Det gick inte att helt säkert avgöra om stenen var placerad inuti eller under kistan, men träresten i nivå med stenens undersida antydde att den var placerad inuti kistan.

Den andra graven (A255) noterades i schaktväggen genom att ett flertal ryggkotor såg ut att ligga in situ i öst-västlig riktning.

Gravarnas nedgrävningskanter var inte urskiljbara, och inte heller kistformerna. A244 överlagrade A255 med en knapp decimeter, men samtidigt låg träresterna från respektive kista alldeles invid varandra.

I södra delen av undersökningsområdet framkom ett 1,5 meter brett fundament (A228, Fig.3 & 4). Detta var kallmurat med bruten eller sprängd kantig marksten, med ett cementliknande material gjutet över överytan. En tendens till formen av tre till fyra oformliga trappsteg eller avfasningar kunde skönjas mot söder. Den norra kanten var lodrät. Fundamentet sträckte sig inte över hela schaktet, utan slutade cirka 0,5 meter från den västra schaktkanten. Norr om fundamentet, direkt invid detta, låg ett litet, 0,2 till 0,3 meter tjockt, lager av kalkbruk med inslag av tegelrasering (A200005).

Fundamentet låg direkt på ren sand vilken, på grund av att den var tämligen lös och lucker, föreföll vara påförd.

I den västra schaktkanten, endast en decimeter under markytan, låg sex stycken kantstenar av typen 'storgatsten', i en nord-sydlig rad.

Tolkning

Nikolaikyrkans kyrkotomt började sannolikt att användas som begravningsplats under kyrkans äldsta skede. Enligt tidens nya värderingar kring hygien och rymlighet flyttades kyrkogårdsfunktionen i början av 1800-talet ut från staden. Sedan dess har kyrkotomten haft varierande grad av parkkaraktär. Såväl under begravningsplatstid, som senare, har markplanerande arbeten utförts, i avsikt att göra kyrkotomten till ett för tiden anpassat och funktionellt symboliskt och socialt rum i staden. Det nu aktuella arbetet med anläggande av en ny gångväg är den senaste i raden av sådana åtgärder.

Den arkeologiska undersökningen som genomfördes under november 2006 berörde spår efter aktiviteter med sannolik bakre datering i sent 1700-tal och fram till 1960-talet.

Det äldsta skedet härrörde från den tid då kyrkotomten fortfarande användes som begravningsplats. De flesta gravarna flyttades från platsen när den upphörde att fungera som sådan, men två individer hade blivit kvar på platsen för den nya gångvägen. Gravarnas stratigrafiska placering ovanpå den påförda sanden (se ovan) ger dem en datering till 1770-tal eller senare. Kisthandtagens utformning styrker detta. Gravarna är alltså samtida med den murade graven (se ovan). Båda individerna hade begravits i träkistor, runt fyra meter från dagens kyrkotomtsgräns. Trä från respektive kista låg så tätt inpå varandra att en möjlig tolkning är att de har nedlagts inom en och samma familjegrav.

Mindre än en meter från dagens kyrkotomtsgräns och en och en halv meter från gravarna, fanns ett stenfundament, eller möjligen en murrest. Invid detta låg ett raseringslager av kalkbruk och tegel. En möjlig tolkning är att stenfundamentet ska relateras till den murade grav som stod här mellan 1775 och 1817. Raseringslagret skulle då kunna ha ett samband med flyttningen av detsamma.

Fundamentet vilade på ren, påförd sand. Denna kan möjligen relateras till den omfattande markplanering genom påförelse av stora mängder sand, som genomfördes på 1770-talet (Bagge).

Över hela undersökningsområdet låg ett matjordslager med recent material. Detta har sannolikt påförts då man på 1960-talet avlägsnade den gångväg som anlagts på platsen under 1880-talet. Under matjorden syntes en grusig yta i schaktets botten. Sannolik var den en rest efter själva gångvägen. En nord-sydlig rad av modern kantsten i den sydvästra schaktväggen, ner mot gatan, torde också vara en rest efter denna gångväg.

Referenser

- Bagge, J. F., 1785. *Beskrifning om upstaden Örebro*. Facsimileupplaga, Stockholm: Bokförlaget Rediviva (1972)
- Ljung, J.-Å. & Flodin, L. 1990. *Rapport. Arkeologisk förundersökning i anslutning till Nikolai kyrka. Närke, Örebro, Kvarteret Nikolaikyrkan och Prästgården 5B, Fornlämning 83*, Riksantikvarieämbetet UV Mitt

Icke publicerade källor

Esbjörnson, E., 2003. *Nikolaikyrkans kyrkogård/kyrkotomt i Örebro. Historik*. Rapport från Stiftelsen Örebro läns museum

Administrativa uppgifter

Riksantikvarieämbetets dnr: 423-4221-2006

Länsstyrelsens dnr: 431-14683-2006

Projektnummer: 1820201

Undersökningstid: 2006-11-17 – 2006-11-20

Intrasis projektnummer: B2006:24

Projektgrupp: Johanna Bergqvist, Ebba Knabe

Underkonsulter: Trimtec

Exploateringsyta: 46-50 m²

Undersökt yta: 46 m²

Läge: Ekonomiska kartan, blad 105 43 10F 4d, edition 2, x 657250 y 146500

Koordinatsystem: RT 90 2,5 gon V

Koordinater för undersökningsytans sydvästra hörn: x 6574480; y 1466119

Höjdsystem: RH 70

Dokumentationshandlingar som förvaras i Antikvarisk-topografiska arkivet (ATA), RAÄ, Stockholm: Digitala foton med U-nr 4574:1 – 5

Fynd: Fynd tillvaratogs ej.

Fig. 1. Utsnitt ur stadskarta över Örebro, med platsen för undersökningen markerad . Skala 1:5000.

Fig. 2. Plan över undersökningsområdet. Skala 1:100.

Fig. 3. Schaktet från söder, med stenfundamentet A228 i förgrunden. Foto: Johanna Bergqvist (U4574_1).