

Schaktningar i Ödestugu kyrkogård

Arkeologisk förundersökning i form av schaktövervakning inför ny dagvattenledning och dränering inom fastigheten Ödestugu kyrka 4:16, Ödestugu socken i Jönköpings kommun, Jönköpings län

Schaktningar i Ödestugu kyrkogård

Arkeologisk förundersökning i form av schaktövervakning inför ny dagvattenledning och dränering inom fastigheten Ödestugu kyrka 4:16. Ödestugu socken i Jönköpings kommun, Jönköpings län

Rapport, foto och ritningar: Susanne Haltiner Nordström
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping
Omslag: Ödestugu kyrka och en av de äldre gravstenarna på kyrkogården
Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2015

Innehåll

Inledning.....	5
Målsättning och metod	5
Fornlämnings- och kulturmiljö.....	6
Resultat.....	6
Schaktningar runt vapenhuset, dnr 244/14.....	6
Schaktningar runt själva kyrkan, dnr 265/14.....	8
Grav 5 och 6, en dubbelbegravning.....	10
Den äldsta graven, nummer 7.....	11
Gravarna längs med koret.....	12
Nedgrävning och kalklager.....	13
Fynd.....	13
Blomserkrans.....	14
Metaller.....	14
Mynt.....	15
Armställningar.....	16
Sammanfattning.....	17
Åtgärdsförslag.....	19
Administrativa uppgifter.....	20
Referenser.....	21
Tryckta källor.....	21
Otryckta källor.....	21
Arkiv.....	21

Bilagor

Bilaga 1. Konserveringsrapport

FIGUR 1. Utdrag ur ekonomiska kartans blad 63 8fN. Odestugu kyrka markerat med en blå ring. Skala 1:10 000.

Inledning

Under hösten 2014 utförde Jönköpings läns museum två arkeologiska förundersökningar runt Ödestuga kyrka, båda i form av schaktövervakning. Det första ärendet gällde grundgrävning runt vapenhuset inför dränering och ny vattenledning, JLM dnr 244/2014. Det andra ärendet gällde dagvattenledningar och dränering runt själva kyrkobyggnaden, JLM dnr 265/2014. Beställare för båda uppdragen var Svenska kyrkan, Barnarp-Ödestugu kyrkliga pastorat. Hela arbetet var egentligen ett och samma men behandlades som två olika ärenden på Länsstyrelsen och har därför fått olika diarie-nummer. Båda kommer att beskrivas i denna gemensamma rapport.

Den totala schaktlängden var ca 100 meter. Runt vapenhuset var schaktet ca 1,5 meter brett och 1,5 meter djupt. Runt kyrkan planerades schaktet att vara ca 1 meter brett och djupet till 1,5 meter. Förundersökningarna utfördes under två perioder; 2014-10-03–2014-10-06 och 2014-11-10–2014-11-14. Ansvarig för fält- och rapportarbete var Susanne Haltiner Nordström, Jönköpings läns museum.

Målsättning och metod

Syftet med de båda förundersökningarna var att om möjligt undvika äldre begravingar och andra lämningar och fastställa lämningens omfattning, innehåll och tidsställning inom undersökningsområdet. Om äldre gravar eller andra lämningar och konstruktioner påträffas på plats och bedöms som orörda, tas kontakt med Länsstyrelsen för vidare beslut om tillvägagångssätt.

Schaktningen övervakades av arkeolog under projektens gång för att vid behov dokumentera och försöka undvika de orörda gravarna.

FIGUR 2. Ödestugu kyrka med vapenhuset i trä och klockstapeln i den högra delen av bilden. Kyrkan ligger högt ovan den övriga byn.

FIGUR 3. Tavla över Ödestugu kyrka och by som hänger inne i församlingshemmet. Okänd konstnär och årtal. Foto Anders Franzén JLM.

Fornlämnings- och kulturmiljö

Kyrkan ligger på en höjd strax nordväst om själva byn. Höjden fortsätter bakom kyrkan, där skogen numera tar vid. I övrigt är det ett landskap bestående av mestadels uppodlade åkrar. Prästgården och andra äldre byggnader ligger i direkt anslutning till kyrkan men nedanför kullen, (SE FIGUR 3). Församlingshemmet är en senare tillkommen byggnad och ligger intill kyrkan uppe på höjdpåsen.

Själva kyrkan är en stenkyrka som troligen grundlades under den senare delen av 1200-talet. En föregångare i trä kan ha funnits. En träbjälke med utskuret mönster sitter längst upp i sakristians vägg och den kan komma från en äldre kyrka. Kyrkan förlängdes åt väster i mitten av 1700-talet och då byggdes även vapenhuset i trä. Kyrkan fick nya större fönster under andra halvan av 1800-talet. Interiören har kalkmålningar från cirka 1600 och 1750. Det finns nischer i väggarna från katolsk tid då helgonbilder var placerade där. Runt fönstren i kyrkan finns märkliga draperimålningar från 1700-talet. Det äldsta bevarade föremålet är en dopfont från 1100-talet.

Resultat

Schaktningar runt vapenhuset, dnr 244/14

Inom första uppdraget, dnr 244/2014, genomfördes schaktningar runt vapenhuset. Schaktet var ca 1,3 meter brett på den norra och den södra sidan (se figur 4 och 5). Sträckan var ca 30 meter lång. Sidan mot väster blev dock bitvis bredare beroende på att en kulvert ledde in i kyrkan så här tvingades man schakta upp en större yta för att byta ut de äldre ledningarna från kulverten, SE FIGUR 4. Här var schaktet ca 2 meter brett. I slutskedet av denna schaktning, tillkom en sträcka på ca 3 meter mot söder inför byte av ledning till belysning på kyrkogården. Vid starten av arbetet påträffades ett kopparmynt ytligt vid framgrävandet av ledningar för hand, på mitten av vapenhusets västra fasad, se den röda pricken på FIGUR 5. Myntet som var 1/2 ÖR från 1666 eller 1668 då Karl XI var regent (Fnr 1). Myntet har antingen tappats av någon på kyrkogården eller på kyrkbacken innan vapenhuset byggdes. Det kan även ha varit ett Karonsmynt (SE SIDAN 15) som framkommit när man anlade vapenhuset eller vid senare gravgrävningar.

En delvis orörd grav, nr 1, framkom i det nordvästra hörnet, SE FIGUR 5, i form av ett orört kranium med huvudet i väster där kistans kanter tydligt kunde ses som skiftningar i sanden. Kistan var 0,60 meter bred och synlig i schaktat ca 0,7 meter och fortsatte, innan grunden till vapenhuset förstörde graven på 1750-talet, mot öster. Kraniet låg på ett djup av 1,10 under grusgången. Vid den norra sidan av kistan påträffades ett vridet kisthandtag av järn. Utseendet på handtaget tyder på en 1600-talsdatering. Graven har alltså anlagts före vapenhuset och delvis förstörts av byggnaden.

FIGUR 4. Schaktet längs den västra väggen vid vapenhuset, delvis uppgrusad längs med den nya grunden. På mitten syns den större uppschaktade ytan.

FIGUR 5. Schaktplan med de två olika uppdragen och de påträffade numererade gravarna och anläggningen. Skala 1:200.

FIGUR 6. Den södra schaktkanten längs med långhuset med två mörkare nedgrävningar synliga i profilen, markerade med streck, det är gravarna 2 och 3.

Större ben, såsom lårben, skenben och kranier, framkom även i det sydvästra hörnet av vapenhuset. Men här handlar det om att gravar förstörts i samband med vapenhusbyggnationen, eller när ledningar för vatten, avlopp och belysning anlades, varvid skelettdelar på så sätt har blandats om

Schaktningar runt själva kyrkan, dnr 265/14

Sträckan var ca 70 meter lång och bredden var ca 1-1,2 meter och från början planerades att schaktet skulle vara 1,20-1,50 meter djupt. Schaktet började att tas upp intill den stenmur som avslutar kyrkogården i öster. Här har jord under senare tid terraserats för att skapa en jämn platta för kyrkogården och den har skapats med hjälp av den stenmur som skiljer plattan från slänten ner mot byn. Här framkom en större mängd stora ben, såsom lårben, skenben, överarmsben och kranium, som alla flyttats runt samtidigt med att jordmassor flyttades. Här framkom även 11 stycken olika järnhandtag till kistor och några större spikar. Handtagen var dels smidda med vridning som det tidigare framkomna handtaget, men även enklare handtag hittades. Ingen av dessa ben kom från orörda gravar och de uppskattades till ca 30-40 liter, SE FIGUR 17. Ingen av dessa ben eller kisthandtag har tillvaratagits utan allt har återbegravts. Närmare själva kyrkobyggnaden började även mindre ben fram-

FIGUR 7. Den synliga begravningen i den norra schaktkanten längs med långhuset, nummer 4. Här börjar kraniet och armen komma fram. Fingerbenen har ramlat ner i schaktet och syns i botten på bilden. En svag brun linje markerar kistbotten.

FIGUR 8. En detaljplan över de olika gravarna och dess numrering. Nummer 1 låg vid vapenhuset och syns inte på denna detaljbild.

komma vilket tydde på att vi närmade oss orörda gravar. I den södra schaktkanten syntes tydligt två mörkare nedgrävningar i den ljusa sanden, gravarna 2 och 3, SE FIGUR 6. Vid närmare granskning kunde även en tränivå ses, som utgjorde själva kistan. Kropparna ligger kvar orörda.

FIGUR 9. Samma kranium som i figur 7, grav nr 4. Här syns nedgrävningskanten tydligt i huvudänden i väster. Bäckbenet skymtar i botten på bilden.

FIGUR 10. Graven med de två små barnen vilande intill varandra. Fotot taget från öster. Här syns tydligt de två mörkfärgningarna runt kropparna.

Även i den norra schaktkanten, mot kyrkväggen, framkom nedgrävningar och här hittades ett kranium med hela den bevarade ena sidan av kroppen, se FIGUR 7 OCH 8. Kroppen i grav 4 kunde ligga kvar men delar av den vänstra sidan behövde flyttas. Här kunde en armställning med den ena handen placerad på magen ses. Individens var ca 1,70 lång. Djupet på graven var 1,05 från grusgång.

Direkt ovan denna orörda grav, nummer 4, hittades ett kranium helt ur läge, skallen låg ovanpå bäckenet. Detta kranium har vid begravningen antingen haft någon form av hätta med ett vävt band med metalltrådar eller så har en blomsterkrans, som haft en metalltrådsstomme, satts på huvudet. Detta har tidigare påträffats i till exempel Slottskapellet i Jönköping (Nordström, M. 2014). Kraniet har tillhört en äldre begravning som blivit söndergrävd då den yngre graven, nummer 4, anlades. Dateringen försvåras naturligtvis av att inte någon kropp fanns att analysera. Den eventuella blomsterkransen tyder på en datering till 1600-tal. Den yngre begravningen som fanns kvar intakt, hade händerna placerade på magen vilket kan vara en tecken på att gravläggningen ägt rum under 1400–1500-talet men händernas placering är svåraterad efter 1600-talet, se ytterligare teorier på dateringar under kapitlet om armarnas placering, SE SIDAN 16.

Grav 5 och 6, en dubbelbegravning

Strax väster om grav 4 låg grav 5 och 6, SE FIGUR 8. Det var egentligen en och samma nedgrävning men med två gravlagda individer i samma grav. Två barn hade placerats intill varandra i samma nedgrävning, SE FIGUR 10 OCH 11. Någon kista syntes inte, men en krampa i järn låg i brösthöjd på barnet i söder. Krampan måste ha suttit fast i själva kistan. Av själva träkistan syntes inget mer än två tydliga mörkfärgningar under kropparna, SE FIGUR 9. De två barnen var ca 0,9 respektive 0,8 meter långa. Inget av barnen hade tappat

FIGUR 11. Detaljbild av de två barnen, där det ena kraniet är ganska skadat. Här syns överarmarna på båda två och med underarmen liggandes över bröstet på barnet till vänster. Rygggraden syns svagt på det vänstra barnet.

sina mjölkätänder. Det större barnet har den ena armen, den högra, placerats över magen och den andra ligger längs sidan, SE FIGUR 11. Det mindre barnets kraniet är relativt skadat. Även de övriga benen är dåligt bevarade och många av de mindre benen har helt försvunnit. Varför dessa två barn har placerats i samma grav går inte att säga. De kan ha varit syskon eller på annat sätt släkt. Men det kan också röra sig om att de två dött ungefär samtidigt eller av samma sjukdom. Oavsett anledning så har man valt att de inte skulle ligga ensamma utan tillsammans.

Nedgrävningen som syntes i den norra schaktkanten var 1,10 meter lång och djupet var 0,95 meter under grusgång.

Den äldsta graven, nummer 7

Strax öster om dubbelbegravningen på ett djup av 1,10 meter under grusgång, framkom det som bedöms vara den äldsta påträffade graven. Endast lår- och skenben framkom med delar av bäckenet, SE FIGUR 12. Benen ligger mycket tätt ihop vilket kan vara tecken på att kroppen har varit lindad och inte legat i någon kista. Under medeltiden lindade man sina döda vilket skulle innebära att denna begravning kan vara från tiden när stenkyrkan anlades under senare delen av 1200-talet eller något senare. Men denna datering är ytterst osäker. Resten av kroppen kan ha förstörts när dubbelbegravningen anlades, men det kan även vara så att resten av kroppen ligger kvar, fast djupare.

Schaktet behövde inte grävas djupare, utan istället valdes ett djup på ca 0,5-0,6 meter på det fortsatta schaktet västerut längs långhuset för att skona begravningarna och låta de ligga orörda under vattenledningen.

FIGUR 12. Resterna efter grav 7. De två lårbenen syns tydligt och strax bortom de två tätt lagda skenbenen. Mörkfärgningen närmast är resterna efter dubbelbegravningen. Fotat från väster.

FIGUR 13. Här syns nedgrävningarna för gravarna 8 och 9 intill koret, tydligt i den västra schaktkanten. I figuren har de gjorts tydligare med hjälp av svarta streck.

FIGUR 14. Schaktet längs med koret och sakristian. Här syns även schakten för vattenkastarna som gjordes intill kyrkväggen. Fotat från norr.

Gravarna längs med koret

Schaktet som löpte längs med väggen till koret och sakristian var ca 1-1,10 meter brett och löpte 0,8-1,0 meter från kyrkväggen, se FIGUR 14. Vid stuprännorna grävdes för de nya ledningarna till vattenkastarna, se FIGUR 8. Längs sträckan framkom 9 begravningar men endast fem har numrerats, se FIGUR 13. Mestadels var det endast kranium och delar av överkroppen som berördes och de flesta av dessa gravar kunde sparas intakt på plats. Gravarna har legat mycket tätt, så nära som 0,3-0,5 meter mellan kistorna vilket visar hur gärna man velat ligga så nära koret som möjligt. Inne i kyrkan är det här högaltaret stått och heligare plats finns inte i kyrkan. Man har heller inte kunnat gräva ner kistor mycket närmare kyrkväggen eftersom grunden till kyrkan har varit i vägen. Här har troligen inte vem som helst fått den sista vilan. Samhällets eller byns inflytelserika personer, antingen kyrkans egen personal eller de rikaste i bygden har förunnats denna plats. Här har man förövrigt en mycket fin plats med utsikt över bygden, från den höjd som kyrkan och dess kyrkogård, har placerats på.

Gravarnas orientering, och det gäller alla de undersökta gravarna, låg i väst-östlig riktning med ansiktena mot öster för att se mot soluppgången vid uppståndelsen.

FIGUR 15. Schaktet längs med långhusets södra sida med vapenhuset i trä synligt i den vänstra kanten. Schaktet grävdes till den grundare nivån, ca 0,5 under grästorv, för att spara alla begravningar. Fotot taget från väster.

Efter att nio skelett framkommit och det stod klart att gravarna låg både tätt och på ett djup som skulle innebära att de alla måste undersökas innan ledningen kunde grävas ner, så togs ett nytt beslut. Istället för en lång arkeologisk slutundersökning, med osteologisk expertis på plats, som måste vänta till våren 2015, så ändrades planerna. Ett grundare schakt drogs runt kyrkan och pumpar kommer att sköta dräneringen, SE FIGUR 15. De framgrävda gravarna täcktes åter med jord och alla kunde ligga kvar på den plats de lagts ner ursprungligen.

De tillvaratagna benen från omrörda lager placerades i det djupa schaktet längs långsidan av kyrkan, de påträffade kisthandtagen och spikarna också.

Nedgrävning och kalklager

Under den fortsatta schaktningen, som nu låg på ett djup av ca 0,4-0,5 meter under grusgång, påträffades inga ytterligare begravningar. I höjd med sakristian, SE FIGUR 8, framkom en nedgrävning. Den verkade vara rund, i schaktet synlig 0,6 x 0,4 meter stor och bestod av mörkbrun lite sotig humös sand. Nedgrävningen fortsatte mot öster och var ca 0,2 meter djup.

Längs med den norra sidan av sakristian framkom ett tunt kalkputslager i matjorden. Troligen resterna från en kalkning av kyrkobyggnaden under senare tid. Lagret var ca 0,1 meter djupt, SE FIGUR 16. Här fanns inga tecken på begravningar.

Längs med både koret och långhuset framkom enstaka stenar, mellan 0,2-0,3 meter stora, som tolkats som överblivna från kyrkobygget.

Fynd

Vid schaktningarna togs fem föremål tillvara, SE FIGUR 17. Det var två mynt, två kopparöglor, som troligen suttit ihop, och som även hade bevarade textilrester från grav 12, en koppar tråd och en järnhyska. Alla de påträffade kisthandtagen återbegravdes på en gång i det södra schaktet. De var av två olika typer, de vridna, som är typiskt för 1600-talet och så de som var helt släta, se FIGUR 19. Flertalet av dessa handtag framkom i de omrörda massorna i det östra schaktet där även större skelettdelar noterades.

FIGUR 16. Schaktet intill sakristian med det ljusa kalklagret synligt i botten på matjordslagret. Fotat från norr.

FIGUR 17. Fyndtabellen för de fynd som togs tillvara vid schaktningarna.

F nr	Material	Sakord	Grav	Vikt	Anmärkning
1	Koppar	Mynt		5,7	Lösfynd Karl XI 1666 eller 1668, i schakt intill vapenhus
2	Järn	Hyska?	2	0,8	Korroderad möjlig hyska, påträffad i brösthöjd på skelettet
3	Koppar	Tråd	ovan 4	0,3	Tråd eller nål, de två bitarna har suttit ihop. Bevarat trä spar
4	Koppar	Mynt	12	4,4	Karl XI 1670-1677, starkt korroderad, inte läslig. Intill munnen
5	Koppar	Öglor	12	0,8	Två öglor, samman med myntet, med textilrester. Har suttit ihop

FIGUR 18. Grav 10. Den tydliga markeringen där den västra gaveln på kistan legat. Det ljusa i mitten är kraniet som just har börjat skymta fram. Innanför markeringarna är sanden lite rödfärgad efter trälocket på kistan.

FIGUR 19 Delar av de omrörda benen och kisthandtagen som sedan återbegravdes i schaktet innan det lades igen. Här syns de typiska vridna kisthandtagen.

Blomsterkrans

Intill ett kranium fanns en bevarad metalltrådsbit kvar över den vänstra ögonbrynsbågen. Den låg dock inte i en orörd grav. Endast skallen påträffades och den låg i anslutning till en orörd grav, nr 4, längs med den norra schaktkanten, intill långhuset (SE FIGUR 5). Tråden kan antingen komma från en hätta som haft ett band där man vävt in metalltrådar eller ännu troligare från en krans som placerats på huvudet inför begravningen. Runt koppartråden fanns även bevarat trä som troligen kommer från kistan.

Könet har inte kunnat bestämmas, men seden med en blomsterkrans har tillskrivits yngre kvinnor. Även barn har fått kransar men då har det förekommit på båda könen. När det gäller de vuxna har man tolkat företeelsen som att de döda flickorna klätts till ”Kristi brud”. Möjligen för att de dog som jungfrur innan de hann gifta sig. Seden att klä unga kvinnor till likbrudar fanns i Sverige från 1600-talet. I Tyskland är seden känd redan från 1500-talet och i Danmark började man med denna tradition i början av 1600-talet. Blomsterkransar har sedan förekommit ända in på 1900-talet.

Själva kransen utgjordes av en stomme i metall där verkliga blommor, textilblommor eller blommor tillverkade i vaxat papper bands fast. I Strängnäs domkyrka, i det kungliga gravvalvet, finns en barnkista med Elsa Beata Brahes 5 månader gamla barn Gustav Adolf (död 1652) där en blomsterkrans i form av metalltråd med små pärlor placerats på huvudet (Nordström, M. 2014, s 144f). I gravarna under Slottskapellet i Jönköping fanns många blomsterkransar i kistorna, totalt 27 stycken där 22 var barngravar och de andra fem innehöll tonåringar eller vuxna. Kransarna kunde även läggas på bröstet på den döde.

Den aktuella tråden kan även vara en längre nål, ca 5,5 cm lång. Detta skulle i så fall vara resterna efter en svepning som skulle datera begravningen till medeltid istället för 1600-talet. Att kraniet kommer från en äldre gravläggning än den intakta kroppen i grav 4 är helt säkert, men resten är oklart. Någon säker datering på det aktuella kraniet går således inte att göra. Skallen har legat i anslutning till en orörd grav där armställningen kan tyda på en datering till 1400–1500-talet. Dock så har många olika armställningar förekommit efter 1600-talet vilket gör denna dateringsmetod mycket osäker, jämför nedan sidan 16. Om det handlar om en blomsterkrans så måste den orörda graven vara från mitten av 1600-talet eller yngre.

Metaller

I grav nummer 8 låg ett litet metallföremål i brösthöjd. Det var en liten hyska eller spänne i koppar som troligen suttit i de kläder som personen begravdes i (Fnr 2).

Under medeltiden begravdes man i en svepning, i ett lakan eller liknande. Man blev svept med axlar, armar och ben tätt sammanpressade, och sedan placerades kroppen direkt i den grävda graven

utan kista. Efter reformationen började man att begravas i riktiga kläder. En anledning kan vara att den döde skulle se ut som de sov och därför kläddes i nattsärkar under 1500-talet och sedan under 1600-talet i de bästa kläderna. De privata föremålen i gravarna försvinner också efter reformationen då endast föremål kopplade till kläderna påträffas, förutom mynten (Jonsson 2009, s 142).

Eftersom graven inte har daterats närmare så är det svårt att avgöra om metallföremålet har suttit i en nattsärk, som var vanliga på 1500-talet, eller de finaste kläderna den döde hade, som man började med under 1600-talet.

I grav nummer 10 fanns rester efter en kista. En mycket tydlig kant syntes där kistan en gång stått i den gula sanden, SE FIGUR 18. Resten av kistan och den gravlagde fortsätter mot öster. I området mot sydöst med omrörda ben, SE FIGUR 5, så framkom ett antal kisthandtag i järn. Nu låg de inte på sin ursprungliga plats men även dessa kistor i ursprungligt läge har troligen handtag om man skulle fortsätta undersökningen mot öster. Ett speciell sort där järnet har vridits kring sin egen axel förekom, vilken har en klar datering till 1600-talet, SE FIGUR 19. Barngravnen 5,6 hade en järnkrampa kvar som suttit på/i kistan.

Den gravlagde i grav nummer 7, där endast nederdelen av kroppen var bevarad, kan ha haft endast en svepning. Benen låg mycket tätt vilket kan tyda på att lindan har hållit ihop benen, SE FIGUR 12.

Mynt

Ett så kallat Karonsmynt framkom i grav nummer 12, Fnr 4. Myntet hade placerats på munnen, troligen i någon form av textil som det nu bara fanns svaga spår efter. Vid konserveringen av myntet, där även materialet runt omkring skickades med, framkom hårstrån från den döde och så textilen. Det påminner om ett filtat material samt fragment av tvinnad textil. Textilresterna kan vara en börs, någon form av huvudbonad eller halsduk/sjal. Här framkom även två mindre kopparöglor Fnr 5, SE FIGUR 21, som har suttit ihop. Deras funktion är oklar och kan både ha tillhört den eventuella börsen eller klädedräkten. Själva myntet var i dålig kondition utan någon ursprunglig präglingsyta bevarad. Tack vare en röntgenbild kunde myntet dateras till Karl XI:s tid, ett 1/6 öre, 1670-1677, SE FIGUR 20

Karonsmyntet kan spåras tillbaka till den grekiska mytologin då de döda roddes till dödsriket över floden Styx. Färjekarlen, Karon skulle betalas och då började man lägga ett mynt i munnen på den döde. Seden var utbredd över hela Europa i både förhistorisk tid likväl som historisk tid. Mynt har lagts i kristna gravar över stora delar av Europa ända in i modern tid. I vissa trakter i England lades ett mynt i munnen på de döda under 1600-talet. Myntet var en betalning till sankte Per för att komma in till himmelriket. Bönderna i Småland, närmare bestämt i Västbo härad, hade den traditionen under 1700-talet och det förekom även på andra håll i Småland. I

FIGUR 20. Röntgenbild på Karonsmyntet i grav 12. Vid konserveringen gick det inte att få fram någon läslig del eftersom myntet var starkt korroderat, se bilaga 1. Endast på röntgenbild syntes tre av fyra siffror i årtalet. Foto Max Jahrehorn.

FIGUR 21. Foto från konserveringen på myntet och de två öglorna som troligen suttit ihop. Fotograf Max Jahrehorn.

Estland har seden fortsatt in i 1800-talet och i Tyskland ända till början av 1900-talet (Lindstedt 1997).

Vid en undersökning av en övergiven kyrkogård i Ekshärad, Värmland, påträffades 98 mer eller mindre intakta gravar. I fem av dessa framkom mynt, fyra av dem låg i kistan och i en grav fanns både ett mynt i kistan och ett ovanpå locket till kistan. Ett av mynten var av silver resten av koppar. Kyrkan var i bruk från slutet av 1400-talet/början av 1500-talet och övergavs när den nya kyrkan stod färdig 1688.

Mynt i gravar förekom även på kyrkogården tillhörande Linköpings domkyrka. Där undersöktes 562 gravar och i 18 av dessa har mynt påträffats. Dock är antalet gravar med mynt lite svårtolkat. Dessutom saknas uppgifter om var i graven dessa mynt påträffats. Mynten har daterats från 1379 till 1800-tal med en tyngdpunkt under 1600-talet (Tagesson och Westerlund 2004).

Vid den arkeologiska undersökningen i Slottskapellet i Jönköping 1989–1990 dokumenterades också tre gravar där det förekom mynt i anslutning till mun/kranium. Två av mynten är från Ulrika Eleonoras tid med årtalet 1719–1720. Ytterligare några mynt påträffades i gravfyllningen. Gravarna har daterats till 1600- 1700-tal (Pettersson 1994).

Vid en undersökning på kyrkogården i Bottnaryd framkom sex stycken gravar med ett mynt i munnen eller strax intill (Nordström, S. 2013). De var alla så kallade Kristina-mynt. De präglades i mycket stora mängder under åren 1644-1654, och är ett av de vanligaste mynten man hittar i både stads- och landsbygdsmiljöer i Sverige.

Både Bottnaryd och Ödestugu följer alltså den efterreformatoriska traditionen som bland annat fanns utbredd i Småland och här har man oftast placera myntet i själva munhålan men även i närheten av munnen är vanligt såsom i Ödestugu där myntet låg på munnen.

Armställningar

Begravningar från medeltiden eller senare kan dateras med hjälp av den dödes armställning. Då krävs naturligtvis att graven inte störts av sentida aktivitet, såsom yngre begravingar, eller att större delen av kroppen finns kvar. Dock måste man komma ihåg att efter 1600-talet börjar man blanda flera olika armställningar så osäkerheten ökar.

De olika lägena för armar och händer är följande; armarna är placerade – längs med kroppen (A-läge), händerna in över bäcken (B-läge), händerna på magen (C-läge), händerna på bröstet (D-läge). Under 1600-1700-tal förekommer flera av varianterna parallellt (Jonsson 2009, s 32f och Arcini & Tagesson 2005, s 298f).

A: Armarna utmed kroppen är vanligt under tidig medeltid, perioden 1000–1250-tal.

B: Armarna vinklade över bålen där händerna är vilande på bäcken brukar dateras till 1200–1300-tal.

C: Armarna vinklade i 90 grader, där händerna vilar på bålen, dateras till perioden 1400–1500-talet.

D: Armarna är vinklade upp mot bröstet, där händerna vilar på bröstet mot hakan. Händerna kan vara knäppta. De dateras till perioden 1600–1700-talet, men under denna period förekommer flera varianter parallellt.

Inga av de påträffade gravarna längs med koret hade några armställningar att tolka. Av de flesta framkom endast huvud och delar av rygg/bröstparti eller också fanns inte armar och bål bevarade. Här kan endast myntet vara till hjälp vad det gäller dateringen. Schaktet längs med långhuset innehöll några begravningar där armställningen kunde anas. Gravarna 4 och 5-6 hade bevarade ben från armar och händer men de var ändå osäkra. De andra längs med den södra sidan av schaktet har delvis skadats vid själva schaktningen och framkom bara i fragmentariskt skick.

Grav 4 schaktades i två omgångar eftersom schaktkanten rasade över de påträffade benen från den vänstra sidan av kroppen. Innan raset hann ena handens fingerben dokumenteras, vilka låg ca 0,5-0,6 meter från hjässan. Detta torde innebära att händerna har legat i position C som innebär en datering till perioden, 1400–1500-talet. Dock är mätningen som gjordes på den ena sidan av kroppen, osäker och händerna kan även ha legat upp mot bröstet vilket ger en senare datering till 1600–1700-talet. Den dateringen skulle passa bättre ihop med den lösa skalle som låg ovanpå grav 4, som troligen är en äldre begravning där blomsterkransen daterar begravningen till 1600-tal. Men kraniet kan vara äldre och koppartråden tolkas som en nål som hållit fast svepningen och alltså vara en grav som tillhört kyrkans begynnelsekedde. Djupet på grav nummer 4 var 1,05 meter och individen bedömdes ha varit ca 1,70 meter lång.

Gravarna 5 och 6 innehöll två barn som begravts samtidigt. Det yngre barnets armställning kunde inte ses eftersom dessa ben inte bevarats. Det större barnet hade den högra armen över bäckenet och den andra längs med sidan av kroppen. Troligen har båda armarna legat på kroppen men den ena har ramlat ner i samband med begravningen. Även här är dateringen osäker på grund av skicket på de små barnbenen. Graven låg på ett djup av 0,95 meter så de kan vara ungefär samtida med nummer 4, alltså 1600–1700-tal.

Sammanfattning

Hösten 2014 utförde Jönköpings läns museum två förundersökningar i form av schaktningsövervakning inom Ödestugu kyrkogård. Dels runt vapenhuset som skulle få en ny grundmur och nya vattenledningar. Här tillkom även nedläggning av ny kabel till en belysningsstolpe på kyrkogården. Den andra förundersökningen gällde dräneringsledning och VA-ledning runt själva kyrkan och ut mot kyrkogårdsmuren i öster. Schaktet runt vapenhuset inne-

FIGUR 22. En av de äldre gravstenarna på den södra sidan av kyrkan. ”Christus är mitt lif och döden är min winning”

höll mestadels redan omrörda massor. I det nordvästra hörnet av vapenhuset framkom delar av en begravning. Huvudändan av en grav med ett delvis bevarat skelett och ett kisthandtag framkom. Graven hade anlagts före byggandet av vapenhuset. Vid det tillfället grävdes kroppen bort. Vapenhuset byggdes i mitten på 1700-talet så begravningen är äldre. Inom denna undersökning påträffades även ett mynt, från 1666 eller 1668, ytligt i ett ledningsschakt.

Schaktningarna runt själva kyrkan visade många omrörda ben som troligen flyttats när terrassen till kyrkogårdsmuren i öster anlades. Det var de större benen, såsom lår-, sken-, armben och kranium som låg i det östligaste schaktet. Även en mängd kisthandtag i järn framkom. Schaktets djup var till och börja med ca 1,5 meter i det sydöstra hörnet av kyrkan. På detta djup framkom flera tidigare orörda gravar, dels synliga som mörkfärgningar i schaktkanten, grav 2 och 3, dels med hela skelett som framkom vid schaktningen. Dessa togs delvis bort, men för att avgöra hur en lösning med både vattenledning och bevarade gravar, skulle se ut så fortsatte arbetet längs med koret för att se hur stor mängd begravningar som skulle beröras. Här låg gravarna ännu tätare, även om det handlade om endast huvudändan av graven, så skulle en större arkeologisk un-

FIGUR 23. Kyrkan och den äldre kyrkogården där några av de bevarade gravstenarna fortfarande står. Fotot taget från sydöst.

dersökning bli nödvändig och till en hög kostnad eftersom även osteologisk expertis skulle behövas. Sammanlagt 14 gravar framkom innan Länsstyrelsen, tillsammans med pastoratet och grävfirma beslutade att lösa dränering och ledning på ett annat sätt. Istället så kunde djupet på schaktet höjas till ca 0,4-0,5 meter under marknivå, gravarna täckas över och ligga kvar på plats intill kyrkan. De framgrävda benen lades ner tillsammans med kisthandtagen och allt, utom mynten och kopparföremålen, återbegravdes.

Ett mynt, metalltrådar som kan vara från en så kallad blomsterkrans och en liten hyska i koppar framkom. Myntet var från 1670-1677. Armställningar pekar på en datering runt 1600–1700-talet. Gravarna ligger tätt och på olika nivåer vilket tyder på att kyrkogården har använts under lång tid. Grav 7 som låg djupast och som kan ha varit lindad är den äldsta framkomna graven. Svepningen, som var vanlig under medeltiden, gör att en datering till början av stenkyrkans användningsperiod 1250-1300-talet kan vara möjlig. Dock är det endast de tätt liggande benen som tyder på detta och att kroppen ligger djupare ner än de andra.

Begravningarna längs med koret, där de flesta ligger på ett djup av endast 0,6 meter under grästorv, torde höra till de yngsta inom undersökningen. Eftersom detta är den heligaste platsen utanför kyrkan så var detta en eftertraktad plats och det ligger säkert ytterligare begravingar under denna nivå. Eftersom gravarna, så mycket som möjligt, skulle lämnas intakta så gjordes inga försök att ta reda på detta. De som har lagts här har begravts under 1600–1700-talen i enkla kistor där några enligt traditionen fått med sig mynt för att säkerställa inträdet till himmelriket. Många församlingsbor har fått sin sista vila på denna vackra kyrkogård. Numera finns inga synliga gravar på den södra sidan, endast några vackra äldre gravstenar från 1600–1700-talen som ingen längre vet om de står på rätt plats eller inte (SE RAPPORTENS FRAMSIDA OCH FIGURER 22 OCH 23). Men det är på denna sida kyrkan de som nämns på stenarna fortfarande ligger. Utbredningen på den äldre kyrkogården vet vi dock inte.

Åtgärdsförslag

Länsmuseet har samrått med Länsstyrelsen angående åtgärdsförslagen och kommit fram till att de flesta gravar kan få ligga orörda genom att dräneringsrör och vattenledningar läggs på ett djup av 0,4-0,5 meter under marknivå. Genom att koppla på en pump försvinner risken för frysskador. Inga ytterligare arkeologiska åtgärder behövs.

Administrativa uppgifter

Länsstyrelsens dnr: 431-6565-2014, 431-7089-2014
 Länsstyrelsens beslutsdatum: 2014-10-01, 2014-10-22
 Jönköpings läns museums dnr: 244/2014, 265/2014
 Beställare: Svenska kyrkan Barnarp-Ödestugu pastorat
 Fält och rapportansvarig: Susanne Haltiner Nordström
 Fältarbetstid: 2014-10-03–2014-10-06,
 2014-11-10–2014-11-14
 Län: Jönköpings län
 Kommun: Jönköping kommun
 Socken: Ödestugu socken
 Fastighetsbeteckning: Ödestugu 4:16
 Belägenhet: Ekonomiska kartans blad 63 E
 8fN
 Koordinater: N 6386350, E 457625
 Koordinatsystem: SWEREF 99TM
 Undersökningsyta: 244/14 :20 löpmetr, 265/14:
 ca 70 löpmetr
 Fornlämningsnummer: 149:1
 Fornlämningstyp: Kyrka och kyrkogård
 Tidsperiod: 1400-1800-tal
 Fynd nr: 1-5

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Arcini, C. & Menander, H. 2012. *Gravar i S:t Olofs konvent*. Skänninge stad. RAÄ nr 20. UV Rapport 2012:47.
- Arcini, C. & Tagesson, G. 2005. Kroppen som materiell kultur. Gravar och människor i Linköping genom 700 år. *Liunga. Kaupinga. Kulturhistoria och arkeologi i Linköpingsbygden*. Red. Kaliff, A & Tagesson, G. Linköping.
- Jonsson, K. 2009. *Practices for the Living and the Dead. Medieval and Post-Reformation Burials in Scandinavia*. Stockholm Studies in Archaeology 50. Stockholm University.
- Jahrehorn, Max. 2015. *Konserveringsrapport över föremål från Ödestugu kyrkogård*. Rapport februari 2015 K 14-71. Oxider AB.
- Lindstedt, J. 1997. *Vikingatida mynt i gravar*. Ett försök att belysa kristnandeprocessen på Gotland och i Mälardalen utifrån ett numismatiskt perspektiv. Magisteruppsats i Arkeologi, Stockholms universitet.
- Nordström, M. 2014. Slottskapellet– ”ett litet kapell af bräder och stockar ihopaslaget”. *Stormaktsstaden Jönköping 1614 och framåt*. JASS:3 Jönköpings läns museum arkeologisk skriftserie. Malmö
- Nordström-Haltiner, S. 2013. *Tjugofem gravar vid Bottnaryds kyrka*. Arkeologisk undersökning inför ombyggnation av vapenhuset i den västra delen av Bottnaryds kyrka, delvis inom den äldre kyrkogården, Bottnaryds socken, Jönköpings kommun i Jönköpings län. JLM Rapport 2013:40.
- Pettersson, D. 1994. *Slottskapellet i Jönköping och dess föregångare. Arkeologisk undersökning av Erik Dahlbergs kapellbyggnad för Jönköpings Slotts- och Artelleriförsamling*. JLM Rapport 1991:19 (omarbetad och utökad version).
- Tagesson, G. & Westerlund, J. 2004. *Domkyrkoparken, Linköping. Gravar från 1100-talet till 1810*. RAÄ UV-Öst, Daf 2004:1.

Arkiv

Jönköpings läns museum.

Antikvarisktopografiskt arkiv.

Riksantikvarieämbetets fornminnesregister, FMIS, Fornsök: <http://www.fmis.raa.se/cocoon/fornsok/search.html>.

Kartunderlag

Lantmäteriet. ArkivSök. www.lantmateriet.se:

Konserveringsrapporter över föremål från Remma by samt Ödestugu kyrkogård

INNEHÅLLSFÖRTECKNING

Inledning.....	2
Mål.....	2
Syfte.....	2
Metod.....	2
Föremålsstatus.....	2
Konservering.....	2
Konserveringsrapporter.....	3

Inledning

Materialet kommer från Remma by samt Ödestugu kyrkogård. Föremålen består av järn samt cu-legeringar

Sammanlagt består fynden av 2 fyndposter.

Oxider AB har fått uppdraget att utföra konserveringsarbetet. Följande rapport avser arbetets utförande.

Mål

- Dokumentation av de olika föremålen
- Konservering av materialet
- Dokumentation av uppdraget

Syfte

Det övergripande syftet med konserveringsarbetet är att säkra materialet från fortsatt nedbrytning. Föreningar avlägsnas tills nivån för ursprunglig yta nås.

Metod

Varje föremål bedöms individuellt med fokus på läsbarhet och korrosionsgrad. För att säkerställa informationen innan konservering fotograferas materialet och detaljbilder tas på speciella eller komplicerade delar. Konserveringsmetoden väljs efter objektens status samt efter de föreningar som vidhäftar dess ytor. Metoden skall vara skonsam mot föremålen.

Föremålsstatus

Föreningarna och korrosionsprodukterna varierar i materialet, allt från tunt sittande jord till extremt hårda produkter. I många fall är ytorna svåravlästa på grund av krustbildningar.

Konservering

Föreningar och korrosionsprodukter varierar över föremålens ytor, ibland tunt men även som tjocka hårda föreningar. I några fall fanns täta, höga krustor. Konserveringsmetoden valdes efter varje enskilt föremål, efter dess specifika status och nedbrytningsgrad.

Målet med konserveringen var att avlägsna föreningar på ett sådant sätt att nivån nåddes till ursprunglig yta om möjligt. Arbetet fram dit var att tillföra så lite kemikalier som möjligt, i kombination med mekanisk rengöring.

OXIDER
Avlägsna - Skydda - Bevara

Konserveringsrapport

MJ

Rapport id: K14-71

Ort/Anläggning: Ödestugu kyrkogård

Fynd nr:

Kons nr: 1

Kontaktperson: Susanne Nordström

Datum in: 2014-11-24

Datum ut: 2015-02-09

Föremål: Mynt, preparat

Material: Cu-legering

Antal: 1

Mått:

Vikt in: Preparat: 25,35g, ögla: 0,37/0,48g, mynt: 4,89g

Foto: Ja

Vikt ut: Ögla: 0,34/0,43g, mynt: 4,41g

Behandling:

Föremålen var placerade i en minigippåse i en ask, som ett preparat. Synligt är ett mynt samt ett krokliknande föremål. I asken finns även en något större klump med blandat material och i dess ena kant finns en större ansamling av något grövre hår?

Preparatet för fotografering, pilen markerar den större klumpen med eventuella hårstrån.

OXIDER

Avlägsna - Skydda - Bevara

Konserveringsrapport

MJ

Rapport id: K14-71

Myntet och öglan före konservering.

Detalj fotografi på klumpen med stråna.

OXIDER
Avlägsna - Skydda - Bevara

Konserveringsrapport

MJ

Rapport id: K14-71

Ögla(2) från klumpen.

Under klumpen fanns ytterligare en ögla, troligen så har dessa suttit ihop.

Humusmaterialet undersöks under mikroskop och några hårstrån (:A) separeras ut, i materialet finns även något som påminner om ett filtat material samt fragment som är tvinnade, möjligtvis textil. Materialet märks :B, kraftigt nedbrutet. Även några insektsfragment/eventuellt puppor separeras och märks :C, C1. Samt mycket kraftigt nedbrutet skelettmaterial, :D. De undersökta resterna av klumpen märks :E.

Pilarna markerar de eventuella textilfragmenten (:B).

OXIDER
Avlägsna - Skydda - Bevara

Konserveringsrapport

MJ

Rapport id: K14-71

Detalj fotografi på insektsfragment och eventuella puppor (:C).

De två öglorna är kraftigt korroderade och saknar ursprunglig yta och är instabila, koppar(II)klorid finns över ytorna. Samma status har myntet, dock är en kant skadad och uppvisar här en vittrad inre struktur, med ytor som flera skal.

Pilen i bild markerar skadan på myntet och dess separerade krusta.

Konserveringsrapport

MJ

Rapport id: K14-71

Föremålen rengörs mekaniskt under mikroskop med dentalverktyg och trästicka samt mjuk pensel, för att avlägsna hårdare föroreningar. För att nå något djupare så rengörs ytorna lätt med EDTA-diNa 1,5% samt följande urlakning i varmt avjoniserat vatten i flera bad. Dehydrering i 95%-ig etanol med följande kontrollerad torkning. Behandling med BTA 3% i etanol, lufttorkning. Ytorna skyddas med Inkralack 3% i toluen samt lufttorkas.

De två öglorna har mindre spår efter ursprunglig yta på några få ställen. Som nämnts tidigare så är myntet mycket hårt korroderat och någon ursprunglig präglings yta går inte att finna. Detta skikt har spjälkats upp och delvis släppt. För att få en uppfattning om nedbrytningsgraden samt eventuella spår av prägling, röntgas myntet.

Det aktuella myntet efter röntgen, pilarna markerar årtalet, 1 6 7 ? .
10-öringen till höger är en exponerings referens.

Röntgenbilden bekräftar att myntet är hårt korroderat och att dess nuvarande form endast består av ett skal, utan underliggande suport. I bilden ovan är de ljusa områdena fragmentariska rester av myntets metall.

Med myntets diameter och årtalets placering bör myntet identifieras som: Karl XI, 1/6 öre, 1670 – 1677.

OXIDER

Avlägsna - Skydda - Bevara

Konserveringsrapport

MJ

Rapport id: K14-71

Föremålen efter konservering.

OXIDER

Avlägsna - Skydda - Bevara

När en ny vattenledning och dränering skulle grävas ner runt Ödestugu kyrka så påträffades en mängd gravar som antingen måste undersökas eller sparas på plats genom att ledningen lades ner betydligt grundare. Gravarna kunde sparas men kunde ändå delundersökas och lämna kunskap gällande när och hur man begravt sina döda intill kyrkan.

