

Kulturhistorisk karakterisering och bedömning

Vetlanda kyrka


*Vetlanda socken i Vetlanda kommun
Jönköpings län, Växjö stift*


Kulturhistorisk karakterisering och bedömning

Vetlanda kyrka

*Vetlanda socken i Vetlanda kommun
Jönköpings län, Växjö stift*

Rapport, foto: Mattias Sörensen
Grafisk design: Anna Stålhammar
Tryckning och distribution: Marita Axelsson

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 är återgivna enligt tillstånd: Ur allmänt kartmaterial från Lantmäteriet. Medgivande 94.0133

© JÖNKÖPINGS LÄNS MUSEUM 2007

Innehåll

Inledning	7
Bakgrund och omfattning	7
Karakteriseringens syfte	7
Uppläggning och rapport	7
Kulturhistorisk bedömning	7
Sammanfattande beskrivning	9
Beskrivning och historik	10
Kyrkomiljön	10
Kyrkobyggnaden	11
Historik	12
Kulturhistorisk karakterisering och bedömning	16
Sammanfattning	16
Händelsehistorik	17
Kyrkobyggnaden	17
Kyrkogården	22
Skogskyrkogården	22
Referenser	23
Tryckta källor	23
Arkiv	23
Tekniska och administrativa uppgifter	23


Utdrag ur ekonomiska kartans blad Vetlanda 6F 3b, 1991.

Inledning

Bakgrund och omfattning

På uppdrag av Vetlanda kyrkliga samfällighet har Jönköpings läns museum utfört en kulturhistorisk inventering och karakterisering av Vetlanda kyrka. Arbetet har utförts i samband med upprättande av vård- och underhållsplan för kyrkobyggnaden och ska ingå som en del av detta. Arbetet bekostades av medel från den kyrkoantikvariska ersättningen och påbörjades och avslutades under 2006, den gäller för kyrkobyggnader som är anlagda före 1939 eller omfattas av Kulturminneslagen och som fortfarande är i bruk. Rapporten omfattar en genomgång av kyrkobyggnadens historik, beskrivning av exteriör och interiör och en beskrivning av dess kulturhistoriska värde. Antikvarie Mattias Sörensen vid Jönköpings läns museum har varit rapportansvarig.

Karakteriseringens syfte

Syftet med karakteriseringen är att öka kunskapen om det kulturhistoriska arv som kyrkobyggnaden bär på. Mer konkret ska arbetet ligga till grund för de vård- och underhållsplaner som ska tas fram av varje församling och som är en förutsättning för att efter 2006 kunna söka kyrkoantikvarisk ersättning från stiftet. Rapporten ska också kunna ingå i länsstyrelsens och länsmuseumets underlagsmaterial vid beslut i ärenden som berör kyrkobyggnaderna.

Uppläggning och rapport

Arbetet har varit uppdelat i en fältedel med inventering och fotografering och en arkivsökningsdel. De aktuella arkiv som gått igenom har främst varit länsstyrelsens arkiv över ärenden, med kopior från ATA:s arkiv i Stockholm. Jönköpings läns museum har också ett arkiv över handlingar och pressklipp mm. Befintlig hembygdsliteratur har använts i förekommande fall. Arkivuppgifterna utgör således en sammanfattning av genomgångna arkiv och omfattar inte en komplett beskrivning av händelser i kyrkans byggnadshistoria.

Rapporten är upplagd med en inledande kort sammanfattning, en beskrivning av kyrkomiljön och historiken i löpande text samt en beskrivning av kyrkans nuvarande utseende. Därefter följer den kulturhistoriska värderingen och bedömningen, och sist en händelsehistorik med händelser listade i kronologisk följd.

Kulturhistorisk bedömning

Den kulturhistoriska bedömningen har gjorts av Jönköpings läns museum i samarbete med länsstyrelsen i Jönköpings län. En kulturhistorisk bedömning är aldrig definitiv utan hela tiden föremål för omvärderingar. Vid bedömningen tas hänsyn till dels varje enskild

kyrkas egna värden, men också till värden i förhållande till andra kyrkor i stiftet och landet. Den kulturhistoriska värderingen och bedömningen nämner i de flesta fall inte enskilda byggnadsdetaljer utan beskriver värden och karaktärsdrag i stort.

Inför varje planerad förändring eller större underhållsåtgärd skall tillstånd inhämtas från länsstyrelsen och varje ärende behandlas där från fall till fall. Utifrån det kulturhistoriska värdet tas beslut om vilka åtgärder som får företagas samt vilka som är berättigade till kyrkoantikvarisk ersättning.

Denna rapport ska finnas tillgänglig på Växjö stift, länsstyrelsen i Jönköpings län, Jönköpings läns museum samt på respektive kyrklig samfällighet.

Beskrivning och historik

Kyrkomiljön

Vetlanda centralort växte fram under 1800-talet ur huvudorten i Östra härad vilken var vägknuten, marknadsplatsen, kyrkplatsen och tingsstället Hvetlanda. I trakten finns gravfält från senare delen av järnåldern och kring Emån är vikingatida lämningarna samlade med bl.a. flera runstenar. Runt 1800-talets mitt började tätorten växa då handlare och hantverkare flyttade in från omkringliggande områden i slutet av 1800-talet växte de första industrierna fram och 1885 anlades järnvägen mellan staden och Sävsjö.

Kyrkan ligger invid ett sentida församlingshem, sockenstugan från 1847 samt finns flera skolbyggnader uppförda i kyrkans närhet. Kyrkogården omgärdas av en naturstensmur på vilken en häck är planterad, en trädkrans ramar in kyrkan och kyrkogården.


Flygbild taget av AB Flygtrafik 1942. (JLM)

Kyrkobyggnaden

Kyrkobyggnaden har östvästlig orientering med torn i väster och kor i öster. Sedan ombyggnaden i början av 1900-talet har kyrkan en basilikaform med spritputsade fasader och släta omfattningar. Fönstren är rundbågformiga med tätspröjsade ytterbågar och gråmålade snickerier. Kyrkan har tre entréer där den västliga porten genom tornet utgör huvudentrén, det finns även en direktentré till sakristian. Kring portarna finns portaler av kalksten där den västliga är den mest skulpterade. Tornet kröns av en spetsig spira med förgyllt klot och kors. Det finns dubbla ljudluckor åt varje väderstreck, ljudluckorna inramas av en rundbågform. Ett tornur finns med urtavlor på tornets alla sidor. Samtliga takytorna är belagda med koppar.

Invändigt har kyrkan en treskeppig form och det interiöra intrycket domineras av kyrkans dekorativa måleri. Kyrkans invändiga färgsättning präglas av grå och beige kulörer. Bänkinredningen och orgel m.m. är hållna i grön dominans.

Från väster ligger vapenhuset som i likhet med sidoentréerna är belagda med kalkstensplattor. Ytterväggarna är slätputsades med avfärgning i ljusgrått, innerväggarna utgörs av panelväggar som är målade i samma grå ton som ytterväggarna. Den västliga kyrkporten har tätspröjsat överljus samt fasettformade dekorationer, sidoentréerna är rundbågformade och utgörs av fyllningsdörrar.

Kyrkorummet har kalkstensgolv i gångarna medan det ligger ett brädgolv inom bänkkvarteren. Väggarna är slätputsade och har vitavfärgning där det dekorativa måleriet inte finns, detta är koncentrerat till klerestorium och valv. Fönstren har helglasade innerbågar och gråmålade snickerier. Takfälten har synliga bjälkar och är panelklädda. Taket är målat i en brun kulör. Koret är något upphöjt och är också det belagt med kalksten. Väggarna har en bröstning som är målade i gråbeige kulör, fälten är marmoreringsmålade i grått, beige och brunt. Taket är kryssvälvt och slätputsat med kalkmåleri.

Från koret nås sakristian samt ett förråds-/arkivutrymme. På vardera sida om koret finns en rundbåge med skulpturala fält, mot söder är dörren till sakristian förlagd i rundbågen medan dörren till förrådet är utformad i likhet med väggen. Sakristian och förrådet har tegelgolv och slätputsade väggar med vit avfärgning, i båda utrymmena finns trätak. I sakristian sitter ett blyinfattat fönster, snickerierna i sakristian är gråmålade. I tornet är det s.k. Mariakapellet inrymt. Detta är utformat med bara naturstensmurar i ytterväggarna och enkla panelväggar mot tornkammaren, golvet är belagt med ett brädgolv. Tornet har synligt murverk av natursten med breda utsmetade fogar. Träkonstruktionerna är synliga och obehandlade. Den gamla torntrappan är bevarad men det finns även en ny trappa.

Kyrkan har två slutna bänkkvarter som är öppna ut mot sidogångarna. Bänkskärmar är målade brunmålade på utsidorna med


Exteriörbild av kyrkan som efter sina ombyggnader har en basilikakaraktär.


Det interiöra måleriet utfördes av konstnär Ludvig Frid vid den stora omdaning av kyrkan och kompletterades på 1920-talet. Kompletteringarna har sedan dess tagits bort.

gröna insidor. Fyllningarna till bänkarna är marmoreringsmålade. Den främre skärmen är borttagen. Kring ytterväggarna finns en gråmålad bänk. I väster finns orgelläktaren med sluten front som är målat i grått. Centralt placerat är orgelns ryggpositiv som kompletterade orgeln från 1903. Orgeln är hållen i grönt, blått och guld. Under läktaren finns med en mindre läktarinbyggnad utformad med skärmar. I koret finns ett altare av trä, en öppen altarring med svarvade dockor målade i brutet vitt och guld, knäfallet är klätt i blått tyg. Ovanför altaret sitter en altarmålning som har en klassiserande inramning. Predikstolen är sentida och utförd i ek med stofferad med träsniderier. I koret är en medeltida dopfont av sandsten placerad, dopfunten är dekorerad med djurmotiv. I ena sidoskeppet finns ett medeltida triumfkrucifix monterat samt finns begravningsvarpen från 1700-talet monterade på kyrkväggarna. En sentida kororgel finns placerad i koret.

I tornet och kyrkvinden finns ett flertal äldre inventarier och föremål förvarade. Bland föremålen är en äldre predikstol från 1817 samt vapensköldar och minnestavlor men även delar av den nuvarande bänkinredningen men även från den äldre öppna bänkinredningen som föregick dagens. I kyrkans murverk finns runstenar inmurade i väggarna och i vapenhuset är ytterligare fragment av en runsten förvarad tillsammans med en kyrkklocka. En informationstavla berättar om att en port från Vetlandas medeltida kyrka finns deponerad på Statens Historiska Museum.

Historik

En medeltida stenkyrka uppfördes sannolikt under 1100-talet. Den ursprungliga kyrkan stod på samma plats som den nuvarande. Från denna tid är den befintliga dopfunten som är utförd i sandsten med rika djurmotiv, dopfunten tillskrivs mästaren Bestiarius. Mycket litet är känt från kyrkans äldsta historia men bevarade från den tiden är bl.a. en port som idag finns förvarad på kyrkvinden. Porten tillverkades under början av 1200-talet. Vidare finns ett medeltida triumfkrucifix i kyrkan. Krucifixet utfördes kring mitten av 1300-talet och deponerades i början av 1900-talet på läns museet i Jönköping för att sedan återföras till kyrkan i mitten av 1950-talet.

År 1673 utfördes en ombyggnad och utvidgning av kyrkan mot söder. Sedan dröjer det fram till slutet av 1700-talet innan det sker några större förändringar av kyrkan. Församlingen hade då vuxit i sådan omfattning att den gamla medeltida kyrkan inte längre räckte till utan en ny kyrkobyggnad krävdes. Ritningar för en ny kyrka upprättades av arkitekt Per Wilhelm Palmroth vid Överintendentsämbetet i Stockholm. Ritningarna som gjordes visar en nyklassicistisk kyrka med lanternintorn, vid denna tid var det fortfarande vanligt att de nya kyrkorna fortfarande gavs tornhuvar. Den nya kyrkan byggdes inte i enlighet med Palmroths ritningar som avsåg en kyrka med sakristian förlagd bakom koret, istället utfördes kyrkan


Utsnitt av arkitekt Palmroths förslagsritning till nybyggnad av kyrkan 1795. (JLST)

med en sakristia vidbyggd åt norr. Kyrkan byggdes under perioden 1797-1803 på samma plats som den medeltida kyrkan och från den gamla kyrkan återanvändes tornet.

En invändig ommålning gjordes 1815 i ljusa färger, det finns omnämnt att en ljusblå kulör användes men det är oklart huruvida detta gällde hela kyrkans interiör eller mer troligt enbart det välvda taket. År 1817 skänktes altartavlan till kyrkan av riksdagsmannen Anders Sandsten som innehade Hults gård. Altartavlan målades 1816 av konstnären Johan Gustaf Sandberg. Samma år donerade rusthållaren Magnus Svensson en predikstol till kyrkan, vem som tillverkade den är dock inte känt. Kyrkans första orgel införskaffades 1826 och byggdes av en orgelbyggare vid namn Ahlstrand.

Den första större restaureringen efter uppförandet skedde 1840. Kyrkan genomgick då reparationsåtgärder samt gjordes mindre förändringar där bl.a. den medeltida porten som finns på kyrkvinden såldes och var på drift fram till 1882 då den återbördades till kyrkan. År 1871 utfördes en tillbyggnad av tornet som även moderniserades efter tidens ideal. Mindre reparationsarbeten gjordes 1893 med en del större förändringar i kyrkorummet. Ett nytt golv lades och den gamla bänkinredningen ersattes med en ny samt gjordes en ny altarrundel och ett nytt altare.

Under åren 1903-04 genomfördes en stor omdaning av kyrkan. Efter ritningar av arkitekt L Pettersson byggdes kyrkan om och fick sin nuvarande treskeppiga form. Vid den östliga huvudentrén gjordes den dekorativa sandstensomfattningen.


Kyrkorummet som det tedde sig efter ombyggnaden i slutet av 1700-talet. (JLM)


Uppmätning upprättad på 1890-talet inför den kommande ombyggnaden. Oklart vem upphovsmannen är. (JLST)


Förslag till dekoration inför 1903 års ombyggnad. (JLST)


Interiören som den tog sig uttryck efter 1926 års arbeten. Bilden visar hur det dekorativa måleriet vid detta tillfälle hade en större omfattning än det har idag. (JLM)

Invändigt smyckades kyrkan med ett omfattande dekorativ måleri vilket utfördes av konstnären Ludvig Frid, Skede. En ny orgel eller ett nytt orgelverk av orgelbyggare Molander-Lundén från Göteborg ersatte den från 1826. Det dekorativa måleriet var från början tänkt att bli mer omfattande men på grund av ekonomiska skäl tvingades man begränsa utförandet. Några år efter att ombyggnaden var genomförd donerades en ny predikstol till kyrkan och 1926 kompletterades det invändiga måleriet. Konstnären Gunnar Erik Ström assisterad av Axel Andersson utförde det nya måleriet i koret efter det ursprungliga förslaget som utformats av Ludvig Frid, utöver måleriet tillkom också nya stuckdekorationer.

Molander-Lundénorgeln byggdes om 1947 av orgelbyggare Mårtenssons orgelfirma, Lund, och fick då sitt ryggpositiv. År 1953-54 utfördes en stor restaurering under ledning och program av arkitekterna Årland Noreen och Carl Hampus Bergman vilka båda var hemmahörande i Stockholm. Restaureringen berörde främst kyrkans interiör där ett nytt golv lades in på en betongbädd, i bänkkvarteren lades ett brädgolv medan gångarna belades med kalksten. I samband med att golvet plockades upp utfördes en arkeologisk undersökning av kyrkan där flera mer eller mindre stora fragment av runstenar och murarna efter den medeltida kyrkan hittades. En ny, sluten, bänkinredning och en ny predikstol. Predikstolen utfördes i jugoslavisk ek med dekorationer av skulptrisen Maj Starck från Danderyd. Rumsdispositionen gjordes om och söndagsskolsal, kapprum samt toaletter inordnades i kyrkan. Korfönstret murades igen och i samband med det plockades mycket av de dekorationer som tillkommit vid 1926 års arbeten bort. Väggarna i kyrkan kalkades i en gråbrun ton och taket laserades i brunt och mattfernisades. Omfattande konservatorsarbeten gjordes på dopfunten, altartavlan och begravningsvapnet. Dopfunten var vid tillfället bemålad med oljefärg vilken plockades bort vid detta tillfälle.

År 1960 införskaffades en kororgel. Orgeln byggdes av orgelbyggare Nils Hammarberg i Göteborg. Tre år senare lades tornspirans tak om och tornväggarna genomgick reparationer, åtgärderna utfördes efter program av Axel Lätth. Efter ytterligare några år gjordes ånyo mindre reparations- och förändringsarbeten på kyrkan. Vid tillfället isolerades kyrkvinden och i tornet tillkom det s.k. Mariakapellet. Utvändigt bilades sockel- och fasadputsen bort och en ny sockel samt omputsning utfördes. Taken på långhuset och sidoskeppen målades om.

På 1980-talet tillkom ett nytt orgelverk i den gamla orgeln. Orgelverket byggdes av de danska orgelbyggarna P G Andersen, fasaden lämnades orörd. Kororgeln kompletterades kring samma tid med en bottenplatta av aluminium vilket möjliggjorde att orgeln kunde flyttas runt. En ny invändig restaurering utfördes 1983-84 då väggarna rengjordes, korväggarna omkalkades i samma ton som de rengjorda väggarna i långhuset. Altaruppsatsen och bröst-

ningspanelen ommålades i en ljusare ton och målningarna i koret plockades fram av konservator Ola Westerudd, Jönköping. År 1985 konserverades kyrkans kalkstensportaler, portalerna har sedan dess genomgått konserveringsåtgärder 1995 och 2003.

Den senaste restaureringen genomfördes 2005 efter program av Br. Birgersson Byggnads AB i Halmstad. Arbetena omfattade kyrkans exteriör där de putsades fasaderna JOS-blästrades, putslagades och avfärgades med kalkfärg. Fönstren och kyrkportarna ommålades med linoljefärg och tornluckor, bleck och tornuret behandlades med stenkolstjära. Kompletteringar av kyrkans vattenavledning gjordes samt mindre stenkonsverings- och förgyllningsåtgärder.

Kulturhistorisk karakterisering och bedömning


Velanda kyrka har kontinuitet sedan medeltiden, i tornets nedre delar finns det medeltida murverket bevarat. I slutet av 1700-talet uppfördes den nuvarande kyrkan efter ritningar av arkitekt Per Wilhelm Palmroth vid Överintendentsämbetet i Stockholm, kyrkan byggdes i den nyklassicistiska traditionen men i samband med ombyggnaden 1903 som utfördes under ledning av arkitekt Ludvig Pettersson fick kyrkan en särpräglad uttryck med en treskeppig form med högt mittskepp med klerestorium.

Kyrkan har en väl sammanhållen interiör där de ingående delarna berättar om kyrkans kollektiva historia. Fram till 1903 upplevde kyrkan flera omdanande förändringar medan det som gjorts där-efter har tagit fasta i kyrkans karaktär från 1903 och är utförda för att ge en harmonierande helhet. Måleriet av Ludvig Frid och senare Gunnar Ström utgör kyrkans enskilt viktigaste arkitektoniska element, Ström utformade också korfönstret som idag bidrar stort till upplevelsen av koret. Från kyrkans tidiga historia återfinns den medeltida dopfunten men även triumfkrucifixet och altartavlan från 1817 vittnar om kyrkans tidiga historia. Molander-Lundeenorgeln har genomgått flera förändringar men har kvar sin orgelfasad från 1903 vilken 1947 kompletterades med ett ryggpositiv.

Inventarier tagna ur bruk och förvarade på sekundär plats är viktiga dokument över kyrkans användning i äldre tid.


Sammanfattning

- Kyrkan har efter 1903 års ombyggnad genomgått få förändringar. Bärande för exteriören är basilikaformen och tornets högresta spira och kalkstensportalerna.
- Interiört domineras kyrkan av den treskeppiga formen och det dekorativa måleriet av konstnärerna Luvig Frid och Gunnar Ström. Måleriet har ett stort konstnärligt värde och är unikt i regionen.
- I kyrkan finns flera tidsskeden respresenterade i kyrkans inredning och inventarier. Från medeltiden återfinns kyrkans dopfunt, ett triumfkrucifix. Det finns även flera runstenar i kyrkans murverk.


Händelsehistorik

Kyrkobyggnaden

1100 - Nybyggnad

En stenkyrka uppfördes på platsen någon gång under medeltiden. Kyrkan stod på den nuvarande kyrkans plats. (JLST)

1100 - Specifika inventarier - dopfunt

Dopfunten uppskattas vara tillverkad under 1100-talets andra hälft och tillskrivs en okänd mästare som fått anonymbeteckningen Bestiarius pga. de djurmotiv som pryder dopfuntarna. (JLST)

1200 - Fast inredning – port

Den port som finns förvarade i tornet tillverkades under tidigt 1200-tal. (JLST)

1300 - Specifika inventarier - triumfkrucifix

Kyrkans triumfkrucifix tillverkades sannolikt kring mitten av 1300-talet. År 1906 deponerades krucifixet på läns museet i Jönköping och återbördades till kyrkan 1955. (JLST)

1500 - Specifika inventarier - kyrkklocka

Kyrkklockan som är placerad i vapenhuset uppskattas vara gjuten under 1500-talet. (JLST)

1673 - Tillbyggnad

Den medeltida kyrkan byggdes om (de södra delarna). (JLST)

1769 - Specifika inventarier - kyrkklocka

Mellanklockan blev gjuten av Elias Fries Thoresson, Jönköping. (JLST)

1797-1803 - Nybyggnad

En ny kyrka uppfördes på samma plats där den medeltida kyrkan stod, det gamla tornet återanvändes vid nybyggnaden. För ritningarna stod arkitekt Per Wilhelm Palmroth vid Överintendentsämbetet i Stockholm. (JLST)

1803 - Specifika inventarier - kyrkklocka

Storklockan blev omgjuten av Jonas M Fries, Jönköping. (JLST)

1815 - Ändring

Kyrkan målades invändigt med ljusa färger, ljusblå omnämns (blå-grå?). (JLST)

1817 - Specifika inventarier - altartavla

Altartavlan målades 1816 av konstnären Johan Gustaf Sandberg och skänktes till kyrkan av riksdagsmannen Anders Sandsten boendes på Hult. (JLST)

1817 - Fast inredning - predikstol
En predikstol skänktes till kyrkan av rusthållare Magnus Svensson. (JLST)

1826 - Fast inredning - orgel
Kyrkan införskaffade en orgel. Orgeln byggdes av Ahlstrand. (JLST)

1840 - Ändring - restaurering
Kyrkan genomgick en restaurering. Den medeltida dörren som idag finns förvarad i tornet såldes och det dröjde till 1882 innan den återbördades till kyrkan. (JLST)

1871 - Påbyggnad
Tornet byggdes på och moderniserades. (JLST)

1893 - Vård/underhåll
Mindre reparationer utfördes i kyrkan där nytt golv lades in. En ny bänkinredning utfördes samt nytt altare och altarrundel. Vid detta tillfälle restaurerades också begravningsvapnet. (JLST)

1903-04 - Ändring - ombyggnad
En omfattande ombyggnad av kyrkan gjordes efter ritningar av arkitekt L Pettersson.
- Kyrkan fick sin treskeppiga planform.
- Ett omfattande dekorativt måleri utfördes av konstnären Ludvig Frid, Skede.
- En ny orgel (-verk?) byggdes av Molander-Lundén, Göteborg, och ersatte den ursprungliga orgeln från 1826. (JLST)

1906 - Fast inredning - predikstol
En predikstol skänktes till kyrkan. (JLST)

1926 - Ändring - ombyggnad
När kyrkan omdanades i början av 1900-talet kunde blev endast delar av de dekorationer som var planerade utförda i koret, orsaken till detta var brist på medel. Nu fullföljdes planerna genom konstnären Gunnar Ström i enlighet med förslag som godkändes 1925. Samtidigt utfördes stuckdekorationerna i koret i enlighet med utkast av Frid. (JLST)

1940 - Specifika inventarier - kyrkklocka
Lillklockan blev gjuten av M&E Olsson, Ystad. (JLST)

1947 - Fast inredning - orgel

Molander-Lundénorgeln ombyggdes och kompletterades med ett ryggpositiv. För arbetena stod Mårtenssons orgelfirma, Lund (JLST)

1953-54 - Ändring - restaurering

En omfattande restaurering av kyrkan genomfördes efter program av arkitekterna Årland Noreen och Carl Hampus Bergman, Stockholm.

Exteriör:

- Nya fönster monterades. Dessa tillverkades av snickerifirman AB Gloria, Vetlanda.

Interiör:

- Ett nytt golv lades in. På en grusbädd lades ett betonggolv med kalksten i gångarna och trägolv inom bänkkvarteren.

- En ny sluten bänkinredning utfördes. Den tillverkades av Göta Träförädling, Vetlanda. Insidan av bänkarna målades i en grågrön ton och bänkdörrarnas utsida samt fronterna målades med äggtemperafärg. Under läktaren plockades bänkinredningen bort och gjorde plats för lösa stolar.

- En ny predikstol tillverkades i jugoslavisk ek med trappa, golv och mellanträ som utfördes i furu. Reliefutsmyckningen gjordes av skulptrisen Maj Starck, Danderyd.

- En söndagsskolsal, kapprum och toaletter inordnades i kyrkan. Skolsalen inrättades under den södra läktaren och under den norra förlades kapprum och toalett.

- Ny el och värme installerades.

- En invändig ommålning utfördes. Taket rengjordes från alla dekorationer och laserades i brunt samt mattfernissades. Väggarna borstades rena från streck och dekorationer och kalkades i en gråbrun ton. I koret togs alla dekorationer bort och väggarna och taket kalkades i likhet med väggarna i kyrkan. Den marmoreringsmålade bröstningspanelen som var ommålades i grå ton. Fönster och dörrarna målades i grå toner. Orgelfasaden ommålades. I sakristian målades taket med temperafärg i laserande gulröd kulör, väggarna omputsades med kalkbruk och avfärgades.

- Konserveringsarbeten utfördes på dopfunten, altartavlan och begravningsvapnet. Dessa gjordes av konservatorerna Olle Hellström, Skara, och Sven Wahlgren, Jönköping. Dopfunten rengjordes från oljefärgsbemålning.

- I sakristian lades ett tegelgolv som oljades. Ett kalkstensaltare monterades samt gjordes ny förrådsinredning.

- Läktargolven slipades och dörrarna dit försågs med nya speglar.

- Korfönstret murades igen med en enkel tegelstensvägg, utvändigt bevarades ram och glas.

- Vid arbetena gjordes en arkeologisk undersökning där det framkom

runstenar samt resterna av den medeltida kyrkans murar. (JLST)

1955 - Vård/underhåll - omputsning

Ytterväggarna åtgärdades. (JLST)

1960 - Fast inredning - orgel

Kororgeln tillkommer. Den byggdes av Nils Hammarberg från Göteborg. (JLST)

1963 - Vård/underhåll

Tornspirans tak lades om och tornväggarna reparerades efter program av Axel Lätth. (JLST)

1966 - Ändring - restaurering

Kyrkan genomgick en renovering där taket isolerades. I tornet tillkom det s.k. Mariakapellet. Sockeln och fasadputsens bilades bort runt om kyrkan, en ny sockel samt en omputsning utfördes. Taken på långhuset och sidoskeppet ommålades. (JLST)

1980 - Fast inredning - orgel

Ett nytt orgelverk byggdes av orgelbyggarna P G Andersen i Danmark. Fasaden från 1903 bibehölls. (JLST)

1983 - Fast inredning - orgel

Korgorgeln försågs med en bottenplatta av aluminium för att göra den flyttbar. (JLST)

1983-84 - Ändring - restaurering

En invändig restaurering utfördes.

- Väggarna i långhuset rengjordes. Korets väggar omkalkades i samma ton som de rengjorda väggarna i kyrkorummet.

- Altaruppsatsen och bröstningspanelen ommålades i en ljusare kulör än innan restaureringen.

- Korfönstret återupptogs och den gamla glasmålningen återmonteras.

- Kormålningarna togs fram av bl.a. konservator Ola Westerudd, Jönköping. (JLST)

1985 - Ändring - restaurering

Konserveringsarbeten utfördes på kyrkans kalkstensstenportaler. (JLST)

1992 - Ändring - restaurering

Tillstånd gavs för en utvändigt restaurering av kyrkan enligt program upprättat av Byggnadsbyrån AB, Vetlanda. (JLST)

1995 - Ändring - restaurering

Konserveringsarbeten utfördes på kyrkans kalkstensstenportaler.
(JLST)

1996 - Specifika inventarier - runstensfragment
Beslut tas att återföra en fragmentarisk runsten från Vetlanda museum till Vetlanda kyrka. (JLST)

1998 - Teknisk installation - brandskydd
Brandlarm installerades i kyrkan. (JLST)

2003 - Ändring - restaurering
Konserveringsarbeten utfördes på kyrkans kalkstensstenportaler efter program av Stenkonsivering Väst genom konservator Stefan Holmberg. (JLST)

2003 - Teknisk installation - ljus
Tillstånd gavs för en komplettering av belysningen på läktaren.
(JLST)

2004 - Ändring - restaurering
Tillstånd gavs att ommåla taket i det s.k. Mariakapellet med vit limfärg samt att byta belysningen och uppsättandet av ett krucifix och en Mariabild. (JLST)

2004 - Teknisk installation - ljus
Tillstånd gavs för komplettering av befintlig belysning med halogenarmatur. (JLST)

2005 - Ändring - restaurering
En utvändigt restaurering genomfördes efter förslag av Br. Bergströms Byggnads AB, Halmstad. Arbetena omfattade:

- JOS-blästring av putsfasaderna.
- Lagning av bompartier, skador i anslutning till takfot och ytputs med felaktig struktur med torrsläckt hydrauliskt kalkbruk och spritsten lika befintligt.
- Avfärgning med våtsläckt kalkfärg, cementsockel med KEIM Purkristalt.
- Utvändigt ommålning av fönster och portar med linoljefärg.
- Tornluckor, bleck och tornur har behandlats med Black Varnich, stenkolstjära.
- Komplettering av takavvattningssystem med översköljningsskydd i kopparplåt. Byte till större vattkuper i koppar vid de nedre takfallen och tornspiran.
- Avvattningen från blecket till tornets västra ljudlucka förbättrades.
- Lagning av klerestorievåningens kalkstenslist med KEIM stenglagningsbruk.

- Omförgyllning av tornkors och klot. (JLST)

Kyrkogården

1954 - Ändring

Församlingen beslutade att sätta upp ytterbelysning vid kyrkans huvudingång. (JLST)

1981 - Ändring

Tillstånd gavs för att flytta en öppning i stenvuren samt att borttaga en sten under papperskorg. (JLST)

Skogskyrkogården

1977 - Utvidgning

Förslag till utvidgning godkändes. (JLST)

1979 - Ändring

Tillstånd gavs för anläggandet av en minneslund på skogskyrkogården. (JLST)

