

Veta

Besiktning av kalkmåleri 2014-07-15

Gunnar Nordanskog & Eva Ringborg


SKALA 1:100

Plan av kyrkan med byggnadshistoriska data

Bild 1: planritning, ur Cnattangius 1964

Sammanfattning

Veta kyrka uppvisar dekorationsmåleri från åtminstone fem perioder: omkring år 1200, 1400-, 1500-, 1700- och 1900-talen, bevarat i olika omfattning. Det äldre måleriet framtogs och kompletterades 1913-14 av konservator Carl Forsslund. Putsskikten är i huvudsak stabila, men med viss flagning och sprickbildning framförallt i den östra delen av kyrkan. Nedsmutsningen och de många olika tidsskikten gör det svårt med punktinsatser i den medeltida delen. Kyrkan har tidigare haft fuktproblem, som dock har blivit bättre efter att innanfönstren tagits bort och grundvärmen höjts till 13°. De gamla panelradiatorerna bidrar till sotning av väggarna.

Åtgärdsförslag: På grund av kyrkans mycket höga historiska och restaureringshistoriska värden föreslås en hel konservering och rengöring av korsmitten och östra korsarmen enligt den metod som utprovades vid konserveringen av västra korsarmens måleri 2013. Samtidigt bör putsen med romanska målningsfragment på vinden också fästas. I samband med konserveringen ersätts panelradiatorerna med nya lågtemperaturradiatorer. Rutiner för rengöring av radiatorerna upprättas.

Kyrkobyggnaden

Veta kyrka är en smula svårorienterad på grund av att den har ett kor i norr och ett i öster. Medeltidskyrkan från 1100-talet är i vanlig ordning förlagd i öst-västlig riktning, men förlängdes österut före mitten av 1400-talet och försågs därtill med en sakristia och fyra stycken valv. Enligt arkivuppgifter utvidgades kyrkan sedan söderut med en korsarm som färdigställdes 1687 (Unnerbäck odaterat, en uppgift som inte har noterats av Cnattingius 1964 och därför är den korsarmen feldaterad på planritningen). Den norra korsarmen, ”Solbergakyrkan”, byggdes 1759-1761. Kyrkan ändrade då riktning till syd-nordlig genom att altaret flyttades dit och det medeltida koret sattes igen med en brädvägg. År 1804 slogs ett tunnvalv över den norra korsarmen (Löfgren Ek 2005).

Kyrkans nuvarande gestaltning kommer i allt väsentligt från en genomgripande restaurering 1913-14 under ledning av hovintendent Gustav Lindgren, då bland annat det medeltida koret i öster öppnades och inrättades som dopkapell, ett tegelvalv slogs i södra korsarmen och de medeltida målningarna togs fram. Denna restaurering finns dokumenterad genom en text målad vid predikstolen (bild 2).

Huvudingången går idag genom ett vapenhus i söder som byggdes 1973 och därför inte finns med på planritningen.


Bild 2: text målad vid predikstolen

Målnings- och konserveringshistoria

Omkring 1200:

På nordväggen i det romanska koret (näst östligaste travén, bild 3) finns texten ”MAGNVS SCRIPSIT ME” skrivet med latinska majuskler, och bredvid den en mansfigur (bild 5-6). Texten har tolkats som att det var en person vid namn Magnus som målade figuren. På den motstående södra väggen en bit upp finns ytterligare majuskler, delvis täckta av det senmedeltida valvet (bild 4). Här är det bokstäverna MAG, vilket har utlästs som Magister, en tolkning som dock måste anses vara högst osäker.


Bild 3: näst östligaste travén, norra väggen

Det hela är mycket ovanligt. Borelius liknar målningen på nordväggen vid en ”uppförstorad pergamentsida”, och daterar den på tämligen subjektiva grunder till mitten av 1100-talet eller ännu tidigare. Dateringen ifrågasätts av Eyvind Unnerbäck, som genom jämförelser med engelsk skriftradition drar slutsatsen att målningen inte kan ha tillkommit före 1218 (Borelius 1956:23, 26; Unnerbäck odat:12f).

Värt att notera är att bokstaven M delvis är rekonstruerad, liksom troligen mansfigurens fot.

Mansfiguren har hållit något i sin hand, något som inte rekonstruerades vid framtagningen 1914. Det kan ha rört sig om en framställning av kyrkobyggnaden, och det skulle därför – med stora reservationer – kunna vara en donatorsbild.

Till det romanska måleriet finns också fragment som har bevarats ovan valven, på det romanska korets vind (näst östligaste travén). På sydväggen, vid skarven till 1400-talets förlängning av koret, finns putsfragment med målningsdekor. Putsfragmenten har dålig vidhäftning och bör fästas (bild 7-8).


Bild 4: näst östligaste travén, södra väggen


Bild 5-6: t.v. bild ur Borelius, t.h. bild tagen 2014. Vissa förändringar har skett i målningen, kanske vid 1973 års konservering (se vidare nedan).


Bild 7-8: det romanska koret ovan valven, bevarad puts och målningsdekoration (foto Fredriksson Arkitektkontor 2005).

1400-tal

Kring mitten av 1400-talet slogs valv, två stycken i vardera långhus och kor. Valven putsades och försågs med måleri i form av figurframställningar i medaljonger, ribbmålningar och blomsterdekor. Figurframställningarna förekommer främst i koret och är delvis hårt rekonstruerade, delvis sparsamt retuscherade.

Putsen har inte mycket sprickor, men måleriet är nedsmutsat och färgsläpp förekommer (bild 20).


Bild 9: 1400-talskoret som dopkapell i gestaltning från 1914.


Bild 10-12: östra valvkappan samt valvbågen på norra respektive södra sidan.


Bild 13-15 (ovan): södra valvkappan


Bild 16: västra valvkappan


Bild 17: norra valvkappan


Bild 18: dekorblomma på östligaste travéns södra vägg


Bild 19: till stora delar rekonstruerat dekormåleri på korsmittens nordöstra valvanfang


Bild 20: färgsläpp på valvbågen mellan de två östra travéerna.

1588

Från detta år finns bevarade väggmålningar i stort format på medeltidskyrkans nordväggar, i västra travén och i det senmedeltida koret. I väster utfördes en stor målning med motiv från S:t Göranslegenden (bild 21-23). I koret finns bland annat en framställning av Simson och lejonet (bild 24). Detta måleri är till stora delar en rekonstruktion från 1914, då kalkmålningarna från 1588 förtydligades med limfärg (Östergötlands museum 2013). Limfärgen är mycket löst bunden och är genomstruken av ristningar för att förtydliga vilka delar som är retuscherade. Västra korsarmens vägg är i relativt gott skick, men i koret är måleriet smutsigt, putsen sprucken på flera ställen och vissa äldre lagningar är lösa och behöver tas bort och lagas om (bild 25-27).


Bild 21: västra korsarmens norra vägg, S:t Göran och draken

Bild 22


Bild 23


Bild 24: korets nordvägg. Överst Simson och lejonet, under bården en skara helgon. Här finns också dateringen ANNO DNI 1588.


Bild 25 (ovan) äldre putsning som sitter löst


Bild 26 (t.h.) tunn spricka i putsen, nedsmutsning


Bild 27: Närbild av Simson. Putsen är sprucken och färgskiktet har flagat. Notera ristningarna i håret som är gjorda för att visa vad som är retuscherat.

1761

Kyrkan vitmenades och de medeltida målningarna övertäcktes.

1700-tal (?)

Målning vid predikstolen, eventuellt en draperimålning. En skarpt blå färg lyser fram bakom den rekonstruerade medeltidsdekoren (bild 28). Sannolikt är även änglarna i korsmittens valv tillkomna under 1700-talet (bild 29).


Bild 28 detalj på valvbågen bakom predikstolen

Bild 29: korsmittens valv


1796

Mindre dekorationsmålningar (bild 30-31). Lätt nedsmutsat, lindriga skrap- och slagskador.


Bild 30-31: från västra korsarmens västra vägg, respektive norra korsarmens östra vägg.

1913-1914

Detta år framtogs medeltidsmålningarna av konservator Carl R Forsslund 1913-14. Till vissa delar blev målningarna hårt restaurerade och kompletterade, vilket också har noterats av Forsslund invid målningen av S:t Görän i västra korsarmen, men det är också påfallande att en viss försiktighet har iakttagits vid retuscheringarna i andra delar av kyrkan. I östra delen har flera målningar bara sparats ut vid rengöring och retuschererna har begränsats (bild 17, 32). Som kontrast kan man jämföra med den nymålning som gjordes av mittvalvets målningar i Örberga kyrka 1885, eller absiden i Kaga kyrka, vars Kristusmotiv nymålades 1907.


Bild 32: utsparat konsekrationsskors på östra väggen

År 1914 utförde Forsslund också omfattande dekormåleri, dels i form av draperimålningar i jugendstil (bild 33-36), dels text- och dekormåleri i norra och södra korsarmarnas valv och valvbågar. Draperimålningarna konserverades 2013, övrigt måleri från denna period lämnades utan åtgärd, men är i gott skick (bild 37-43).


Bild 33-36: Forsslunds draperimåleri i södra korsarmen, med följande namn inskrivna: C R Forsslund, Greta, Elin, Ingeborg, Sigrid.


Bild 40-42 medaljonger med evangelistsymboler i valvbågarna

Bild 43: Linköpings stifts vapen målat i blindfönster på västra väggen


1973

Renovering av kyrkan, varvid kalkmålningarna rengjordes och putsens sprickor lagades. Sannolikt genomfördes arbetet av konservator Ragnar Flood (ÖLM).

2013

Konsivering utförd av Östergötlands museum, omfattande draperimålningarna från 1914. Vid konserveringen konstaterades att draperimålningarna innehåller delar av äldre måleri och att de har bättrats vid flera tillfällen som inte har blivit dokumenterade. I samband med konserveringen av det yngre måleriet, gjordes också en förundersökning och åtgärdsförslag för konservering av 1588 års måleri (Östergötlands museum 2013). Det rekommenderas att måleriet rengörs och konserveras i enlighet med förslagen i denna förundersökning.

Rapport sammanställd av Gunnar Nordanskog 2014-07-17. Granskad av Eva Ringborg

Källor

ATA konservering Veta kyrka 1973, dnr 3345/73

Borelius, A 1956: *Romanesque mural paintings in Östergötland*.

Cnattingius, B 1964: *Veta kyrka*. Linköpings stifts kyrkoberivningskommitté.

Fredriksson Arkitektkontor 2005: *Veta kyrka och kyrkogård, Vård- och underhållsplan*.

Löfgren Ek, A 2005: *Veta kyrka. Kulturhistorisk inventering*. Östergötlands länsmuseum.

Peterson, S 2003: *Kalkmåleriinventering*, Linköpings stift.

Unnerbäck, E (odat.): *Veta kyrka. En byggnadsarkeologisk undersökning*. Examensarbete i stencil,

ÖLM: topografiska arkivet, Östergötlands museum.

Östergötlands museum 2013: *Veta kyrka. Konservering av draperimålningar. Förundersökning av äldre kalkmåleri*. Rapport, dnr 136/13.