 Falkenbergska Gravhuset
på Tångeråsa Kyrkogård
- Börje Viberud: Vibyboken. Viby och Tångeråsa socknars historia, natur och kultur,
(Kumla 1961), s.177:
”Falkenbergska gravhuset
 På nordöstra hörnet av kyrkogården står ett vitrappat stenhus under spåntak. Det är det Falkenbergska gravhuset. Detta uppfördes under senare delen av 1700-talet av Gabriel von Falkenberg (1718-1779), som där tänkte bereda sig och sina efterkommande på Trystorp ett sista vilorum.

I detta gravhus förvaras stoften av tio personer, åtta vuxna och två barn. Det är stoften av ovannämnde Gabriel von Falkenberg och hans fru, grevinnan Magdalena Chatarina Falkenberg. Denna fru Falkenberg hade varit gift en gång tidigare, och i gravhuset vilar också hennes son i första giftet, ’Kongl. Maj:ts kammarherre, Välborne Conrad Hägerflycht, född den 12 sept. 1734, död den 12 jan. 1771’. Vidare vilar här makarnas söner Gabriel von Falkenberg (1741-1814), Carl Henrik von Falkenberg (1744-1788) samt Adolf Fredrik von Falkenberg (1745-1802). En syster till ovannämnda Magdalena Chatarina Falkenberg vid namn Ebba Maria Falkenberg (1717-1781) dog ogift och begravdes i gravhuset. Den siste som gravsattes där var den siste Falkenberg på Trystorp, Gabriel von Falkenberg (1781-1824). Om de två barnkistor, som finns i gravhuset, har inga uppgifter erhållits.
Till gravens underhåll donerade Magdalena Chatarina Falkenberg 1787 40 tunnor spannmål, som grundstomme till ett sockenmagasin. Denna säd skulle lånas ut mot ränta, varefter räntan skulle omvandlas i penningar och användas till gravhustes underhåll. Sockenmagasinet ägde bestånd till 1880, då det såldes.”

(Gravhuset är avbildat på sid.176.)
/ Antalet gravsatta uppges här vara 10 st.; i en lista över gravsatta, som förvaras på kyrkvaktmästarens expedition, uppges antalet vara 11 st. inklusive ”En stor kista med okänd person”, som saknas här. /

- Lista över gravsatta, förvarad på kyrkvaktmästarens expedition; (kopia 2001-09-12).
”Falkenbergska gravkoret
Byggt 1770, av Gabriel von Falkenberg, + 1779.
I koret vilar stoftet efter följande personer:
Gabriel Falkenberg, * 17 maj 1718, + 10 okt. 1779.
h. h. Magdalena Catharina Falkenberg, * 12 jan. 1712, + 7 febr. 1803.
Hennes syster Ebba Maria Falkenberg, * 3 dec. 1717.
Gabriel Falkenberg, * 12 juli 1741, + 19 jan. 1814.

Carl Henrik Falkenberg, * 1744, + 1788.

Adolph Fredric Falkenberg, * 1745, + 1802.

Gabriel Adolphsson Falkenberg, * 1781, + 1824.

Conrad Hägerflyckt, * 1734, + 1771.

En stor kista med okänd person.

2 barnkistor.”
/ Antalet gravsatta uppges här vara 11 st.; i ”Vibyboken” uppges antalet vara 10 st.; ”En stor kista med okänd person” saknas där. /

Tångeråsa Kyrkogård
(L.J. Hjalmarsson 2016)

- Tångeråsa kyrka från 1200-talet är den näst äldsta och en av de bäst bevarade medeltida timmerkyrkorna i landet. Unika är två glasmålningar från 1300-talet. Den 1934-35 återställda interiören återger 1600- och 1700-talets kyrkorum. Orgeln från 1805 är äldst i Örebro län.

..........

/ Estrid Esbjörnson: Kyrkor i Örebro län , (2000), s. 132-133 /

Några ”spadtag” ur Tångeråsa Kyrkogårds ”historiska komposthög”
 Tidig Medeltid - Väster om kyrkans vapenhus ligger en medeltida gravhäll av gulaktig sandsten, en s.k. "Stavkorshäll". Hällen, som saknar inskription, är dekorerad med ett ristat S:t Georgskors på stav. Gravhällen är av en ovanlig typ som mest förekommer i Västergötland under 11- och 1200-talen och detta är det enda kända exemplaret i Närke. Den kan vara äldre än nuvarande kyrkobyggnad och kan vara lagd över en numera okänd storman.
1659 - Klockstapel uppförs. Troligen fanns en föregångare, eftersom kyrkans äldsta klocka är från 1495. Denna klocka, storklockan, är skänkt av biskop Cort Rogge i Strängnäs, som påstås ha bott på Trystorp på 1400-talet. Klockan väger 1.500 kg och är den största an Närkes medeltida kyrkklockor. Lillklockan är gjuten 1703 och tillkom som ersättning för en medeltida lillklocka, som konfiskerades av Gustav Vasa.
 C:a 1660 - Förteckning över kyrkobalkarna, som inhägnade kyrkogården, finns bevarad från denna tid i Landsarkivet i Uppsala. Den inleds: " Kyrkiobalkarna i Tångeråsa begynnes vid den norra boden, 6 ½ aln ". Det mått, 6 ½ aln = c:a 3,85 m., som anges i förteckningen kan vara en beräkningsgrund för underhållet av balkarna. "Norra bodens" placering är numera okänd. Ännu en bevarad förteckning finns från 1761.
1671-73 - Enligt kyrkoräkenskaperna för dessa år omtalar utgifter för inköp av bräder, tjära och 1.000 spik, troligtvis till en port på kyrkogårdens norra sida, vilken även förses med nytt spån och en spira.

1694 - Detta år uppförs vid kyrkans södra ingång det vapenhus, som 1806 flyttas till kyrkogårdens nordvästra hörn och först används som materialbod och senare som bårhus.
(se nedan år 1806 !)
1744 - Från detta år härrör den äldsta identifierbara gravvården på kyrkogården. Det är en liggande häll strax norr om klockstapeln. Med åren har den blivit nästan söndervittrad, men i varje hörn syns en huggen ros och i mitten "ANNO 1744". I inventarieförteckningen från 1830 finns en avskrift av den ursprungliga inskriptionen:
" Söder om kyrkan en grafsten, på hvilken läses: Här under hvilar före detta Lieutnanten vid Östgötha Cavalleri Herr Nils Schonberg, född Åhr 1686 D.11 Sep. Död åhr 1742, d 26 Junii. Midt på stenen är ett vapen med en arm som håller en värja och på sidan står Anno 1744. "
1749 - Enligt kyrkoräkenskaperna 1749-50 betalades en summa pengar ur kyrkokassan till klockaren för reparation av kyrkogårdsportarna
1761 - Landsarkivet i Uppsala förvarar, förutom den från c:a 1660, ytterligare en förteckning över kyrkobalkarna. Den berättar att balkarna är indelade i 43 sektioner med en gård som ansvarig för underhållet av varje del.
1765 - Klockstapeln repareras för 231 daler kopparmynt.
1770-talet - Baron Gabriel Falkenberg (17/5 1718 - 10/10 1779) uppför ett Gravkor för sin ätt i kyrkogårdens nordöstra hörn. Det är ett kvadratiskt, vitrappat stenhus, c:a 6,40 m per sida. Byggnaden har spåntak och är försedd med en svart järndörr i söder och blyinfattade fönster på östra och västra sidorna och inrymmer 11 kistor.

Gravkoret ligger på lägre nivå än kyrkogården i övrigt, eftersom det byggdes innan kyrkogården fylldes upp med sand.

Personerna, som har gravsatts är:

1/ Gabriel Falkenberg,(17/5 1718 - 10/10 1779), ägare till Trystorp och gravkorets
 byggherre.

2/ Magdalena Catharina Falkenberg, (12/1 1712 - 7/2 1803), hustru till Gabriel.
3/ Gabriel Falkenberg, (12/7 1741 - 19/1 1814), äldsta son till Gabriel och Magdalena
 Catharina.

4/ Carl Henrik Falkenberg, (1744-1788), andre son till Gabriel och Magdalena Catharina.

5/ Adolf Fredrik Falkenberg, (1745-1802), ägare till Trystorp och yngste son till Gabriel

 och Magdalena Catharina.

6/ Ebba Maria Falkenberg, (3/12 1717 - 1781), syster till Magdalena Catharina.
7/ Conrad Hägerflycht, (12/9 1734 - 12/1 1771), kammarherre, son till Magdalena Catharina
 i hennes första gifte.

8/ Gabriel Adolfsson Falkenberg, (1781-1824), ägare till Trystorp, son till Adolf Fredrik.

 Den siste av ätten Falkenberg i Tångeråsa.

9/ Kista innehållande okänd person.
10/ Barnkista med okänt barn.
11/ Barnkista med okänt barn.

1780, 12/3 - Magdalena Catharina Falkenberg donerar pengar till Tångeråsa församling för att församlingen för evärdliga tider ska underhålla det Gravkor, som byggts av maken, majoren och riddaren Gabriel Falkenberg. Gåvobrevet mottogs och pengarna kvitterades av Sockenstämman samma dag.
1787, 2/4 - Grevinnan Magdalena Catharina Falkenberg donerar 40 tunnor spannmål som grundstomme till ett Sockenmagasin. Denna spannmål skall lånas ut mot ränta och räntan skall, efter att ha omsatts i pengar, delvis användas till underhåll av Falkenbergska Gravkoret.
Sockenmagasinet finns kvar till 1880, då det säljs. Magasinsfonden användes så sent som 1976 till reparation an gravkorets tak.
1800, 25/5 - Sockenstämman beslutar att upphöra med bruket att varje hemman i socknen har sin egen gravplats på kyrkogården, s.k. "ättehage". Man ska i fortsättningen gravsätta i linjer och i kronologisk ordning och de kors, som markerar gravarna ska efterhand tas bort.
1802 - Spånklädseln på klockstapeln byts ut.
1806 - I kyrkogårdens nordvästra hörn står en timrad byggnad, som nu tjänstgör som Bårhus. Den uppförs 1694 som vapenhus vid kyrkans södra ingång, vilket framgår av noteringar i Kyrkoräkenskaperna 30/4 1694. På annat ställe noteras vilka som byggde vapenhuset, nämligen: "Johan i Herrgårda, Johan i Skärshult, Jöns Svensson i Tyskås och Hindrik i Byvel."
Genom dendrokronologisk undersökning, som genomförs 2006, konstateras att virket fälls vintern 1692-93. Virket får därefter torka något år innan det används. Jämförelserna med Kyrkoräkenskaperna visar hur exakt en dendrokronologisk datering kan vara.
Sockenstämmoprotokollet 21/9 1806 berättar att byggnaden flyttas ut på kyrkogården i samband med att kyrkans nya vapenhus tas i bruk. Efter att ha försetts med en vägg på norra sidan, används den först som materialbod och senare som Bårhus.
Byggnaden är av liggande timmer och bestruken med tjära. Den är nästan kvadratisk, med c:a 4,30 m. sidor. Taket är täckt av betongpannor ovanpå ett äldre spåntak.
1810, 13/5 - Sockenstämmoprotokollet berättar att Baron Falkenberg på Trystorp vill byta ut träbalkarna som inhägnar kyrkogården, eftersom " de bestå af grofva timrade stockar täckta med brädlappar ", mot ett vackert trästaket. Socknens pastor upplyser att detta skulle bryta mot ett kungligt påbud från 1764, som förbjuder byggande av nya inhägnader av trä och istället påbjuder byggande av stenmurar.
1814, 25/9 - Frågan om det kollektiva ansvaret att underhålla balkarna runt kyrkogården tas upp av Sockenstämman, som beslutar att den som underlåter att deltaga i underhållet skall böta 2 riksdaler.
1822, 24/2 och 16/5 - Sockenstämmoprotokollen omtalar problem med vattensamlingar på kyrkogården, vilket blir särskilt besvärande vid gravöppning. Frågan utreds och man beslutar att varje helt hemman årligen skall bidraga med 48 lass sand för att fylla upp kyrkogården.

1830, 25/5 - Frågan om linjebegravningar tas åter upp av Sockenstämman eftersom " det tas upp gravar för lik här och där efter vars och ens godtycke". Man beslutar att fortsätta med begravningar i linje och om man inte vill efterleva detta, kan man betala för att få en annan gravplats.
1835 - Kyrkobalkarna är 1835 så förfallna att en kommitté tillsätts för att utreda hur mycket sågade stockar, spik m. m. som behövs till reparation.
1847, 30/5 - Enligt sockelstämmoprotokollet är det problem med vatten i nygrävda gravar, varför kyrkogården skall dikas och påfyllas.

1849, 25/11 - Den 1835 tillsatta kommittén för reparation av kyrkobalkarna konstaterar att 30 tolfter (= 360 st.) bräder behövs till ny beklädnad av densamma. Man föreslår att man istället ska anlägga en stenmur, vilket i längden blir billigare och att arbetet skall utföras under en tid av 8 år.
1855, 8/7 - Sockenstämman beslutar att klockaren även fortsättningsvis ska ha rätt slå och tillgodogöra sig gräset på kyrkogården, men att hans kor inte längre skall få beta där - en gammal löneförmån för klockaren förändras därmed. Kyrkogården ska vara " inhägnad och stängd för att förekomma grafplatsernas ofredande af kreatur ".
1857, 7/6 - Inte förrän nu beslutar Sockenstämman, att äntligen påbörja arbetet med att byta kyrkobalkarna runt kyrkogården mot en stenmur. Muren ska läggas som en halvmur med en slät sida av sten endast utåt och jordfyllning inåt och sten ska hämtas från en stenmur i Clastorps hage, c:a 1 km öster om kyrkan.
 Kyrkobalkarnas stockar är tänkta att förvandlas till träkol, men istället används de till att bygga fähus samt mat- och vedbodar åt läraren vid Kyrkskolan.
- Sockenstämmoprotokollet 20/12 detta år berättar:

 "Kyrkobalkarna skulle i år borttagas och sten framföras till mur, som skulle läggas så långt som kunde medhinnas, och nödig stängsel under tiden på det återstående anskaffas, tills muren hinner fullbordas kring hela kyrkogården."
1858, 28/11 - Sockenstämmoprotokollet omtalar att "Läggning av Bogårdsmuren fortsättes och sten köres fortfarande från Clastorps hage under vintern." Dessutom skall taket och spiken från kyrkobalkarna säljas.
1884 - Den märkliga "Stavkorshällen" läggs som trappsten vid sakristians ingång.
1901 - Klockstapeln förses med ny spånklädsel.

1933 - Botanikern m. m., Professor Rutger Sernander i Uppsala berättar i boken " Parker och trädgårdar i det gamla Närke", N:r 1 i serien " Närke; studier över landskapets natur och odling ", (1933), bl.a. om träden på Tångeråsa kyrkogård, samtidigt som han kritiserar senare tiders brist på respekt för de värden en gammal kyrkogård representerar.
 "Tångeråsa. - Enhetliga trädrader ha en gång beledsagat insidan av den rektangulära kyrkogårdens murar. Antagligen hade dessa rader enbart bestått av lind, av vilka träd 8 ungefär jämnåriga exemplar kvarstodo. Den västra trädraden fortsatte rakt söderut i en troligen samtida kort allé av 3 storlindar och 2 oxlar in mot skolhusets åldriga fruktträdgård.
 Denna stilfulla anläggning har man ej respekterat. I nordvästra hörnet står en bårbod, som är det ursprungliga hit 1805 flyttade vapenhuset. Denna har, troligen rätt snart efter flyttningen, omgivits med av rotskott nu kringgärdade balsampopplar, som i den mån de växa ut hota med att bryta kyrkogårdens förnäma karaktär. När en gång allmänheten får ögat öppet för att ej blott kyrkorna utan även kyrkogårdarna ha stilvärden och historiska minnen med rätt till skydd mot förstöring och korttänkta restaureringar, kommer den att beklaga denna poppelplantering nästan lika djupt som den nu gör med restaureringen av kyrkan 1886-1887.
 Med en säkert ej obetydlig visshet kan man peka på någon av Trystorps-Falkenbergarna som upphovsman till lindplanteringarna. Den mäktigaste stammen håller endast 260 och 268 cm. i omkrets 1,3 och 1,5 meter över marken, vadan åldern knappast kan gå längre tillbaka än till frihetstiden. (8.6.1930). "
1935, 17/6 - Nerikes Allehanda rapporterar att , under ett åskväder över Västernärke, blixten slår ned i Falkenbergska Gravkorets tak. Händelsen observeras av personer i närheten och elden kan snabbt släckas.
1936-37 - Kyrkorådsprotokollet 14/2 1937 omtalar följande obehagliga händelse på Tångeråsa kyrkogård. Den återberättas av Maria Sundström i hennes bok Tångeråsa Kyrka - en av Sveriges äldsta träkyrkor. En resa i tiden från 1200-tal till 2000-tal, (2011), s.178:

 "Under vintern 1936-37 använde en av kyrkans närboende kyrkogården som av- och pålastningsplats för kreatur. Händelserna kulminerade den 25 januari då mannen tillsammans med en slakterilärling förde upp en ko på kyrkogården och slaktade den där. Det avtappade blodet rann från kyrkogården, ned över muren och ut på vägen. Kyrkorådets ledamöter var mycket upprörda över händelserna och beslutade att överlämna ärendet till Allmänna åklagaren."
Maria Sundström avslöjar inte om anmälan gav något resultat.
1942 - Kyrkorådet beslutar att en gräsklippare skall köpas in till kyrkogården.

1943 - Kyrkorådet beslutar att prydnadsbuskar skall planteras på kyrkogården, att trädgårdssoffor skall köpas in och att räfsning och ansning av gräsmattan skall ske.
1951-52 - Bårhuset förses med ny inredning och nya dörrar. Det välvda innertaket är, tillika med väggarna, klädda med svagt gulfärgade bräder och golvet är täckt av plattor i grå porfyr. Inredningen i övrigt består av bänkar, samt på norra väggen ett brunt träkors.
1955 , 5/12 - I en artikel i Nerikes Allehanda konstaters att Stavkorshällen numera har en värdigare placering i gräsmattan framför kyrkans ingång, efter att tidigare ha varit trappsten vid sakristians ingång. När den flyttades nämns inte.

1976 - Takspånet på Falkenbergska Gravkoret byts ut i sin helhet för medel ur Magasinsfonden (se ovan, år 1787 !) och med bidrag från Falkenbergska Släktföreningen.

1998 - Efter inventering och trädkontroll, som genomförs sommaren 1997, utarbetar landskapsarkitektstuderande Anna Jönsson, med Kyrkogårdsförvaltningens trädgårdsingenjör Hans Hallberg som handledare, en "Trädvårdsplan för Örebro Kyrkogårdsförvaltning. Policy - Lägesrapport."
Hon skriver om Tångeråsa Kyrkogård:

" Tångeråsa kyrka är den enda bevarade träkyrkan från medeltiden i Närke. Den byggdes troligen på 1200-talet och är kanske den äldsta i landet. På kyrkans södra vägg fanns förr ett vapenhus, som alltså var ingången. Vapenhuset flyttades 1805 till nordvästra hörnet av kyrkogården och har sedan använts som redskapsbod och bårhus.

Klocktornet byggdes på 1600-talet.

Tångeråsa kyrkogård är förvaltningens minsta med sina 3.300 kvadratmeter. Närheten till skogen, som finns på tre sidor om kyrkogården, är påtaglig.

En stenmur på drygt en meter omgärdar kyrkogården tillsammans med en tydlig trädkrans.

Vid entrésidan har en del av de gamla träden tagits bort på grund av skador. Dessa har inte återplanterats för att man vill behålla sikten mot kyrkan. På de övriga sidorna är trädkransen intakt, och man har kompletterat med nya träd där gamla har tagits ner.
Inga stora förändringar kommer att ske i trädbeståndet, fortsatt uppsikt över de gamla träden och nyplantering av bland annat en hängask är det som finns planerat.

I Tångeråsa finns det 22 träd. 55% består av lind, 27% är lönn och 9% är ask.

Det finns inga träd som är under 10 år, 5 träd är mellan 10 och25 år, 2 är 25-50 år, 5 träd är 50-100 år, och 10 träd är över 100 år."
1999 - Putsen på Falkenbergska Gravkoret renoveras.
2002 - En Minneslund anläggs i kyrkogårdens nordvästra hörn. Den är belägen i närheten av bårhuset och inramas av en häck.
2005 - Sprinkleranläggning för brandskydd av Tångeråsa Kyrka installeras. Vid ledningsgrävning på kyrkogården påträffar arkeologerna delar av den dränering, i form av en tunnel av större stenar, som tillkom samtidigt som kyrkogårdsmuren byggdes och marken planerades på 1800-talet.
2011 - I sin utmärkta bok Tångeråsa Kyrka - en av Sveriges äldsta träkyrkor. En resa i tiden från 1200-tal till 2000-tal, (2011), ger Maria Sundström en heltäckande beskrivning av kyrkan och kyrkogården och deras historia.
På sidan 179 ger hon en
"Beskrivning av dagens kyrkogård
 Kyrkogården i Tångeråsa är liten och närmast kvadratisk till formen. Den ligger i en nivå högre än landsvägen som löper strax intill. En stödmur av sten fungerar som avgränsning och innanför dess kant växer en krans av träd, de flesta är lindar och lönnar.
 Entrén finns i söder, genom en järngrind från landsvägen. En grusad gång löper runt kyrkan och en del av kyrkogården. På kyrkogården ryms såväl kyrkan, klockstapeln, bårhuset som Falkenbergska gravkoret.
 Kvarter med gravar finns i söder, öster och norr. Mot väster finns gräsytor utan gravar. En minneslund finns i norr, alldeles intill bårhuset. Till skillnad från många andra platser så har det inte skett någon utvidgning av den här kyrkogården under 1900-talet.
Kyrkogårdens skötsel

 Kyrkogården sköts av Örebro kyrkogårdsförvaltning. Fram till 2009 fanns en vaktmästare stationerad i Tångeråsa. Numera ambulerar flera kyrkvaktmästare mellan de fyra kyrkogårdarna inom Edsbergs församling.

Gravar och gravvårdar
 På kyrkogården finns idag cirka 200 gravstenar, men antalet gravplatser är förstås långt större eftersom många gravar rymmer flera personer.

 Kyrkogården i Tångeråsa erbjuder följande typer av gravplatser: kistgravar, urngravar och minneslund. Fram till för några år sedan var kistgravar den vanligaste typen, men numera är urngravar vanligast. Gravstenar kan tas bort i samband med att en gravrättsinnehavare lämnar tillbaka gravrätten till förvaltaren. Om stenen bedöms som speciellt värdefull kan den dock klassas som kulturgrav och på detta sätt få finnas kvar. Då tar kyrkogårdsförvaltningen över ansvaret för gravplatsen."
