


Södra Vings
kyrka

SÖDRA VINGS PASTORAT

Södra Vings pastorat omfattar Södra Vings församling, med Södra Vings, Härna, Fänneslunda-Grovare och Varnums kyrkor samt Trogareds Kapell, och Hällstads församling, med Hällstads, Murums, Möne och Kärråkra kyrkor. I Södra Vings pastorat har det firats gudstjänst allt sedan 1100- talet och fortfarande, i allra högsta grad, hålls här gudstjänster; mässor; dop, konfirmationer; bröllop och begravningar. Här bedrivs körverksamhet, barngrupper med mera. Vid intresse anordnas även visningar i de olika kyrkorna och för den som önskar läsa mer om de olika kyrkorna i pastoratet erbjuder riksantikvarieämbetets bebyggelseregister många och detaljerade fakta om kyrkorna.

Har ni några funderingar eller frågor- kontakta gärna oss direkt på pastorsexpeditionen, via telefon eller över mail, så hjälper vi er direkt, eventuellt kopplar vi er vidare till kyrkoherde, komminister; barnledare, kyrkomusiker eller kyrkovaktmästare, beroende på ärendets typ.

Vänligen/ *Södra Vings Pastorat*

Besöksadress: Boråsvägen 5, 523 74 Hökerum

Telefon: Pastorsexpeditionen: 0321-510 82

Mail: sodra.ving.pastorat@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/sodra.ving

Södra Vings Kyrka

Södra Vings kyrka beskrivs ofta i texter som en av Skara stifts märkligaste. En kombination av dess höga ålder, rika byggnadshistoria och dekorativa målningskonst bidrar till detta. Landsortskyrkor är vanligtvis inte så rikt smyckade som Södra Vings kyrka. Att just denna helgedom rymmer så många äldre klenoder beror i hög grad på de stormansätter som under medeltiden bebott socknens gårdar Fagranäs (föregångare till nuvarande Hökerums slott) och Vädershalm. Vädershalm var för övrigt stamgods för den kända stureätten som bar tre sjöblad i sin vapensköld och därför ibland också kallades för sjöbladssätten. Stureätten, denna uradel ifrån Södra Ving, utslocknade med Sten Sture den äldre år 1503.

Södra Vings kyrkas äldsta delar dateras troligen till 1130-talet. Denna märkvärdigt och vackert dekorerade kulturskatt har under 900 år vårdats ömt av sin församling i hela 25 generationer. Längs med vägen har underhåll och reparationer präglat dess utseende. Kyrkan som nu mäter 38 meter i längd och 9 meter i bredd har inte alltid varit så stor utan började, likt de flesta medeltida kyrkor, som ett mindre tempel. På 1200-talet tillkom det gotiska koret efter riddaren Tune Anunssons direktiv. Övriga valv kom till på 1400-talet, sakristian dateras till 1600-talet och träornamentet samt byggnaden i väster utan valv ska ha uppförts på 1700-talet. Den romanska kolonnportalen i söder skänktes till kyrkan av Skara stifts 13:e biskop, Bengt den gode, stenen över dörren bär ett motiv föreställande Jesus med en korsstav i ena handen och en bok i andra, ett arbete utfört av Ottravadsmästaren. Han högg troligen också fram den dopfont i sandsten som sedan 1877 förvaras på statens historiska museum i Stockholm. Haraldus, ytterligare en skicklig stenmästare verksam på 1100-talet, har också lämnat sina avtryck på platsen, i vapenhuset förvaras nämligen en gravhäll vars runinskrift förkunnar att "Bothild lät göra denna gravvård efter Sven Dyrmodsson. Harald stenmästare gjorde den". På stenen finns också en av Sveriges äldsta texter med moderna bokstäver:

Hökerum

Hökerum är beläget i den västra delen av Ulricehamns kommun och har i dagsläget ca 670 invånare. Viskan rinner igenom samhället som gränsar till sjön Mogden. Södra Vings hembygdsförening publicerade år 2011 boken "Södra Ving – Då och nu" med beskrivningar av personer och gårdar i socknen, sågverk, plastfabriker, konfektionsindustri, föreningsliv, skola och idrott. Den rikt illustrerade boken önskar skildra vad som har hänt i Södra Ving under åren och är väl värd att läsa för den som är intresserad.

Hökerum har dock varit bebott långt mycket längre än vad den hängivna sockenfotografen Erik Hultin (Född i slutet av 1800-talet) haft möjlighet att dokumentera. Många utav Erik Hultins svartvita fotografier återfinns i "Södra Ving - då och nu" och även på hembygdsföreningens hemsida. Det finns belägg för att Hökerum har haft fast bebyggelse sedan ett par tusen år före Kristus. I socknen finns hela 191 stycken fornlämningar som vittnar om mänsklig närvaro. Bebyggelsen var till största delen koncentrerad till åsarna kring Viskan.


Hökerums slott stod öde och var svårt förfallet då det revs 1985. 1990 uppfördes på platsen en byggnad i liknande stil men i tegel


15 december 1917 invigdes järnvägen som gick igenom Hökerum. Den är numera borta


Planritning Södra Ving K:A

Kyrkornet

Kyrkornet pekar upp mot himmelriket och påminner om kyrkans existens. Förr, i Sverige liksom i många andra länder, ansågs det fel och förmåtet att uppföra byggnader högre än kyrkornet

Kyrkklocka

Klockor kom inte att användas inom kristendomen förrän omkring år 535 i Italien. Kyrkklockan används för att sammankalla till mässa

Vapenhus

Kyrkans förrum. Vanligtvis i kyrkans västparti. Myten gör gällande att männen skulle lämna sina vapen här innan de steg in i kyrkan för mässan

Långhus

"Församlingsrum" ofta med bänkrader längs med båda långsidorna. Förr i tiden fanns det en viss ordning för vart byborna skulle sitta

Kor

Den del där altaret är beläget. Namnet kommer ifrån att kören normalt hade sin plats där

Sakristia

utrymme för prästens omklädning samt för förvaring av skrudor och kår, oftast i anslutning till altare och predikstol


Exteriör

Lönnarnas och kastanjernas trädkronor bildar en famn kring kyrkogården vars anor, likt kyrkan i sig, är medeltida. En högre kyrka står stadigt mot marken och har så gjort i nära 1000 år. På 1100-talet infördes stenarkitekturen i Sverige av stenmästare som kallades in speciellt för att uppföra domkyrkor. Fyrkantiga stenar högs fram och sammanfogades med murbruk.

Denna internationella byggnadsstil spred sig sedan från domkyrkan i Skara till inhemska stenmästare vilket i sin tur ledde till att landsbygdens många hundra kyrkor förädlades denna så kallade romanska stil med solida murar, rundbågiga fönster- och dörröppningar samt vilande former, precis som i Södra Ving. Det kraftfulla tornet byggdes 1746 för 148 daler silvermynt av Erik Hoffstadius. Det är av trä, med lanternin klädd i plåt med fyra ljudglugor. Yttertaket var fram till 1854 täckt av spån men ersattes då av tegel. Den stora klockan har gjuts om 4 gånger och skänktes 1293 till kyrkan av riddaren Tune Anundsson, farfars farfar till Sten Sture den äldre. Tune Anundsson hade vid denna tid patronatsrätten över kyrkan, vilket innebar att han hade rätt att tillsätta kyrkoherde i pastoratet. Den präst han kallade hit hette Asmundus enligt klockans inskription, för övrigt den förste prästen i Södra Ving som vi känner namnet på. Den lilla klockan är ifrån början av 1400-talet och de båda klockorna hängde tidigare i den sedan 1700-talet borttagna klockstapeln.


Trädkransen runt kyrkogården


Kyrktornet i ett hav av lummig grönska


En förgätmigej har passande nog slagit rot bland gravstenarna


På kyrktornet syns en vindflöjel som markerar närvaron av ytterligare ett välbeställt par; Börje Nilsson Drakenberg och hans hustru Kristina Eriksdotter Stierna. Vindflöjeln har formen av ett drakhuvud och därpå syns initialerna - "BND" och "KES". Vindflöjeln satt förmodligen först på taket till det gravkor Drakenberg lät uppföra till sig, sin hustru och son. I riksantikvarieämbetets bebyggelseregister över Södra Vings kyrka beskrivs att såväl Drakenberg som ätten Oxehufvud haft sina gravkammare i kyrkans kor. Att Drakenbergs grav låg i koret och Oxehufvuds på norra sidan om koret noterades 1829 men är troligtvis en missuppfattning då Drakenbergs vindflöjel satt på det norra gravkoret som numera tjänar som sakristia.


VISSTE DU:

Förr i tiden hörde det inte till ovanligheterna att bli begravd inne i kyrkan under golvet, särskilt om du hörde till en mer prominent släkt. Den stank som av naturliga skäl ibland gjorde sig påmind är i vår tid svår att föreställa sig. Under den stora renoveringen på 1940-talet rensades de flesta ben ut ur kyrkan och lades i en stor hög på kyrkogården för att sedan begravas i en gemensam viloplats ute på kyrkogården.

Interiör

Ett andaktsfullt, dovt ljussatt kyrkorum möter besökare i Södra Vings kyrka. Murarnas tjocklek, den nära tusenåriga historien och de rika utsmyckningarna i kor, valv och övriga kyrkorum fascinerar. Någon gång efter 1600-talet kalkades kyrkan invändigt i vitt. Detta resulterade i att de väggmålningar som under en tid, då allmogen inte kunde läsa, hjälpte församlingen att förstå såväl bibeln som kyrkans historia - försvann. 1943 togs målningarna lyckligtvis fram igen då kalken varsamt tvättades bort. Altaret består av oputsade medeltida sandstenskvadrar och ett ribbkryssvalv utgår ifrån korets fyra hörn med lågt sittande konsoler prydda med var sitt manshuvud. Mitt uppe i valvet möts de femkantiga ribborna och förseglas med en rund slutsten som bär en relief föreställande Guds lamm. Man vet inte med säkerhet vilka dessa manshuvuden ämnar avbilda, kanske var det Tune Anundsson, riddare och adelsman på vinggodset Fagranäs tillika kyrkans vid den här tidens främsta tillskyndare, tillsammans med andra högt uppsatta sockenmän. Tunes far Anund Tunesson var Fagranäs förste kände ägare och deltog 1278 i Västgötaupproret mot Magnus Ladulås. En tredje stor förändring av kyrkan skedde på 1460-talet då bland annat det platta innertaket i trä revs, övriga valv tillkom och fönstren vidgades för första gången. 1689 tillkom predikstolen i barock stil, utsmyckad med sex apostlar. Under varje apostel hänger en försilvrad druvklase, att symbolisera Kristi försoningsdöd. Nuvarande dopfunt dateras till 1910 och är tillverkad i socknen, en sirlig träskulptur i turkos och guld men det kan också vara en äldre dopfunt som kommit i bruk igen. Södra Ving fick sin första orgel 1898 och han som byggde den, SA Svensson, ligger begravd i sin familjegrav framför sydportalen. Nuvarande orgel byggdes 1974 av Tostareds orgelbyggeri.


Målningarna i valven

Färgerna på målningarna i valven och på väggarna har idag blekts och går mest i bruna toner men lyste förr starkt i rött, blått, grönt och vitt. Dekorationen skiljer sig mycket från andra västgötska landsortskyrkor. Det är inte känt vem målarmästaren var men han bör ha varit inspirerad av en Meister E S som var verksam i Rhenområdet på 1400- talet. Uttrycken i målningarna, dess frodiga växtrankor, långsmala händer, knykliga klädveck och speciella bokstäver, tyder på att den som målade Södra Vings kyrka har ägt några grafikblad av Meister E S och använt dessa som förlaga någon gång under 1460- talet.

I östra valvet närmast koret ser man Kristus i en ursprungligen röd mantel sittande på regnbågen, som världsdömdaren. Han visar sina sår i de utsträckta händerna och från hans mun utgår dels det tveeggade svärdet med blodsdroppar, dels liljan, tecknet för Guds vrede och nåd. Under Kristi fötter och längs sidorna av honom stiger de döda upp ur sina gravar. Jungfru Maria är på hans högra sida och Johannes Döparen återfinns till vänster om honom. Två änglar svävar på vardera sida om scenen och blåser i domsbasuner. Bakgrunden utgörs av eldslågor och långa språkband med skrift på latin slingrar runt om bilden. Tyvärr har färgernas intensitet mattats och ett restaureringsförsök på 1600-talet vanställde måleriet. I det mellersta valvet sitter de fyra latinska kyrkofäderna vid sina skrivpulpeter; arbetande med sina skrifter: Mot öster Sankt Hieronymus med sitt tillgivna lejon vid sina fötter. Hieronymus översatte Bibeln från grundspråken, hebreiska och grekiska, till latin och dog 420 i Betlehem. I söder återfinns Ambrosius, biskop i Milano, vars hymner bidrog till att försköna kyrkans liturgi. Augustinus i väster var biskop i Hippo, Numidien, nu norra Algeriet, och var teologernas skyddspatron. Gregorius den store, kyrkosångens (den gregorianska sångens) skyddspatron, syns avbildad iförd påvetiara och grön mantel sittande i en gul, rikt utsmyckad, stol. De fembladiga schablonblommor som omger männen kan vara mariasymboler. I det västra valvet återfinns bröstbilder av fyra väldiga profetgestalter. Dessa bör vara profeterna Jesaja, Jeremia, Hesekiel och Daniel, vilka brukar avbildas med de fyra kyrkofäderna. Valvbågarna dekorerats av blommor och svulstiga ekbladslingor i grönt och brunt. Konservatorn som så förtjänstfullt tog fram målningarna igen 1943 hette Olle Hellström och kom från Skara.

Detaljer & kuriosita

Kyrkobyggnader är i sig märkliga, i såväl användningsområde som utformning, och inte sällan har de flera hundra års historia på nacken. Många är de generationer och släkter som passerat och fortfarande passerar kyrkans verksamheter i flera av livets viktigaste skeden; dop, konfirmationer, bröllop och begravningar. Traditionen är att kyrkan skall prydas med det vackraste vackra. Här följer några av detaljerna i Södra Vings kyrka.


1


2


3


4


6


7


8


9

- 1.) Tavlan vid dopaltaret signerad Gunnar Torhamn
- 2.) Vapenhusets galgar hälsar välkommen
- 3.) Offerkista i vapenhuset
- 4.) Gravvården i vapenhuset, fram till 1980 låg den utomhus, nu inomhus för skydd
- 5.) Stureättens släktvapen med tre sjöblad

- 6.) Detalj - orgelfasaden
- 7.) Ett av de fyra manshuvudena i koret
- 8.) Kormattan skänktes till kyrkan 2001 och titeln på verket är "Livsträd". Textilkonstnärens namn är Kajsa Aronsson
- 9.) Oxehuvuds släktvapen hänger vid sydporten

Kyrkstöld

Kyrkan hade fram till den tredje november år 1850 en rik silverskatt vari speciellt kan nämnas en kalk av stort värde skänkt år 1639 av överste kvartermästaren Anders Oxehuvud. Utöver denna stals även ett vapen med årtalet 1639 på, en oblatask ifrån 1795 samt en förgylld brudkrona.

Ovannämnda år stals allt detta ur den gamla kyrkkistan för att aldrig återkomma till kyrkan. En ny nattvardskalk av silver, med förgylld insida, skänktes året efter stölden till kyrkan av patron Sven och Martha Thorell på Hökerums gård. Den är ännu i bruk. I ett protokoll ifrån mitten av 1700-talet heter det att det kostade 8 öre för en brud i Södra Ving att låna brudkronan, men en brud från Härna, Fänneslunda eller Grovare fick betala 11 öre. 1945, cirka hundra år efter stölden, skänkte församlingens syförening en brudkrona till Södra Vings alla kommande brudar.


Herrskapsläktare

En speciellt intressant, udda och sällan så välbevarad extravagans är Södra Ving kyrkas herrskapsläktare. Denna sitter på långhusets norra vägg mittemot södra ingången. Lagman Giötenstierna, ägare av Hökerums gård, satte upp den 1748 och familjens släktvapen pryder den än.

Läktaren är ett sällsynt fint arbete som visar på såväl ekonomisk särställning i samhället som ett sinnrikt sätt att undkomma pöbelns trängsel och dofterna som benresterna under golvet torde ha gett upphov till. Fasaden består av nio arkader, varje öppning är försedd med glasrutor, som kan skjutas upp nedifrån. Släkten Oxehufvud, innehavare av Säby sätesgård i mer än trehundra år, beviljades år 1712 tillstånd att bygga en läktare i koret ovanför sakristian. Av denna finns dock inget kvar.

Södra Vings pastorat omfattar Södra Vings församling med Södra Vings, Härna, Fänneslunda-Grovaré och Varnums kyrkor samt Trogareds kapell och Hällstads församling med Hällstads, Murums, Möne och Kärråkra kyrkor. I Södra Vings pastorat har det firats gudstjänst allt sedan 1100- talet och varje enskild kyrka har sin historia och själ. I detta häfte ges en introduktion till Södra Vings kyrka.


Form och innehåll:
Hanna Andersson