

SMIDDA GRAVKORS I KARLSTADS STIFT
Slutrapport, inventering 2010 av underhållsbehov


Omslagsbild: Smidda gravkors på Erikstads gamla kyrkogård. Foto Lars Bergström 2003

Innehåll

Förord	4
Sammanfattning	4
Bakgrund	5
Syfte	6
Mål/Resultat av projektet	6
Övergripande utvärdering/analys	6
Projektgenomförande/Arbetsmetodik	6
Aarsruds inventeringar och avhandling	8
Databasen	11
Skadebild/teknisk status	13
Aarsruds inventeringsmaterial – jämförelse med nuläget	15
Förslag till fortsättning/Uppföljning	16
Källor, litteratur	18

Bilaga Exempel på rapportsida från databasen *Smidda gravkors i Karlstads stift, skadeinventering 2010*

Förord

På kyrkogårdarna i Karlstads stift finns ett stort antal smidda gravkors. Dessa utgör en välkänd och betydelsefull del av Värmlands och Dalslands kulturmiljöer. Då kunskapen om korsens underhållsbehov ansågs bristfällig skapades projektet ”Smidda gravkors” i Karlstads stift.

Denna rapport utgör avslutningen på projektet, som i huvudsak genomfördes under 2010. Beställare är Karlstads stift, på vars uppdrag Västarvet tog fram underlag för en inventering av smidda gravkors i Värmland och Dalsland. Inventeringen utfördes av space studio arkitekt och konstmed Måns Hallén. Ungefär 1500 gravkors besöktes och studerades och uppgifterna matades in i en databas.

Det är vår förhoppning att databasen och rapporten skall komma till praktisk användning i förvaltning av det kulturarv som de smidda gravkorsen utgör, samt planering och genomförande av underhållsåtgärder på korsen.

Vänersborg i april 2011

Marie Odenbring-Widmark
enhetschef
Västarvet, Kulturmiljö

Sammanfattning

Under 2010 genomfördes en inventering av smidda gravkors på kyrkogårdarna i Värmland och Dalsland. Syftet var att ge Karlstads stift överblick, samt ett hanterbart kunskapsunderlag om de kulturhistoriskt intressanta, smidda gravkorsen och kunskap om renoveringsbehovet. Inventeringen bygger på den inventering som under 1960-talet utfördes av etnolog Christian Aarsrud.

Resultatet redovisas översiktligt i denna rapport. Det detaljerade resultatet framgår av den databas, där uppgifter om korsen matats in. Här finns bl a uppgifter om tidigare resp nuvarande placering, teknisk status, rekommenderade åtgärder, uppskattad tidsåtgång för föreslagen åtgärd, prioritering, samt övriga anteckningar. Databasen förvaltas av Karlstads stift, med åtkomstmöjlighet för Västarvet.

Totalt ingår ca 1500 kors i databasen.

Av dessa anses 1020 kors vara av mindre god eller sämre status.

116 kors anses vara i akut behov av åtgärd och drygt 800 behöva åtgärdas inom 5 år.

Totalt har en rekommenderad åtgärd angetts för 1058 kors.

Rapporten avslutas med förslag till följdprojekt, framför allt av karaktären kunskapsspridning.

Bakgrund

På kyrkogårdarna i Karlstads stift finns ett stort antal smidda gravkors. Denna form av gravvårdar utgör en välkänd och betydelsefull del av landskapen Värmlands och Dalslands kulturmiljöer. De förknippas oftast med bruksorter, men finns på många fler platser, bl a i jordbruksbygderna på Dalboslättan i södra Dalsland. Förekomsten är särskilt riklig på några platser i norra Värmland, där Ekshärad och Dalby intar en särställning. Tillkomsttiden varierar från tidigt 1600-tal in i vår tid, med höjdpunkten under första hälften av 1800-talet.

Korsen uppvisar en stor rikedom i form. Ett femtontal huvudtyper, med ett antal undertyper, finns representerade i stiftet. Dessa finns väl beskrivna i etnolog Christian Aarsruds doktorsavhandling ”Smidda gravkors” från 1982. Aarsruds arbete är det mest omfattande som gjorts i ämnet och bygger på en omfattande inventering i delar av landet och även i angränsande delar av Norge. De delar av hans inventering resp avhandling som behandlar Värmland och Dalsland utgör grund för den nu genomförda inventeringen 2010.

I Värmland finns ca 1200 äldre, smidda gravkors, varav ca 500 på Ekshärads och Dalby kyrkogård tillsammans och ca 700 fördelade på 55 kyrkogårdar. Inom Dalsland finns ca 300 äldre gravkors fördelade på 32 kyrkogårdar. Allt enligt Christian Aarsruds avhandling. Fr o m 1960-talet har ett stort antal nytillverkade kors tillkommit, framför allt i Värmland.

Flertalet gravkors finns uppställda på kyrkogårdarna, på gravar eller speciellt utvalda platser, men redan före inventeringen var det känt att förvaring i kyrktorn, klockstaplar, prästgårdar och på kyrkvindar också förekommer.

Ett mindre antal kors, som finns upptagna i Aarsruds avhandling, finns på Nordiska Museet, Värmlands Museum, samt Kulturlagret i Vänersborg, omfattas inte av denna inventering.

På liknande sätt som med andra kulturhistoriskt värdefulla inventarier är det angeläget att få en överblick över de smidda gravkorsen i stiftet, i synnerhet beträffande status och eventuellt behov av åtgärder, för att långsiktigt kunna bevara dem till eftervärlden. Mot denna bakgrund framförde antikvarie Karl-Arne Karlsson, vid dåvarande Regionmuseum Västra Götalands Kulturmiljöavdelning, 2002 en projekttid om inventering av gravkorsen i Dalsland. Den byggde i sin tur på konstsmeden i Åmål Thomas Ullströms iakttagelse 2001 om korsens utsatthet för klimatpåverkan och korrosionsskador. Ullström presenterade även ett förslag om hur han skulle kunna skydda och vårda korsen. Ett pilotprojekt omfattande åtta kors på Tösse och Tydje begravningsplatser i Åmåls pastorat genomfördes under 2002.

Efter att frågan åter aktualiserats under 2009 fick Västarvet/Regionmuseum Västra Götaland i början av 2010 i uppdrag av Karlstads stift, genom stiftsingenjör Krister Eriksson, att ta fram underlag för en inventering i hela stiftet, d v s landskapen Värmland och Dalsland. Detta utfördes under våren 2010 av antikvarierna Lars Bergström och Nils-Olof Sellin vid Västarvets Kulturmiljöenhet, vilka också sammanställt denna slutrapport. En databas i Access för registrering av uppgifter om korsen konstruerades av Christian Bohm inom Västarvets IT-enhet. Västarvet bidrog även med underlag till förfrågningsunderlag för upphandling av inventerare, vilka ansågs behöva metallkonservators kompetens eller motsvarande.

Förfrågningsunderlaget skickades ut av Karlstads stift under april. Bland anbudsgivarna utsågs arkitekt och konstsmid Måns Hallén, Space Studio, att tillsammans med Thomas Ullström inventera samtliga smidda gravkors i stiftet under perioden juni till november. Under december fick Karlstads stift tillgång till det inventerade materialet och i början av 2011 påbörjade Västarvet arbetet med denna slutrapport. Under mars överlämnade Måns Hallén sin sammanfattande rapport av inventeringsarbetet. Den har delvis legat till grund för denna slutrapport från Västarvet.

Projektet finansierades som ett stiftsprojekt genom Kyrkoantikvarisk ersättning.

Syfte

Projektet syftar till att ge Karlstads stift överblick, samt ett hanterbart kunskapsunderlag, om de kulturhistoriskt intressanta, smidda gravkors, som finns inom stiftets kyrkogårdar.

Mål/Resultat av projektet

Att få kunskap om renoveringsbehovet för smidda gravkors inom stiftet, bl a genom beskrivning av teknisk status och översiktligt åtgärdsförslag inkl prioriteringsordning, samt uppskattning av erforderlig arbetstid för genomförande av föreslagen åtgärd.

Övergripande utvärdering/analys

Inventeringen av underhållsbehovet hos de smidda gravkorsen i Karlstads stift 2010 kunde i stort sett genomföras planerligt. Resultatet utgörs av en ifylld databas med uppgifter om korsens status, samt minst ett foto per kors. Olika sökvägar gör det möjligt att få fram den information som man är intresserad av för planering av fortsatta insatser.

Med den nu färdigställda databasen över smidda gravkors i Dalsland och Värmland har ett samlat dokument angående underhållsbehovet för gravkorsen i Karlstads stift erhållits. Databasen utgör ett redskap med vars hjälp man bör kunna planera för underhållsinsatser på ett effektivt och rationellt sätt. Detta får dock framtida användning utvisa.

Projektgenomförande/Arbetsmetodik

Utgångspunkten för inventeringen 2010 har varit Christian Aarsruds inventering i Värmland och Dalsland från 1960-talet. Enligt Karlstads stifts beställning skulle samtliga gravkors i Värmland och Dalsland, som finns upptagna i Aarsruds inventering, inventeras.

De nyttillverkade korsen efter ca 1965 skulle inte behandlas individuellt, utan endast noteras. Däremot skulle det 30-tal kors i Dalsland, från slutet av 1800-talet till ca 1965, som inte tagits med i Aarsruds inventering, nu inventeras. För att få ett jämförande material skulle Aarsruds numrering av korsen användas även i denna inventering.

I stort har detta utförts. Beträffande de nyare korsen har dessa dock inte noterats på kyrkogårdar där antalet bedömts vara litet (färre än 10 kors). I Dalsland har dessa kors därför inte räknats alls.

Numrering av korsen på Ekshärads kyrkogård var inte möjlig att följa, varför dessa kors fått en egen nummerserie.

På Dalby kyrkogård fanns svårigheter att identifiera korsen enligt Aarsruds inventering. Identifiering och märkning stämmer därför inte mer än i undantagsfall med Aarsruds märkning.

Varje gravkors enligt ovan skulle besökas, studeras och fotograferas och uppgifterna registreras i databasen. Uppgifter som är kända från Aarsruds material - landskap, kyrkogård, korsnummer, korstyp, ursprungsår, samt placering enligt Aarsrud - fanns inmatade då fältinventeringen startade.

Databasens övriga fält – nuvarande placering, om korset är med i inventarieförteckningen, uppgift om gravrätt, teknisk status, rekommenderade åtgärder, uppskattad tidsåtgång för föreslagen åtgärd, prioritering, anteckningar - skulle fyllas i så långt det var möjligt. En instruktion för att underlätta ifyllandet fanns länkad till databasen.

Detta har i stort sett utförts, så när som på uppgifter om inventarieförteckning resp gravrätt, som endast i undantagsfall fyllts i.

Några kors som man funnit och som ej varit registrerade i databasen från början har medtagits endast som foton, samt en notering i anteckningsfältet för ett registrerat kors (se t ex Frändefors 11, 12, 13). Detta påverkar antalet resp sökbarheten.

I statusbedömningen skulle inventeraren redovisa vilka delar av korset som eventuellt saknas, hur allvarliga rostangreppen är m m.

Utifrån noterade skador skulle förslag till vårdåtgärder för varje gravkors ges.

Prioritering av åtgärdens angelägenhetsgrad skulle göras efter en tregradig skala, enligt givet förval.

Detta har utförts.

Ett fotografi skulle tas framifrån av varje kors. Där det finns intressanta skador el dyl kunde detaljfoton behöva tas.

Minst ett foto har tagits av de allra flesta kors. I några fall saknas dock foto.

För att lätt kunna identifiera foton till resp kors skulle en skylt med kyrkogårdens namn, samt löpnummer på korset ställas framför korset inför fotografering.

Dessa uppgifter ingår i det namn som varje kors fått i databasen.

Fotografering skulle ske digitalt med upplösningen 300 dpi.

Foton för resp gravkors skulle namnges, sparas i en särskild mapp och länkas till databasen, genom att registreras i databasens formulär.

Detta har utförts, i vissa dock med länkningar, som varit felaktiga eller inte fungerat, men kunnat rättas till i efterhand.

Varje gravkors skulle dessutom förseas med en märkbricka med kyrkogårdens namn samt löpnummer.

Brickorna tillhandahölls av Karlstads stift och var av en enkel typ som skall bytas ut i ett senare skede.

Löpnumret på brickan skulle överensstämja med det nummer som resp gravkors fått i Aarsruds avhandling.

Även kors som inte finns med i underlaget skulle märkas.

Detta har utförts.

För att vara helt säker på att alla äldre kors kom med i inventeringen skulle ansvarig kyrkvaktmästare alltid tillfrågas, dels om kors som var svåra att hitta kunde finnas på någon annan plats, dels om det finns ytterligare gravkors som inte är upptagna i förteckningen.

Okänt om detta har utförts.

Aarsruds inventeringar och avhandling

Bakgrund

Under 1965 inventerade Christian Aarsrud, etnolog vid dåvarande Älvsborgs Länsmuseum, smidda gravkors i Dalsland och 1966 – 67 i Värmland. Han besökte även Småland, Västergötland, Östergötland, Halland, Västmanland, Dalarna och Norge. Inventeringen omfattade totalt ca 2 700 smidda gravkors. De flesta gravkors fotograferades, förekommande inskription nedtecknades och varje kors numrerades. Materialet omfattar även sentida kors, eller sådana korsformer, som kom i bruk efter 1800-talets mitt och som tydligt skiljer sig från äldre. Dessutom registrerades de gjutna kors som påträffades. De flesta gravkorsen återfanns på kyrkogårdarna, men många fanns också i bodar, kyrktorn eller på kyrkvindar. Aarsruds inventeringar förvaras på Kulturlagret i Vänersborg, där också foton av korsen finns både på papper och i digital form.

1982 lade han fram sin doktorsavhandling ”Smidda gravkors. En studie i folklig formbildning” vid Lunds Universitet.

Han konstaterar i inledningen till avhandlingen att gravvårdarna på våra kyrkogårdar kanske är det mest påtagliga exemplet på enskilda kulturelement, som avsiktligt tillkommit för att lämna vittnesbörd om människan till eftervärlden. Som enskilda objekt vittnar de om individuella människooöden och släkter, i ett komparativt sammanhang lämnar de information om svunna tiders sociala ambitioner, värderingar och formideal, liksom om kulturella processer, som spridning och förändring.

De smidda gravkorsen är rikt varierade och inte sällan originellt gestaltade. I avhandlingen är det därför inte en gravvårdstyp som studeras, utan en formvärld. Smideskorsen har fått tjäna som spårelement vid ett försök att nå inblick i vad man kan kalla folklig formbildning.

Syfte

Syftet med avhandlingen var ”att via analyser av enskildheter, som utvecklingsförlopp och frekvensrelationer, nå en helhetsuppfattning av denna formbildnings komplexitet”.

Innehåll: huvudtyper av kors

Smidda gravkors förekom från 1600-talets första decennier fram till mitten av 1800-talet. Under 1800-talets senare del kom de smidda gravkorsen att bli nedvärderade och ersattes med gravvårdar i sten. Från omkring 1900 eller senare finns ett flertal belägg för att man gjorde sig av med smideskorsen. Från 1800-talets senare del och 1900-talets början är det dock möjligt att få en viss uppfattning genom teckningar och fotografier. Aarsrud konstaterar därför att korsen kan anses vara relativt representativt bevarade.

I sin avhandling delar han in korsen i huvudtyper efter deras formbildande element, såsom ring, triangel m m. Lokala variationer är dock vanliga, varför en huvudtyp är ett komplex av varianter med ett avgörande gemensamt karaktäristikum. I avhandlingen presenteras ett femtontal huvudtyper, i vissa fall med upp till tio undertyper.

Nedan presenteras de huvudtyper som är vanligast förekommande i Dalsland och Värmland.

Ringkors

Med alla sina utformningar den typ som vid sidan om de flerarmade korsen är den vanligaste. Största antalet finns i västra Värmland och norra Dalsland.


Ed nr 7, 1770

Enarmade kors

I smidesjärn vanlig först under 1800-talets senare del. Förekommer i mindre antal i Värmland.


Östra Ämtevik nr 4, 1696

Flerarmade kors

Förekommer nästan uteslutande i Värmland. Så stort antal på vissa kyrkogårdar att de blivit något av ett synonymt begreppet med smidda gravkors.


Nedre Ullerud nr 10, 1625

Triangelformade kors

Till denna grupp räknas också kors med mer eller mindre bågformade sidor. Förekommer i stort antal, främst på norra Dalbolsätten. Endast ett litet antal i Värmland.


Östra Ämtevik nr 1, 1686

Klockformade kors

Mycket vanliga på Dalboslätten. Några finns lokalt i Värmland.


Segerstad nr 14, 1786

Bågformade kors

Ett litet antal i Värmland.


Västra Fågelvik nr 9, 1723

Syddalsländska korsformer

I södra Dalsland finns ett stort antal särpräglade kors med en stor formrikedom.


Frändefors nr 5, 1847

Databasen

Databasens uppbyggnad

Databasen är utförd i Access. Den består av ett ”Formulär”, där data om resp kors matas in - ett ”Formulär” per kors. Formulären är länkade till en ”Rapport”, som utgör en sammanställning, där varje rad motsvaras av ett kors. Uppgifterna i ”Rapporten” är låsta. Rapportsidor kan skrivas ut – se Bilaga 1.

För varje kors finns möjlighet att fylla i följande uppgifter:

Kyrkogård och Landskap
Korsnummer
Korstyp
Ursprungsår
Placering enligt Aarsrud
Nuvarande placering
Inventarieförteckning (bockas i om korset är upptaget i inventarieförteckningen)
Gravrätt (bockas i om annan gravrättsinnehavare än kyrkogårdsförvaltningen finns)

Teknisk status enligt en fyrgradig skala

1. God
2. Mindre god – skadad men stabil
3. Dålig – instabil
4. Mycket dålig – avsevärt försvagad/kraftigt instabil/aktiv nedbrytningsprocess

Rekommenderade åtgärder - fritextfält; Hallén har tagit fram egna standarduttryck enligt följande

1. För utomhusmiljö
 - a) Total färgborttagning (olämplig färg), ringa lagning, målning
 - b) Fläckvis färgborttagning (lämpligare färg), lagning, målning
2. För uppvärmd inomhusmiljö
 - a) Framträdande placering/ omfattande estetisk behandling
 - b) Undanskymd placering/ ringa åtgärder, ev lagning (rubriken ej inlagd i databasen under Åtgärds-koder)

3. För ouppvärmad inomhusmiljö
 - a) Dinolpasta (utgick)
 - b) Rengöring, pensling med linolja

Uppskattad tidsåtgång för resp åtgärdsförslag

1. a) 30 timmar
1. b) 5 – 25 timmar
2. a) 30 timmar
2. b) 5 – 25 timmar (ej inlagd i databasen)
3. b) 1 – 5 timmar

Prioritering enligt en tregradig skala

1. Akut åtgärd; 0 – 1 år
2. Bör åtgärdas; 1 – 5 år
3. Åtgärd kan senareläggas; 5 – 10 år

Anteckningar

Inventerare/institution/företag

Datum

Till ”Formuläret” kan foton länkas. Dessa kan öppnas direkt från ”Formuläret”. De nås ej via ”Rapporten”.

Utvärdering av databasen som verktyg för inventeringen

Enligt Hallén var databasen användarvänlig och möjlighet gavs att på plats direkt föra in uppgifterna i en medförd laptop, om vädret hade tillåtit. De uppgifter som på förhand fanns inmatade i databasen utifrån Aarsruds material upplevdes dock vara ”i högst varierande grad fullständiga”. Foton fanns inte inlagda i databasen, så dessa fick hanteras manuellt. Generellt anser Hallén att metoden innebar att oproportionellt mycket tid fick läggas på identifieringen, vilket i viss mån medförde att mindre utrymme fanns för att ingående dokumentera och beskriva skadorna.

Hallén säger vidare att det stundom fanns behov av att revidera de förprogrammerade fälten med uppgifter om ursprungsår och Christian Aarsruds anteckningar. Nya fält för detta parallellt med de gamla hade varit att föredra för att inte blanda ihop fakta.

”Men de kriterier som databasen behandlade var väl utvalda och en god bild av korsens skadeläge kunde anges på ett enkelt sätt.

Med utgångspunkten att kända fakta kring korsen skulle följas upp måste sägas att databasen var ett utmärkt redskap i sig. Om bara korsens placering tydligare hade kunnat beskrivas, med kartbilder i vissa fall och dessutom fotografier av korsen digitalt i samma dokument, kunde stora tidsvinster ha gjorts”.

”Alternativt kunde inventeringen ha gjorts helt fristående från Aarsruds uppgifter och numrerats utifrån gällande kyrkogårdsplan”, enligt Hallén.

Möjligen hade en större fokusering på befintliga kors och deras behov av åtgärder erhållits. Tillgängliga resurser skulle då snabbare leda till direkta åtgärder.

Utvärdering av databasen som kunskapskälla samt framtida användbarhet

Databasen innehåller nu samtliga äldre gravkors i Dalsland och Värmland. Den medger flera olika sökmöjligheter för kunskapsinhämtning, bl a om resp kors status. Med dess hjälp bör planering av underhållsinsatser kunna ske på ett rationellt sätt. Detta har dock inte testats i verkligheten i detta skede.

Utvärdering av databasen som verktyg för analys

Detta framgår inte av Halléns rapport och Västarvet har inte prövat databasen som analysverktyg.

Förvaltning av databasen/Hantering av materialet

Databasen förvaltas av Karlstads stift och finns tillgänglig för Västarvet. Förutom de foton som tillhör databasen finns ett större antal digitala ”originalbilder” i ursprunglig storlek.

Skadebild/teknisk status

Teknisk status – kvantifiering

Efter slutförd inventering innehåller databasen 1785 poster. Detta motsvarar ej det verkliga antalet kors, bl a beroende på att 273 kors i Ekshärad har registrerats två gånger, eftersom de var svåra att identifiera enligt Aarsruds inventering och därför fick en ny numrering. Det totala antalet påverkas också av att ett okänt antal, från början registrerade kors på olika kyrkogårdar, inte gått att identifiera eller hitta. Ett mindre antal kors som hittats i denna inventering, men ej varit registrerade från början, har inte registrerats som egna poster, utan lagts ihop med andra kors.

Det verkliga, totala antalet kors är därför osäkert, men torde uppgå till ca 1500 stycken.

Antal kors för vilka angetts en teknisk status uppgår totalt till 1292 och fördelar sig enligt följande:

Status	Antal
1. God	270
2. Mindre god – skadad men stabil	904
3. Dålig – instabil	106
4. Mycket dålig – avsevärt försvagad/kraftigt instabil/aktiv nedbrytningsprocess	12

Antal kors per prio-klass

Prioklass	Antal
1: Akut åtgärd; 0 - 1 år	116
2: Bör åtgärdas; 1 - 5 år	813
3: Åtgärd kan senareläggas; 5 - 10 år	145

Totalt anses alltså 1074 kors vara i behov av åtgärd.

Geografisk spridning av olika skadetyper

Har ej behandlats av Hallén och kan ej sägas ha ingått i hans uppdrag.

Ålder i relation till skada

I inventeringen har Hallén funnit att de kors som stått utomhus sedan 1700-talet idag är mycket sköra och åtgångna och är de kors som har tunnast material. Detta tidiga järnmaterial har dock oerhört goda egenskaper mot rost jämfört med modernt järn från idag. Utsattheten är dock så stark att de klen smidda detaljerna riskerar att gå förlorade inom en snar framtid om åtgärder inte vidtas.

Generella iakttagelser

Hallén konstaterar att alla gravkors som är placerade utomhus blir hårt utsatta för väder och vind året runt och att det naturligtvis påverkar materialet. De undantag som är installerade i vapenhus och andra offentliga rum lever helt andra liv och de kors som är förvarade i lite mindre skyddade miljöer, som källare, tornrum, klockstaplar etc, har tak över huvudet, men att fukt, kyla och kondens också här på sikt ger en betydande påverkan.

Till helt övervägande del har han också sett hur respektive kyrkogårdsförvaltning sköter, eller tyvärr i vissa fall missköter smideskorsen, så att skador förstärks eller rent av uppstår. Miljöerna är i de flesta fall tämligen lika inom en kyrkogård och man har kunnat skönja hur förvaltningarna gjort åtgärder och då genomfört dessa på samtliga kors.

Hallén uppskattar att det idag finns mellan femhundra och tusen kors inom stiftet som inte har möjlighet att få erforderlig, kontinuerlig vård. Däremot kan man tydligt se att de kyrkogårdar som har ett begränsat antal kors klarar underhåll och skötsel på en godtagbar nivå.

Skadorna kan delas upp i vad som i grunden är naturlig klimatpåverkan och de som uppstår genom skötsel, förvaring eller ren mekanisk påverkan av människan. De naturliga skadorna resulterar långsamt i utmattning av materialet, med algpåväxt, rostangrepp och sönderfall, medan mer mekaniska skador i sig kan slå sönder materialet, men också ge ett betydligt snabbare förlopp vad gäller t ex rostangreppen.

Rekommenderade åtgärder inkl bedömd tidsåtgång

Rekommenderad åtgärd	Antal	Tid per åtg tim
1. För utomhusmiljö		
a) total färgborttagning (olämplig färg), ringa lagning, målning	506	30
b) fläckvis färgborttagning (lämpligare färg), etc	410	5-25
2. För uppvärmd inomhusmiljö		
a) Framträdande placering/ omfattande estetisk behandling	31	30
b) Undanskymd placering/ ringa åtgärder, ev lagning	-	5-25
3. För ouppvärmd inomhusmiljö		
b) rengöring, pensling med linolja	111	3-5

Totalt har en rekommenderad åtgärd angetts för 1058 kors.

Hallén kommenterar ovanstående resultat som en sammanvägning av korsens situation och kulturhistoriska värde.

Om korsen under överskådlig framtid skall förvaras i ett tornrum så är det mest adekvat att ge behandling 3b/ rengöring och pensling med linolja.

Förväntar man sig däremot att korsen skall få en mer framträdande placering så finns behov av andra åtgärder. Många kors finns i tämligen undermåliga lokaler med en yta av rost och skräp. Vissa av dessa är trots allt i mycket hög grad genuina med fantastiska detaljer i originalutförande och förtjänar en betydligt mer framträdande placering, utomhus eller inomhus.

För kors som mer permanent skall placeras i uppvärmd inomhusmiljö kan en tunnare linoljebehandling, eventuellt lättare linoljebränning, ge ett vackert och tilltalande uttryck, där materialets karaktär och de finaste dekorativa elementen är synliga.

Aarsruds inventeringsmaterial – jämförelse med nuläget

Synliga förändringar sedan Aarsruds inventering

Aarsruds inventering lade inte fokus på underhållsbehov. Endast i undantagsfall finns noteringar om skador på korsen. Det är därför svårt att göra någon jämförelse för att kunna konstatera om korsens status försämrats sedan 1960-talet.

Antal kors

Ungefär fyra hundra nya kors har tillkommit efter 1965. De fördelar sig, enligt Hallén, på följande kyrkogårdar:

Norra Råda Gamla kyrkogård	29 st	
Norra Råda Nya kyrkogård	16	
Gustav Adolf	10	
Ekshärad	216	
Lysvik	17	
Norra Ny	16	
Gräsmark	15	
Ransäter	5	
Sunnemo	10	
Sunne	<u>17</u>	
Totalt i Värmland	346	(exkl Ransäter ovan, då ”endast kyrkogårdar med betydande antal har medräknats”)

Totalt antal i Dalsland bedöms till ca 50 st. Antal per kyrkogård ”ej noterat pga ringa antal”, enligt Hallén.

Svårigheter att hitta kors

I huvudsak har Aarsruds inventeringsmaterial kunnat följas. I Ekshärad kunde Aarsruds inventering dock inte ge vägledning till var på kyrkogården korsen var lokaliserade, enligt Hallén. Efter överenskommelse med Karlstads stift skapades därför en ny indelning, baserad på kyrkogårdsplanens kvartersindelning. För databasen innebär detta bl a att samtliga kors i

Ekshärad är medtagna två gånger – först enligt uppgifter från Aarsruds inventering, sedan enligt Halléns inventering.

”I Dalby är korsen löpande numrerade godtyckligt efter Aarsruds inventering, men avvikelserna är så omfattande att dessa uppgifter ej kan anses överensstämma”, enligt Hallén.

Placering då respektive nu

Hallén konstaterar att flertalet kors finns kvar och många tycks stå på samma ställe. En del kors har dock flyttats.

Hallén säger vidare bl a att placeringen vid gravarna naturligtvis är det mest unika och riktiga, men att omflyttningar av gravar och ombyggnationer på kyrkogårdarna i allmänhet innebär att korsen sedan lång tid inte har gravplats, utan är att betrakta som kyrkogårdens lösa inventarier. Vanligtvis är de äldre smideskorsen samlade i särskilda grupper, placerade runt kyrkporten, utmed kyrkväggen eller vid kyrkogårdsmuren. En annan vanlig uppställningsplats är i kyrkornas vapenhus. Rummet brukar dock utgöra en begränsning över antalet kors som kan visas upp och därmed ställs resten undan i andra utrymmen. Klimatet kan skilja ganska radikalt mellan dessa, vilket korsen dessvärre inte har behandlats för.

Förslag till fortsättning/Uppföljning

Planerade åtgärder 2011/2012

För 2011 och 2012 har Kyrkoantikvarisk ersättning omfattande 500 kkr beviljats av Stiftsstyrelsen. Dessa pengar skall användas till akuta åtgärder på de smidda gravkorsen, enligt inventeringens prioritering.

Ett tänkbart upplägg skulle kunna vara att starta med ett *pilotprojekt*, där man i mindre skala prövar de åtgärdsförslag som framförts i inventeringen, för att se hur de fungerar, hur lång tid de tar och vad de kostar.

Slutsatser beträffande *arbetsmetoder* bör också kunna dras som underlag för planering av underhållsåtgärder i större skala.

För att ta vara på det som skapats i och med inventeringen 2010 och inte förlora tid är det angeläget att så snart som möjligt gå vidare med nästa steg. Pengar bör därför sökas snarast för att kunna komma igång med de följdprojekt, som anses viktiga att genomföra. Nedan följer några tänkbara exempel.

Råd till pastorat och gravrättsinnehavare – ”att tänka på”

När kunskapen om underhållsbehovet nu är känt genom databasen och kan förmedlas till respektive pastorat eller kyrkogård inställer sig frågan hur man går vidare.

När det gäller mer komplicerade underhållsåtgärder, som kräver specialistkompetens i form av metallkonservator eller smed, uppstår frågor om hur man på bästa sätt planerar och upphandlar dessa tjänster – ”Behov A”.

Beträffande de enklare åtgärderna, som kan utföras av kyrkogårdens anställda eller av den enskilde gravrättsinnehavaren, finns ett klart behov av att få veta mer i detalj vad och hur man skall göra. Felaktiga metoder kan i värsta fall göra större skada än nytta – ”Behov B”.

”Behov A” tillgodoses sannolikt bäst med hjälp av ett internt PM, där frågor om relationen Stift – pastorat, förfrågningsunderlag m m behandlas. Utifrån detta kan man sedan gå vidare.

”Behov B” kan tillgodoses med en liten folder, där även t ex korsens placering belyses.

Seminarier

Tillsammans med en folder med råd och som ett komplement till den, kan seminarier hållas för kyrkogårdarnas personal, samt gravrättsinnehavare. En metallkonservator och/eller smed kan föreläsa om hur man på bästa sätt skyddar korsen. Lämpligen kombineras de praktiska råden med en kort historik för att öka förståelsen och känslan för att man hanterar ett kulturhistoriskt värdefullt material.

Informationsskrift

Eftersom de smidda gravkorsen, tillkomna från slutet av 1600-talet till slutet av 1800-talet, har ett så stort kulturhistoriskt värde, framför allt i Värmland och Dalsland, men sannolikt även nationellt, skulle det vara värdefullt för såväl Svenska kyrkan som kulturmiljövården, representerad av länsstyrelse, kommuner och museer, att till bofasta och turister i dessa landskap kunna lyfta fram de smidda gravkorsen och berätta dess historik. En liten, lättillgänglig

Bok

För den mer vetgirige skulle en större och fylligare skrift, kanske i form av en bok, kunna öka kunskapen. Aarsruds avhandling är praktiskt taget den enda bok som finns tillgänglig via bibliotek informationsskrift skulle kunna fylla detta behov. idag. Den skulle kunna kompletteras med en populärvetenskaplig bok med mycket bilder.

Utställning

För att ytterligare göra de smidda gravkorsen lättillgängliga för den breda allmänheten skulle en utställning vara intressant. Genom att i första hand visa utställningen på de platser som har de flesta, smidda gravkorsen, skulle framför allt turisternas möjlighet till fördjupad kunskap om såväl bygden, som de smidda gravkorsens tillkomst, öka.

Komplettering av databasen med Aarsruds foton

Under 2010 har de foton som togs av Aarsrud i samband med hans inventeringar på 1960-talet scannats och finns nu i digital form på Västarvet/Kulturlagret. För att underlätta framtida studier/forskning på området skulle det vara värdefullt om dessa båda fotodatabaser kunde länkas till varandra.

Studie av moderna, smidda gravkors

Som tidigare nämnts har de moderna, smidda gravkorsen inte studerats av Aarsrud och inte heller i denna inventering 2010. Här finns alltså en ny forskningsuppgift.

Källor, litteratur

Inventeringar av smidda gravkors 1965-1967 av Christian Aarsrud, arkivmaterial, förvaras på Västarvet/Kulturlagret i Vänersborg

Aarsrud Christian, Smidda gravkors. En studie i folklig formbildning, Lund 1982

Inventering av smidda gravkors inom Karlstads stift, Redovisning 2010-12-07, arkitekt och konstsmed Måns Hallén, space studio

Gravkors i svartsmide, Antikvarisk skadeinventering av smidda gravkors inom Karlstads stift 2010, Sammanfattning och slutsatser, arkitekt och konstsmed Måns Hallén, space studio, mars 2011

Bilaga

Exempel på rapport sida från databasen *Smidda gravkors i Karlstads stift, skadeinventering 2010*

Smidda gravkors i Karlstads stift, skadeinventering 2010

Land skap	Kyrkogård nr	Kors Typ	Urspr År	Placering enl Aarsrud	Nuvarande placering	Inv. Grav fört rätt	Foto antl	Teknisk status kod beskrivn	Rek. åtgärder	Uppsk tids- åtg (h)	Prio	Anteckningar	Utförda åtgärder
Ds	Bolstad	1	Livsrad	?	På kyrkogården lika vid kyrkan	<input type="checkbox"/>	<input type="checkbox"/>	1 3	1a	30	1	spröda detaljer med omfattande rostangrepp, nya löv	
Ds	Bolstad	2	Tinglasformat	1847	på kyrkogården vid kyrkogårdsмур en	<input type="checkbox"/>	<input type="checkbox"/>	1 3	1a	30	1	vinflöjel borta, nya löv för stora paskyndar nötningskador	
Ds	Bolstad	3	Triangelformat	177(?)	På kyrkogården vid kyrkogårdsмур en	<input type="checkbox"/>	<input type="checkbox"/>	1 2	1a	30	2	nya löv för stora	
Ds	Bolstad	4	Tinglasformat	1852	I prästgårdens flygel	<input type="checkbox"/>	<input type="checkbox"/>	1 3	1a	30	2	Exakt som nr 5, förvaras inomhus, spröda skadade detaljer	
Ds	Bolstad	5	Tinglasformat	1842?	I prästgårdens flygel	<input type="checkbox"/>	<input type="checkbox"/>	1 3	1a	30	2	förvaras inomhus, spröda skadade detaljer	
Ds	Bolstad	6	Syddalsländskt avvikande	1845?	I prästgårdens flygel	<input type="checkbox"/>	<input type="checkbox"/>	1 3	1a	30	2	förvaras inomhus	
Ds	Bolstad	7	Syddalsländskt avvikande	1830	I prästgårdens flygel	<input type="checkbox"/>	<input type="checkbox"/>	1 3	1a	30	2	Fragmentarisk. Rikt detaljerat kors saknas i tidigare foto, högr. väbrde med fina löv	