

Verneplan for Gjøvdal kyrkjegard

Vern av gravminne

Oppdragsgjevar: Soknerådet i Gjøvdal 06.05.13

 Ingunn Hellerdal Landskapsarkitekt Mnla

2

FORORD

Verneplan for Gjøvdal kyrkjegard kom i stand etter at soknerådet såg behovet for å gjere ei vurdering

av kva for gravminne som bør vernast på kyrkjegarden. Gjennom åras løp har gamle gravminne

forsvunne, og fleire var i faresona. Soknerådet fikk faglege råd og støtte frå kulturvernavdelinga i

Aust-Agder fylkeskommune, og Ingunn Hellerdal Landskapsarkitekt MNLA blei kontakta for å vere

med på å utforme verneplanen. Arbeidet med verneplanen har skjedd i tett samarbeid med

soknerådet i Gjøvdal, der særleg Ellinor Oland har gjort ein stor innsats gjennom registreringsarbeid,

innhenting av opplysningar og medverka med omfattande lokalkunnskap. Ho har også skrive

kapittelet om den historiske utviklinga av kyrkjegarden. Nye foto i dette dokumentet er anten tatt av

Ellinor Oland eller Ingunn Hellerdal. Oppmåling av gravminne er utført av Karstein Vaule, Åmli

kommune, på oppdrag frå soknerådet.

Sommaren 2012 blei nytta til å fotografere, registrere og måle inn alle potensielle verneobjekt. Ein

har no komme fram til eit forslag til verneplan som skal sendast på høyring, før den kan vedtakast av

kyrkjeleg fellesråd i Åmli.

Som formell ramme omkring verneplanarbeidet har ein nytta forskrift til gravferdslova § 27, som

omhandlar verning av gravminne. Denne paragrafen seier noko om kriteria ein skal legge til grunn for

utval av gravminne som kan vernast. Det vil vere rom for eit visst skjønn i slike vurderingar, og ein

kan velje å legge til grunn eit nasjonalt eller meir lokalt perspektiv. Her har ein har valt å legge til

grunn ein lokal målestokk. Det er eit ønske om å verne eit stort mangfald av gravminne for å sikre at

gravminne med ulik alder, storleik, form, materiale og dekor skal bli ståande for ettertida. I planen er

det derfor foreslått å verne relativt mange gravminne før høyring. Så vil høyringa vise om det

eventuelt skal gjerast justeringar etterpå.

I Noreg er det er hittil laga få verneplanar for kyrkjegardar, men noko inspirasjon har ein henta frå til

dømes ein omfattande plan for vern av kyrkjegardane i Bodø kommune (2010). I arbeidet med

verneplanen har ein i hovudsak støtta seg til boka: ”Kirkegården - et levende kulturminne”. Det har og

vore fleire møte undervegs med kyrkjeverja, soknerådet og fylkeskulturvernavdelinga.

Arendal, mai 2013

Ingunn Hellerdal

Landskapsarkitekt MNLA

Foto på framsida: Gjøvdal kyrkje og kyrkjegard fotografert frå aust. Ellinor Oland 2003.

3

Innhald

1. Innleiing side 4

2. Oversiktskart og –bilde side 5

3. Historikk side 7

 Historiske trekk ved utvikling av kyrkjegarden

 Graver og gravlegging

 Gravminne

 Meir om kyrkjestaden på Askland

 Utvidingar av kyrkjegarden

4. Formelle rammer for vern side 15

 Gravferdslova

 Kulturminnelova

 Verneprosessen

5. Registreringar og utval side 19

 Grunnlaget

 Dokumentasjon

 Kommentarar til registreringane

6. Målsetting og konsekvensar side 21

 Målsetting for verneplanen

 Konsekvensar av verning

 Forvaltningsreglar

7. Forslag til vern av gravminne side 23

 Gjennomgang av ulike kriterium: alder, form, materiale, autentisitet

 Variasjonar i symbol, dekor og former

 Oppsummering

 Tabell – oppsummering av alle registreringsskjemaa

 Kart

VEDLEGG (elektronisk)

 Registreringsskjema (110 stk)

4

1. Innleiing

På møte i soknerådet 5.12.2011 var det sak om å starte opp verneplanarbeidet. Grunnlaget var ei
synfaring på kyrkjegarden i november same år, der soknerådet i Gjøvdal, kyrkjeverje, prest,
kyrkjegardsarbeidar og kulturvernrådgjevar frå fylkeskulturvernavdelinga var til stades. Vedtaket
munna ut i at ein ønskte å få eit kostnadsoverslag for å kunne sette i gang arbeidet med ein
verneplan.

Da arbeidet med verneplan blei satt i gang, var det fordi det var semje om at kyrkjegarden er viktig
for bygda sin identitet, og at den historia som ein finn på kyrkjegarden, skal takast vare på og
vidareførast.

Kyrkjegarden er ramma omkring kyrkja. Alle i bygda har eit forhold til kyrkjegarden, også dei som
kanskje ikkje har noko sterkt forhold til kyrkja og det den representerar. Kyrkja og kyrkjegarden er
sentralt plassert mellom dei eldste gardsbruka i bygda, og ligg vakkert til landskapsmessig.
Kyrkjegarden er velstelt, og ein kan sjå på han som ein park der ein kan finne ro og omgivnader som
manar til ettertanke.

Kyrkjegarden i Gjøvdal har stor kontinuitet. Det
er mange generasjonar etter kvarandre som har
funne sin plass her. Nokre nye slekter og namn
kjem til, men det dominerande er namn der
gards- og familietilknyting er kjende gjennom
generasjonar.

Det er mykje personalhistorie å finne på ein
kyrkjegard. For dei som har slektningane sine
gravlagt her, vekker det minner å sjå att namna.
Det gjer det óg for dei som personleg kjende
vedkommande. Når ein ser att gards- og
familienamn, har det stor lokalhistorisk verdi.

Også plasseringa av dei gravlagde fortel om slektssamanhenger, og i eldre tid fortalde det i nokon
grad om status.

Gravminnet sin utsjånad – kva materiale det er laga av, storleik, form, skrift og dekor på gravminnet,
og evt. anna utstyr i tilknyting til gravminne (t.d. rammer), representerer ulike epokar og stilhistorie.
Å ta vare på ein variasjon av ulike gravminne vil vere sentralt i verneplanen.

Det autentiske – det vil seie den opphavlege staden, utsjånaden, teksten på gravminnet, eller det å
vite at vedkommande faktisk ligg gravlagt der, gir identitet, stor opplevingsverdi og historisk
dokumentasjon. Autentisitet er eit av dei sentrale vernekriteria.

Alder er óg eit sentralt vernekriterium. Høg alder gir stor verdi, ikkje minst av di det vanlegvis heng
saman med at det blir få eksemplar att. I kulturminnelova fører høg alder til at noko automatisk vert
verna – nemleg grensa på det som er eldre enn 1537 (mellomalder). Men alle gravminne eldre enn
60 år (som er i kyrkjegarden si eige) skal vurderast ut frå kulturhistorisk verdi før dei vert flytta eller
blir tatt bort frå kyrkjegarden (rundskriv T3/2000 – det såkalla ”kyrkjerundskrivet”).

Lokalt er det semje om å verne, men ikkje alt kan vernast. Ein må velje ut objekt/område og grunngi
valet. Kva er det høve til å verne? Det er ikkje alltid eintydige svar på desse spørsmåla. Vern skal ikkje
styrast av kva ein meiner er stygt eller pent i samtida, eller av lokal kjennskap til kven som er
gravlagt.

5

2. Oversiktskart og – bilde

Gjøvdal kyrkje og kyrkjegard ligg

vakkert til midt i grenda Askland.

Satelittfoto frå Norge i bilder 2009.

Gjøvdal kyrkje markert med gult.

Ho ligg om lag 23 km frå Åmli

sentrum i nordvestleg retning.

Gjøvdal kyrkje-

gard med felt B

og C i forgrun-

nen. Nyare

utviding frå

1983 bakanfor.

Bakerst det

gamle skole-

huset.

Foto Ellinor

Oland 2012.

6

Bildet over: Nordsida av kyrkja.

Felt D foto frå aust. IH 2012.

Bildet i midten: Felt D fotografert

frå sør. I forgrunnen ser ein grav-

støtte i sement på felt A. IH 2012.

Bildet nedanfor: Felt A fotografert

frå søraust. IH 2012.

7

3. Historikk
av Ellinor Oland

Historiske trekk ved utvikling av kyrkjegarden
Før kristendommen blei innført, var det vanleg å gravlegge døde lokalt, nær garden dei budde på.
Med kristendommen kom kyrkjene. Ved kyrkjene blei det lagt kyrkjegardar. Denne marka blei vigsla,
og det var gjerde rundt det vigsla området. Innafor gjerdet på vigsla mark hadde fredlause vern mot
forfølgjarar. Her var det og gravlegging av døde. Gulatingslova gav påbod om gravlegging på
kyrkjegard, i vigsla jord. Ugjerningsmenn hadde ikkje rett til å bli gravlagde her.

Ein reknar mellomalderen frå ca år 1000 og fram til reformasjonen i 1536. Gjøvdal har vore kyrkje-
stad frå mellomalderen, men det er uvisst når den første kyrkja blei bygd, kan hende var det alt på
1200-talet. Kyrkja er plassert på ei høgde i terrenget, med graver rundt på denne haugen. Rundt
kyrkjegarden er eit gammalt steingjerde. I dag er det bare steingjerde att på ei side, men ein har
bilete som syner at det har vore steingjerde på to sider, mest sannsynleg har det opphavleg vore
steingjerde rundt heile. Delar av kyrkjegarden er definert som mellomalderkyrkjegard av
Riksantikvaren, og har truleg vore nytta som gravstad så lenge det har stått kyrkje her.

Graver og gravlegging
Den gjævaste gravplasseringa var på sørsida av kyrkja og under takdryppet. Hovudet skulle, utan
omsyn til kvar den døde blei gravlagt, vende mot vest, slik at den døde såg mot aust der sola sto opp.
I Gjøvdal veit ein at det var barnegraver på nordsida før kyrkjegarden blei ”modernisert” før jubileet i
1953. I tidlegare tider blei det i mange kyrkjer gravlagt nokre få geistlege og eit fåtal av menneske av
høgare stand inne under kyrkjegolvet. I 1805 kom det forbod mot dette, og det blei slutt på
gravlegging inne i kyrkjene. Vi veit ikkje om nokon som er gravlagt under kyrkja i Gjøvdal.

I første del av 1700-talet var det sal av mange kyrkjer og kyrkjegardar til private. Det førte til forfall av
både kyrkjer og kyrkjegardar. Også i Gjøvdal blei kyrkja seld til private, og det førte til forfall. I 1779
blei kyrkja seld tilbake til soknet. I siste halvdel av 1700 blei det ei endring i haldninga, og ein fekk t.d.
meir orden på kyrkjegardane rundt omkring.

Gravminne
Ein veit lite om dei eldste gravminna i Gjøvdal – ja, om det i det heile tatt har vore reist såkalla
gravminne. Frå andre stader, mellom anna den eldste kyrkjegarden i Åmli, finst det haugar eller tuer
som syner kor folk er gravlagd, evt. kunne det vore planta med grøne vekstar eller blomar. Det er
ingen slike markeringar i form av haugar eller tuer igjen på kyrkjegarden i Gjøvdal. Gravminne i form
av kors har generelt vore i bruk frå den eldste tida. Dei kunne vere laga av tremateriale, og såleis vart
dei ståande bare kort tid. Det eldste gravminnet som står att, i dag er frå 1877.

I mellomalderen var gravminne med motiv vanleg. Gravplata dominerte, også i dei første hundreåra
etter at reformasjonen kom. Motiva varierer med moten i tida. Lite av dette er bevart på
kyrkjegardane i landet vårt. Kva ein har brukt i Gjøvdal, er ikkje kjent. Folk sette opp gravminne, dvs
dei som hadde råd til det. Ein får støypejernsperioden som dominerte i over hundre år. På
kyrkjegarden i Gjøvdal er det bevart gravminne i støypejern frå ca 1880 og framover til ca 1920. Om
det har vore nokre før det, er dei ikkje tatt vare på. Frå tida etter 1900 tar støypejernsperioden etter
kvart slutt. Steinhoggeria tar over, og formene er mange. I perioden frå førre hundreårsskiftet er
obelisk og flat, ståande rektangulær stein dominerande. Etter kvart blir lågare stein, gjerne med
sidevangar utbreidd. På kyrkjegarden i Gjøvdal er det uvanleg mange av denne typen att. Frå tida
etter siste verdskrigen er den tilnærma kvadratiske forma totalt dominerande. Ei litt særmerkt form
er ein ståande steintype, der baksida blir utforma som kulestein. På kyrkjegarden i Gjøvdal finst det
tre eksemplar av denne typen, frå tida mellom 1904 – 1928. I mellomkrigstida blir det også produsert

8

nokre gravminne av støypt sement. På kyrkjegarden i Gjøvdal er det att tre eksemplar – dei er svært
ulike i utforming, og den eine har i tillegg glasplate der teksten er slipt inn.

Det blir etter kvart utvikla såkalla rammekyrkjegardar. Det tyder at ein får graver med kantstein på
alle fire sider, nokre har ramme av betong i staden for stein. Jernstøyperia produserte og rammer, på
nokre kyrkjegardar finn ein att bare ramma, andre stader er bevart både ramme og jernkors. I
Gjøvdal veit ein at det har vore støypejernsrammar, men dei siste blei nok fjerna ved den store
”moderniseringa” omkring 1950. Mange stader hadde gravene bare ei ramme som markering. Nokre
har to rammer, dvs. ei ”indre” ramme som avgrensar plantefeltet, og ei ytre ramme, som markerar
sjølve grava, eller gravene (ofte er det fleire gravar innafor). Det har opphavleg vore grus mellom
desse rammene, og framleis er det nokre få slike eksemplar igjen på kyrkjegarden i Gjøvdal. På 1950-
60 talet blir kyrkjegardane utjamna til flater, tilsådd med gras og vi får det som vert kalla
plenkyrkjegardar. Her er det ikkje rammar, men bare ein stein, som har eit godt namn på engelsk:
headstone. Årsaka er at rammar skal fjernast får å få betre plass, og det skal vere lettare å komme til
med plenklippar. Gravene skal stå på rekker, og det blir ei slags uniformering. Mange verdfulle
kulturhistoriske gravminne blir fjerna og går tapt. Dei gravene som bare hadde ramme som
markering, vert heilt borte.

Gamalt bilde av Gjøvdal kyrkje. Kan vere tatt omkring hundreårskiftet. Ein ser at området på sørsida
av kyrkje framleis er ein skråbakke, utan terrassar. Det var i samband med kyrkja sitt 150 års jubileum
i 1953 at det blei gjort store endringar på denne delen av kyrkjegarden.

9

Meir om kyrkjestaden på Askland

Det har truleg stått eit gudehov her før kristendommen blei innført. Det skal og ha vore ein innskrift
med runer på eit trestykke som hadde blitt brukt i den første kyrkja, den blei riven i 1803, same år
som den nåverande kyrkja blei sett opp. Denne runeinnskrifta er datert til 700-tallet og lyder slik:
ansagui sia, litt forskjellig tolka: Æsenes helligdom denne (dvs. Denne helligdom er viet til æsene),
eller: Til minne om Ansagu er disse runer rita. Trestykket kan stamme frå eit gudehov. Den førre
kyrkja skal ha vore ei stavkyrkje som kan ha blitt sett opp på 1200-talet. Det er ingen dokumentasjon
om gudehov eller alder på den førre kyrkja (kjelde: Åmli Kyrkje, s 53 ff, samt artikkel i Åmliavisa april
2013, same forfattar, Kjell-Olav Masdalen).

Kyrkja som blei bygd i 1803, står der den førre kyrkja stod, men har ei litt større grunnflate og
grunnmur. Det blir fortald at då dei sette opp ny mur, fann dei beinrestar. Gravene må ha vore inn
mot den gamle grunnmuren. Kyrkja ligg på ein tydeleg haug i terrenget, og det har vore graver i dette
området rundt kyrkja. Ut frå alderen på den førre kyrkja, kan ein truleg rekne at det er ein
mellomalderkyrkjegard (sjå avgrensing av mellomalderkyrkjestaden under avsnittet formelle
grenser).

Utvidingar av kyrkjegarden
I jubileumsboka Gjøvdal kyrkje gjennom tidene, 1953, s 82, står det at kring kyrkja er det gammal
gravplass. Men det er ingen gamle minnesteinar, dei er først sette opp i ”den siste mannsalderen”.
Knut T. Askland, Vollen har gitt verdfulle opplysningar om endringane på kyrkjegarden.

 Ein veit ikkje kor stor den første kyrkjegarden var, men ein kjenner til fire utvidingar.

1897 Ein veit ikkje så mykje om denne utvidinga, men ho må ha vore mot sør, i retning mot botnen,
dvs mellom terrassane og dei felta vi nemnar som felt A og felt C.

I 1927 blei kyrkjegarden utvida med ¾ mål, i retning gamalt skulehus, godkjend av
Kyrkjedepartementet 4.02.1927. Kyrkjegarden gjekk då om lag til og med det som nå er første
terrasse – den gongen var det flatt. Det gamle steingjerdet sluttar før terrassane opp mot skulehuset,
utvidinga kan vere fram til der. Resten av steingjerdet skal ha blitt fjerna i 1921. Det skulle ha gått slik
som bildet på side 13 viser, på begge sider av kyrkjegarden.

I 1947 blei kyrkjegarden igjen litt utvida, med ½ mål, godkjend 18.09.1947. Planar for terrassar,
utforma av fylkesgartnar Tveito kom då. Skissa la grunnlaget for korleis kyrkjegarden ser ut i dag. Ser
ein på årstala for gravlegging, kan det sjå ut som gravlagde etter 1947 ligg ganske høgt opp i
terrassane på område B og C. Dei tri terrassane på B og C blei laga ved at det blei tilført masse. Knut
Vollen hugsar at det var lagt trappetrinn av stein mellom 1. og 2. terrasse, men ikkje nedst. Trappa er
ikkje synleg i dag.

I 1983 blei ei ny utviding godkjend, i området ovanfor terrassane, mot gamalt skulehus. Stakittgjerde
blei då sett opp rundt denne nye delen, med port inn frå gardsvegen.

10

Etter utvidinga i 1947 blei det planta bjørker på kvar side av stien opp mot skulehuset. Det var Olav
O. Oland (d. 1967) og lærar Eivind Aarli som fann små bjørketre i skogen og planta dei på
kyrkjegarden. Trea vart tatt ned i 2012, då dei blei øydelagt av vind.

Utvidinga i 1947 er i retning frå kyrkja, vidare i bakken oppover mot Askland forsamlingshus (gamalt
skulehus). Kyrkjegarden blei etter krigen ”modernisert”, i tida fram mot 150 års jubileet i 1953.
Fylkesgartnar Sjur Tveito hjelpte til med gode råd. Etter utvidinga i 1947 blei det arbeidd med tanke
på å få ein fin kyrkjegard til jubileet i 1953. Frå kyrkja (det som nå blir kalla felt A) blei det laga tre
terrassar ned mot botnen som blei fylt opp med sand og jamna til. Det blei lagt heller (trapp) frå
hovudporten og opp mot kyrkja og rundt kyrkja på oversida mot sakristiet og til den øvre porten. Sjå
bilde av Knut Vollen under. På grunn av oppfyllinga blei det flytta på gravstøtter for å få meir orden,
men i dag er det uråd å seie kva for støtter som blei flytta.

På nordsida av kyrkja, på felt D, låg det mange små haugar (barnegraver, informant Knut T. Askland,
Vollen), tett i tett. Haugane blei jamna ut. Dette var i det opne område utan graver i dag. Som barn
gjorde det eit sterkt inntrykk på han.

Skissa viser tre

forhold:

1.Den eldste delen

som er definert

mellomalder av

Riksantikvaren (prikka

område).

2 Utvidingar i 1897,

1927, 1947 og 1983.

(blå stipla line).

3. Gravfelta A – E er

markert med grønt.

Ill. IH 2013

Komiteen som hadde ansvar for alle
førebuingane i høve jubileet i 1953.
Frå v. fylkesgartnar Sjur Tveito, Torjus
Jørundland, Aslak T. Homdrom, Kari
Landsverk.

11

Arbeidet på kyrkjegarden blei gjort med stor dugnadsinnsats av bygdefolket. Det var eit stort løft, og
husmorlaget kokte middag til dei som var med på dugnad. Det blei brukt mange timar totalt. Folk var
verkeleg opptekne av å få ein fin kyrkjegard. Kyrkjegarden blei fin, og den er slik vi kjenner den i dag,
men med ei nyutviding (frå 1983) i tillegg.

Knut Vollen, i 1949 (då 7 år), står i trinna opp stien/trappa som nå
er ganske overgrodd med gras. Hellene er synlege på bildet, det
har vore ei trapp opp til kyrkja.

Rundt kyrkjegarden har det vore steingjerde. Mot bygdevegen er det framleis steingjerde. Men det

som stod frå hovudinngang og oppover til venstre, på andre sida langs gardsvegen, blei teke bort i

1921 (Knut T. Askland, Vollen), og steinane blei lagt i gardsvegen som var dårleg, måtte leggjast om

og fyllast opp med stein.

På bildet til venstre,

tatt av Rolf Askland

og finst i album som

er datert 12.4.1920,

kan ein truleg skimte

steingjerdet.

På bildet frå om lag

1909 ser ein to hus

nede ved vegen. Dei

blei flytta lenger opp

i perioden 1910 –

1920.

12

Amatørbilde frå før kyrkjegarden blei stelt opp frå det området som i dag vert kalla felt A. Ved
istandsettinga før kyrkjejubileet i 1953, blei dei fleste jernkorsa flytta til nordsida av kyrkja og samla
på felt D. Dei andre støttene blei plassert om lag der dei sto før oppfyllinga.

Merk at dei øvste gravminna står vendt mot aust, mens dei lenger ned i bakken er vendt mot sør.
Dette er uvanleg på ein gamal kyrkjegard, og må henge saman med fallande terreng. Etter
”moderniseringa” blei det fylt opp med masse i ”botnen”, slik at terrenget vart heva her, og det blei
laga tre terrassar parallelt med kyrkja. Den øvste rekka med gravminne ser ikkje ut til å ha vore
endra/flytta.

13

Bildet nedanfor viser at det er steingjerde i begge retningar frå inngangsporten, men det er tydeleg
eit kvitt gjerde i bakken opp mot skolehuset. Støtter er synlege på kyrkjegarden. Vegen frå krysset og
opp til kyrkja blei lagt om, og då blei steinen frå gjerdet t v for porten brukt.

Askland med kyrkja og kyrkjegarden. Bildet er truleg tatt omlag 1909. Eigar Knut T. Askland. Bildet er
tatt av ein (døv) fotograf. Han for rundt på bygdene, hadde eit kvitt telt som står på jordet nedanfor
kyrkja,

Detalj av same bildet.

14

Tremerrhaugen, bilde under – her var det ei tremerr, ein gapestokk, med ein stokk til å plassere
”syndaren” på. Stokken var ikkje rund, men litt spiss på toppen for at det også skulle vere fysisk
ubehageleg å sitje på, i tillegg til straffa med å bli plassert der når folk gjekk til kyrkje. Staden er på
det bare fjellet nedanfor reiskapshuset, ved furua på bildet under.

Kjelder:
Åmli Kyrkje, jubileumsboka 2009
Gjøvdal kyrkje, jubileumsbok 2003
Munnlege kjelder, hovudkjelde Knut T. Askland (Vollen, f.1942)
Bygdebok for Gjøvdal

15

Eit av dei eldste, og klart eit av dei mest særmerkte

gravminna på kyrkjegarden, er denne ståande plata av

jern frå 1880 (E 1).

4. Formelle rammer for vern

Gravferdslova

Innleiingsvis skal ein slå fast at det er den som festar grava som er eigar av vedkommande gravminne

(§ 20 i føresegn til gravferdslova). Dette er ikkje til hindring for at kyrkjeleg fellesråd kan vedta vern

av gravminnet, men festar må i så fall vere samd i at gravminnet vert verna.

Den formelle ramma om denne verneplanen er vern av gravminne etter § 27 i føresegn til

gravferdslova (1997). Det medfører ein relativt enkel verneprosess, men sett grense for kva det er

høve til å verne. Ein kan i tillegg meine at andre delar av heilskapen bør vernast, til dømes

steingarden omkring. Føresegn til lov om kyrkjegardar, kremasjon og gravferd, §27, har følgjande

tekst:

§ 27. Bevaring

 Kirkelig fellesråd kan vedta at områder av gravplassen eller enkeltgraver med gravminner
og annet utstyr skal bevares. Slikt vedtak kan bl.a. gjøres dersom gravminner på et område av
kirkegården eller en grav er av en viss alder, at det representerer en stilhistorie, har et lokalt
særpreg i form eller materialbruk, gir uttrykk for en interessant personalhistorie eller er unikt.

 Gravplassvedtektene skal inneholde egne bestemmelser for de områder eller graver som
vedtas bevart.

0 Endret ved forskrift 18 des 2012 nr. 1328 (i kraft 1 jan 2013).

Ein ser at det er visse kriterium som skal vere oppfylt for at enkelte gravminne eller område på

kyrkjegarden kan vernast i medhald av denne føresegna.

1. Gravminnet har ein viss alder

2. Det representerer ei stilhistorie

3. Det har lokalt særpreg i form eller materialbruk

4. Det gir uttrykk for ei interessant personalhistorie

5. Det er unikt

Kommentar til pkt 1.

Det er fastsett i det såkalla kyrkerundskrivet (T-3/2000:

Forvaltning av kyrkje-, kyrkjegard og kyrkja sin omgivnad som

kulturminne og kulturmiljø) at gravminne eldre enn 60 år som er i

kyrkjegarden sin eige ikkje kan fjernast frå kyrkjegarden utan at

fylkeskulturvernmyndigheita har hatt høve til å uttale seg med

omsyn til vern av gravminnet. I utgangspunktet er det derfor sett

ei yngste aldersgrense for å bli vurdert i verneplanen. Den er sett

til 60 år, det vil seie alle gravminne eldre enn 1952.

16

Alle gravminne der eldste gravlegging er frå før 1952 er i utgangspunktet målt inn med gps og

registrert på skjema (sjå vedlegg). I kapitlet om registreringar og utval (kap.5) er og drøfta spørsmål

og problemstilling om kva ein har gjort der det er tvil om gravminnet verkeleg er så gammalt som den

eldste oppførte gravlegginga.

Kommentar til pkt 2.

Når ein registrete gravminna, vart dei gruppert etter hovudform/utsjånad – i alt 9 kategoriar. Vidare

registrerte ein kva materiale dei var laga av (tre, stein, jern, sement). Det er vidare teikna eit bilde av

dei mange variasjonane som finst, særleg gjelder det innan symbolbruk, skrift og dekorelement. Også

innan hovudformene er det mange variantar, td. av toppstykket på gravminnet.

Kommentar til pkt 3.

Det er ikkje gjort samanliknande studie av andre kyrkjegardar i nærleiken. Det er heller ikkje mange

andre verneplanar å sjå til, og kva som er unikt og lokalt særpreg blir i nokon grad subjektivt og bygd

på generell kunnskap. Ein har ikkje funne grunn til å leggje særleg vekt på dette elementet, då det

ikkje utan vidare er særeigne type gravminne som skil seg ut nemnande. I nokon grad har ein i

registreringane sett inn kommentarar, til dømes: ”Einaste gravminne med plateform på Gjøvdal

kyrkjegard”, ”Einaste type med slik dekor på Gjøvdal kyrkjegard”, for å markere at dette gravminnet

representerar noko særskilt på Gjøvdal kyrkjegard.

Kommentar til pkt 4.

I denne verneplanen har vi valt å ikkje legge vekt på vedkommande sin posisjon i samfunnet, her gjer

vi ikkje skilnad på ”høg” eller ”låg”. Likevel må ein nok innsjå at ikkje alle fekk reist eit minnesmerke

etter seg. Indirekte vil det nok derfor ha vore ei viss utveljing når det gjeld dei eldste gravminna. Det

er bygda si samla historie ein vil legge til grunn.

Kommentar til pkt 5.

Kvart gravminne er unikt i den forstand at namn/årstal og liknande er sett på i kvart tilfelle. Og det er

også slik at det er heller ikkje mange – om nokon? – som er heilt like kvarandre i form/materiale/

dekor/type skrift osb. Når det er sagt, er det likevel ikkje slik at ein vil bruke nemninga ”unik”. Men

under registreringa laga vi ein kategori som vi kalla ”annan” type, dvs gravminne som var så spesiell

at det ikkje utan vidare let seg kategorisere innanfor dei vanlege typane. Sjå elles kommentarar til pkt

2 og 3.

Oppsummerande kommentarar

Når vi har valt ut visse gravminne, er det etter ei samla vurdering der det ofte er fleire vernekriterium

som kjem inn i bildet. Det vil derfor vere noko som sterkt talar for verning dersom eit gravminne

framleis har si opphavlege plassering, ramme og anna utstyr i behald, og om det ligg i samanheng

med fleire andre, verneverdige gravminne, og særleg om det i tillegg ligg i eit felt der det alt er

restriksjonar for å kunne foreta nye gravleggingar. I verneplanen er alder eit viktig element, og

dernest stilhistorie, eller ulikskap i form, materiale, dekor osb. Likeeins har vi sett på kva felt desse

gravminna er plassert i. Målsettinga er og å oppretthalde eit stort mangfald av gravminne. Det vil og

17

Freda område. Utsnitt frå Riksantikvarens database

”Askeladden” 2013.

gi stor opplevingsverdi, estetisk sett. Men kva ein meiner er ”stygt og pent” vil ofte skifte raskt, og

ein må passe seg så ikkje ei slik vurdering av gravminna blir lagt til grunn for utvalet.

Generelt kan ein seie at vern av gravminne ikkje automatisk inneber at det ikkje kan skje nye

gravleggingar i same grava. Men korleis nye namn i så fall skal førast opp på eit verna gravminne, må

vurderast i kvart enkelt tilfelle. Det kan og tenkast at det kan settast opp heilt nytt gravminne ved

sidan av, som eit tillegg. Det vil i så fall også måtte vurderast i kvart enkelt tilfelle. Sjå meir om dette

under avsnittet: ”Forvalting av verna gravminne”.

Kulturminnelova

Det er klare grenser for kva ein kan gjere på den delen av kyrkjegarden som er automatisk freda etter

kulturminnelova. Her gjeld kulturminnelova si forvaltning. Heile felt D og E, og mykje av felt A ligg

innafor freda område. Fredinga er ikkje til hindring for at ny gravlegging kan skje, men gravlegging må

ha vore kontinuerleg. Dette ordet kontinuerleg definerast i kyrkjerundskrivet frå 2000 slik at den siste

gravlegginga må vere etter 1945. Fredinga

gjer at det ikkje må gjerast nye tiltak i

bakken, utan at slike tiltak er avklara med

Riksantikvaren. Det gjeld særlege

handsamingsreglar og prosess som følgjer

av lova/føresegner/ rundskriv.

I samanheng med forvaltningsreglane til

denne verneplanen, som gjeld vern av

gravminne, kan ein ikkje sjå at det vil vere

konflikt med automatisk freda område. Ein

går derfor ikkje nærare inn på dei spesielle

reglane som gjeld for andre tiltak i freda

område.

Verneprosess

Når forslag til verneplan er ferdig utarbeidd vert han handsama i Gjøvdal sokneråd. Føresegna om

verning av gravminne fastset ikkje eigne sakshandsamingsreglar, heller ikkje høyring. Der står bare at

Kyrkjeleg Fellesråd (seinare forkorta til KF) skal vedta verning. Det vil likevel vere føremålstenleg å

sende verneplanen på ei avgrensa høyring, der ein innhentar synspunkt frå dei myndigheitene som

har med kyrkjegardar å gjerde, og ikkje minst dei festarane som blir råka. Ein vil tilrå å sende han på

høyring til: kommunale instansar, regionale vernemyndigheitar, Biskopen i Agder og Telemark og

Riksantikvaren (pga at planen også omfattar automatisk freda område). I samsvar med vedtektene til

kyrkjegardane i Åmli kommune, § 9, skal forslag til vern av gravminne også sendast til dei som står

som gravfestar.

Gjeldande vedtekter for kyrkjegardane i Åmli

I dag er det fleire restriksjonar med omsyn til nye kistegravleggingar på Gjøvdal kyrkjegard. Dette har

nok først og fremst sitt opphav i at jordsmonnet i området nærast kyrkja er vanskeleg (stiv leirjord),

og at terrassar, rammer og liten avstand mellom gravene gjer at det er problematisk å drifte

kyrkjegarden i desse områda, særleg med omsyn til maskinell graving av nye kistegraver. Gjeldande

18

vedtekter har forbod mot å foreta nye gravleggingar på felt D. På felt B og C er det bare tillete med

urnenedsettingar, og på felt A må det gjerast ei vurdering i kvart enkelt tilfelle (vedtektene §2). Felt E

står det ikkje står noko om i vedtektene, men ved direkte førespurnad til kyrkjeverje får ein opplyst (i

e-post av 07.02.13) at for dette feltet gjeld same reglar som for felt B og C, nemleg at det er tillete

med nedsetting av urne.

I dei vedtektene som gjeld for kyrkjegardane i Åmli er det også ein paragraf om bevaring av særskilt

grav (§ 9). I andre kulepunkt står det at ”Før kyrkjeleg fellesråd gjer vedtak om vern av grav, skal

festar gi si tilslutning til at det skjer. Grav vert ikkje verna dersom festaren ikkje ønskjer det.”

Før verneplanen vert vedteken, vil han derfor bli sendt på høyring til festarar av graver som blir

foreslått verna.

19

5. Registreringar og utval

Grunnlaget

I og med at forskrift til gravferdslova § 27 bare omfattar gravminne, konsentrerte vi vernearbeidet

om dette. Vi lét til dømes spørsmål om steingarden og anna inngjerding omkring kyrkjegarden ligge,

sjølv om dette er eit viktig element, både visuelt og kulturhistorisk.

Grunnlaget for verneplanen er ein oversikt over kva for gravminne som er potensielle verneobjekt,

for deretter å lage ein god dokumentasjon av desse.

Då arbeidet starta opp i 2012, blei vi samde om å sette ei grense ved 60 år, det vil seie at alle

gravminne der det eldste oppførte namnet er frå 1952 eller tidlegare, blei registrert. Denne grensa er

ikkje sett tilfeldig, men viser til rundskriv frå 2000 (T- 3/00) frå Miljøverndepartementet og Kyrkje-,

utdannings- og forskingsdepartementet om ”Forvaltning av kyrkje, kirkegård og kirkens omgivelser

som kulturminne og kulturmiljø”, punkt 3.2. Her står det tydeleg at alle gravminne som er eldre enn

60 år og er i kyrkjegardens eige ikkje skal fjernast eller flyttast frå kyrkjegarden før fylkeskommunen

har hatt høve til å uttale seg. For gravminne i privat eige er det brukt orda ”bør fylkeskommunen

være varslet på forhånd”, før gravminne vert fjerna.

Gjennom den registreringa som er gjort på kyrkjegarden i Gjøvdal, ligg det nå føre eit godt grunnlag

for å vurdere verning av gravminne. Ein vil likevel peike på at 60-års grensa vil endrast kontinuerleg.

Det vil derfor være behov for ei oppdatering av ein slik verneplan, til dømes kvart tiande år.

Dokumentasjon

Kvart gravminne blei registrert på staden etter same skjema, fotografert og målt inn på kart med

GPS. Det punktet som kartet viser, er tatt i fremre kant av gravminne, på den sida der teksten er.

Nedanfor ståande registreringsskjema er nytta (sjå vedlegg).

20

I ettertid er det sett inn ei ramme på skjemaet med konkret vurdering av gravminne i vernesaman-

heng. Denne vurderinga er i hovudsak gjort av Ingunn Hellerdal. Forslag til vern – eller ikkje vern – er

grunngitt.

Det blei registrert i alt 110 gravminne, fordelt slik:

Felt A: 32 Felt B: 13 Felt C: 31 Felt D: 23 Felt E: 11

Nummerering følgjer av oppmålinga, slik at kvar innmålte gravminne fekk nr A1, A2 osb, B1, B2 osb.

Det blei så laga ein samla tabell der ein fikk fram dei viktigaste opplysningane frå alle registrerings-
skjemaa (sjå vedlegg).

Kommentarar til registreringane

Ein har i mange tilfelle vore i tvil om gravminnet sin alder og autentisitet, dvs. om gravminnet står på

sin opphavlege plass, og om dei namna som er ført opp, samsvarer med dei som er gravlagt der. I

mange tilfelle kan ein ut frå gravminnet sin utsjånad og form utan å vere i tvil sjå at det er nyare enn

det første oppførte namnet og årstalet. I tvilstilfelle har ein kontakta festarane eller andre

lokalkjende personar. Men det vil nok vere fleire tilfelle i denne kategorien der ein ikkje har fullt ut

har klarlagt alle opplysningane. Det vil vere eit omfattande arbeid å få på plass alle opplysningar, og

ein kan håpe at høyringa vil føre til at ein får tilbakemeldingar om konkrete opplysningar.

Dei vurderingane ein har gjort, står oppført på registreringsskjemaa.

21

6. Målsetting og konsekvensar

Målsetting for verneplanen

På Gjøvdal kyrkjegard ønskjer ein å verne eit stort mangfald av gravminne. Ein ønskjer også at flest

mogleg av gravminna som står nærast kyrkja – eit område omtrent samanfallande med det som er

definert som mellomalderkyrkjestad – skal vernast i samanheng. Dette fell i stor grad saman med

områda der det alt er restriksjonar for ny gravlegging på grunn av vanskeleg jordsmonn (stiv leirjord)

og upraktiske gravetilhøve for maskinar.

Ein ønskjer å verne:

- gravminne frå ulike periodar. Alle gravminne som er eldre enn 100 år (frå omkring 1912 eller

eldre).

- gravminne med ulike former og typar (obelisk, flat ståande, rektangulær liggjande osb.) Der

det er eit lite tal igjen av kvar type, bør ein verne fleire eksemplar.

- gravminne laga av ulike materialar. Alle gravminne av jern og sement bør vernast, då dei

generelt er sjeldsynte i dag.

- enkelte andre gravminne som er sjeldne eller er særmerkte av andre grunnar.

Dersom eitt eller fleire av desse kriteria er oppfylt, og gravminnet står på sin opphavlege plass, er

det fleire gode grunnar for å foreslå at gravminnet skal vernast.

Konsekvensar av verning

Sjølv om gravminnet vert verna, vil det framleis kunne skje nye gravleggingar for dei som har festa

grav(er). Men det vil vere forbod mot å fjerne gravminnet. Evt. tilføying av nye namn, eller heilt nytt

gravminne sett opp ved sidan av, må vurderast i kvart enkelt tilfelle. Sjå meir om dette under

forvaltningsreglar nedanfor.

Det vil vere enklast å verne gravminne som står på felt D og E, og til dels A. Dette på grunn av at det

ikkje utan vidare er tillete i dag å foreta nye gravleggingar i desse områda (vedtektene § 2). I felt B og

C er det bare tillete med urnegraver, men tradisjonelt har kremasjon vore lite nytta, slik at det i

realiteten er få nye gravleggingar her. Verning av gravminne vil derfor i liten eller ingen grad føre til

at kyrkjegarden sin kapasitet vert redusert.

Dersom ein ikkje finn festarar til gravminna, vert kyrkjegarden/kyrkjeleg fellesråd (KF) å rekne som

eigar av gravminne. Skal gravminnet vernast, vil kyrkjegarden/KF vere ansvarleg for tryggleiken, og

eventuelt restaurering. I ein slik situasjon vil det ant. vere slik at grava ikkje vert stelt på annan måte

enn at graset omkring vert klypt, slik tilfellet er i dag omkring mange av dei gamle gravminna på felt

D. I dei særtilfella der det er ramme omkring gravminnet, bør det innafor ramma plantast enkle

blomster, td gravbergknapp (sedum) eller andre, (nesten) vedlikehaldsfrie staude.

Der det er private festarar av gravminne, må festarane samtykke i at gravminne vert verna. Det er

også slik at ved kvart skifte av festar, må den som overtar festet samtykke i at gravminnet vert verna.

Ein må rekne med at ikkje alle private vil skrive under på at gravminnet skal vernast, og det vert då

opp til den enkelte å bestemme kva gravminne som vil bli ståande.

22

Ein annan situasjon kan vere at dei som til nå har betalt festeavgift, fråskriv seg retten til framleis å

feste grava, og er villig til at kyrkjegarden kan overta gravminnet dersom det vert verna. For dei

private inneber det at dei mistar retten til å kunne nytte staden til nye gravleggingar. For

kyrkjegarden/KF betyr det at ein mistar inntekter frå festeavgifta.

Etter at høyringa er avslutta, vil ein kunne sjå samla konsekvensar.

Forvaltningsreglar

Vedtektene for kyrkjegardane i Åmli (godkjent av Agder Bispedømmeråd 27.07.2004) har alt gode

reglar for kva som kan gjerast med verna grav (sjå vedlegg, § 9). Men det bør komme endå klårare

fram at verna gravminne ikkje kan fjernast frå kyrkjegarden. Det gjeld også evt. utstyr omkring, slik

som ramme(r) omkring.

Verna gravminne skal ikkje kunne endras i vesentleg grad, til dømes at skrifta vert slipt ned og

namneoppføringa endra. Vanleg vedlikehald, td å fjerne lav/mose frå gravminnet, kan tillatast.

Jernkors krev eigne vedlikehaldsprosedyrar.

Ein vil sitere kva som gjeld i dag i vedtektene om tilføying av namn, og foreslå at dei vert ståande

uendra:

Tilføying av namn

Tilføying av namn på verna gravminne kan skje på skriftflata eller på baksida. Dersom det

ikkje er meir plass, kan navn og data setjast på ei liggjande plate av same materiale og

utsjånad som gravminnet. Storleik og plassering skal i kvart einskild høve godkjennast av

kyrkjeleg fellesråd ved kyrkjeverja.

Dersom ny gravlegging skjer i grava ved sidan av eit verna gravminne (av den same festaren), bør det

kunne settast opp nytt gravminne på denne grava. Men også her må det gjerast vurderingar i kvart

enkelt tilfelle om kva som høver å sette opp av nye gravminne ved sidan eit verna gravminne.

Utgangspunktet må vere at det nye gravminnet får ein utsjånad, storleik mm som underordnar seg

det gravminnet som står der frå før.

23

7. Forslag til vern av gravminne

Alle registreringane er sett inn i samla tabell der alle dei viktigaste opplysningane er med. Sjå side 29

til 31.

Av dei 110* registrerte gravminna er 69 foreslått verna. (* Det finnast 110 registreringsskjema. Men

på grav D1 er det to gravminne, og begge er registrert. Derfor stemmer ikkje tabellane nedanfor heilt

presist.)

Alder

På Gjøvdal kyrkjegard er eldste, daterte gravminnet frå 1877 (avbilda). Det er eit jernkors som nå står

på felt D (D 8). I oppsummeringstabellen har ein gruppert alder i tre grupper:

I : 1912 eller eldre

II : 1913 – 1926

III: 1927 – 1952

Felt A har stor variasjon med omsyn til alder. På felt D står det

flest av dei eldste, og ein veit at ved omlegginga av kyrkjegarden

ca 1950 blei mange av jernkorsa samla på dette stykket.

Det er i alt 20 gravminne som er frå 1912 eller eldre. Alle desse er

foreslått verna. I den mellomste gruppa (eldre enn 1927) er 20

(av 25) foreslått verna. I den nyaste gruppa (eldre enn 1952) er 30 foreslått verna, og det utgjer 46 %.

Form

Ved registreringa delte ein inn gravminna etter hovudform – 9 ulike typar + nokre som ikkje passa inn

i nokon av hovudformene.

 Type - form Foto Tal av type innafor kvart felt

A Kvadratisk
(eller
tilnærma
kvadratisk)
stein.

Kan ha ulik
topp.

A: 9
B: 6
C: 11
D: 4
E: 6
Sum: 36
Foreslått verna: 8

Av dei aller eldste var det bare ein av denne
typen, og bare 6 var mellom 1913 – 26. Alle
dei andre var i den yngste aldersgruppa.
Det er stor variasjon i detaljar og
toppavslutning, samt dekor. Det er foreslått
å verne 8 av denne typen. Det er 7 eldre enn
1927, og ein som er nyare.

Felt I II III

A 4 11 17

B 2 11

C 3 4 24

D 9 7 7

E 1 5 5

Sum 20 27 64

Foreslått verna 20 20 30

24

B Rektangulær
ståande stein
utan sokkel.

Kan ha ulik
topp.

A: 4
B: 2
C: 4
D: 0
E : 0
Sum: 10
Foreslått verna: 6

Dateringa er i nokre tilfelle usikker. I eitt
tilfelle er det gamal stein, men slipt opp att,
og endra karakter. Det totale talet av denne
typen er lite, og det er ein stor variasjon i
utsjånaden innafor hovudtypen.
Det er foreslått vern av 6. To av desse er i
den aller eldste gruppa. 4 av gravminna står
på felt A.

C Flat
rektangulær
stein,
ståande på
sokkel.

Kan ha ulik
topp.

A: 7
B: 1
C:3
D:3
E:0
Sum: 14
Foreslått verna: 14

5 høyrer til dei eldste, og 6 er i mellom-
gruppa med omsyn til alder. Bare 3 er yngre
enn 1927.

Det er relativt stor variasjon innafor hovud-
forma, men mange er av ein høgreist type,
og slik sett er lett synleg på kyrkjegarden.

D Ståande
gravminne i
stein med
kulemønster.

A: 1
B: 0
C: 2
D: 0
E: 0
Sum: 3
Foreslått verna: 3

Det er ikkje fleire enn 3 av denne typen,
totalt sett. Dei to eldste liknar kvarandre i
form og storleik. Den nyare skil seg ut.

Ein er frå 1904, ein frå 1918, og ein frå 1928.

25

E Rektangulær
liggande
stein.

Kan ha ulik
topp.

A: 1
B: 1
C: 3
D: 3
E: 0
Sum: 8
Foreslått verna: 4

Alle gravminne av denne typen er av dei
nyare.
Det er relativt stor skilnad innafor
hovudforma, i storleik og i dekor.

F Gravminne
med vangar.
Vangane kan
ha skrift eller
ikkje.

Vangar kan
vere små,
som støtter.

A: 6
B: 1
C: 4
D: 1
E: 1
Sum: 13
Foreslått verna: 8

Ein er noko usikker på alder med omsyn til
eit gravminne. Dette kan vere av den eldste
typen. Dei andre er alle yngre enn 1927.

Innafor hovudforma er det fleire typer som
liknar kvarandre. Men fire gravminne på felt
A ligg nær ein annan, og danner ein heilskap.
Fleire av desse har og autentiske rammer
omkring.

G Obelisk,
kvadratisk på
sokkel

A: 2
B: 0
C: 2
D: 3
E: 1
Sum: 8
Foreslått verna: 8

Det var ingen eldre enn 1914. Tre var yngre
enn 1927.

Hovudforma er nokså einsarta, men
storleiken varierar, og utforminga på
sokkelen varierar.

Av di dei alle er høge gravminne, er dei lett
synlege på kyrkje-garden. Estetisk er dei av
stor verdi, og skapar variasjon og mangfald.

26

H

Kors,
hovudsakleg
jern. Eitt i tre

A: 1
B: 1
C: 0
D: 8
E: 1
Sum: 11
Foreslått verna: 11

Eitt trekors er av nyare dato. Alle jernkorsa
er frå 1914 eller eldre.

Det er fleire ulike, støypte modellar
representert, dei fleste av typar ein finn att
på andre kyrkjegarder. Det er om lag to stk
jernkors av kvar modell. Generelt er jernkors
nå sjeldan å finne godt bevart.

I Plate i
bakken

C:1
Foreslått verna: 1

Det finnast bare eitt gravminne på
kyrkjegarden av denne typen, og den er
foreslått verna.

A 29, E5, D 23, E1 og B 12.

Desse 5 skil seg ut både i

form, type og materialbruk.

Sjå omtale av kvart enkelt.

D 23 er ein heilt spesiell

stein, utan namn, men med

tre kors rissa inn.

Alle gravminna er foreslått

verna.

27

Materialar

Ein har registrert kva materiale gravminnet i hovudsak er laga av.

Felt Tre Jern Stein Anna Merknad

A 0 1 30 3* *1 i sement. 2 marmorplate med innskrift.

B 1 0 12 0

C 0 0 30 1* *Eitt i sement

D 0 9 14 1* *Eitt med stein og marmorplate.

E 0 2 8 1* *Eitt i sement og glasplate.

Sum 1 12 94 6

Foreslått
verna:

1 12 53 6

Det er ein stor dominans av stein. Ein har ikkje registert steinsorten, men det finnast ulike steintype

representert, slik som lys og mørk granitt, rød og grå granitt, labradorstein m.v. Marmor er og ein

steintype, men han skil seg ut, og er sjeldan – det finnast bare tre gravminne med marmor på

kyrkjegarden. Gravminne støypt i sement er og ein sjeldan type – det finnast att bare tre eksemplar,

og desse er svært ulike i utforming.

Jern er, som tidlegare nemnd, generelt sjeldan å finne nå, og dei er alle omkring 100 år eller eldre.

Dei eldste gravminna på kyrkjegarden her er laga av jern.

Gravminne av stein varierar mykje i alder og i form. Det er eit materiale som er svært varig. Om lag

halvparten av gravminna i stein er foreslått verna.

Det vert tilrådd å verne alle særeigne gravminne av sement, marmor og jern, og eit representativt

utval av dei i stein.

Autentisitet

At eit objekt har stor autentisitet inneber at han har i behald sitt opphavlege preg og står på sin

opphavlege plass. Autentisitet kan graderast. I denne samanhengen kan det vere eit gravminne som

er noko endra, til dømes at fleire namn er påført i ettertid, eller at gravminnet er flytta.

Vi veit ikkje eksakt kor mange gravminne som vart flytta til andre felt, eller bare tatt bort mens

terrengarbeida gikk føre seg, og etterpå sett tilbake omtrent på same stad. Men ein veit at ved

omlegginga omkring 1950 blei mange jernkors samla på felt D, og ein veit også at terrenget mellom

felt A og B/C blei fylt opp med store mengde sand og jord i botnen, og at det blei laga fleire terrassar

frå botnen opp mot kyrkja. Likeeins vart det laga terrassar på denne tida på felt B og C.

Det er heller ikkje uvanleg at familiar/festarar ønskjer å redusere talet på graver dei må betale

festavgift for. Det er høve til å overføre namn innafor same familierelasjon på eit felles gravminne,

altså at namnet står oppført ein annan stad på kyrkjegarden enn der vedkommande faktisk er

gravlagt, jf forskrift til gravferdslova § 21. Ein veit ikkje i kor stor grad dette er gjort på kyrkjegarden

her, men det er minst 2 nye støtter på felt A og C med mange namn.

Gravminne som bare har eitt namn påført, eller det er støypt i jern eller sement, er autentisk som

objekt, men som nemnd ovanfor, kan ein ikkje vere heilt sikker på at det står på sin opphavlege plass.

I vurderingane er nytta ord som ”høg grad av autentisitet”. Dette vernekriteriet er lagt stor vekt på i

samanheng med andre utvalskriterium.

28

Variasjonar i symbol, dekor og former

Då ein registrerte gravminna, blei det ikkje tatt omsyn til ulikskap i variasjonar innan hovudformene.

Ein gjekk heller ikkje så detaljert til verks at ulike symbol og dekorasjonar blei oppført i detalj på

registreringsskjemaa. Men ulikskapen og dei store variasjonane kjem fram på bilda.

Variasjonen og bruk av symbol, tekst og dekor på gravminna kan likevel vere ein medverkande grunn

til at dei kan og bør vernast. Dei står for ein rik bodskap som kyrkjegardsvandraren kan oppleve og

sjå – om han har kunnskap og kan tyde denne bodskapen. I denne verneplanen har ein – dessverre –

ikkje funne å kunne gå nærare inn på denne sida ved gravminna. Det er ei stor oppgåve å registrere,

tolke og formidle denne bodskapen.

Nedanfor syner ein nokre eksempel på variasjonane, bare innanfor det enkle symbolet: korset.

Det er også stor variasjon i formar. Særleg gjeld det avslutning mot toppen. Når ein først legg merke

til dei mange variasjonane, blir kvart enkelt gravminne meir interessant.

Oppsummering

I denne verneplanen, der vern av gravminne innanfor dei formelle rammene som forskrift til

gravferdslova set, har ein måtta halde seg strengt til dei vernekriteria som gjeld. Ein må likevel ikkje

gløyme at opplevinga av å vandre på ein kyrkjegard for dei fleste først og fremst dreiar seg om å sjå

att namn på personar og familiar. Den kunst- og kulturhistoriske opplevinga kjem oftast i andre rekke

for dei som er kjende på staden. Men bevisstgjering i bruken av materialar, former, aldersvariasjonar,

dekor- og symbolelement vil gjere opplevinga meir verdifull og føre til ei auka forståing for

kyrkjegarden som kulturminne.

29

Tabell med oppsummering av felt – kategoriar – alder – forslag til vern/ikkje vern.

Fe
lt

N
r. in

n
-m

ålt
2

0
1

2

Typ
e A

Typ
e B

Typ
e C

Typ
e D

Typ
e E

Typ
e F

Typ
e G

Typ
e H

Typ
e I

Typ
e J

A
ld

er I

A
ld

er II

A
ld

er III

Tre

Jern

Stein

A
n

n
a

R
am

m
e

V
ern

Ikkje vern

Festar

 M
erkn

ad

A 1 x x x Nei x Nei Sement

 2 x x x Ja x ?

 3 x x x Ja x Ja

 4 x x x Ja x ?

 5 x x x Nei x ?

 6 x x x Ja x Ja

 7 x x x Ja x Ja

 8 x x x Nei x ?

 9 x x x Ja x ?

 10 x x x Nei x Ja

 11 x x x Nei x Ja

 12 x x x Nei x Ja

 13 x x x Nei x Ja

 14 x x x Ja x Nei

 15 x x x Ja x Ja

 16 x x x Ja x Ja

 17 x x x Ja x Ja

 18 x x x x Nei x Ja? Marmor-
plate/dekor

 19 x x x Ja x Ja

 20 x x x Nei x Ja

 21 x x x Ja x Ja

 22 x x x Nei x Ja

 23 x x x Ja x Ja

 24 x x x Nei x Ja

 25 x x x Nei x Ja

 26 x x x Nei x Ja

 27 x x x Nei x Ja

 28 x x x Ja x Ja

 29 x x x x Nei x Ja Marmor-
plate

 30 x x x Nei x Nei

 31 x x x Nei x Nei

 32 x x x Nei x Nei

 Sum 9 4 7 1 1 6 2 1 0 1 4 11 17 0 1 30 3 23 9

B 0 x x x Nei x Nei

 1 x x x Ja x Ja

 2 x x x Nei x Ja

 3 x x x Nei x ?

 4 x x x Ja x Ja

 5 x x x Ja x Ja

 6 x x x Ja x Ja

30

Fe
lt

N
r. in

n
-m

ålt
2

0
1

2

Typ
e A

Typ
e B

Typ
e C

Typ
e D

Typ
e E

Typ
e F

Typ
e G

Typ
e H

Typ
e I

Typ
e J

A
ld

er I

A
ld

er II

A
ld

er III

Tre

Jern

Stein

A
n

n
a

R
am

m
e

V
ern

Ikkje vern

Festar

 M
erkn

ad

B 7 x x x Ja x Ja

 8 x x x Nei x Nei

 9 x x x Ja x Ja

 10 x x x Ja x Ja

 11 x x x Ja x Ja

 12 x x x Nei x ?

 Sum 6 2 1 0 1 1 0 1 0 1 2 0 11 1 0 12 0 6 7

C 0 x x x Nei x Nei

 1 x x x Nei x Ja

 2 x x x Nei x Ja

 3 x x x Nei x Ja

 4 x x x Ja x x Kyrkjefond

 5 x x x Nei x Ja

 6 x x x Nei x Ja

 7 x x x Nei x Ja

 8 x x x Ja x x Kyrkjefond

 9 x x x Nei x Nei

 10 x x x Nei x Nei

 11 x x x Nei x Ja

 12 x x x Nei x Nei

 13 x x x Ja x Nei

 14 x x x Nei x Ja

 15 x x x Nei x Ja

 16 x x x Nei x Ja

 17 x x x Nei x Ja

 18 x x x Nei x Nei

 19 x x x Ja x Nei Sement

 20 x x x Nei x Nei

 21 x x x Nei x Ja

 22 x x x Nei x Ja

 23 x x x Ja x Ja

 24 x x x Ja x Nei

 25 x x x Ja x Ja

 26 x x x Nei x ?

 27 x x x Nei x Ja

 28 x x x Nei x Nei

 29 x x x Ja x Ja Innmålt ved
feil

 30 x x x Ja x Ja

 Sum 11 4 3 2 3 4 2 0 1 0 3 3 24 0 0 30 1 17 14

D 1 x x x x x x Ja x Ja Sjå
reg.skjema

 2 x x x Nei x Nei

31

Fe
lt

N
r. in

n
-m

ålt
2

0
1

2

Typ
e A

Typ
e B

Typ
e C

Typ
e D

Typ
e E

Typ
e F

Typ
e G

Typ
e H

Typ
e I

Typ
e J

A
ld

er I

A
ld

er II

A
ld

er III

Tre

Jern

Stein

A
n

n
a

R
am

m
e

V
ern

Ikkje vern

Festar

 M
erkn

ad

D 3 x x x Nei x Nei

 4 x x x Nei x Nei

 5 x x x Nei x Nei

 6 x ? Nei x Nei Uleseleg
skrift

 7 x x x Nei x Nei

 8 x x x Nei x Nei

 9 x x x Nei x Nei

 10 x x x Nei x Nei

 11 x x x Nei x Nei

 12 x x x Nei x Nei

 13 x x x Nei x Nei

 14 x x x x Nei x Nei Marmor-
plate

 15 x x x Nei x Nei

 16 x x x Nei x ?

 17 x x x Ja x ?

 18 x x x Ja x Ja

 19 x x x Nei x Ja

 20 x x x Ja x Ja

 21 x x x Ja x Ja

 22 x x x Nei x Ja

 23 x x x Nei x Nei Naturstein.
Utan tekst,
med tre
kors

 Sum 4 0 3 0 3 1 3 8 0 1 10+
?

6 7 0 9 14 1 17 6

E 1 x x x Nei x Nei

 2 x x x Nei x Ja

 3 x x x Nei x Ja

 4 x x x Nei x Ja

 5 x x x Ja x Ja

 6 x x x Ja x Nei

 7 x x x Nei x Ja

 8 x x x Nei x Ja

 9 x x x Nei x Nei

 10 x x x Nei x Ja

 11 x x x Nei x Ja

 Sum 6 0 0 0 0 1 1 1 0 2 1 5 5 0 2 8 1 6 5

I alt 36 1
0

1
4

3 8 1
3

8 1
1

1 5 23 25 62 1 1
2

94 6 69 41

32

Kart med verneobjekt

Kartet viser kva for gravminne som er foreslått verna. Ein syner elles til tabell og vedlagte

registreringsskjema.

