

Kulturhistorisk karakterisering och bedömning

Norrahammars kyrkogård


*Barnarps socken i Jönköpings kommun
Jönköpings län, Växjö stift*

Kulturhistorisk karakterisering och bedömning

Norrahammars kyrkogård

*Barnarps socken i Jönköpings kommun
Jönköpings län, Växjö stift*

Rapport, foto och ritningar: la Manbo
Grafisk design: Anna Stålhammar
Tryckning och distribution: Marita Axelsson

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd: Ur allmänt kartmaterial från Lantmäteriet. Medgivande 94.0133

© JÖNKÖPINGS LÄNS MUSEUM 2007

Innehåll

Inledning	7
Allmän kyrkogårdshistorik	9
Sammanfattande beskrivning	11
Norrahammars kyrkogård	12
Kyrkogårdens historik	12
Händelsehistorik	12
Beskrivning av kyrkogården idag	13
Allmän karaktär	13
Omgärdning	13
Ingångar	13
Vegetation	13
Gångsystem	14
Gravvårdstyper	14
Byggnader	14
Beskrivning av enskilda kvarter	15
Område A, kvarter 1-6	15
Område B, kvarter 7-10	16
Urnlund	17
Minneslunden	17
Kulturhistorisk bedömning av kyrkogården i dess helhet	18
Att tänka på vid förvaltning av kyrkogården	18


Utdrag ur ekonomiska kartans blad Taberg 6D 9j. Skala 1:10 000

Inledning

Bakgrund

På uppdrag av Växjö stift genomför Jönköpings läns museum en kulturhistorisk inventering av kyrkogårdar och begravningsplatser inom stiftets del av Jönköpings län. Arbetet bekostas av medel från den kyrkoantikvariska ersättningen och påbörjades under år 2006 och det beräknas avslutas under år 2008. Inventeringen berör samtliga till Svenska kyrkan hörande kyrkogårdar och begravningsplatser, även sådana som har tagits ur bruk. Denna rapport utgör en delrapport i inventeringen vars resultat kommer att sammanställas och analyseras i en stiftsövergripande rapport.

Syfte

De stiftsövergripande inventeringarna syftar till att lyfta fram kyrkogårdarnas kulturhistoriska värden, att få en överblick av stiftets kyrkogårdar samt att sammanställa den enskilda kyrkogårdens historia. Inventeringen är avsedd att utgöra ett underlag i församlingens förvaltningsarbete och i de vård- och underhållsplaner som församlingarna arbetar med att ta fram. Inventeringarna ska vidare kunna användas i handläggningen av kyrkoantikvariska ärenden och för att bedöma var det är särskilt viktigt att stödja insatser med kyrkoantikvarisk ersättning.

Inventeringens uppläggning

Rapporten omfattar en historik över kyrkogården, beskrivning av de olika kvarteren och en kulturhistorisk karakterisering och bedömning. Arbetet har varit uppdelat i en fältdel med inventering och fotografering samt en arkivgenomgång. De aktuella arkiv som gåtts igenom har främst varit Länsstyrelsen i Jönköpings läns arkiv, Antikvarisk-topografiska arkivet i Stockholm (kopior hos länsstyrelsen) samt Jönköpings läns museums arkiv. I förekommande fall har även arkiv hos respektive samfällighet gåtts igenom. Utöver arkiv har uppgifter hämtats från aktuell litteratur, däribland hembygds litteratur. De i rapporten redovisade arkivuppgifterna utgör en sammanfattning av genomgångna arkiv och ska inte ses som en komplett beskrivning av händelser i kyrkogårdens historia. Arbetet inkluderar en omfattande fotodokumentation varav endast ett litet antal bilder använts i rapporten. Växjö stift, inklusive respektive församling, samt läns museet har rätt att fritt bruka fotografierna. För varje kyrkogård skrivs en delrapport med en sammanfattande kulturhistorisk bedömning där de kulturhistoriska värdena lyfts fram, samt en kortfattad beskrivning av kyrkomiljön och kyrkan.

Den kulturhistoriska bedömningen görs i samarbete med representanter från Växjö stift, Länsstyrelsen i Jönköpings, Kronobergs och

Kalmars län samt läns museerna i Kalmar och Växjö. En kulturhistorisk bedömning är aldrig definitiv utan hela tiden föremål för omvärderingar. Vid bedömningen tas hänsyn till dels varje enskild kyrkogårds egna värden, men också till värden i förhållande till andra kyrkogårdar i stiftet och övriga landet. Den kulturhistoriska bedömningen nämner i de flesta fall inte enskilda gravstenar utan beskriver värden och karaktärsdrag i stort. Inför varje planerad förändring eller större underhållsåtgärd skall tillstånd inhämtas från länsstyrelsen och varje ärende behandlas där från fall till fall. Utifrån den kulturhistoriska värderingen och karakteriseringen tas beslut om vilka åtgärder som är berättigade till kyrkoantikvarisk ersättning.

Fältarbete och rapporter har utförts av byggnadsantikvarie Ia Manbo vid Jönköpings läns museum. Rapporterna finns tillgängliga på Växjö stift, Länsstyrelsen i Jönköpings län, Jönköpings läns museum samt på respektive kyrklig samfällighet.

Allmän kyrkogårdshistorik

I stort sett alla våra landsortskyrkogårdar är jämnåriga med den första kyrkan på platsen, i de flesta fall medeltida. Efter flera hundra år av obruten kontinuitet är de också ännu i bruk. Från medeltidens kyrkogårdar finns dock väldigt litet bevarat. De viktigaste förändringarna som kristendomen införde gällande våra begravnings seder är att platsen för begravingarna skulle vara vigd och inhägnad. Den medeltida inhägnaden kunde bestå av en stenmur men vanligare var att den var uppförd av timmer, *bogårdsbalken*, ibland manshög. Till den typiska bilden av en medeltida inhägnad kyrkogård hör även *stigluckan* som både hade en symbolisk som praktisk funktion som port till den vigda jorden.

Den medeltida kyrkogården saknade ett tydligt system med gångar och kvarter. Man fortsatte dock den förkristna sedvänjan att gravsätta folk efter deras gårds- eller bytillhörighet, antingen i smala tegar eller i kvartersliknande grupper. Till ovanligheterna hörde att man satte en vård över graven, som istället endast markerades av en jordhög. Om en vård sattes upp var den av trä, undantagsvis av sten eller smide. Det var också vanligt att man använde sig av kyrkogården på ett nyttobetonat sätt, nämligen som betesmark. Det ingick troligen i många klockares löneförmåner att ha sina djur betandes på kyrkogården.

Den medeltida kyrkogårdens utformning levde kvar väldigt länge, och påminde mest om en äng med små gravkullar och enstaka spridda vårdar. I stort sett börjar förnyelsen under tidigt 1800-tal, men ännu vid sekelskiftet 1900 har många landsortskyrkogårdar kvar den typiskt medeltida ängskaraktären. Förnyelsen börjar i städerna, genom att gravsättningar på stadskyrkogårdarna förbjuds av hygieniska skäl. Enligt en kunglig förordning från 1815 måste begravingar innanför stadskärnan upphöra och *begravningsplatser* – utan andra kyrkobyggnader än t ex gravkapell – anläggas utanför stadsbebyggt område. Vidare skulle staten genom Överintendents-ämbetet ansvara för att de blev prydligt och hälsosamt anlagda. Runt om i landet anläggs begravningsplatser precis utanför stadskärnorna under de första decennierna av 1800-talet. De anläggs med symmetriska gångsystem och kvartersindelningar, trädplanteringar för att förbättra luftkvaliteten och stenmurar med smidesgrindar. I de arkitektoniskt anlagda begravningsplatserna exponerades vissa gravar tydligare än andra. Att begravas utifrån vilken gård eller by man hörde till ersattes nu av så kallade *köpegravar* och *allmänna gravar*. Detta var en social indelning där de som ville och hade förmåga att köpa sin gravplats både fick en större sådan för hela sin familj och en bättre placering utmed gångar eller nära entréerna. Köpegravarna anlades med grusbäddar och stenramar och senare

även häckomgårdningar. Andra begravdes kostnadsfritt utmed den *allmänna linjen* där man gravsattes i en kronologisk ordning, tätt intill den som hade begravts före och oberoende om ens man eller hustru eller övrig familj låg på annan plats. Gravvårdarna var oftast mycket små och oansenliga.

Trädkransen introduceras först på städernas begravningsplatser men når under 1800-talets slut även allt fler landsortskyrkogårdar. Då introduceras också de typiska *sorgeträden* med hängande växtsätt. I början av 1900-talet planläggs även kyrkogårdarna på landsorten i kvarter med symmetriskt lagda gångar, grusbäddar på gravarna och välklippta häckar eller stenramar runt om. Indelningen av kyrkogården mellan köpegravsområde och allmänt område speglar ett socialt uppdelat samhälle. Företeelsen levde kvar till in på mitten av 1900-talet (upphörde officiellt 1964) och ersattes då av kvarter med gravar i långa rader längs med *rygghäckar*. Samtidigt började man av rationella skäl ta bort stenramar, häckomgårdningar och grusbäddar för att ersätta det med gräsmattor. Den sociala utjämnningen av ståndssamhället avspeglas på kyrkogårdarna genom allt mer enhetliga gravvårdar utan titlar, oftast utförda i det liggande formatet 60x80 cm.

Från och med 1980-talet blir gravvårdarna återigen mer individualiserade. Idag ser vi en mångfald olika former på gravstenar från liggande naturstenar till mer fantasifullt utformade vårdar. Den ökade individualiseringen under 1900-talets slut speglas också genom de många olika begravningsformer som idag erbjuds. Förutom kistbegravning och urngravar med personliga vårdar, erbjuds också *minneslundar* för askor som grävs ner anonymt utan plats för namn men med gemensam plats för blommor, *askgravlundar* med en ofta konstnärligt utformad gemensam plats för namn och smyckning, *kistminneslundar* där kistor begravs anonymt och utan plats för namn, samt *kistgravlundar* där kistor begravs anonymt men där det finns en gemensam plats för namn och utsmyckning. Till detta kommer också de muslimska områdena, som ännu främst förekommer på stadskyrkogårdarna.

På 1920-talet började en ny typ av begravningsplats att anläggas, nämligen *skogskyrkogården*. En av de tidigaste i landet var skogskyrkogården i Skillingaryd från 1922. Dessa präglas av friväxande och naturligt förekommande träd, såsom gran, tall och björk. Endast sällan eller i begränsad omfattning används planterade och kultiverade träd.

Sammanfattande beskrivning

Norrahammars kyrkogård anlades 1945-46, efter att diskussioner om en kyrkogård förts sedan Norrahammars kyrka invigdes 1930. Kyrkogården är än så länge inte utnyttjad i sin helhet. Både en urnlund och en minneslund fanns med från början i planeringen och idag är dessa inrättade i söder och i öster. Kyrkogården är omgärdad av en ursprunglig stenmur som är i stort sett övervuxen av mossa, lingonris etc vilket tillsammans med de många träderna och den omgivande naturen ger karaktären av en skogskyrkogård. Kyrkogårdens gravkvarter är homogent utformade med små, nästan kvadratiska gravvårdar med inskription och enkel eller ingen dekoration efter påbud från Norrahammars bruk.

De kulturhistoriska delarna på kyrkogården är stenvallen, grindarna, de äldre träderna och de enhetligt utformade gravvårdarna.


Schematisk skiss över Norrahammars kyrkogård.

Norrahammars kyrkogård

Kyrkogårdens historik

Frågan om en kyrkogård i Norrahammar börjades dryftas redan 1921. Åsikten var att ett samhälle av Norrahammars storlek borde ha en egen kyrkogård, samt att kyrkogårdarna i Sanderyd och Barnarp, som dittills använts av norrahammarborna, låg på ett alltför långt avstånd. Kyrkogården anlades på en platå öster om egnahemsområdet, sydöst om kyrkan. Området ägdes av Husqvarna vapenfabrik och det framlagda förslaget av länsarkitekt Malte Erichs godkändes av disponent Hedenblad. Kyrkogården invigdes så 1946. Utformningen av gravvårdar och placeringen av gravar reglerades hårt av Norrahammars bruk. Alla gravar skulle ligga i kronologisk ordning men plats gjordes för två kistor så att makar fick ligga tillsammans. Gravvårdarna fick inte vara större än 50x60 cm och svarta stenar var förbjudna.

Händelsehistorik

1945-46

Kyrkogården anlades efter ritningar av länsarkitekten Malte Erichs. (ATA)

1946

En mur uppfördes runt kyrkogården. (ATA)

1953

En klockstapel uppfördes på kyrkogården efter ritningar av arkitekten Malte Erichs. Klockstapeln var helt klädd med kyrkspån och struken med kyrkbeck. Inuti stapeln fanns tillräckligt med plats för förrättningar innan ett kapell stod klart. Stapeln invigdes av biskop Elis Malmeström. (JLM)

1959

Ett förslag till bårhus godkändes. Ritningarna var gjorda av arkitekten Helmer Flensborn, Huskvarna. (ATA)

1985

Klockstapeln renoverades, bland annat smiddes en ny tupp då den gamla var rostangripen. Ansvarig var arkitekt Per Rudenstam. (JLM)

1994

Klockstapeln renoverades genom att kopparplåten på den översta delen byttes. (JLM)

2000

Klockstapelns spån tjärades. (Forsberg 070108)

2006

Klockstapelns dörr och ljudluckor målades röda, istället för den tidigare blå färgen. (Forsberg 070108)

Beskrivning av kyrkogården idag

Allmän karaktär

Norrahammars kyrkogård ligger på en plåtå ovanför Norrahammar vilket ger en vacker utsikt över samhället och Taberg. Kyrkogårdens utbredning har anpassats efter plåtån och den har en oregelbunden form. De många träderna, tall, gran, björk, rönn, och den omgivande naturen ger området karaktär av skogskyrkogård. Även grusgångarna och den överväxta muren bidrar till den skogliga upplevelsen. Kvarteren är små och välordnade, flertalet omgärdas och delas av häckar av idegran eller oxbär.

Omgärdning

Kyrkogården omgärdas av en kallmur i granit. Muren består av oregelbundna naturstenar av skiftande storlek. Inne på kyrkogården är muren överväxt med gräs, lingonris etc och är därmed inte alltid synlig. Muren torde vara ursprunglig, härlett till kyrkogårdens relativt sena tillkomst och att den inte utvidgats.

Ingångar

Kyrkogården har fyra ingångar, varav tre med likadant utformade grindstolpar. Ingången i nordost skiljer sig från de övriga och består av två dubbelgrindar fästa i fyra grindstolpar. Stolparna är murade i granit med cementfog och krönta av ett tälttak i kopparplåt. Järngrindarna är smidda och har en enkel utformning. Öster om klockstapelns finns kyrkogårdens huvudingång vars grindar tagits bort. I söder, vid förvaltningsbyggnaden finns också en ingång, med likadant utförande som huvudingången men med grindarna kvar. I nordväst, vid minneslunden finns en ingång vars grindstolpar är huggna i granit och vars grind är en enkel konstruktion i gråmålat järn.

Vegetation

När kyrkogården anlades sparades träd från det skogsparti som området utgjorde. Nya träd har också kontinuerligt planterats för att öka skogskaraktären. Tall, gran, björk och rönn växer över hela kyrkogården. Mer ordnade planteringar finns i minneslunden, med mer parklika växter som rododendron och funkia, och i de olika gravkvarteren med meterhöga formklippta häckar av idegran


Kyrkogårdens ingångar i nordväst och nordost.


Norrahammars kyrkogård har mycket av den skogliga karaktären bevarad. Det naturliga trädbeståndet har fått stå kvar liksom markvegetationen.


eller oxbär. Häckarna ramar in ett par kvarter och i flertalet delar en häck kvarteret i två. Längs gången från den södra ingången i öst och längs den östra muren växer bergtall.

Gångsystem

Centralt på kyrkogården ligger en klockstapel som omgärdas av en gräsyta och utanför denna en cirkulär grusgång. Från grusgång sträcker sig fyra gånger till olika delar av kyrkogården. Gångar finns längs den östra och västra muren och mellan de olika kvarteren.

Gravvårdstyper

Gravvårdarnas utformning och placering bestämdes, från det att kyrkogården invigdes och in på 1980-talet, av Norrahammars bruk. Storleken var reglerad, 50x60 cm, liksom färgen, svart var inte tillåtet. Denna normerade utformning som inte tillät någon att höja sig över mängden har lett till en homogent utformad gravvårdstyp. I slutet av 1990-talet började gravvårdarna utformas med en större frihet och den vanligaste typen från 2000-talet är asymmetrisk och blankslipad.

Byggnader

En klockstapel står centralt på kyrkogården. Den uppfördes efter ritningar av länsarkitekt Malte Erichs och invigdes av biskop Elis Malmeström 1953. Klockstapeln är helt inklädd med spån, på den östra fasaden finns en ingång. Dörren, liksom ljudluckorna, är rädmålad. Klockstapeln kröns av en spira i koppar och en förgylld tupp. På den södra delen av kyrkogården finns ett f d bårhus och kapell som 1959 ritades av arkitekt Helmer Flensborn från Huskvarna. Byggnaden är uppförd i tegel täckt med en slamputs och det branta valmade sadeltaket är klätt med spån. Byggnaden används idag främst som förråd. Invid det f d bårhuset finns en yngre förvaltningsbyggnad uppförd 1986.


Beskrivning av enskilda kvarter

Område A, kvarter 1-6

Gravkvarteren 1-6 på Norrahammars kyrkogård är så pass lika att de i den här rapporten kommer att beskrivas tillsammans.

Allmän karaktär

Kistgravsdelen av kyrkogården är uppdelad på tio mindre kvarter. 1-6 har en likartad rektangulär form delad på mitten av en häck, kvarter 3 och 4 är dessutom omgärdade av häckar. Områdets egentliga strikta struktur med små kvarter delade av grusgångar mjukas upp av de till synes planlöst växande träden, främst tall. Gravvårdarna står i enkla rader i nord-sydlig riktning, i kvarter 3 och 4 finns även vårdar längs de omgärdande häckarna.

Gravvårdstyper

Området är väldigt enhetligt vad gäller gravvårdar. Den äldsta vården, från 1946, finns i kvarter 3 och är också den första vården som restes på kyrkogården. På grund av bestämmelser från bruket har alla vårdar som restes mellan 1946 och cirka 1990 en storlek på omkring 50x60 centimeter. De är enkelt utförda med enbart namn och årtal utsatta. I vissa fall förekommer titlar men då främst från den kyrkliga världen. Dekorationen är anspråkslös med ett fåtal återkommande element. På de yngre gravvårdarna, från 1990-talet och framåt, ändras utformningen till mer fria former med asymmetriska naturstenar som förebild. De yngre stenarna är i högre grad blankslipade och vårdar i svart eller vitt förekommer.


I område A är kvarter 1 det senaste att tas i bruk vilket innebär att de flesta vårdarna har en modern form som vårdarna ovan. Till höger syns två exempel på den typ av sten som reglerades av bruket.

Kulturhistorisk bedömning och karaktär

Kvarteret har en enhetlighet med regelbundet placerade gravvårdar av liknande utseende i upprepande rader, kvarter för kvarter. Det kulturhistoriska värdet är kopplat till denna utformning samt storlek, utseende och form på gravvårdarna. Nya vårdar bör utseende- och storleksmässigt anpassas till den typiska karaktären i området.

Område B, kvarter 7-10

Gravkvarteren 7-10 på Norra Hammars kyrkogård är så pass lika att de i den här rapporten kommer att beskrivas tillsammans.

Allmän karaktär

Kvarter 7-10 ligger längs den östra kanten på kyrkogårdens norra del. Området är en smal remsa plan mark längs den branta sluttningen ned mot samhället. Av de fyra kvartererna är kvarter 7 det senast inrättade. I området förekommer planteringar, i form av en häck, endast i kvarter 10, i övrigt finns här främst tall och gran. Gravvårdarna är placerade i enkla rader i nord-sydlig riktning. Titlar är sparsamt förekommande i området.

Gravvårdstyper

Liksom i område A var utformningen av de flesta gravvårdarna i detta område hårt reglerade av bruket. De flesta vårdarna är små och enkla med namn och årtal samt ett fåtal återkommande dekorativa element. Det kvarter som avviker mest är kvarter 7 som var det senaste att inrättas. Gravvårdarna är daterade mellan 1999-2006 och de är moderna till sin utformning, med asymmetriska drag och naturstenar som förebild. Blankslipade stenar är vanligt förekommande. I kvarteret finns även sex liggande hällar av varierande storlek daterade 1944-1967. Dessa är sekundärt placerade.


I område B finns de flesta moderna vårdarna i kvarter 7, till vänster, ovan ytterligare äldre vårdar i kvarter 9 och 10.

Kulturhistorisk bedömning och karaktär

Det kulturhistoriska värdet i kvarteret är främst kopplat till den enhetliga utformningen av gravvårdarna. Småskaligheten och frånvaron av dekorativa element bör bevaras, nya vårdar i kvarteret bör anpassas efter de befintliga så att karaktären i området bevaras. Fullt moderna gravvårdar kan med fördel placeras i de yngre kvarteren 1 och 7 för att inte inverka på det homogena intrycket i övriga kvarter.

Urnlund


Allmän karaktär

En urnlund finns inrättad i kyrkogårdens sydöstra hörn. Urnlund fanns inplanerad redan när kyrkogården anlades 1945-46 men då i kyrkogårdens motsatta, norra, hörn. I den nuvarande bidrar de många träden och avsaknaden av gångsystem till att urnlunden känns som en del av den omgivande naturen.

Gravvårdar

Främst finns här typiska urnlundsvårdar, små naturstenar med enkel inskription, vanligen utan dekoration. Även större vårdar förekommer liksom ett kors i metall.

Kulturhistorisk bedömning och karaktär

Urnlunden har en lågmäld och anspråkslös profil, det kulturhistoriska värdet är främst förknippat med urnlunden som typiskt tecken på det sena 1900-talets nya önskemål och förutsättningar

Minneslunden


Allmän karaktär

En minneslund anlades 1989 i kyrkogårdens västra del vid branten som leder ned till Norrahammars samhälle, vilket ger en vacker utsikt. Minneslunden är ellipsformad, med cirka hälften täckt av gräs och den andra hälften av gatsten. Mot ett rododendronbuskage står bänkar vända mot blomplanteringar och ett vattenspel.

Kulturhistorisk bedömning och karaktär

Minneslunden har en diskret och enkel framtoning, det kulturhistoriska värdet är främst förknippat med estetiska värden samt dess roll som en tidstypisk företeelse från vår tid.

Kulturhistorisk bedömning av kyrkogården i dess helhet

Norrahammars kyrkogård är ung, sett ur kyrkogårdsperspektiv och präglas av det sena 1900-talets begravnings seder. Den anlades 1945-46 efter ritningar av länsarkitekten Malte Erichs på mark som ägdes av Husqvarna vapenfabrik. Samhällets sociala historia speglas tydligt genom det stora inflytandet som bruket hade även på kyrkogården. Bestämmelser sattes upp om gravvårdarnas form, var gravarna skulle placeras och vad som skulle stå på gravvården. De eventuella sociala skillnader som fanns i livet skulle utjämnas efter döden och ingen gravvård fick avvika från de andra. På de flesta kyrkogårdar har utvecklingen under 1900-talet gått mot en allt mer enhetligt utformning av gravvårdarna men Norrahammars kyrkogård är unik på det sättet att här handlade det inte om en frivillig utveckling. Det är viktigt att värna om den här delen av Norrahammars historia och att bevara den form som kyrkogården fortfarande har idag.

Ett 1900-talsfenomen är även skogskyrkogården, där platsens ursprungliga landskap inklusive redan befintliga träd givits stort inflytande på begravningsplatsens utformning. Norrahammars kyrkogård har en tydlig skogskyrkogårdskaraktär och framtida skötsel och utveckling av platsen bör tydligt värna om denna struktur.

På en kyrkogård är det naturligt att gravvårdar ändras och gravrätter återgår och får ny ägare. Det är dock viktigt att man i den långsiktiga förvaltningen är uppmärksam på att bevara kyrkogårdens karaktär och gravvårdar från alla tider.

Att tänka på vid förvaltning av kyrkogården

- En stor del av det kulturhistoriska värdet ligger i den enhetliga utformningen av gravvårdarna. Nya vårdar som placeras i de äldre kvarteren bör anpassas storleks- och utseendemässigt efter de befintliga.
- Moderna gravvårdar bör placeras i kvarter 1 och 7. Eftersom dessa var de senaste att inrättas är de inte lika starkt präglade av den småskalighet som finns på den övriga kyrkogården.
- Ursprungliga grindar och stenmurar runt begravningsplatsen är värdefulla inslag och delar av helhetsupplevelsen. Likaså är träd av hög ålder värdefulla för upplevelsen av kyrkogårdens kulturhistoriska värden.
- Rygghäckar är typiska för efterkrigstiden har en rumsskapande verkan på kyrkogården och bör bibehållas

Referenser

Skriftliga källor

Erixon, Sigurd, mfl, (red.) Sveriges bebyggelse: statistisk-topografisk beskrivning över Sveriges städer och landsbygd. Landsbygden. Jönköpings län, del IV, Uddevalla 1952

www.svenskakyrkan.se/norrahammar 060926

Arkiv

Antikvarisk Topografiska Arkivet, genom kopior i Jönköpings länsstyrelses arkiv (ATA)

Jönköpings läns museums arkiv (JLM)

Muntliga källor

Per Carlsson, kyrkogårdsvaktmästare, Norrahammars församling. 060921

Phebe Eklund, kartingenjör, Lantmäteriaavdelningen, Jönköpings kommun. 061201

Jan-Erik Forsberg, ordförande i kyrkorådet, Norrahammars församling. 070108

Tekniska och administrativa uppgifter

Jönköpings läns museums dnr: B336/05

Beställare: Växjö stift

Fastighetsägare: Norrahammars församling,
Svenska kyrkan

Rapportansvarig: Ia Manbo

Foto: Ia Manbo

Län: Jönköpings län

Kommun: Jönköpings kommun

Socken: Barnarps socken

Fastighetsbeteckning: Flahult 2:314

Belägenhet: Ekonomiska kartans blad Taberg
6D 9j

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv

Jönköpings läns museum genomför under 2006-2008 kulturhistoriska karakteriseringar av länets kyrkogårdar. Kyrkogårdarna dokumenteras, deras historia beskrivs och deras kulturhistoriska värde preciseras.

Kyrkogården bär på minnet av samhällets tidigare generationer. Kyrkogården speglar ortens sociala sammansättning och enskilda gravvårdar erinrar om forna tiders omsorg om de avlidnas minne.

Norrahammars kyrkogård anlades 1945-46 och präglas än idag av de kriterier som Norrahammars bruk ställde upp för utformningen av gravvårdarna. Kyrkogården har en karaktär av skogskyrkogård.