

Nærmere om gravplassene

Stavanger kirkelige fellesråd er med hjemmel i gravferdsloven ansvarlig for drift og forvaltning av gravplassvirksomheten i Stavanger kommune.

Fellesrådets visjon for gravplassene lyder slik:

Gravplassene i Stavanger skal holdes i hevd og forvaltes etter den orden og verdighet som deres egenart tilsier.

Generelt

I forbindelse med etablering og utvikling av gravplassene legger en vekt på gravplassens flerfunksjonelle rolle og betydning i byen. Det betyr at en gravplass skal være:

- Gravsted for hele byens befolkning
- Seremonisted og sørgeplass
- Park for allmennheten – et sted for rekreasjon
- Et sted med botanisk mangfold
- Kulturbærer
- Arbeidsplass

Av Stavangers befolkning på ca 133000 dør det årlig om lag 900 personer. Mer enn 40 % velger kremasjon.

Organisering av gravplassvirksomheten

Gravplassvirksomheten ledes av gravlundssjef. Virksomheten er organisert i 6 driftsenheter som hver ledes av en driftsleder. Det er 27 personer ansatt til å ivareta den praktiske driften, medregnet driften av Stavanger krematorium. Krematoriet og de fleste gravplassene har fast bemanning.

I tillegg til praktisk drift utfører kirkevergekontoret:

- forvaltningsoppgaver iht gravferdsloven
 - arbeidsoppgaver knyttet til registreringer ved dødsfall
 - ajourføring av grav- og festeregister
 - samhandling med pårørende, byråer, prester og organister i forbindelse med begravelser
 - fakturering og administrering av gravstell m.m.
- [For ytterligere informasjon om gravstell, klikk her.](#)


Eiganes gravlund

Gravplassene: Domkirken, Kampen, Stokka, Tasta og Vardeneset sokn.

Nøkkeldata

Tatt i bruk: 1910

Areal: 80 000 m²

Bygninger: Kapell fra 1919, krematorium fra 1941, driftsbygning fra 1997

Antall begravelser per år: ca 125

Antall bisettelser per år: ca 200


Beskrivelse

Eiganes gravlund er en sentrumsgravlund og representerer et stort mangfold i vegetasjon, gravutforming og bygninger. Store deler av gravlund ble på 1970 til -80 tallet lagt om fra rammegraver til gravfelter i plen. Dette var en nasjonal trend på denne tiden. Gravlunden har likevel bevart det historiske preget ved at en relativ stor del av gravlund fremdeles er rammegraver, innrammet i granittkarmen. Mange rammegraver er familiegravsteder med en unik utforming og beplantning.


Gravplassen har egne urnefelter og et eget felt for anonym nedsetting av urner. Videre er det tilrettelagt med eget gravfelt for katolikker. De tre feltene med krigsgraver har et høyt skjøtselsnivå og medvirker til at både verdighet og standard på gravplassen blir hevet.


Kapellet utgjør et naturlig sentrum for gravplassen. Krematoriet med seremoniasal er også en monumental bygning som på en fin måte rammes inn av det øvrige gravplassområdet.


I 2004 ble det tatt i bruk et nytt urnefelt med en helt spesiell utforming. Gravene er organiserte i stjerneformasjoner. Dette gir en sterkere identitet til gravstedet enn når gravene organiseres i en ordinær rekkeformasjon.

I 2009 ble det opparbeidet navnet minnelund. Her kan en velge urne- eller kistegraver, uten å sette opp egen gravstein. Navnene til de avdøde preges inn på bronseplater som monteres på et felles monument. Disse gravene får på vanlig måte egen fester. Det er anlagt fellesområder for blomster, lys. Stell av minnelunden blir ivaretatt av de gravplassansatte. Eiganes gravlund er byens mest besøkte gravplass med et årlig besøkstall på nærmere 300 000 personer.

Stavanger krematorium

Krematoriet dekker hele Stavanger og en rekke andre kommuner i distriktet.

Nøkkeldata

Tatt i bruk: 1941

Antall kremasjoner per år: ca 600, herav ca 250 utenbys

Kremerte til askespredning: ca.20 per år.

Krematoriet ligger inne på Eiganes gravlund. De fleste bisettelser fra Stavanger foregår fra krematoriet, uavhengig fra hvilke sokn avdøde kommer fra.

Seremonisalen har 180 sitteplasser. Den er vakkert dekorert med veggmalerier av kunstneren Guy Krohg.


Lagård gravlund

Gravplassene: St. Johannes, Varden, St. Petri, Bekkefaret og Hillevåg sokn.

Nøkkeldata

Tatt i bruk: 1835, utvidet i 1882.

Areal: 45 000 m²

Bygninger: Kapell fra 1984, driftsbygning fra 1980

Antall begravelser per år: ca 60

Antall bisettelser per år: ca 50


Beskrivelse

Lagård gravlund ligger like ved jernbanestasjonen i Stavanger. Den er gammel, anlagt og innviet i 1834, og har fremdeles samme struktur og utforming som da gravlundene var nye. I skriftet til 100-årsmarkeringen for gravlundene skriver forfatteren Maren Karin Alsvik bl.a. følgende;

"Her har de døde fått hvile i fred for omveltninger og ytre forandringer. Noe av den freden kan vi selv fornemme når vi vandrer mellom gravene her. Vegetasjonen er vakker og frodig, og vi får en følelse av at vi befinner oss på sydlige breddegrader, og ikke i Stavanger. Men begynner vi å lese på gravstøttene, ser vi straks kjente Stavangernavn. de er her alle sammen: Kjøpmennene, matrosene, skipperne, byfogdene - og "hustruene". Det er som å bla i en bok om Stavangers historie.

Gravminnene er varierte, noen rager høyt over de andre, og i første omgang fanger kanskje disse vår oppmerksomhet. Det er som de sier: "Her ligger vi som var de høyeste". Men likesom samfunnet er mangfoldig, så er gravminnene det, og snart vender mot disse andre som er mindre og enklere. Og vi oppdager de mange barnegravene.

Vi lar tankene vandre fritt bakover i tiden, til disse menneskene, store og små, som hviler side om side."


Lagård gravlund sies å være den den best bevarte rammekirkegården i Norge. Det er både et lokalt - og et nasjonalt anliggende å bevare gravplassen i form og uttrykk.

Det er gjort en betydelig registrering av bevaringsverdige graver / gravminner. Dette er et arbeid som må videreføres.

Vegetasjonen på gravlunden har et stort innslag av vintergrønne planter, der Barlind er den viktigste karakterplanten. Den gir gravlunden et sydlandsk preg.

Det arbeides for tiden med et prosjekt som setter fokus på bevaring og bruk av Lagård gravlund.

Det vil i løpet av 2018 bli opparbeidet navnet minnelund på Lagård gravlund.

Hetland gravlund

Gravplassene: Byøyene, St.Johannes, Varden og St.Petri sokn. Videre er det en rekke familie/festegraver fra den tid en hadde Frue menighet, tidligere Hetland prestegjeld.

Nøkkeldata

Tatt i bruk: 1854

Areal: 11 000 m²

Bygninger: Kirke fra 1854, driftsbygning fra 1986

Antall begravelser per år: ca 30

Antall bisettelser per år: ca 10

Beskrivelse

Hetland gravlund rammer inn Vår Frue kirke og ligger åpent og sentralt til i Storhaug bydel. Fra gravplassen er det en vakker utsikt over Byfjorden og innover mot naturperlene i Ryfylke. Gravplassen er som en liten oase - omkranset av urban bebyggelse.

Også Hetland gravlund er preget av at en har bevart den gamle strukturen med rammegraver. Gravplassen har en innbydende, men en enkel utforming og vegetasjon.

Sentralt på gravlunden finner vi et krigsminnesmerke til minne om de som falt under andre verdenskrig.

I 2015 ble det opparbeidet navnet minnelund.


Hundvåg gravlund

Gravplassone: Hundvåg sokn, med unntak av Øyane.

Nøkkeldata

Tatt i bruk: 1905
Areal: 24 000 m²
Bygninger: Kirke/kapell fra 1905
Antall begravelser per år: ca 50
Antall bisettelser per år: ca 20

Utvidet med ca 10 000 m² i 2006

Beskrivelse

Hundvåg gravlund ligger åpent og vakkert til i et gammelt kulturlandskap nord for Hundvåg sentrum. I øst grenser arealene inn til et friområde. Like til nå har gravplassen vært omkranset av jordbruksområder i aktiv drift. Stor byggeaktivitet gjør at bydelens bebyggelse nå dessverre rykker helt inn til gravplassen.

Etter den siste utbyggingen, har en fått et sammenhengende gravplassareal som på en god måte rommer gravplassens mangesidige funksjoner. Her er tilrettelagt for at gravplassen også skal være et rekreasjons- og parkområde.

Sentralt på gravplassen er det laget en navnet minnelund. Her kan en velge urne- eller kistegraver, uten å sette opp egen gravstein. Navnene til de avdøde preges inn på metallplater som monteres på et felles monument. Disse gravene får på vanlig måte egen fester. Stell av minnelunden blir ivaretatt av de gravplassansatte.

Austre Åmøy gravlund

Gravplassone: Austre Åmøy (del av Vardeneset sokn)

Nøkkeldata

Areal: 1400 m², samt regulert 2400 m² til gravlundsformål.

Bygninger: En benytter Austre Åmøy kapell bygd i 1904
Antall begravelser per år: 2-4
Antall bisettelser per år: Mindre enn én i gjennomsnitt

Beskrivelse

Dette er en vakker liten gravplass som ligger sørøstvendt ned mot sjøen. Her kommer våren tidlig, påskeliljene blomstrer allerede tidlig i april. For å komme til gravlunden, kjører en via Rennfast, ca en halv times kjøretur fra Stavanger sentrum. Kapellet ligger ca 300m fra gravlunden.


Hinna gravlund

Gravplassone: Hinna og Gausel sokn.

Nøkkeldata

Tatt i bruk: Gammel del i 1916, utvidet del i 1976, ny del og muslimsk del i 1992

Areal: 23 000 m², muslimsk 1000 m²

Bygninger: Klokketårn

Antall begravelser per år: ca 50

Antall bisettelser per år: ca 25

Beskrivelse

Hinna gravlund ligger like vest for Jåttåvågen, sentralt i Hinna bydel. Gammel og ny del er atskilt med en gjennomgående vei. Dette er uheldig for helhetsopplevelsen av gravplassen. Kort avstand til bebyggelse og nærhet til motorveien er også medvirkende at en gjerne ikke får den ro som er ønskelig når en besøker Hinna gravlund. Gammel og nyere beplantning kompenserer noe for dette ved måten den er planlagt og gjennomført.

Gravplassen grenser inn mot Sørmarka, et av byens viktigste tur- og rekreasjonsområder. På denne måten inngår Hinna gravlund som en del av grøntstrukturen i området.

På den gamle delen, her en bevart en del av rammegravene som var så vanlige på de gamle gravplassene i Stavanger.

I 1992 ble det skilt ut et eget gravfelt for muslimer - det første i Stavanger og Rogaland.

I 2015 ble det opparbeidet eget gravfelt med navnet minnelund på Hinna gravlund.

De fleste begravelsene foregår fra Hinna kirke(1967).

Ledig gravkapasitet på gravplassen er relativ begrenset. Det var derfor viktig at den nye Jåttå gravlund åpnet 11.juni 2012. Dette medfører at de som naturlig sokner til Hinna, blir gravlagt på Hinna og de som sokner til Gausel, blir gravlagt på Jåttå gravlund.


Tjensvoll gravlund

Gravplassone: Tjensvoll, Bekkefaret, Stokka, Hillevåg og St. Petri sokn.

Nøkkeldata

Tatt i bruk: 1964

Areal: 57 000 m²

Bygninger: Kapell fra 1994, driftsbygning fra 1964.

Antall begravelser per år: ca 115

Antall bisettelser per år: ca 80


Beskrivelse

Tjensvoll gravlund ligger vakkert og skjermet til ned mot Mosvannet. Gravplassen er en integrert del av grøntstrukturen rundt vannet. Gravfeltene har en karakteristisk bøkehekkinnramming som er med å gi denne gravplassen en egen identitet.


Kapellet er gravplassens naturlige sentrum. Like ved kapellet er det anlagt en minnelund med anonyme graver. Denne minnelunden er primært for dødfødte barn. Det er satt opp en felles minnestein hvor de pårørende kan legge blomster. Minnelunden er vakkert omkranset av en amfilignende terrengutforming. I 2016 er opparbeidet navnet minnelund på ledig gravareal sør for den anonyme minnelunden.

Revheim gravlund

Gravplassone: Sunde, Hafrsfjord og Madlamark sokn.

Nøkkeldata

Tatt i bruk: 1865

Areal: 30 000 m², siste utvidelse i 2004.

Bygninger: Kirke fra 1865, driftsbygning fra 2004.

Antall begravelser per år: ca 70

Antall bisettelser per år: ca 25


Beskrivelse

Revheim gravlund ligger ved et jordbruksområde med vidt utsyn bl.a. over Hafrsfjord. Den opprinnelige gravplassen rundt Revheim kirke, har bevart sitt opprinnelige preg med en spennende og variert vegetasjon. Her finner en bl.a. et eget felt med barnegraver.


Ved kirken står et minnesmerke over de som falt under andre verdenskrig.

De nyere deler av gravplassen har et mer åpent preg og faller slik fint inn i det åpne kulturlandskapet rundt gravplassen. I 1995 ble det oppført en skulptur tegnet av kunstneren Anne Brit Soma Reienes.

I løpet av 2018 blir det opparbeidet navnet minnelund på Revheim gravlund.

Høyspentlinjen som krysser Revheim gravlund er skjemmende og båndlegger deler av gravplassen. En forventer at denne legges i jordkabel noen år fram i tid.

Jåttå gravlund

[Jåttå gravlund](#) er den nyeste gravplassen i Stavanger. Den ble åpnet av ordfører Christine Sagen Helgø 11. juni 2012.

Gravplassene: Gausel og Hinna sokn.

Nøkkeldata

Tatt i bruk: 2012

Areal: 26 000 m².

Antall graver: 2042

Bygninger: Driftsbygning fra 2012.

Antall begravelser per år: ca 15

Antall bisettelser per år: ca 5.

Det er satt av areal til seremonibygge på Jåttå gravlund, og inntil dette blir bygd vil storparten av begravelsene foregå fra Gausel kirke(1996)

På Jåttå gravlund er det eget gravfelt for muslimer. Det er også laget eget gravfelt for hinduer - det eneste i Rogaland.

På ett av gravfeltene er det laget navnet minnelund. Her kan en velge urne- eller kistegraver, uten å sette opp egen gravstein. Navnene til de avdøde preges inn på metallplater som monteres på et felles monument. Disse gravene får på vanlig måte egen fester.

Andre gravlunder

Vennesen samfunn gravlund (Kvekergravlunden)

Gravlunden på ca 800 m² ligger i Haukeligaten på Storhaug bydel. Det ble gitt til kvekersamfunnet av Carl Nymann i 1854 og tatt i bruk i 1855. Dette er et privat gravlund, men Stavanger kirkelige fellesråd har likevel forvaltningen av gravplassen. Det er gravlagt ca 200 personer på denne gravplassen. Det foretas fortsatt begravelser her fra tid til annen.

Madla gamle gravlund

Gravplassen er på ca 1000 m²

Den er nå fredet, men var i bruk inntil ca 1890.

Gravplassen ligger ved Revheim kirke, på motsatt side av gjennomfartsvei.