

Algutsboda kyrka, där Theodor verkade 1827-1846

Kyrkan invigdes 1770 .

Längd 36 m, bredd 20 m. Tornet är 48 m högt.

Således har Theodor predikat här.

Predikstolen är från 1708 och fanns i förutvarande träkyrka

Foto denna sida: Olof Sjöstrand j:r 2011

Foto Olof Sjöstrand j:r 2011

**Altartavlan Kristi Himmelsfärd,
målad 1805 av Per Hörberg i Östergötland 1805**

Foto Bengta Sjöstrand 1945

Åsgöls komministerboställe

Prästlängden i Algutsboda kyrka

Theodor Sjöstrand utnämnd 1826, tillträdde först 1827

FÖRORD

FF F Theodor Sjöstrand verkade som komminister i Algutsboda 1827-1846. Han hade blivit utnämnd tidigare, men tillträdde först 1827. Därför kan det vara av intresse att ta del av nedanstående Miniguide, som välvilligt ställts till förfogande av den pensionerade prosten Jan-Olle Wikström, Växjö.

Den nuvarande kyrkan invigdes 1770 och predikstolen är från 1708, varför Theodor har predikat från denna predikstol i den nuvarande kyrkan. Åtskilliga föremål i kyrkan fanns redan på Theodors tid.

Ett stort tack riktas till prosten Jan-Olle Wikström, som välvilligt ställt material om Algutsboda kyrka och Åsgöls komministerboställe till mitt förfogande.

Jag vill även tacka Bengt Allgurén som ställt sin Släktkrönika för familjen Allgurén till förfogande, där man hittar ett omfattande material om Algutsboda på Theodors tid.

Helsingborg 2012-02-06

Olof Sjöstrand j:r

ALGUTSBODA KYRKA MINIGUIDE

VÄLKOMMEN TILL Algutsboda kyrka:

Någon gång under medeltiden byggdes Algutsbodas första kyrka. Allt talar för att det var just på denna plats. Här, mitt i socknen, möttes stigar, senare vägar, från olika håll. Och läget på en höjd betonade dessutom kyrkans centrala betydelse.

Den första exakta uppgiften om Algutsboda kyrka är från år 1567. Då brann den nämligen ner, liksom prästgård och magasin. Men sakristian, som är byggd av sten, klarade sig vid eldsvådan.

En ny träkyrka stod färdig 1570. Men folkmängden ökade, så en bit in på 1700-talet hade den blivit för liten. 1760 beslöt sockenstämman att bygga en stenkyrka, betydligt större än den gamla. Under flera år körde man fram sten, kalk, sand och lera till kyrkplatsen. Alla sockenbor måste hjälpa till med material och dagsverken.

Kyrkan byggdes utanpå den gamla. På så sätt kunde man fortsätta att fira gudstjänst inomhus. Träkyrkan var knappt 20 meter lång, den nya 36 meter. Bredden ökade från 10 meter till 20. Den gamla sakristian anslöts nu till själva kyrkan i stället för att vara fristående.

Den 5 okt 1770 invigdes den nya kyrkan av biskop Olof Osander. Den fick då namnet Sofia Magdalena sedan kungliga hovet gett sitt tillstånd. Motiveringen från Algutsbodas sida var, att danska kronprinsessan Sofia Magdalena hade landstigit på svensk mark samma år som grunden till kyrkan lades, nämligen år 1766.

Vid renoveringen 1892-94 sänktes det tidigare mycket branta taket till det nuvarande utseendet. **Tornet** hade förut varit ett lanternintorn, typiskt för denna bygd, men nu blev det försett med sitt höga torn, som är hela 48 meter högt.

Altartavlan är från år 1805. Den är målad av Per Hörberg, en småländsk konstnär, som då bodde i Östergötland, så tavlan fick hämtas med häst och släde i en stor rulle. Motivet, Kristi Himmelsfärd, är det rätta för Algutsboda, som har sin gångedag just denna dag. Gångedagar var ju de dagar, då man gick till kyrkan också från grannförsamlingarna. Kanske valde Algutsbodaborna gångedag efter motivet från sin altartavla. Eller beställde de sin altartavla efter tiden för gångedagen?

Fönstren, på ömse sidor om altartavlan, fanns där fram till kyrkorenoveringen 1935. Då murades de igen, men vid nästa restaurering 1967, så lät man ta fram dem igen. Glaskonstnären Erik Höglund på Boda Glasbruk är skaparen till de nuvarande korfönstren.

Predikstolen är från 1708 och fanns redan den sista träkyrkan. Den skadades dock i samband med "det stora spantraset" 12 juni, 1892, men blev lagad av en träsnidare i socknen.

Golvuret mitt emot predikstolen var en gåva från en församlingsbo till kyrkans invigning 1770. Med tiden började det gå fel, så församlingen sålde det och skaffade ett nytt. Men senare ångrade man sig och köpte tillbaka det gamla. Det nya golvuret, som är tillverkat 1860, står nu Sockenstugan, och båda uren går rätt numera.

Dopfunten anskaffades 1882. Den är gjord av kolmårdsmarmor. Församlingsborna ordnade en insamling av frivilliga gåvor för att kunna köpa den.

Läktarbröstningens målningar är av gammalt datum. I varje fall är en del av dem från träkyrkans tid. Bilderna föreställer olika profeter och apostlar. Över aposteln Paulus står årtalet 1695. I mitten finns en bild av Jesus som den gode herden. Den är betydligt yngre, från 1898.

Orgeln byggdes i samband med kyrkorestaureringen 1892-94. Orgelbyggare var Erik Adolf Setterqvist, ett stort namn i denna bransch. Orgeln har renoverats ett par gånger. Nu senast år 2003.

Kororgeln tillkom 1980 som ett komplement till den stora orgeln. Den är byggd av Västbo Orgelbyggeri.

Den järnbeslagna kyrkokistan, som står under läktaren, användes redan i den gamla träkyrkan. Den togs i bruk 1720.

Ljusbäraren, som också står under läktaren, är av betydligt yngre datum. Den är tillverkad 1988 av konstsmed Lars Larsson från Boda. Han har även tillverkat kyrkans processionskors.

Ljuskronorna av mässing har tillkommit vid olika tidpunkter från 1600-talet och framåt. Äldst lär en av de små kronorna på läktaren vara. Bara kristallkronans ålder vet man exakt. 1882 inhandlades nämligen den i Stockholm av en Algutsbodabo, som då besökte huvudstaden i egenskap av riksdagsman.

Madonnaskulpturen är tillverkad av träsnidare Eva Spångberg och är skänkt av en tidigare församlingsbo år 2001.

VILHELM MOBERG I ALGUTSBODA

En av de mest kända personerna, som vuxit upp i Algutsboda församling var den numera världsberömda författaren Vilhelm Moberg. En direkt skildring av författarens barndomsminnen från Algutsboda kyrka möter vi i novellen Min första julotta. Den lille pojken satt och såg sig omkring, när psalmen "Var hälsad sköna morgonstund" började. Så här skriver Vilhelm Moberg:

"Sexåringen, som hör detta för första gången, håller andan ett slag, så överväldigad blir han. Vackrare sång och musik kan man väl inte få höra i själva himlen, tänker han. Och änglarna, som är avbildade borta på altartavlan, sjunger de inte med? Det ser nästan så utFörsamlingen har slutat sjunga, och prästen står i predikstolen. Pojken stirrar än på honom, än på den lilla guldglänsande ängeln, som på sin rygg uppbär predikstolens bibel. Det ser nämligen ut som om den ängeln ville flyga iväg med bibeln på ryggenSå tittar han mot taket till omväxling. Strax intill honom hänger en stor ljuskrona av den vackraste kristall. Han söker räkna ljusen i den och beundrar länge det gnistrande glaset. Så "följa hans ögon kedjan, i vilken kronan hänger, upp till taket."

Så långt Vilhelm Mobergs egna ord. I fortsättningen berättar han att den lille somnar och drömmer att han klättrar uppför kedjan, som är fästad i himlen. Han blir trött och rädd, men då kommer ängeln från predikstolen, seglande i rymden på ett vitt moln, för att hjälpa honom.

Vid vår släktförenings möte 1995 i Moshultamåla och Långasjö. Bl a besökte släktföreningen Påvelsmåla skola - Vilhelm Moberg s första skola.

I Bengt Allgurén's Släktrönik för familjen Allgurén www.allguren.se finns utförliga berättelser om Theodors samtida chef prostén Sven Allgurén 1768-1847. De tjänstgjorde tillsammans i 20 år i Algutsboda församling..Jag citerar Bengt Allgurén:

"När Sven Allgurén tillträdde sin tjänst 1810 innehade den 74-årige Bengt Carlsson tjänsten som komminister. Han dog 1826, hela 90 år gammal, och efterträddes av Theodor Sjöstrand, som var 10 år äldre än Sven Allgurén och som hade viggt paret Allgurén i sin födelseförsamling Gårdby norr om Växjö. Det allt åldrigare paret kämpade på tills de dog 1846/47 med bara ½ års mellanrum.

Församlingen hade dessutom flera hjälppräster som avlöste varandra. Dessa var viktiga när komministern var gammal. Algutsboda var dessutom en stor och vidsträckt församling med ca 4000 innevånare och där de längst bort belägna byarna låg ca 15 km från kyrkan, vilket med häst och vagn i gynnsamt väder betydde ca 2 timmars resa. Hjälpprästerna fick en stor arbetsbörda när husförhör skulle hållas."

Vidare skriver Bengt Allgurén om sin anfader::

".Sven Allgurén var en av Mobergs inspirationskällor till prostén Brusander i Utvandrarna:

"Brusander var son av en bonde, som i en liten stuga med två fönster hade uppfött och uppfostrat 18 barn. Han var själv det adertonde barnet; vid hans födelse dog modern. Han var alltså själv utgången från den allmoge, som utgjorde hans församling. Utan penninghjälp av den fattige fadern, som knappt förmådde ge honom matsäck under skolgången i Växjö, hade han som yngling under stora försaker utbildat sig för det prästerliga kall, som han redan i barnaåren kände sig bestämd för."

Moberg berättade alltså lite av sanningen men det mesta var dikt."

ÅSGÖLS KOMMINISTERBOSTÄLLE

Sätesbyggnaden på komministerbostället i Åsgöl uppfördes 1828 av den då nytillträdde 70-åriga Theodor Sjöstrand och han kunde njuta av frukterna av sina nybyggnadsbestyr i 18 år; han innehade nämligen sin komministratur till 88 års ålder.

Ett syneprotokoll från 1859 redovisar en omfattande samling byggnader ¹:

1. Sätesbyggnad om 27x14 alnar, vägghöjd 5 ¼ alnar, täckt med näver och torv, innehållande sal, 3 kamrar, kök och förstuga. (Grundplanen överensstämmer med senare tid, men tre rum på övervåningen, kökskvist och veranda tillkom senare.)
2. Bodbyggnad 10 ½ x 9 ¾ alnar indelad i 2 rum och loft
3. Hemlighus
4. Vagnshus och stall 15 ¼ x 4 alnar
5. Stallbyggnad
6. Fähus 38 x 10 x 4 alnar
7. Loge 40 x 10 ½ x 5 ½ alnar
8. Gethus (förfallet, skall inte ersättas)
9. Badstuga med köllna 10 ½ x 8 ½ x 2 ¾ alnar
10. Brygg- och brännhus

12 st ängslador

7 torplägenheter

Gärdsgårdar 562 famnar = 1 011 meter

Kerstin Dahlborg född 1947 och dotter till komministern Nils Dahlborgar har berättat i "Att växa upp i Åsgöl och Algutsboda prästgård" om livet i Åsgöl. ²

Hon berättar att "komministergården var kall och dragig. Där fanns några kakelugnar som tyvärr inte fungerade så bra och på övervåningen fanns ingen spis att elda i. Och så var det utedass som gällde förstås! Ändå har jag bara ljusa minnen från Åsgöl. På våren fanns massor med olika slags sippor och liljekonvaljer att plocka. Grusgången upp till huset skulle alltid krattas fint....."

År 1920 blev drängstugan arrendatorsbostad och 1953 blev sätesbyggnaden ny arrendatorsbostad, då komministern flyttade in till ny komministergård i Algutsboda kyrkby. 1962 då komministertjänsten i Algutsboda drogs in blev denna nya komministergård kantorsbostad.

1960 beslöts uppföra ny arrendatorsbostad i Åsgöl, vilken blev klar nästa år.

1 Ur Axel Henriksson: "Kyrka och församlingliv i Algutsboda". Växjö 1969.

2 Berättelsen ingår i Algutsboda Sockenbok: "En bok om hembygden" utgiven av Algutsboda Hembygdsförening, del XIV. Åkessons, Emmaboda 2008.

Appendix 8 Algutsboda kyrka och Åsgöls komministerboställe 8 (8)

Theodors gamla sätesbyggnad flyttades 1964 av rektorn i kommunen Sten Wellrup till ny tomt i Rävemåla Ö Tingsryd.

Jag citerar Axel Henriksson. ”De gamla prästboställena med sina rika traditioner, sin prägel av romantik och idyll, den ständiga växlingen mellan ämbetsplikterna i kyrka och församling, omsorgerna om bostället och dess jordbruk, bekymren för barnen och deras studier i hem, läroverk eller vid universitet, det stilla hemlivet och gemenskapen med socknens folk, allt detta har oftast varit en fruktbar miljö för dem som där levat sitt liv och de ungdomar som därifrån gått ut i världen. Därom bär många minnesteckningar från dessa lantliga prästhem vittne.”

Så sant som det är sagt.

På flera ställen i Släktrönikan möter vi denna miljö och denna atmosfär framförallt i följande avsnitt:

- ✧ I skildringen av Theodors liv och utdragen ur hans brev.
- ✧ I avsnittet om Wilhelm Sjöstrand och Ulrica f Spånberg i Lenhovda och i utdragen ur hennes brev.
- ✧ I berättelserna om Far JJB Sjöstrand och Mor Anna f Söderbom i Barnarp.
- ✧ Dessutom i Appendix 2 med skildringen av Jon Sjöstrands prästhem i Asby.