SVENARUMS HEMBYGDSFÖRENING

Vid årsmötet 1948 beslutade Hembygdföreningen att genomföra en inventering av ”torp och ödeställen” inom socknen.

Resultatet av inventeringen har redovisats i sammandrag i de båda Hembygdsböckerna från 1949 resp. 1968

Med dessa inventeringar som grund påbörjades 1981 en mera ingående inventering som resulterade i numrering av torpen ”rotevis” med utgångspunkt från socknens nio kyrkobokföringsrotar. Vidare uppsattes torpskyltar samt markerades dessa på 20.000- dels karta.

Hela inventeringsmaterialet, som består av beskrivningar och handlingar av olika slag, befolkningsuppgifter, fotografier, brev, anekdoter och berättelser m.m. finns samlade i föreningens arkiv och kan ställas till förfogande för den som så önskar. Dessutom är materialet tillgängligt i Hembygdsgården under de sommarmånader när det beräknas finnas verksamhet där.

ROTARNAS NAMN OCH BETECKNING.

A: Svenarum
B: Fiskaby

D: Hubbestad

E: Torarp

F: Mörhult

G: Hok

H: Södra Hult

I: Horshaga

J: Långserum

På denna hemsida presenteras inventeringen i sammandrag med uppgifter om anläggningsår, sista boende år samt namnen på de sista boende och i de flesta fall även deras födelse år.

KOMMENTAR:

Svenarums sockens folkmängd år 1775 uppgick till 1.171 personer.

Hundra år senare 1875 till 2.073,

för att tio- tjugo år senare nå sina högsta tal på ca: 2.150 personer.

1800- talets folkökning ägde rum trots en mycket hög barndödlighet, i snitt 10 barn varje år, i åldern under femton år, och en omfattande emigration på ca: 600 personer mellan åren 1850- 1900.

Självklart ledde folkökningen till ett omfattande behov av bostäder och nyodling för att hålla svält och ”taklöshet” borta.

Under 1800-talet anlades merparten av de torp och backstugor som redovisas i inventeringen. När man studerar folkbokföringsuppgifterna erhålles en känsla av hur de enkla för att inte säga usla stugorna växer som svampar ur jorden, och liksom svampen hade de också en kort livslängd. Understundom bebos de endast under 20- 30 års tid.

Endast de bästa torpen med något så när odlingsareal har en bestående livslängd på 100- 150 år. Bland dessa finns ofta soldattorpen och dagsverkes torp.

Inventeringen omfattar närmare 300 torp- och backstugor, i några fall även ödegårdar. Vid en försiktig beräkning, att det i snitt bodde tre- fyra personer i varje hus, finner man att mer än hälften av socknens invånare år 1880 bodde i torp och backstugor. Därtill skall läggas något hundratal personer som bodde i drängstugor, brygghus samt bostadslängor i anslutning till främst industrierna i Hok och Hagafors.

Bostadsstandarden för alla dessa människor var mer än usel

Fram till 1950 hade socknens folkmängd minskat till ca: 1.300 personer samtidigt som tätorterna Hok och Hagafors ökat sin andel av befolkningen.

Den stora folkökningen under 1800- talet raderades nästan helt bort under de första femtio åren på 1900- talet.

Förteckning över inventerade torp och backstugor inom

SVENARUMS ROTE A

Anlades

 ca. F=före år Sista boendeår ca. Sista fast boende

A: 1 Andersberg
1846-
1952
Ida Maria Blomqvist född 1867

 (återbebodd)

A: 2 Dammen
 1831-
1945
se. A: 5

A: 3 Gamla Prästbo
 f. 1790-
(1850
Prästen Jakob Dahlström f. 1801

”Stinka- el. Stenkakafällan”

h. Anna Lovisa Krusenstjärna f. 1811

 Efter 1850 brukningshemman
1943
Karl Fransson f. 1863

s. Robert Fransson f. 1894

A: 4 Heddaholm
 f. 1789-
1910
Henning. T. Lindberg f. 1879

h. Signe Petersdotter

A: 5 Hultabron
f. 1790-
1922
Josef Lindberg f. 1877

Flyttad till Hembygdsgården

h. Hulda f. 1880

A: 6 Hästhagen
1838-
1895
Johannes Jonasson/Damberg f. 1838

h. Anna Lena Svensdotter f. 1842

A: 7 Lilla Hyltan
f. 1790-
1895
Johan Lindström f. 1862

h. Ingrid Svensdotter f. 1854

A: 8 Petterslund
1839-
1953
Karl Eld f. 1877

h. Klara f. 1872

A: 9 Skomakarebygget
1850-
1930
Maria Andersdotter f. 1852

A: 10 Ahlinstorpet
1820-
1962
Erik Nyqvist f. 1899

h. Göta Nyqvist f. 1901

A: 11 Johannesstugan

1885
Johannes Magnusson f. 1834
(ej markerad på kartan)

A: 12 Rosenlund
1851-
1930
Emma Kristina Karlsson 1853

A: 13 Gamla Sockenstugan 1806-
1925
Urmakare Isidor Johansson

 Stomme till Folkets Hus, Hok

A: 14 Lilla Sjöstorp
 1823-
1883
Lena Katarina Johansdotter f. 1831

A: 15 Lyckanäs
 f. 1789-
1970
Albert Klaesson/Hasselståhl f. 1908

(Sjöberg upptaget under Horshaga Nr. I: 26)

Historik och berättelser från torp- och byavandringar i Svenarums rote.
Mellan ”Rättarens och Sörgårn ”

Noterat vid vandring Svenarums kyrkby 06 08 27
I Svenarums kyrkby förrättades lantmäteri och laga skifte samtidigt år 1848. Slätteryd hade dessförinnan som utmark sankängen ”Bolet” norr om kyrkan, och Mörhultsbönderna ägde betesrätt på hårdvallarna utefter åkanten för sina hästar under de långresor med last, som ofta företogs till Taberg, Jönköping och Karlshamn. De nuvarande gårdarna framme i Svenarum gick under beteckningen Svenarums Ladugård ända fram till 1926, då de friköptes och omskifte ägde rum och de olika brukningsdelarna fick delvis nya hag- och skogsmarker.

Citat: Laga skifte i Svenarum av Olof Lötner, Boken om Svenarum 1948 sid. 139/

Vid ovannämnda lantmäteri bildades sannolikt fem brukningsenheter i Svenarum varav fyra arrenderades ut medan det femte ”Rättarens” brukades under Hook.

Enligt muntlig tradition splittrades bebyggelsen i ”Svenarums ladugård” på så sätt att en parstuga delades, ena halvan flyttades till Sörgården och den andra halvan till Norrgården. Ytterligare en parstuga beboddes gemensamt ända till 1926 och då av familjerna Ljungberg och Träff. Denna parstuga delades i samband med friköpen och utgör stommen i de nuvarande två fastigheterna Västergården och Mellangården.

Det är inte känt om husen på den femte brukningsdelen ”Larssons” /Östergården nyuppfördes på 1850- talet eller de flyttades dit från annat håll. Det nuvarande bostadshuset på Östergården uppfördes på 1940-talet.

Ägodelning 1926:
Södergården,
Israelssons
39,11 ha
10.000 kr

Västergården
Ljungbergs
29,34 ha
 8.000 kr

Mellangården
Träffs
32,33 ha
 9.000 kr

Östergården
Larssons

27,10 ha
 8.000 kr

Norrgården
Johannessons
41,55 ha
15.000 kr

Svenarums Norregård 1/3 ”Rättarens” brukas under Hook.

1886-1910 kyrkobokföres
Johannes Alfred Johansson född 1854 son till-----
Anders Johan Johannesson och Ulrika

död 1926

Jonasdotter Norrhult

hustru Emma Elisabet Johannesdotter dotter till----
Johannes Petersson och Stina

född 1860 död 1922

Johannesdotter ”Svenarums säteri”

Barn: Rut Emelia född 1886 (gift Stålgren), Johan Axel Adrian född 1888,

Eva Kristina född 1890, Karl Ruben född 1893 (död samma år)

Helga Elisabet 1894 (gift Sandén), Henning Rudolf Emanuel född 1897 och

Karl Artur Leander född 1901

Efter föräldrarnas frånfälle brukas gården av bröderna Johan och Artur fram till 1980-talet. Till deras hjälp från ca 1940 och framåt finns också systern Elisabet Sandén.

Norrgården var under ett 20-tal år obebodd men brukades av grannar.

Från 2004 är Norrgården återbebodd av Britt Marie och Sören Eriksson.

A: 1 Andersberg under Svenarums Norrgård bebott först omkring 1846.

Backstugan uppförd som bostad för ”gördelmakareåldermannens dotter” den nyblivna prästänkan Andersson och hennes stora barnaskara som måste flytta från Prästbo till förmån för den nytillträdande prästen Jakob Dahlström. Makarna Johan och Emma Larsson bebodde Andersberg med sin stora familj i slutet av 1800-talet innan de flyttade till Nordanskog i Hagafors. Här föddes de nio äldsta barnen, ytterligare sex föddes i den lilla stugan i Hagafors. (forts.)
Sista fast boende1952, Ida Maria Blomqvist född 1867 på Skomakarebygget under Svenarums

stom. Andersberg återbebott sedan slutet av 1990-talet. Ägs och bebos av Keld Pedersen.

A: 8 Petterslund, backstuga under Svenarums Norrgård bebott först omkr. 1839

Under flera årtionden i slutet av 1800- talet beboddes Peterslund av Johan Pettersson född 1854 och hans hustru Maria Elisa född 1858 och deras nio barn.

Sista fast boende ca 1953, Karl Eld född 1877 med hustru Klara född 1872

Svenarums 1/3 Östergården ”Larssons”

1886-1910 kyrkobokföres brukaren
Per Gustaf Larsson född 1859 --------
son till Lars Johannesson o Johanna Petersdotter Morarp

död 1927

1910

/hyr/ Hulda Kristina Berg född 1875 ----------dotter till Lars Emanuel Berg och Karolina

död 1928

 Svensdotter Spikbruket.

hennes barn Erik Berg född 1905,och

Elsa Berg född 1908 (gift med

Ture Lindberg, Hultabron)

Från ca1930>>>kyrkobokföres

Karl Larsson född 1889

son till Johan och Emma Larsson Andersberg död 1977

och brorson till ovanstående Per Gustaf Larsson

hustru Elin Viktoria Pettersson född ----------dotter till Johannes Vilhelm Pettersson Petterslund 1904, död 1980

 född 1854 och Maria Elisabeth Karlsdotter född 1858 Barn: Gunnar, Evert, Bernt och Kennet.

Svenarums 1/3 Västergården ”Ljungbergs”
1886-1910 kyrkobokföres brukaren
Gustaf Edvard Johannesson/Ljungberg född 1859---- son till Ander Johan Johannesson och

Ulrika död 1920 Jonasdotter Norrhult

hustru Emma Elisabet Johansdotter född 1862-------
dotter till Johan Johannesson o Stina

död 1922

Petersdotter (Rydet?)

Barn: Karl Gustaf John född 1887, Johan Erik Leander född 1889 (Storeskog), Ernst Viktor född 1891 (Hagafors), Anders Hjalmar född 1893, Simon Hilding född 1895 (Svenarum), Hildur Elin Maria född 1896, Bror Alfred Einar född 1898, Gunhild Emma Kristina född 1901(gift Gustavsson St. Fällan), David Edvard född 1902 (Vaggeryd), Oskar Bertil Efraim född 1905 och Knut Hjalmar född 1908.

Västergården från ca 1930>>>

Hilding Ljungberg född 1895son till---------
Gustaf Edvard Ljungberg och

Död 1960

Emma Elisabet Johansdotter, se ovan.

hustru Rut Dagmar Maria Jarl född 1902-----
i Nöthult, Byarum.

Död 1966

Barn: Doris, Stig och Sven-Olof.

Västergården från 1962
Sven- Olof Ljungberg och hustrun Gunilla Ljungberg ----
född Flor Uddebo, Byarum.

Barn: Peter, Anders, Tomas och Henrik.

Västergården från 2003
Tomas Ljungberg med hustru Cecilia,-----
född Magnisson, Sölje Fryele.

Barn: Ellen Hilma och Carl.

Svenarums 1/3 Mellangården
1886-1910 kyrkobokföres

Otto Johannisson född 1851 i Åker

Hustru Matilda Lovisa Gustavsdotter född 1856 dotter till--------
Gustav Gustavsson och Anna (Makarna kom från Källhultet, Hok)

Katrina Jakobsdotter, Stoarp

Barn: Augusta Fredrika född 1877 (gift Ryd), Karl Gustaf Henning född 1880,

Ellen Maria född 1883, Jenny Cecilia född 1886 (gift Persson/Ryd), Anna Ottilia född 1889 (gift Träff), Johannes Rickard Leander född 1891, Johan August Leander född 1894,

Anders Hjalmar Otto född 1897

1918 kyrkobokföres brukaren
Adolf Ludvig Träff född 1885 i Moen Sonarp, Ödestugu

död 1939

hustrun Anna Ottilia Ottosson född 1889------------
dotter till Otto och Matilda Ottosson.

död 1947

Barn:

Anna Margit Linnea född 1919, (gift Svahn)

Adolf Bertil Verner född 1922 brukare från……….. hustru Vera Birgit Vilhelmina född 1923 i

Porsamålen Vrigstad

Barn: Annika

Nyhem som nu bebos av ättlingar i fjärde led, uppfördes i Svenarums kyrkby av Otto Johansson i slutet av 1910-talet genom en flyttning av torpet Heddaholm under Ettrarp.

Otto och hans hustru Matilda hade upphört med arrendet på Svenarums Mellangård och Otto började som kyrkogårdsvaktmästare i Svenarum en tjänst som han innehade till ”döddagar”.

På tomten uppförde Otto en liten ladugård, hyresvillkoren innehöll nämligen rätt till bete och foder för en ko på Mellangårdens ägor.

1931 övertog Otto och Matildas son Hjalmar kyrkvaktmästaruppgiften, och bebodde också

Nyhem tillsammans med hustrun Ida född Carlsson/Sandén, Spikbruket.

Ida avled 1945 och Hjalmar avled 1971.

Barn: Maja och Ann-Charlotte.

1962 blev Nyhem Ann-Charlotte Ottosson och Göte Andersson hem.

Barn: Dan, Lars och Olof.

Från 2002 bebos Nyhem av Olof och

Christina Andersson

född Fridell, Forserum

Barn: Hugo

Svenarums Södergård 1/3

1886-1900

Klas Johan Johannisson född 1837 --------son till Johannes Petersson och Kristina Larsdotter

 Stångbron

Hustru Johanna Justina Gustafsdotter född 1840 dotter till--- Gustaf Gustafsson och Anna

Katarina Jakobsdotter, Stoarp.

Barn: Johan Gustaf född 1864, Karl Oskar född 1867, Emma Kristina född 1870(Lillegärdet), Anna Fredrika född 1873, Anders Vitus född 1875(Österskog), Hanna Vilhelmina född 1877(Hok),Hulda Cecilia född 1880(Hultabron). Familjen flyttade till Prästbo ca 1900.

Inhyses: Johannes Asp född 1845 och Maria Helena Ek född 1845. (forts.)
Barn: Per Gustaf född 1882, Ester Wilhelmina född 1885, Helga Maria född 1888

Familjen flyttade till Fällan under Lökeryd omkr. 1890

Svenarums 1/3 Södergården ”Israelssons”
1886 kyrkobokföres

Klas Johannisson född 1837-------------
son till Johannes Abrahamsson och Maja Katrina

Andersdotter Henriksfällan ?

Hustru Johanna Maria Svensdotter född 1841---- dotter till Sven Larsson och Stina Katrina

Magnusdotter Kårdholmen

Barn: Ida Maria född 1869, Hulda Wilhelmina född 1876.

Familjen flyttade 1895 till ?

1885- 1910 kyrkobokföres

Johan August Israelsson född 1864------son till Israel Jonasson och Kristina Johansdotter, död 1948

Långserum

Hustru Anna Augusta Klasdotter född 1863-----i Vrigstads socken.

Död 1903

Barn: Anna Helga Teresia född 1891, Elin Maria Kristina född 1892, Johan Hilding född 1895, Johan Rickard Einar född 1896, Josef Albert född 1899

Familjen kom från Stångbron under Lökeryd

Johan omgift 1904 med Anna Fransdotter född 1868 i Västgötatorp Malmbäck och död 1947

Fosterson: Allan Fransson född 1922.

Södergården brukades från 1940-talet av syskonen Hilding och Elin. Efter deras död 1976 resp. 1989 brukades gården av grannar.

1977 övertogs gården av Allan Fransson som då även startade en snickerifabrik.

Sörgården jämte industrin drivs numera av Allans son Johnny Fransson. På fastigheten har uppförts en sidobyggnad som bebos av Jessica Crafoord.

Gamla sockenstugan uppförd omkring 1800

I sockenstugan hölls kyrko- och kommunal stämmor intill 1886 då kommunalsalen i skolan togs i bruk. Sockenstugan hyrdes också ut tillfälligt för människor i akut situation. Efter 1886 mer allmänt använt för bostadsändamål. Använd även som skola 1840- 1883. Flyttades inför förestående ombyggnad av landsvägen1928 och återuppfördes i Hok som Folkets Hus. Sista fast boende, år ca 1910 urmakare Isidor Johansson och dennes familj.

Fattigstugan, använd från slutet av 1700-talet var belägen utmed gamla Malmbäcksvägen på den plats där nuvarande Brittbo (Doris och Uno Eriksson) är beläget.

Efter 1927 då det nya ålderdomshemmet togs i bruk användes byggnaden som familjebostad. Under ett 15- tal år bodde familjen Axel Jonsson här, de flyttade sedan till eget hus i Hagafors. I början av 1940- talet bosatte sig Elin och Erik Berg här och bodde kvar tills de flyttade till Fageräng i slutet av 1950- talet.

Fattigstugan flyttades 1962 till Hembygdsgården.

Rosenhäll, uppfört omkring 1875 och betecknades då som backstuga. De första boende var skomakaren Lorens Karlsson från Svenljunga och hans hustru Eva Kristina Rylander från Örsås som var barnmorska, den första i Svenarum

Rosenhäll beboddes i slutet av 1800-talet av änkefru Emma Wennerholm samt omkr. 1915 av kantor C. G. Lagerqvist och dennes dotter Amanda. Även Robert Fransson från Prästbo bodde på Rosenhäll i mitten av 1900- talet.

Rosenhäll återbebott sedan 2002 av Björn och Renate Lindberg med sonen Albin.
Edsberg uppfört omkring 1920 av urmakaren Josua Johansson. Efter dennes avflyttning till
Jönköping omkring 1930 inköptes Edsberg av kantorn och läraren Albert Granmo och (forts)
hans hustru Astrid vilka bebodde fastigheten till omkring 1980. I fastigheten inrymdes också Svenarums telefonväxelstation intill automatiseringen 1957.
Edsberg bebos nu av Marita Forsberg och Tommy Melander.

Barn: Rasmus och Linnea.

A: 11 Johannesstugan första boende år okänt.

Backstuga var belägen omedelbart öster om kroggården. Några spår efter stugan går dock inte att hitta. Sista fast boende ca 1885 är enligt kyrkobokföringen Johannes Magnusson född 1834.

Johannes blev postbärare mellan Lindefors och Svenarum 1880 efter att lämnat in en ”offert” till Postinspektion om 75 öre per tur 2 gånger i veckan. Johannes konkurrent Bengt Otto Andersson i Svenarums kroggård hade begärt 1 krona per tur.

Svenarums stomhemman.

Efter reformationen och upplösningen av de stora klosteregendomarna 1527 avsattes

ett större markområde i Svenarums som stomhemman till kyrkans egendom och försörjning.

Stomhemmandet har sällan utgjort bostad för prästen som oftast varit hänvisad till boende på andra ställen i socknen

Huvudbyggnaden på stomhemman det blev däremot redan i slutet av 1500-talet platsen för gästgiveri och skjutshåll och inordnades senare i ”Gästgiveri- och skjutshållsförordningen”.

Vid tinget i Komstad 1641 utsågs Sven Svensson i Svenstorp till att vara gästgivare i Svenarum.

Vidare kan nämnas Nils Abrahamsson från Hägnen, Stoarp i början av 1800-talet, Johannes Pettersson Klein omkring 1815. Denne Klein var född på Ekön under Morarp 1787 och torde ha varit en av de sista som varit kyrkobokförd där. Klein flyttar senare genom giftemål till Morlida.

Johannes Johannesson Rydell född i Slätteryd var gästgivare omkring 1820, och flyttar senare till Kvarnagården. Även hans son Frans Otto Rydell var en tid på 1850- talet gästgivare. Omkring 1840 heter gästgivaren Sven Gustaf Pettersson Lind från Horshaga.

1714 förordnades en 30- årig man från Elgabäck i Hjärtlanda socken till gästgivare i Svenarum, han hette Nils Månsson/Elg. Han förblev gästgivare här till sin död 1765 alltså i 51 år. Nils Elgs son Josef tog över gästgiveriet och bedrev detta till sin död 1777. Tillsammans bedrev far och son gästgiveriet i Svenarum i 63 år.

Det kuriösa i detta sammanhang är att en sentida ättling till Nils Månsson Elg, Ivan Elg från

Horveryd i Vrigstad 1942 blev arrendator till Svenarums kroggård eller prästlöneboställe som

numera är benämningen Efter 165 år var alltså cirkeln var sluten, släkten Elg var tillbaka i Svenarum. Nu fortsätter Ivans son Jan Olof som arrendator på Svenarums prästlönebostället. Den andra epoken Elg i Svenarum har nu pågått i 63 år och kan säkert lägga ytterligare år till handlingarna.

Arrendatorer

Karl Svahnström och senare dennes son Hjalmar arrenderade gästgivaregården under åren 1885- 1926. (Se nedan)

1927-1941 innehades arrendet av Håkan Nordqvist och hans Hustru Hulda född Ekström.

Barn: Aldor, Ragnhild.

1942- 1986 innehade som tidigare nämnts arrendet av Ivan Elg med hustru Anna Lisa född Bengtsson, Bosaryd.

Barn: Bernt-Ivar, Karl-Johan, Anna-Karin, Lars-Peter, Jan-Olof.

1982>>>

Jan-Olof Elg och Karin

------------född Karlsson i Hellberga, senare Byarum.

Barn: Matilda, Evelina, Beatris, Elin och Johannes.

Köpmanshuset och familjen Svahnström

Karl Svahnström var född i Svenstorp 1840,
död 1912

gift med Hedvig Jönsson född i Malmbäck 1848,
död 1935

Makarna Svahnström hade 10 barn:

Gustav född
1873

Alfrida född
1875 död
83 år

John född
1876 död
14 år
Anna född
1878 död
1 år

Hjalmar född 1880

Albert född
1881 död
63 år

Viktor född
1884 död
69 år
Karl född
1885 död
92

Rickard född
1889 död
18 år
Erik född
1891 död
81 år

Elisa född
1892 död
72 år

Den välkände köpmannen och häradsdomaren Karl Svahnström med familj var enbart förordnade skjutshållare från 1885 fram till 1926 då även denna förordning upphörde. Svahnström hade dock en betydande gästningsverksamhet i privat regi i slutet av 1800- talet dock utan utskänkningsrättigheter.

Under den Svahnströmska tiden kunde en övernattning för en herreman kosta 1.50, medan en kusk fick betala 50 öre. Kaffe med dopp kostade 15 öre och ett kvarter hembryggt dricka 2 öre stopet. Starkvaror fick som nämnts ej serveras men det var mycket vanligt att resande av alla kategorier medförde egen plunta av varierande mått och innehåll.

Det av samhället organiserade och kontrollerade gästgiverisystemet fick i och med järnvägens tillkomst allt mindre betydelse och med bilens inträde på de svenska vägarna efter första världskriget blev även hästskjutsen för långsam och obekväm. Som fortsättning följde buss kommunikationer, och privatbilism..

Karl Svahnströms mest betydande insats för bygden var emellertid handelsrörelsen som han startade 1870 och som skulle leva kvar i nästan 100 år. Svenarum var också under en kort tid på 1870- talet även poststation.

Det första köpmanshuset uppfördes sannolikt i början av 1870-talet och genomgick under årtiondena framöver flera tillbyggnader som framgår av fotografier från olika epoker.

Familjen arrenderade också fram till år 1926 prästlönebostället.

.

I Svenarums kyrkby finns utöver ovannämnda hus ytterligare:

Gamla skolan, uppförd 1885. På andra våningen fanns också kommunalsal och bostad. I slutet av 1950-talet helt ombyggd för bostadsändamål.

Ägare Tomas Bernhardsson.

Församlingshem, uppfört 1945 genom en flyttning av den gamla prästgården.

Söderhammar, uppfört på 1950-talet av Anna och Herman Carlsson

Ägs och bebos av Lars Andersson med hustru Susanne ------född Helmersson, Moheda

Barn: Ellen och Viktor.

Eriksro, uppfört på 1950-talet av Svenarums Alliansförsamling till pastorsbostad.

Bebos nu av Maria och Lennart Larsson.

Brittbo, uppfört 1960 av Doris och Uno Eriksson.

Barn: Anita, Vivi-Ann och Staffan.

Tallsäter, uppfört på 1930-talet av Elisa och Bernhard Kessel.
Ägs och bebos av Maja och Erik Bengtsson.

Väg ombyggnader har under årens lopp har påverkat kyrkbyns struktur.

1932 sänktes och rätades RV-30 varvid små slingor av den gamla vägen togs ur bruk.

Samma år fick också Vaggerydsvägen en ny utfart på RV-30 söder om kyrkan. Den gamla åbron vid ”Träffens”och vaggerydsvägens anslutning norr om ”Ottossons ladugård” liksom ”kreatursdriften” öster om Ljungbergs ladugård blev inägo vägar
I slutet av 1950-talet fick Hagaforsvägen ny anslutning till riksvägen. 2006 är det återigen dags att ändra trafikföringen vid kyrkan

A: 5 Besök i Hultabrostugan Hembygdsgården, av elever fr. Svenarums skola 23 nov. 2000
En berättelse framför brasan i storstugan.

Till Svenarums Hembygdsgård flyttades 1938 Hultabrostugan, en torpstuga från tidigt 1800-tal, en s.k. enkelstuga av ryggås typ med storstuga i ena ändan och liten kammare och förråd i den andra. På mitten två ingångar, en från baksidan till köket och den på framsidan till förstugan. Torpstugan är helt av timmer och var ursprungligen täkt med torvtak.

Hultabron var ett mycket litet torp under Svenarums stom (kyrkoegendomen), beläget ca. 1 km. nord Svenaruns kyrka och utmed Hagaforsån 150 m. innan denna mynnar i Malmbäcksån. Numera heter platsen Älvsheden.

Hultabron omnämns i kyrkobokföringen 1790 men kan vara av äldre datum.

Torpet blev omkring 1850 boplats för släkten –Lindberg- Denna släktgren Lindberg var hantverkare bl. skräddare och smeder men utvecklade efterhand en specialitet –vapensmide- för både militärt och civilt bruk. Vapnen var s.k. mynningsladdare d.v.s. de laddades manuellt från pipans mynning med förladdning av svartkrut därefter fördämning av papper och sedan kula eller hagel som projektil. Vapnet avfyrades genom att ”hanen” via tändhatten antände krutladdningen med åtföljande exposition.

Den första familjen Lindberg i denna stuga var mamma Sara Kajsa och pappa Gustav. De fick nio barn 3 flickor och 6 pojkar.

Karl, Anna, Augusta, Fritiof, Amanda, Tängel, Otto, Josef och Henning.

Det var ett enkelt och många gånger svårt och fattigt liv som familjen fick leva. Torpet födde möjligen en ko några får och höns. Lite råg till bröd kunde kanske också odlas. Detta var vad som skulle föda och kläda en familj på elva personer. Fåren gav ull till kläder, kon gav mjölk och kanske en kalv som kunde slaktas. Äggen var en delikatess som kunde användas till både bakning och pannkaka.

Men Gustav hade en favör han var ju vapensmed och kunde med denna färdighet göra bössor och sälja. För pengarna kunde han köpa salt och socker, lintyg, skor och sådant som behövdes till den stora barnaskaran.

Dessutom var Gustav duktig jägare och sköt många tjädrar, orrar, harar och rådjur. Detta gav ett bra tillskott i skafferiet. Han lärde dessutom sina pojkar att jaga och tillsammans sköt de både räv, grävling och mård vilket gav fina skinn. De sköt ibland även älg. Detta var ovanligt.

Hur levde familjen annars?

Det var alltid små barn i stugan vilket betydde att man fick noga passa elden, så att inte de små barnen brände sig eller rev ut glöd på golvet. På vintern fick man ha mycket kläder på sig inomhus för att inte frysa, barnen låg tätt tillsammans i en utdragssoffa med halmmadrass. Som täcke hade man kanske även fårskinn och andra hudar. När det var riktigt kallt låg barnen i ”spiskammaren” ett utrymme på muren bakom den öppna spisen.

Det minsta barnet låg i vaggan. När det blev litet större men ännu inte kunde gå satt det ofta på dagarna i en gunga som hängde i taket.

Allt ljus i stugan kom från elden i den öppna spisen, eller talgdankar liknande marschaller. Stearinljus förekom endast vid högtidliga tillfällen. De små fönsterna släppte inte in mycket ljus. Att de var gjorda små, liksom dörrarna, var för att inte släppa ut för mycket värme. Eller tvärtom släppa in för mycket kyla.

Man åt på trä eller blecktallrikar och små skålar av trä.

Alla satt vid bordet på bänkar, egen stol hade kanske bara far i huset, mor satt sällan tillsammans med familjen och åt, hon hade fullt sjå med att fördela den enkla maten till alla så att det blev rättvist, och skulle hela tiden hålla järngrytorna över elden lagom varma och inte bränna vid maten. Dessutom hade hon ofta det minsta barnet i famnen, för att amma eller hålla det tyst.

Barnen fick bära in ved och vatten som mor behövde för tvätt och matlagning.

Sommartid tvättade man direkt i ån. Då badade barnen också där. Vintertid badade barnen någon gång i en stor balja i köket, särskilt inför julen.

Mor hade en stor arbetsbörda. Hur den tidens kvinnor orkade med barnafödande vartannat år, att hålla en stor barnaskara mätt, ren och väluppfostrad utan några som helst hjälpmedel. Därtill hjälpa till med djurskötsel, skörd. karda, spinna, väva sy kläder och städa kan, Vi, nutidens människor inte fatta.

Far i huset hade det också arbetsamt, kroppsarbete arbete sex dagar i veckan, tio-tolv timmar om dagen ofta en eller flera timmars gångtid till arbetet. När far kom hem på kvällen skulle han dessutom sköta det egna torpet med sådd skörd och nyodling och se om de enkla husen.

Barnen gick i skola i Svenarums sockenstuga, ett gammalt hus nära kyrkan. När detta hus revs användes en del av materialet till Folkets Hus i Hok. Skolan var inte så omfattande som nu, oftast gick man varannan dag och läsåret var 30- 35 veckor. Det man mest fick lära sig var kristendom samt att läsa, skriva och enkel räkning.

Så gick åren och alla barnen fick leva till vuxen ålder. När man var femton år ”läste man sig fram” d.v.s. konfirmerades. Då, om inte redan tidigare ansågs man fullvuxen och skulle arbeta hela dagarna. Hjälpa mor och far, eller rent av flytta hemifrån och bli piga eller dräng på någon lantgård, vilket var det vanligaste arbetet.

Av de nio barnen emigrerade Karl och Amanda till Amerika, det var mycket vanligt på den tiden. Några av deras farbröder och fastrar samt farmor och farfar hade flera år innan rest till Amerika. De övriga sex barnen flyttade också hemifrån men inte så långt bort.

Det var Josef som förblev hemma på Hultabron. Han var bössmed, men även kunnig i andra yrken såsom sågmästare, fiolbyggare och klockmakare. Josef var duktig jägare och hade därtill pälsfarm med räv, ovanligt på den tiden.

Josef gifte sig med en flicka som hette Hulda. Så föddes det ytterligare nio barn i Hultabrostugan, 2 flickor och sju pojkar. Två av pojkarna Simon och Olle dog när de ännu var barn. Simon vara bara två månader och dog mycket hastigt. I dag skulle vi kanske kalla det plötslig spädbarnsdöd. Olle var sju år och hade en tid haft svår diarré, kanske var det dysenteri som drabbat honom. Denna sjukdom var svår att bota innan det fanns penicillin. Man visste inte heller att man måste dricka bara kokat vatten med lite salt och socker, för att förhindra uttorkning.

Övriga sju barn David, Thure, (Simon) Hans, Alma, (Olof) Axel, Hilding och Märta växte upp i denna stuga under nästan samma förhållanden som sina fastrar och farbröder. Det var dock en stor skillnad då det gällde mat och kläder vilket det var bättre med nu än förr. Och i hemmets utrustning fanns säkert både porslin glas och emaljerade föremål samt järnspis. Men den enkla stugan var fortfarande trång, kall och saknade alla bekvämligheter.

Skolgången var för barnen längre och mer omfattande. Ändå fick barnen fortfarande hjälpa till med allt arbete i hemmet, på torpet och i smedjan. Elektricitet och telefon fick aldrig Josef och Hulda uppleva. Som belysning hade man dock nu fotogen- eller karbid lampor.

Familjen Lindberg tröttnade dock på att bo i den gamla ryggåsstugan och 1922 flyttade de till Dammen en, som man ansåg, något bättre torpstuga bara några hundra meter öster om Hultabron. Där såg Hulda och Josef sina barn bli vuxna och ge sig av ut i livet.

Makarna avled på torpet Dammen för lite mer än femtio år sedan.

På samma plats som Hultabrostugan en gång stått byggde 1945 Axel Lindberg, en son till Hulda och Josef, Älvsheden. Axel tillsammans med sin hustru Ingeborg såg här en ny generation Lindbergare växa upp, närmare bestämt åtta stycken. Men detta är som någon har sagt, en helt annan historia.

Anm:

Gustav Lindberg dog 1904, hans hustru Lena Kajsa Flyttade då till Dammen och avled där 1922.

Hulda och Josef Lindberg bodde 1899- 1904 i Ettrarp där föddes barnen David, Thure.

I Hultabrosmedjan finns inga verktyg kvar som minner om vapentillverkningen, dessa sålde Josef Lindberg till Livrustkammaren i Stockholm redan 1924. (LRK- M 14509, Gnr. 24/246-264) och kan beskådas där.

S v e n a r u m s r o t e: T o r p och

m i n d r e g å r d a r.
A: 1 Andersberg bebott ca
1846

Under Svenarums Norrgård

Foto: se nutida bebyggelse i Svenarum

Backstuga uppförd som bostad för

prästänkan Andersson och hennes

stora barnaskara. (se Granmo: Svenarum 1969 sid. 49)

Här bodde också bodde också Johan och Emma Larsson

med sin stora familj i slutet av 1800-talet(senare i Hagafors)

Sista fast boendeår ca. 1952 Ida Maria Blomqvist född 1867

(numera återbebott)

A: 2 Dammen
bebott ca 1831

Ägare Kyrkans egendomsnämnd.

Beboddes i början av 1900- talet

av Lena Lindberg född 1830, efterlevande

änka till Gustav Lindberg

Sista fast boende, år ca 1945

Josef Lindberg född 1877

h. Hulda född 1880

A: 3 Gamla Prästbo
bebott ca 1700

 ”Stinkafällan el. Stenkakafällan”

omkring 1850 Prästen Jakob Dahlström född 1801

h. Anna Lovisa Krusenstjärna född 1811

efter 1850 brukningshemman

Sista fast boende, år ca 1943

Karl Fransson född 1863

s. Robert Fransson född 1894

(mer inf. se torppärmen A:3)

A: 4 Heddaholm bebott före 1789

Under Ettrarp

Foto: saknas
Stugan nedmonterad och utgör delvis stommen

fastigheten Nyhem i Svenarums kyrkby.

(Olof och Stina Andersson)

Sista fast boende, år ca 1910

Henning. T. Lindberg född 1879

h. Signe Petersdotter

(mer inf. se torppärmen A:4)

A: 5 Hultabron
 bebott före 1790-

Se fotomontage

Ägare: kyrkans egendomsnämnd

Flyttad till Hembygdsgården 1939

Sista fast boende, år ca 1922

Josef Lindberg född 1877

 h. Hulda född 1880

(mer inf. se torppärmen A: 5)

A: 6 Hästhagen bebott först omkr. 1838

Ägare: kyrkans egendomsnämnd

Foto: saknas

Sista fast boende, år ca 1895

Johannes Jonasson/Damberg

född 1838

h. Anna Lena Svensdotter född 1842

(mer inf. se torppärmen A: 6)

A: 7 Lilla Hyltan bebott före 1790

Under Norrhyltan

Foto: saknas

Sista fast boende, år ca 1895

Johan Lindström född 1862

h. Ingrid Svensdotter född 1854

(mer inf. se torppärmen A:7)

A: 8 Petterslund bebott först omkr. 1839

Under Svenarums Norrgård

Foto: se nuvarande bebyggelse i Svenarum

samt foto ”under reparation” år 2000.

Under flera årtionden i slutet av 1800- talet

beboddes Peterslund av Johan Pettersson född 1854

med hustru Maria Elisa född 1858 och nio barn.

Sista fast boende, år ca 1953

Karl Eld född 1877 h. Klara född 1872
A: 9 Skomakarebygget ca 1850

Ägare: kyrkans egendomsnämnd

Foto: Torpplatsen

Sista fast boende, år ca 1930

Maria Andersdotter född 1852

(mer inf. se torppärmen A: 9)

A: 10 Ahlinstorpet bebott ca 1820-

Ägare: kyrkans egendomsnämnd

Har troligen fått sitt namn efter

”hjälpeprästen” i Vrigstad pastorat

Ahlin.

Sista fast boende, år ca 1962
Erik Nyqvist född 1899

Göta Nyqvist född 1901

A: 11 Johannesstugan första boendeår okänt

Belägen omedelbart öster om kroggården

platsen ej markerad på kartan

Sista fast boende, år ca 1885

Johannes Magnusson född 1834

(postbärare mer inf. se torppärmen)

A: 12 Rosenlund
ca 1851-

Under Norrhyltan.

Sista fast boende, år ca 1930

Emma Kristina Karlsson född 1853

(mer inf. se torppärmen A: 12)

A: 13 Gamla sockenstugan 1806-

I sockenstugan hölls kyrko- och kommunal

Stämmor intill 1886 då kommunalsalen i skolan

togs i bruk. Kunde också hyras ut tillfälligt

för människor i akut situation. Efter 1886

mer allmänt andvänt för bostadsändamål.

Använd även som skola 1840- 1883

Stomme till Folkets Hus, Hok 1927

Sista fast boende, år ca 1920 ur makare Isidor Johansson

(mer inf. se torppärmen)

A: 14 Lilla Sjöstorp bebott 1823

Platsen för Lilla Sjöstorp uppodlad, endast

antaganden om torpplatsen. Foto: torpplatsen

Sista fast boende, år ca 1883

Lena Katarina Johansdotter född 1831

Mer inf. se sist i torppärmen

A: 15 Lyckanäs bebott före 1789

Foto: Lillstugan

Sista fast boende, år ca 1970

Albert Gustavsson/Hasselståhl f.1908

A: 16 Brantliden bebott före
 1790

Ägare: kyrkans egendomsnämnd

Foto: se nuvarande bebyggelse i Svenarum

Avstyckad sommarbostad.

På Brantliden bodde i slutet 1800- talet meden Johan Lindblad

som fick en arm avbiten av en häst. På ålderns dar flyttar

smeden till Gyllebo under Lökeryd tillsammans med sin

fyrtioår yngre hustru Netty. Makarna får tre barn,

sonen ”Artur i Lökeryd” mycket välkänd i Svenarumsbygden.

Sista fast boende, år ca 1970

Arvid Andersson född 1889 h. Linnea Andersson född 1908

A: 17 Stora Sjöstorp bebott före 1790

(Numera avstyckad sommarbostad).
Här bodde omkring 1850 gårdssnickaren

Jonas Fagerlund som handtillverkade

den första pinnstolen efter en teckning

av Henrietta Killander på Hook. I början av

1900- talet bodde Isak Klaar med familj på Sjöstorp.

Sista fast boende, år ca 1950

Axel Gustavsson 1902

h. Astrid Gustavsson 1905

Mer inf. se sist i torppärmen.

A: 18 Fridhem
ca 1911

Foto: se nuvarande bebyggelse i Svenarum

Fortfarande bebodd.

Stugan ursprungligen uppförd omkr. 1850

och utgjorde E: 6 Karlberg under Torarp,

flyttades till Fridhem ca 1911

På 1930- talet fanns ett litet kafé´ på Frihem.

På 1940- talet beboddes Fridhem Av Oskar Wärn

från Kungshall. Under 1960- 1970 talet bodde

bröderna Helmer och Lennart Ryd på Fridhem.

Några år i början 1950- talet anordnades en enkel

Bygdegård i ladugården. Samlingslokalen nyttjades

främst av ortens SLU- avdelning
A: 19 Fageräng bebott omkr. 1878

Fortfarande bebott.

Foto från ca 1955

Uppfört av skräddare Johannes Fagerberg och hans

hustru Emma Wennerholm Under 1940- 50 talet bodde

Hulda och August Svahn här. I slutet av 1950- talet bosatte sig Elin

och Erik Berg på Fageräng.

2003 försåldes Fageräng av ägaren Vaggeryds kommun.

SIMONSBYGGET Noterat vid vandring 1979 (Olof Stork)

Arrendegård under Hook. 1789- 1806 bodde Jonas m. h. Maja, Nils m. h. Stina och Nils m.h. Catarina här. Sannolikt innehades stället från 1821 av Erik Larsson, tidigare dräng på Hook och gift med Märta Catarina Gudmunsdotter från Gudmundstorp, förut piga på Hook.

Från 1872 bor And. Johansson m. h. Maria på Simonsbygget, som sista arrendatorer .
1927 köper Josef Johansson från Svenarums Södergård, den avlägset belägna gården. 1946 säljer han till Arthur Jonsson och Erik Hammargren. Nuvarande ägare efter Munksjö A. B. är Domänverket.

Den gamla stugan revs 1922 och den nya 1979.

Gamla Fattigstugan

Använd från slutet av 1700- talet

Belägen utmed gamla Malmbäcksvägen på den plats där

nuvarande Brittbo (Doris och Uno Eriksson) är beläget.

Fattigstugans ursprungliga läge syns bra på foto som återger

norra delen av kyrkogården. Efter 1927 då det nya

ålderdomshemmet togs bruk användes byggnaden som

familjebostad. Under ett 15- tal år bodde fam. Axel Jonsson här,

de flyttade sedan till eget hus i Hagafors. I början av 1940- talet

bosatte sig Elin och Erik Berg här och bodde kvar tills de flyttade till

Fageräng i slutet av 1950- talet.

Fattigstugan flyttades 1962 till Hembygdsgården.

Rosenhäll

Foto: se nuvarande bebyggelse i Svenarum

Fortfarande bebott. Uppfört omkring 1875 och betecknades

då som
 backstuga. De första boende var skomakaren Lorens

Karlsson från Svenljunga och dennes hustru barnmorskan, den

första i Svenarum, Eva Kristina Rylander från Örsås. Rosenhäll

beboddes i slutet av 1800-talet av änkefru Emma Wennerholm

samt omkr. 1915 av kantor C.G. Lagerqvist och dennes dotter

Amanda. Även Robert Fransson från Prästbo bodde på Rosenhäll

i mitten av 1900- talet.

Edsberg

Foto se nuvarande bebyggelse i Svenarum

Uppfört omkring 1920 av urmakaren Josua

Johansson. Efter dennes avflyttning till

Jönköping omkr. 1930 inköptes Edsberg

kantorn och läraren Albert Granmo och hans

hustru Astrid vilka bebodde fastigheten till

omkr. 1980.

Prästgårdens Lillstuga.

Uppförd omkring 1870 och använd

som bostad för tjänstefolk i prästgården.

Efterhand upphörde behovet av personal bostad

varför stugan hyrdes ut.

Sista fastboende år ca 1928

Bernhard Kessel född 1889 h. Elisa född Svahnström 1892

