

Karaktärisering och kulturhistorisk värdering

Älghults kyrka

Älghults socken i Uppvidinge kommun
Kronobergs län

Smålands museum
Thomas Lissing
2007

Inledning

Bakgrund och syfte

I samband med upprättandet av vård- och underhållsplaner för kyrkor i Växjö stift har Smålands museum på uppdrag av byggnadsingenjör Jan-Olof Björk genomfört en karaktärisering och kulturhistorisk värdering av Älghults kyrka under hösten 2007. De kyrkor som berörs är de som tillhör Svenska kyrkan och omfattas av kulturminneslagen, dvs. kyrkobyggnader som är tillkomna före utgången av år 1939 och ytterligare några som skyddas genom särskilt beslut av Riksantikvarieämbetet. Arbetet bekostas av medel från den kyrkoantikvariska ersättningen. Karaktäriseringen och den kulturhistoriska värderingen syftar till att användas som underlag för vård- och underhållsplanen.

Nedanstående material består av en historik över kyrkobyggnaden, en beskrivning av exteriör och interiör samt en kulturhistorisk bedömning. Arbetet har varit uppdelat i en fältdel med inventering samt arkivgenomgång. De aktuella arkiv som gåtts igenom har främst varit länsmuseets topografiska arkiv och Antikvarisk- topografiska arkivet, Riksantikvarieämbetet i Stockholm. Uppgifter har vidare hämtats från aktuell litteratur, däribland hembygds litteratur. De redovisade arkivuppgifterna utgör en sammanfattning av genomgångna arkiv och ska inte ses som en komplett beskrivning av kyrkobyggnadens historia.

Kulturhistorisk bedömning

En kulturhistorisk bedömning är aldrig definitiv utan kontinuerligt föremål för omvärderingar. Bedömningen utgår från såväl den enskilda kyrkobyggnadens värden som kyrkomiljön i sin helhet, men också värden i förhållande till andra kyrkobyggnader i stiftet och övriga landet. Inför varje planerad förändring skall tillstånd inhämtas från länsstyrelsen och varje ärende behandlas där från fall till fall. Den kulturhistoriska bedömningen utgör underlag för beslut om vilka åtgärder som kan vara berättigade till kyrkoantikvarisk ersättning.

Älghults kyrka

Kortfattad historik

Älghult nämns första gången i de skriftliga källorna 1304, som ”Elgiahult”. I samhället fanns tidigare en liten medeltida kyrka, vilken var timrad och rödfärgad. I slutet av 1700-talet ansågs den vara för liten och förfallen. Det anmärktes redan 1761 ”att takspånen förvittrat, så att solljuset synes tvärs igenom taket på ett och annat ställe”. Den 23 juli 1775 beslöt församlingen bygga en ny kyrka. Vid rivningen av den gamla kyrkan sparade man sakristian av sten, vilken ligger sydväst om den nuvarande kyrkan. Ritningar presenterades av Jacob Wulff, ÖIÄ. Bygget startade 1805 och den första gudstjänsten kunde hållas redan den 2 november 1806. Kyrkan stod helt färdig året därefter men invigdes först den 14 september 1816, av biskop Ludvig Mörner.

Exteriör

Älghults kyrka är stor, både i förhållande till kyrkogården den står på och till ortens storlek. Dess exteriör präglas av enkelhet och symmetri, vilket gör den till en typisk representant för 1800-talets klassicistiska kyrkor.

Byggnaden är uppförd av sten och består av ett rektangulärt långhus med klocktorn i söder och en utbyggd kvadratisk sakristia i norr. Mot den senare smalnar långhuset av i anslutningen. Koret är orienterat i nordlig riktning.

Tornet är högt och ger med sin rundade huv ett relativt bastant intryck. Det är enkelt utformat utan våningsindelade friser eller annan utsmyckning.

Porten på tornets sydsida omfattas av kraftiga släta pilastrar samt ett profilerat entablement, dekorerat med en förgylld jahvé-triangel. Detta omfattar även den stickbågsformade lunetten över porten. Dörrarna, med skuret rombmönster, är målade i mörkt brunt. Framför dem finns en större avsats i ljusa släthuggna stenblock, med två trappsteg åt söder och öster. Åt väster går en ramp lagd av smågatsten. Avsatsen kantas av räcken i svartmålat järn.

På den södra sidan sitter över entablementet en minnestavla i rödaktig sten, med förgylld text i lågrelief. Under den rikt profilerade takgesimsen som försetts med tandsnittsfris sitter de fyra ljudöppningarna i hög rundbågsform. Luckorna består av bred stående panel som målats brun. I den södra öppningen sitter i dessa även två mindre småspröjsade fönster. På den västra och östra sidan sitter strax därunder en mindre rektangulär fönsteröppning.

Tornhuvu pryds precis ovanför takfoten av fyra runda urtavlor i svart med förgyllda visare och romerska siffror.

Den öppna lanterninen av trä är vitmålad och har åt varje väderstreck två smala rundbågsvalv. Anfanger, taklist och valvbågar markeras med enklare listverk, liksom den profilerade takgesimsen. Lanterninens huv är karnisformad och kröns av ett förgyllt kors på dito kula.

Långhuset är symmetriskt till formen, men ovanligt långsträckt. Den västra sidan har fem stora rundbågsfönster på långsidan samt ett identiskt på den vinklade korväggen i norra änden. Den östra sidan har samma fönstersättning, men det mittersta är här ersatt av en utbyggd sidoingång. Denna är enkelt utformad i klassicistisk stil med kraftiga pilastrar och markerade anfanger som tillsammans med sadeltakets röste bildar ett tympanon. Dess mittfält är dekorerat med reliefmarkeringar i putsen.

Tre trappsteg i släthuggen granit leder upp till porten. De två dörrbladen är klädda med snedställd panel som bildar ett rombmönster, samt målade i mörkt brunt. Trappräckena i järn är målade i svart. Direkt ovanför dörren sitter ett överfönster som i form och placering överensstämmer med långsidans övriga fönsters överdel.

Under det östra korfönstret sitter en brunmålad plåtklädd dörr till pannrummet. Denna är något nedsänkt under marknivån och utrymmet framför den ramas in av släthuggna granitblock.

Långhusets takgesims är ett profilerat och utkragande listverk i puts.

Sakristian är en låg kvadratisk byggnad vars taknock ansluter till långhusets gavel strax under dennas takfot. Åt väster och norr finns ett litet rektangulärt fönster. På den östra sidan leder en trappa om fem steg i släthuggen granit med svartmålade järnräcken upp till sakristians port. Denna är järnbeslagen och målad i brunt. Sakristians gesims är utkragande men något enklare än den på långhuset.

Samtliga tak, även över lanternin och sidoentré, är klädda med skiffer. Dessa är dock av olika form och storlek på de olika takytorna. Avtäckningar, hängrännor och stuprör är utförda i kopparplåt.

Samtliga fönster har ytterbågar i trä som målats i ljus kromoxidgrönt. Rutorna är av ofärgat glas. De stora fönstren på långhus och kor är av korsposttyp. Fönsterbänkarna är utförda i kalksten.

Fasaden är genomgående slätputsad och avfärgad i vitt. Sockeln är något utkragande och löper runt hela kyrkobyggnaden. Grundstenarna är dock helt frilagda och fogstrukna, utom vid entreporten och sidoporten där dess slätputs färgats grå. Runt sockeln finns tolv ventilationsöppningar försedda med luckor i svartmålat gjutjärn.

Exteriöra förändringar

Kyrktaken belades från början med spån. Detta ersattes med skiffer vid 1800-talets mitt. 1916 genomfördes en större restaurering efter ritningar av arkitekt Georg T Hagström, Stockholm, under ledning av arkitekt Paul Boberg, Växjö. Vid denna tillkom den östra ingångens utbyggda portal.

Nästa större restaurering skedde 1937, under ledning av arkitekt Paul Boberg. Den utvändiga putsen lagades och avfärgades vit och skiffertaket reparerades. Dränering grävdes ut runt kyrkan och fönster och dörrar målades. Kors och tupp på tornspiran förgylldes.

Vid en restaurering under ledning av arkitekt Ingeborg Waern Bugge 1968 lades skiffertaket om och nya hängrännor sattes upp. Fasadernas puts lagades och avfärgades.

1979 Restaurerades tornet. Dess fasad målades och skiffertaket lades om. Kantplåtar förnyades också.

Åren 2006-07 genomfördes en exteriör restaurering under ledning av byggnadsingenjör Jan-Olof Björk, Växjö. Delar av taket lades om, med inblandning av bland annat spanskt skiffer då inget svenskt skiffer motsvarande den gamla fanns att få tag på. Nya hängrännor och

stuprör i kopparplåt sattes upp och på tornspiran förgylldes kula och tupp. Lanternin och övriga snickerier målades. Fasadens puts uppvisade stora skador, vilka lagdes och avfärgades. Dessa påstods ha uppkommit till följd av sockelns täta cementputs, varefter denna bilades bort. Sockelstenarna fogströks och lämnades utan puts. En ramp för rörelsehindre anlades vid tornets entré i söder.

Interiör

Vapenhuset upplevs som litet, trångt och mörkt. De inbyggda trapporna samt avsaknaden av sidofönster bidrar främst till detta.

Väggar och tak är slätputsade och avfärgade i vitt. Vid porten finns ett litet överljus försett med råglas till sydsidans lunett. Golvet är lagt med kvadratiska kalkstensplattor. Både på den västra och östra sidan finns en gråmålad trappa upp till tornrummet. Snickerier samt övriga dörrar är målade i en beige-grå nyans. Under trapporna finns ett mindre förrådsutrymme på var sida, där det östra rymmer en elcentral. Det inre vindfångets ytterdörrar är försedda med överfönster. I vapenhusets tak hänger en plåtlykta med grönfärgat katedralglas.

Vindfånget har liknande utförande som vapenhuset.

Kyrkorummet är rektangulärt till formen och mycket långsträckt. Omfattande takmålningar och kalkstensgolv i hela lokalen ger det en pampigt katedralliknande karaktär, men den dova färgskalan gör dock rummet varmt och inbjudande.

Under läktaren har inbyggnader delvis gjorts, vilket ger en första smal passage innan kyrkorummet öppnar sig. Direkt innanför vapenhuset går en trappa upp till läktaren på den västra sidan. Bredvid denna finns en dörr in till ett förrådsutrymme.

Åt öster finns en dörr in till ett mindre samlingsrum. I detta finns en toalett och ett städutrymme med pentry inrymt. Under den främre delen av läktaren har ett kyrktorg tillskapats med öppna ytor och löst möblemang på båda sidor om mittgången. I taket sitter fyra moderna lampetter i mässing och opakt glas. Inbyggnadernas ytterväggar är klädda med vävtapet och målade vita för att ansluta till de putsade murväggarna.

Det stickbågevalvda taket över kyrkorummet är rikt bemålat i ljusa men dämpade färger. Målade ramar, lister och gördelband delar in ytan i ett stort antal fält, där de mittersta domineras av målade taksolar och rosetter. I sidofälten finns bland annat Jesu lärjungars namn textade. Målningarna övergår omärkligt i den höga takgesimsen i liknande färgställning. Dess nedre del utgör ett språkband med texten: * GUD ÄR KÄRLEKEN * JAG VILL GÅ IN I DITT HUS PÅ DIN STORA BARMHÄRTIGHET JAG VILL TILLBEDJA VÄND MOT DITT HELIGA TÄMPEL I DIN FRUKTAN KOMMER LÅTER OSS TILLBEDJA OCH NEDERFALLA FÖR HERRANOM KOMMEN TILL MIG I ALLE SOM ARBETEN OCH ÄREN BETUNGADE OCH JAG SKALL VEDERKVICKA EDER * SALIGA ÄRO DE, SOM HÖRA GUDS ORD OCH GÖMMA DET *.

Innerväggarna är slätputsade och avfärgade i vitt. På sidoväggarna hänger åtta stora mässingslampetter för rörljus. Innerfönstrens bågar är målade i grågrönt och är försedda med ofärgade rutor.

Bänkarna är indelade i fyra fasta kvarter som delas av mittgång och tvärgångar. De är slutna mot mittgången och öppna mot de smala sidogångarna. Fasaderna är målade i olika gröngråa nyanser, med halmgula speglar med förgylld list. Inredningen är något ljusare grågrön med beige psalmbokshyllor, samt försedd med sittedynor i brunorange tyg. Golvet i bänkkvarteren

utgörs av mörkt fernissade brädor. I övriga kyrkorummet är golvet lagt med kvadratiska kalkstensplattor.

I den västra tvärgången står en ljusbärare i svart smidesjärn. Över mittgången hänger fyra stora mässingskronor. Sidoentrén åt öster har ett vindfång försett med överljus.

Korets golv är också lagt med kvadratiska kalkstensplattor och ligger ett trappsteg över kyrkorummets. Innerväggarna är avfärgade i vitt och de två korfönstren är försedda med färgade smårutor av katedralglas i blyspröjs.

Blickfånget utgörs av den ganska mörka altartavlan och dess illusoriska omfattning. Runt tavlan finns på korväggen två rödbrunt marmorerade kolonner med korintiska kapitäl och ett med tandsnittfris dekorerat entablement. Dessa är dock bara målade på brädor och därmed nästan helt utan volym.

Altaret står mot altartavlans målade postament, och framför det står den rundade altarringen. Denna är målad i grått med balusterdockor i beige, vitt och guld. Knäfallet är klätt med orangebrunt tyg.

På var sida om altartavlans omfattning finns en dörr ledande till sakristian. De är båda järnskodda och märkta med bland annat året 1806 med nitar. De putsade dörromfattningarna är dekorativt utformade och avfärgade i grågrönt. Bredvid dessa finns två psalmnummertavlor i grått och guld.

Mot korets östra vägg sitter predikstolen i barockstil. Den och dess baldakin är rikt snidade och målade, främst i brunt, rött och guld. En silverfärgad duva hänger under baldakinen, som kröns av en Kristusskulptur och flera trumpetspelande putti. På väggen vid predikstolen sitter två mässingslampetter samt ett triumfkrucifix.

Nedanföör predikstolens trappa står en korbänk om en rad. Den är målad i grått med beige speglar och förgylld list. Framför denna står dopfunten i röd polerad sten. På motsatt sida av koret står kororgeln, ett gråmålat ståndur och en flygel.

Sakristian är stor och rymlig. Den är också ljus med sina två fönster samt vita innerväggar och tak. Taklisten är målad i grönt och rött, och golvet består av mörkt fernissade brädor. Vid båda ingångarna från koret finns ett mindre förvaringsutrymme.

Mot den södra väggen är en altarplats anordnad, med en golvstående piscina i röd sten. Fasta skåp i grå färg finns på västra och östra väggen, på den senare även innerdörren till portens grunda vindfång.

I taket hänger en mässingskrona och på väggen sitter två mässingslampetter för rörljus. En stor järnbeslagen kista står mot den västra väggen.

Läktaren bärs upp av fyra kolonner vid mittgången, målade i mörk ockra med förgyllda vulster vid kapitälerna. Undertaket har liksom barriären en ljus grågrön grundfärg.

Läktarbarriären består av ett räcke med balusterdockor, men är inte genombrutet. Inslag av guld och mörkare grönt förekommer på fronten. Barriären är rak över bänkkvarteren samt halvcirkelformat utsvängd över mittgången.

Golvet på läktaren är kraftigt sluttande och lagt i nio etager. Det består av brädor men är till största delen täckt med en röd matta. På den östra sidan finns de fem bakersta bänkraderna kvar, på den västra två. Dessa öppna bänkar är enkelt utformade och målade i grått.

Orgelhuset är relativt stort och målat i grått, och försett med spelbord vänt mot kyrkorummet. Fasaden är utförd i goticerande stil med spetsbågar och genombrutna ornament. Den är målad i ljus grågrönt och har rikligt med förgyllningar.

Över läktarens sidor hänger två moderna ljuskronor i mässing och glas, samt på huset två moderna lampetter i mässing och opakt glas. Bakom orgelhuset leder en halvtrappa på var sida ner till en glasad passage mellan läktare och tornrum.

Tornrummet är oinrett och har endast ett större skåp på den östra väggen. Söderportens lunetterummet dess ljus. Här förvaras en del inventarier, bland annat den stora gipsskulptur som placerades i kyrkan 1949. I taket hänger en plåtlykta med grönt katedralglas. På den västra väggen går en enkel trappa upp till tornvinden.

Tornvinden är även den oinredd och får sitt begränsade ljus från de två gluggarna högre upp på tornet. Här förvaras ytterligare inventarier, bland annat gamla gravkors i trä. Trappan på den södra väggen leder vidare upp till klocktornet där kyrkans tre klockor hänger.

Interiöra förändringar

Kyrkans interiör har genomgått ett flertal restaureringar, men har kvar sin klassicistisk karaktär. Kyrkorummet präglas framför allt av 1916 års omdaning.

Den första restaurering som finns omnämnd skedde 1879. Då fick kyrkan en ny orgel, byggd av Johannes Carlsson, Virestad, och inredningen målades i ekimitation. Knappt tio år senare installerades två kaminer och 1898 sattes innanfönster in. Altartavlan restaurerades 1900 och fick då sina änglamålningar, utförda av Ludvig Frid, i tympanonfältet.

Den stora restaureringen 1916 kom att omdana kyrkorummet efter ritningar av arkitekt Georg T Hagström, Stockholm. Innertaket putsades och försågs liksom väggarna med grisaille-målningar. På golvet lades kalkstensplattor i gångar och kor. Bänkarna moderniserades och målades bruna och för bekvämligheten installerades värmeledning istället för kaminerna.

1937 restaurerades kyrkan under ledning av arkitekt Paul Boberg, Växjö. Golvbjälklaget befanns vara i dåligt skick och fick bytas samtidigt som stora jordmassor bortschaktades. Underlagspelare i betong gjöts som stöd för det nya golvet och trossbotten. Elektrisk belysning installerades och delar av väggarnas dekormåleri togs bort. Koret utökades genom att två bänkrader togs bort, och övriga bänkar gjordes bekvämare. I koret anordnades ett nytt altare, färgade fönster sattes in och altarringen kläddes om. Innertaket rengjordes och väggarna målades vita. Bänkarna målades i blågrön färg och läktaren ändrades något. Några år senare konserverades altartavlan och ett nytt orgelverk installerades..

Vid restaureringen 1953 färgades innerväggarna ljusgrå efter att tidigare ha varit gulaktiga. Textfrisen målades om med samma lydelse och trägolvet under bänkarna fernissades.

1968 genomfördes en exteriör och interiör restaurering under ledning av arkitekt Ingeborg Waern Bugge. Elvärme installerades och inbyggnader för förråd och brudkammare tillskapades under läktaren. För detta togs flera bänkrader bort. Resterna av väggmåleriet togs bort och altartavlans omfattning målades i nya färger. Altartavlan restaurerades och altarringen omändrades. Bänkarna målades och nya ljuskronor hängdes i kyrkorummet. På läktaren togs flera bänkar bort och en ljuskrona tillkom. En piscina sattes upp i sakristian.

Vid restaureringen 1998 monterades rökdetektorer i taket. Fönster och dörrar målades. Predikstolen, altartavlan och dess omfattning konserverades. En ny trappa till läktaren byggdes.

Viktigare inventarier

Triumfkrucifixet är daterat till 1300-talets första hälft. Dopfunten av polerad kalksten skänktes 1650 av major Knut Hammarsköld. Altartavlan är målad 1765 av Louis Masreliez och föreställer Jesus då han 40 dagar gammal bärs fram i Jerusalems tempel. Den skänktes 1807 till kyrkan av prostens Nils Colliander och hans hustru Wendla Christina Nordenankar. Predikstolen är från 1654 och har figurskulpturer utförda av Sven Segervall, Växjö, år 1730. De två mindre kyrkklockorna är gjutna 1703, 1762 och storklockan 1927.

Kyrkogården

Kyrkogården ligger i den östra delen av samhället och delas av landsvägen mot Fröseke. Runt kyrkan, norr om vägen finns en förhållandevis liten kyrkogård, som omges av en vallmur bestående av stora kallmurade granitblock. Muren har fem ingångar, försedda med grindar i smidesjärn, en åt öster, en åt väster, två åt norr, samt en åt söder. Hela denna del av kyrkogården omges också av en trädkrans bestående av hamlade lövträd. Gångarna samt den lilla planen framför tornet är asfalterade. I övrigt är kyrkogården gräsbevuxen och saknar rygghäckar.

På den södra sidan av landsvägen ligger resterna av den medeltida kyrkan, en före detta sakristia i sten. Denna byggdes om till bårhus på 1930-talet. Denna äldsta del av kyrkogården togs åter i bruk 1951, då en utvidgning söderut invigdes.

Kulturhistorisk karaktärisering och bedömning

Älghults kyrka är en stor landsortskyrka i klassicistisk stil. Dess yttre präglas av symmetri och avsaknad av överflödiga dekorationer. Tornhuvens välvda form är en rest från 1700-talet byggnadsideal.

Interiören i kyrkorummet ger ett ovanligt storslaget intryck tack vare det kalkstensbelagda golvet och de stilrena takmålningarna i grisaille-teknik. Dessa härrör från den genomgripande restaureringen utförd 1916, som ännu idag präglar interiören trots att väggmålningar och färgsättning på inredningen försvunnit. Både måleriet och golvomläggningen var tidstypiska åtgärder som egentligen är främmande för de nyklassicistiska landsortskyrkornas karaktär. De är dock av mer återhållsam art i detta fall och harmonierar väl med rummet. Målningarna är idag av stort kulturhistoriskt värde i sig själva och är av den anledningen värda att värna om.

Inredningens färgsättning från 1998 i grågrönt harmonierar väl med takets måleri, vilket ger en väl sammanhållen interiör. Färgerna är dova, utan att upplevas som kalla eller för mörka.

Exteriören förändrades även den något vid restaureringen 1916 i och med att den östra portalen tillkom. Denna förtar något av kyrkobyggnadens stränga symmetri, men får anses väl anpassad till exteriören som helhet. Vid den senaste restaureringen 2006-07 bilades däremot

sockelns cementputs bort efter omfattande fuktproblem i fasaden. Det betonas i Smålands Museums rapport att åtgärden är tillfällig för att få bukt med problemen:

I åtgärdsprogrammet underströks att bortbilandet syftade till att torka ut grunden vilket i framtiden skulle möjliggöra uppförandet av en ny sockel. (Rapport 2007:1, Smålands museum)

Det är viktigt för exteriörens helhet att den klassicistiska karaktären bibehålls, vilken är extra starkt betonad på en tidig 1800-talsbyggnad som Älghults kyrka. Frilagda sockelstenar utgör här ett främmande inslag i fasadens rena och enkla linjer. Idealet för dessa kyrkor var istället en slät fasad med små nyansskillnader. Det är därför önskvärt att sockeln vid framtida restaurering återfår sin puts, vilken med rätt färgsättning åter kan skänka harmoni åt exteriören.

Händelseregister

- 1775 - Församlingen beslutar att bygga en ny kyrka
- 1797 - Platsen nordost om gamla kyrkan utses
- 1799 - Ritning av arkitekt Jacob Wulff, ÖIA
- 1805 - Bygget inleds med grundläggning
- 1806 - Första gudstjänst hålls den 2 november
- 1807 - Kyrkan står färdig och den gamla rivs
- 1816 - Invigning av biskop Ludvig Mörner den 14 september
- 1852-53 - Kyrkans spåntak ersätts med skiffer
- 1854 - Tornur installeras
- 1865 - Kyrkan putsas utvändigt
- 1879 - Kyrkan genomgår en ”enkel restauration”
 - Ny orgel av Johannes Carlsson, Virestad
 - Bänkinredningen målas i ekimitation
- 1888 - Två kaminer installeras
- 1898 - Innanfönster sätts in
- 1900 - Altartavlan renoveras och dess tympanon bemålas med änglar av Ludvig Frid
- 1900 - Kyrkstallarna från 1700-talet rivs och ersätts med nya
- 1916 - Restaurering efter ritningar av arkitekt Georg T Hagström, Stockholm
 - Östra ingångens portal uppförs
 - Kalkstensplattor läggs i kor och på gångar
 - Innertaket putsas
 - Grisaille-målningar utförs i taket och på väggarna
 - Kaminer tas bort och värmeledning installeras
 - Bänkinredningen moderniseras och målas brun
- 1927 - Ny klocka från M & O Olssons klockgjuteri i Ystad
- 1937 - Restaurering under ledning av arkitekt Paul Boberg, Växjö
 - Utvändig puts lagas och avfärgas vit
 - Skiffertaket repareras och tätas
 - Dränering grävs runt kyrkan
 - Fönster och dörrar målas
 - Kors och tupp på tornspiran förgylls
 - Golv och trossbotten tas bort för schaktning av jordmassor
 - Underlagspelare i betong gjuts och nytt golv och trossbotten läggs in
 - Elektrisk belysning installeras
 - Två främre bänkrader tas bort och koret utökas

- Bänkarna omändras för att bli bekvämare
- Innerväggarna målas
- Bänkar målas i en blågrön färg
- Nytt altare
- Altarringen kläs med patinerat skinn
- Läktaren ändras något
- Innertakets målningar rengörs
- Delar av väggarnas dekormåleri från 1916 tas bort
- Korfönster av katedralglas sätts in
- 1938 - Den gamla sakristian restaureras och görs om till bårhus
- 1941 - Altartavlan konserveras av Sven Wahlgren, Kalmar
 - Nytt orgelverk av A Mårtenssons orgelfabrik AB
- 1949 - Kristusstaty i gips av konstnären Arvid Källström placeras i kyrkan
- 1951 - Nya kyrkogården invigs
- 1953 - Interiör restaurering
 - Innerväggarna färgas ljusgrå
 - Textfrisen målas om med samma lydelse
 - Trägolvet under bänkarna fernissas
 - Ytterdörren ommålas
- 1955 - Orgelverket omdisponeras av A Mårtenssons orgelfabrik AB
- 1956 - Ljudluckorna automatiseras
- 1968 - Exteriör och interiör restaurering under ledning av arkitekt Ingeborg Waern Bugge
 - Det västra takfallets skiffer läggs om
 - Nya hängrännor
 - Fasadernas puts lagas och avfärgas
 - Elvärme installeras
 - Bänkar under läktaren tas bort
 - Bänkarna målas
 - Altartavlans omfattning målas i nya färger
 - Resterna av väggmåleriet (draperimålningar) tas bort utom språkbandet
 - Förrådsutrymmen och brudkammare byggs under läktaren
 - Altarringen sänks och knäfallet kläs med nytt tyg
 - Altartavlan restaureras av konservator Ragnar Flood, Linköping
 - Bänkar på läktaren tas bort
 - Nya ljuskronor i kyrkorummet
 - Ljuskrone från Orrefors till läktaren
 - Ny piscina av Ölandssandsten i sakristian
 - Heltäckningsmatta läggs in i långhuset
- 1979 - Yttre restaurering av tornet
 - Tornfasaden målas
 - Skiffertaket läggs om
 - Kantplåtar förnyas
- 1982 - Kororgel av orgelbyggare Anders Persson, Nyhamnsläge
- 1983 - Ny utvidgning av den södra kyrkogården invigs
- 1998 - Restaurering
 - Fönster och dörrar ommålas
 - Rökdetektorer monteras i taket
 - Altartavlan och dess omfattning konserveras
 - Predikstolen konserveras
 - Ny trappa till läktaren byggs

2006-07 - Exteriör restaurering

- Delar av skiffertaket läggs om
- Nya hängrännor och stuprör i kopparplåt
- Kula och tupp på tornspiran förgylls
- Lanterninen målas
- Övriga snickerier målas
- Fasadernas puts lagas och avfärgas
- Sockelns cementputs bilas bort och stenarna fogstryks
- Ramp anläggs vid kyrkans entré

Källförteckning

Följande arkiv och litteratur har nyttjats i samband med vårdplansarbetet:

Antikvarisk- topografiska arkivet, Riksantikvarieämbetet i Stockholm.
Handlingar från Kungl. Byggnadsstyrelsen är inkluderade.

Klipparkivet vid Smålands museum: Älghults kyrka

Topografiska arkivet vid Smålands museum: Uppvidinge kommun, Byggärenden, Älghults kyrka

Holmquist Staffan, *Älghults kyrka – en presentation*

Kyrkobyggnader 1760-1860, Del 2 Småland och Öland, Stockholm 1993

Vassi Heidi, red, *Kyrkobyggnader i Kronobergs län*, 1998