


Långasjö kyrkogård

Långasjö församling, Växjö stift, Kalmar län

Kulturhistorisk inventering av kyrkogårdar/
begravningsplatser i Växjö stift 2005


Liselotte Jumme
Kyrkoantikvariska rapporter 2005, Kalmar läns museum

Innehåll

INLEDNING	3
Bakgrund	3
Syfte	3
Kulturminneslagen och Begravningslagen	3
Kulturhistorisk bedömning	4
Inventeringens uppläggning och rapport	4
Kort kyrkogårdshistorik	5
Växjö stift – en kort historik	5
LÅNGASJÖ KYRKOGRÅRD	
Kort sockenbeskrivning	8
Kyrkomiljön	8
Kyrkan	9
Kyrkogårdens historik	9
Beskrivning av kyrkogården idag	11
Beskrivning av enskilda kvarter/områden med kulturhistorisk bedömning	13
KULTURHISTORISK BEDÖMNING AV KYRKOGRÅRDEN I DESS HELHET	?
ARKIV OCH LITTERATUR	
Bilagor:	
Kulturminneslagen	

INLEDNING

Bakgrund

Svenska kyrkan har sedan kristendomens införande svarat för begravning och omhändertagande av döda. I varje socken har inrättats kyrkogårdar för ändamålet. I en stor del av Sveriges församlingar utgör kyrkogården den äldsta bevarade delen av församlingens anläggningar. Ofta har kyrkogården medeltida ursprung. Sedan Svenska kyrkan och staten skildes åt har kyrkan ansvaret för sina egna kulturarvsfrågor. Kunskapen om kyrkogårdarnas kulturhistoriska värden är dock fragmentarisk. Detta medför att skötseln av den vigda platsen ofta saknar antagna riktlinjer eller vårdprogram där kulturarvshänsyn utgjort planeringsförutsättning. Med utgångspunkt i behovet av att förbättra kunskapen om våra kyrkogårdar och begravningsplatser genomförs en stiftsövergripande kulturhistorisk inventering i Växjö stift.

Begravningsväsendet i Sverige är numera en statlig angelägenhet bekostad av begravningsavgiften men den utförs fortfarande som under tidigare århundraden av kyrkan. Varje församling eller samfällighet som önskar söka kyrkoantikvarisk ersättning för värden av kulturarvet måste före 2009 ha upprättat en av stiftet godkänd vård- och underhållsplanering. Denna planering skall visa hur kulturarvets värden skall bevaras. Det är såväl på församlingsnivå som på stiftsnivå nödvändigt att ha kunskap om det kyrkliga kulturarvet. Såväl kortsiktig som långsiktig planering är ett ansvar för båda. För stiftets innebär planeringen att bruka de gemensamma resurserna på ett ändamålsenligt sätt. Den kyrkoantikvariska ersättningen förutsätter en övergripande kunskap om de kulturhistoriska värdena för att medlen skall göra största möjliga kulturhistoriska nytta. Länsstyrelsen skall i sin myndighetsutövning stödja detta arbete samt har ett regionalt tillsynsansvar för kulturmiljövården.

På uppdrag av Växjö stift utför Kalmar läns museum inventeringen av kyrkogårdar/ begravningsplatser inom stiftets del av Kalmar län. Arbetet bekostas av medel från den kyrkoantikvariska ersättningen och omfattar de till Svenska kyrkan hörande kyrkogårdarna/begravningsplatserna som omfattas av kulturminneslagens § 4. Lagen gäller begravningsplatser som är tillkomna före utgången av år 1939 och ytterligare några som skyddas genom särskilt beslut av Riksantikvarieämbetet.

Syfte

Den översiktliga inventerings syfte är att:

- ta fram övergripande kunskap om kulturarvet som underlag för församlingens/ samfällighetens planering för och förvaltning av kyrkogårdar och begravningsplatser
- ta fram underlag för myndigheter och kyrkan regionalt för handläggning av kyrkoärenden enligt kulturminneslagen och olika finansiella stödsystem
- skapa ett gemensamt kunskapsunderlag för kulturhistorisk värdering och prioritering samt i sig utgöra ett samlat forskningsmaterial
- dessutom verka för ökad förståelse för kyrkogårdens kulturarv såväl lokalt som i kontakter mellan kyrkan och samhället

Kulturminneslagen och begravningslagen

Enligt Lag om kulturminnen m m (SFS 1988:950) skall Svenska kyrkans *kyrkobyggnader*, *kyrkotomter* och *begravningsplatser* vårdas och underhållas så att deras kulturhistoriska värde inte minskas. Tillstånd måste sökas hos länsstyrelsen för att göra väsentliga förändringar på kyrkogården. (Se vidare i bilaga om Kulturminneslagen). Begravningslagen (SFS 1990:1144).

anger att en gravvård ägs av den som betalar gravrättsavgiften. När en gravanordning har blivit uppsatt, får den inte föras bort utan upplåtarens medgivande. När gravrätten upphör har ägaren rätt till gravvården. Om gravrättsinnehavaren inte vill gör anspråk på gravvården inom 6 månader tillfaller gravvården upplåtaren, alltså församlingen. Vidare säger lagen: Om en gravanordning har tillfallit upplåtaren och den är av kulturhistoriskt värde eller av annat skäl bör bevaras för framtiden, skall upplåtaren om möjligt lämna kvar den på platsen. Om gravanordningen ändå måste föras bort från gravplatsen, skall den åter ställas upp inom begravningsplatsen eller på någon annan lämplig och därtill avsedd plats”.

Kulturhistorisk bedömning

Alla gravvårdar bär på sin historia och kan berätta om en person, en familj, stilhistoria och begravningstraditioner. I rapporten anges exempel på typer av gravvårdar som utifrån skilda kriterier bedöms som kulturhistoriskt värdefulla. Generellt gäller att ålderdomliga gravvårdar från tiden fram till 1850 bör föras in i kyrkans inventarieförteckning. Detta gäller även gravstaket och gravvårdar i gjutjärn och smidesjärn liksom äldre vårdar av trä. Många andra gravstenar har också ett kulturhistoriskt värde som kan kopplas till gravvårdens utförande - material, konstnärligt utförande eller till en person- lokal/personhistoriskt värde. Inventeringen omfattar i första hand enbart gravvårdar ute på kyrkogården. I flera kyrkor finns det dock gravvårdar som förvaras i kyrkan eller i lokal i anslutning till kyrkan. Ofta har dessa ett stort kulturhistoriskt värde och bör tas med i kyrkans inventarieförteckning.

Den kulturhistoriska bedömningen görs utifrån principer som tagits fram av och fortlöpande diskuteras med representanter för Växjö och Linköpings stift, samt länsstyrelserna och läns museerna i Kronobergs, Jönköpings, Östergötlands och Kalmar län. En kulturhistorisk bedömning är aldrig definitiv utan hela tiden föremål för omvärderingar. Vid bedömningen tas hänsyn till varje enskild kyrkogårds egna värden, men också till värden i förhållande till andra kyrkogårdar 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.

Inventeringens uppläggning och rapport

Rapporten består av en historik över kyrkogården samt en beskrivning i ord och bild av kyrkogården som helhet och de olika kvarteren/områdena. En kulturhistorisk bedömning görs av varje kvarter/område samt över kyrkogården i dess helhet. Arbetet har varit uppdelat i en fältdel med inventering och fotografering samt en arkivgenomgång. De aktuella arkiv som gått igenom har främst varit läns museets topografiska arkiv och Antikvarisk-topografiska arkivet, Riksantikvarieämbetet i Stockholm. Uppgifter har vidare hämtats från aktuell litteratur däribland hembygds litteratur. I viss mån har lantmäteriets handlingar och kartor nyttjats. De i rapporten redovisade arkivuppgifterna utgör en sammanfattning av genomgångna arkiv och ska inte ses som inte en komplett beskrivning av händelser i kyrkogårdens utveckling. Arbetet inkluderar en omfattande fotodokumentation varav endast en mindre del är presenterad i rapporten.

Fältarbetet och rapporterna har utförts av antikvarier Magnus Johansson, Magdalena Jonsson, Liselotte Jumme och Cecilia Ring vid Kalmar läns museum. Rapporterna finns tillgängliga på Växjö stift, Länsstyrelsen i Kalmar län, Kalmar läns museum samt på respektive kyrklig samfällighet.

Kort kyrkogårdshistorik

En kyrkogård skiljer sig från en begravningsplats på så vis att den ligger i direkt anslutning till en kyrkobyggnad. En begravningsplats rymmer ofta ett kapell inom sitt område. I förhistorisk tid varierade gravskicket mellan brandgravar och jordbegravningar.

Kristendomens införande innebar bl a att kremering av kroppar förbjöds. Längre begravdes människor i närheten av sina hem, men under medeltiden anlades kyrkogårdar i allt högre utsträckning kring kyrkorna. Kyrkogårdens område delades först upp mellan byarna, med byvisa begravningar, senare i hemman. Den medeltida begravningsplatsen bestod troligen av ängslika områden kring kyrkan där de välbärgades gravminnen i form av stenkors, tumbor och hällar stod uppställda. Enklare gravar kunde markeras av en liten kulle eller ett träkors. Kyrkogården omgärdades vanligen av träbalkar med spåntak. I mitten av 1700-talet kom ett kungligt påbud om att kyrkogårdsmuren, eller bogårdsmuren som man då kallade den, skulle vara uppförd av gråsten utan bruk, alltså kallmurade. I början av 1800-talet tillät man att de murades med kalkbruk om de täcktes med tak. Reformationen innebar på många sätt en förändrad syn på det som hörde kyrkan till. Många kyrkogårdar lämnades vind för våg, murar revs och djuren betade fritt i markerna. Först under 1700-talet började man visa mer intresse för kyrkogårdarnas vård och utformning.

Före 1800-talet var det vanligt att människor av högre stånd begravdes inne i kyrkan, medan vanligt folk begravdes på anonyma allmänningar kring kyrkan. Under 1700-talets slut ökade protesterna mot begravningar i kyrkan då det ansågs ohygieniskt och orsakade stort obehag, speciellt sommartid. År 1815 beslöt Sveriges riksdag om att begravningsplatser skulle anläggas utanför städer och byar, också det av hygieniska skäl. I bland annat Västervik och Kalmar finns sådana begravningsplatser. Först efter 1815 blev det också mer allmänt förekommande med genomgripande planläggning av kyrkogårdarna med gångsystem och planteringar. Det blev också allt vanligare med planteringar av träd kring kyrkogården, sk trädkrans. Genom 1815 års förordning förbjöds definitivt begravningar inne i kyrkan. Kyrkogårdar och begravningsplatser uppdelades i områden där den dödes familj fick köpa gravplats, och områden som var gratis. Dessa senare områden kallades vanligen allmänna linjen. Här begravdes människor i den ordning de avled. Det innebar bl a att äkta makar inte blev begravningsbredvid varandra. Fram till 1960-talet fanns bruket av linjegravar. Under 1800-talets senare hälft blev det allt vanligare för samhällets arbetare och medelklass att skaffa sig egen gravplats. Samtidigt blev de förmögna gravvårdar allt mer påkostade. Vid ungefär samma tid började man anlägga kyrkogårdar med en mindre strikt utformning, än den tidigare, och med ett mer naturinspirerat utseende. Vid 1900-talets mitt anlades kyrkogårdar med en större anpassning till den lokala topografin och de lokala växtförhållandena, bl a tillkom många skogskyrkogårdar. I och med att man började använda moderna maskiner har skötseln av kyrkogårdarna delvis förändrats. Tidigare grusgravsområden har sätts igen och staket och andra detaljer har tagits bort för att underlätta arbetet. Under de senaste decennierna har minneslundar tillkommit på nästan samtliga kyrkogårdar.

Växjö stift – en kort historik

Småland och Öland var under tidigaste kristna tid knutna till stiftet i Hamburg- Bremen. År 1103 lyckades den danske kungen genom intrigerande med påven och tyska kejsaren tillskapa det nordiska ärkestiftet. Utbrytningen fick sitt biskopssäte i Lund och den nordiska kyrkoprovinsen styrdes under tre kvarts sekel från Danmark. Ärkestiftet i Lund omfattade hela nordliga Europa med Skandinavien och Island, de nordatlantiska öarna samt Grönland (dessutom troligen delar av nuvarande Kanada). Den kyrkliga expansionen med byggande av de första kyrkorna i Småland och på Öland bär därför tydliga spår av sydskanandinavisk påverkan.

Stiftsbildningarna i den svenska delen av kyrkoprovinsen pågick dock samtidigt och när Uppsala, genom en påvlig skrivelse år 1164, blev ärkebiskopssäte bestod den nya svenska kyrkoprovinsen av fyra stift jämte Uppsala, nämligen Linköping, Skara, Strängnäs och Västerås. Sex år senare omtalas i ett gåvobrev en biskop i Växjö vid namn Balduin. Växjö stift måste därför ha tillkommit mellan 1164 och 1170.

Det nya stiftet tillskapades genom utbrytning från Linköpings stift och kom att omfatta Varend, Finnveden, och Njudung. Varendsdelen utgjordes av fem härader, Allbo, Kinnevald, Konga, Norrvidinge samt Uppvidinge. Finnveden bestod av Sunnerbo och Västbo medan Njudung var uppdelat i två härader, Västra och Östra Njudung.

Uppgifterna kring vilka områden som omfattades av den nyinrättade biskopsstolen i Växjö är dock inte entydiga då Växjöstiftets avgränsning mot Linköping relativt omgående blev föremål för en segdragen konflikt främst rörande de båda landen "Finnveden och Njudung" vilka tillsammans med virdarnas land "Varend" kom att utgöra en särskild lagsaga, den s.k. Tiohäradslagsaga. Tiohäradslagens kyrkobalk utgör en viktig källa till kunskap om samhällsförhållanden under de första kristna århundradena och var den gällande kyrkolagen i Växjö stift och angränsande delar av Linköpings stift långt fram i tiden. Kyrkobalken föreskrev de rättigheter och skyldigheter som gällde beträffande uppförande av kyrka och anskaffande av inventarier härtill samt tillsättning av präst och ansvaret för dennes ekonomiska bärning. Lagstiftningen innefattade också bestämmelser om biskopen och dennes uppgifter. Till dessa hörde framförallt vigning av präster och kyrkor men också ansvaret för läran samt utövandet av såväl administrativ som juridisk myndighet liksom ekonomisk förvaltning.

Företrädarna för det nyinrättade Växjöstiftet torde ha hävdats att biskopsdömet borde sammanfalla med lagsagan. Från Linköpings stift sökte man uppenbarligen inskränka den nya stiftsbildningen till att endast omfatta Varend. Frågan kring stiftets utbredning kom slutligen att fastslås genom den påvliga legaten Vilhelm av Sabinas skiljedom 1248 genom vilken Finnveden och Njudung tilldelades Linköpingsstift medan Växjöbiskopen fick nöja sig med Varend. Därigenom kom Växjöstiftet att bli det i särklass minsta stiftet i den svenska kyrkoprovinsen med endast omkring 60 socknar. För stiftsledningen i Växjö innebar stiftets begränsade omfattning en motsvarande begränsning av ekonomiska resurser och inflytande.

Ungefär ett århundrade efter Växjöstiftets bildande konstituerades domkapitlet som i stiftsstyrelsen har varit rådgivande och ställföreträdande. Domkapitlets uppgift var främst att svara för gudstjänst och undervisning i domkyrkan.

År 1555, i samband med att Kalmar ordinarie domkapitel bildades, överfördes det gamla folklandet Finnveden till Växjö stift. Finnveden utgjordes då av Västbo, Östbo och Sunnerbo härader och hade dessförinnan tillhört både Skara och Linköpings stift.

När Jönköpings och Kalmars ordinarie domkapitel upphörde 1568 återgick man praktiskt taget till den gamla stiftsindelningen där områdena kring Jönköping, Tveta, Vista och Norra Vedbo återfördes till Linköpings stift och Mo härad till Skara stift. Östbo och Västra Njudung lades till Växjö stift dit också Östra Njudung fogades från Linköpings stift. År 1621 fogades också Tveta och Vista härader till stiftet i Växjö.

Denna indelning av stiftet bevarades fram till 1900-talets början då en väsentlig förändring av den yttre ramen kom till stånd och Kalmar stift bildat 1603, slogs samman med Växjö stift. Beslut i frågan fattades vid 1903 års riksdag. En sammanslagning skulle äga rum i samband med nästa biskopsvakans i något av de två stiftet. Detta realiserades sedan biskop Tottie i Kalmar avlidit varefter sammanslagningen ägde rum den 1 augusti 1915. Kalmar stift omfattades då av Handbörds, Stranda, Norra och Södra Møre härader samt Öland.

Av svenska kyrkans tretton stift kommer Växjö på femte plats såväl med avseende på areal som på folkmängd. Växjö stift omfattar sedan 1915 större delen av Småland samt Öland. De delar som ej innefattas av stiftet är Aspeland, Sevede och Tjust härader i norra delen av Kalmar län samt Södra och Norra Vedbo härader i nordöstra delen av Jönköpings län, som alla ingår i Linköpings stift, samt Mo härad i nordvästra Jönköpings län vilket är en del av Skara stift. Växjö stift är indelat i sexton kontrakt nämligen Kinnevald, Allbo, Sunnerbo, Konga, Vidinge, Tvetta, Vista, Östbo, Västbo, Västra Njudung, Östra Njudung, Norra Møre, Södra Møre, Stranda och Handbörd, Ölands norra samt Ölands södra kontrakt.

Att kontrakten i officiella sammanhang ofta nämns i just denna ordning speglar stiftets utveckling med utgångspunkt från det gamla Värendsstiftet kompletterat med Kalmar stift.

Vid millenniumskiftet blev Svenska kyrkan ett eget trossamfund och statskyrkan i Sverige upphörde. Växjö stift har arbetat med den kyrkliga indelningen och strukturförändringar pågår där församlingar slås samman, eller delas. För närvarande har Växjö stift 222 församlingar. Stiftets minsta församling är Jälluntofta med knappt 60 kyrkotillhöriga och den största är Jönköping Sofia med 21 850 tillhöriga. I stiftet finns drygt 300 präster och drygt 100 diakoner.

Växjö stift omfattar cirka 350 äldre kyrkor och antalet medeltida kyrkobyggnader är stort. De flesta sockenkyrkor omges dessutom av medeltida kyrkogårdar. Under 1900-talet har det tillkommit nya begravningsplatser och även nya kyrkor i städerna.

LÅNGASJÖ KYRKOGRÅRD

Växjö stift

Fastighetsbeteckning: Långasjö 4:61, Långasjö socken, Emmaboda kommun, Konga härad, Kalmar län, Småland.

Inwånare: 1805: 1367 inv, 1885: ca 2800 inv, 1935: 1728 inv, 1972: 1090 inv, 2003: 920 inv

Kort sockenbeskrivning

Långasjö socken består mestadels av småbruten skogsbygd med spridd bebyggelse, i regel placerad i höjdlägen. Ett mindre antal fornlämningar är kända, bl a två hällkistor och fler bronsåldersrösen. Nuvarande bygd har medeltida ursprung. Namnet Långasjö nämns första gången i skrift 1355, då som Langaesio. Nuvarande kyrkan har föregåtts av en medeltida stenkyrka. Socken påverkades starkt av emigrationsvågen under slutet av 1800-talet och början av 1900-talet. Långasjö samhälle ligger centralt placerat i socknen. Under 1900-talet har Långasjö präglats av det framgångsrika sågverksföretaget Geijer & Söner, numera Geijer Timber, startat av den hemvändande guldgravaren Alfred Geijer 1902. I anslutning till tätorten Långasjö ligger Klasatorpet, som låg som torp under prästgården, och användes vid inspelningarna av Troells filmatisering av Mobergs verk Utvandarna.

Långasjö socken hörde fram till 1971 till Älmeboda kommun i Kronobergs län. År 1971 blev dock Långasjö socken tillsammans med Hälleberga och Algutsboda socknar en del av Kalmar län. Ända fram till 1921 var Långasjö förenat med Ljuder till ett pastorat. Ursprungligen var Ljuder moderförsamlingen. År 1693 förklarades Långasjö som moderförsamling och Ljuder som annex. I slutet av 1800-talet framfördes av flera orsaker tankar på att bilda eget pastorat men först 1921 fick frågan sin lösning och Ljuder fick egen kyrkoherde. Tillsammans med Älmeboda utgjorde Långasjö ett pastorat under tiden 1962-78. Därefter bildades Emmaboda-Långasjö pastorat.

Kyrkomiljön

Långasjö kyrka, med kyrkogård, ligger centralt placerat i det långsmala samhället. Precis väster om kyrkan finns Långasjön som nyligen restaurerats och kring vilken man anlagt vandringsled med lusthus. Till kyrkomiljön hör förutom kyrka, kyrkogård och bårhus även sockenstugan och de gamla kyrkstallarna, byggda vid 1800-talets mitt. I kyrkans närmiljö finns också en skola byggd på 1960-talet och en bankbyggnad uppförd vid 1900-talets mitt. Strax öster om vägen genom samhället finns hembygdsföreningens område med kyrkstallarna som flyttades och byggdes om till vandrarhem på 1960-talet, samt en ditflyttad bykstuga som tidigare hört till prästgården. Gamla brandstationen i området tillhör numera Långasjö församling. Vägen genom samhället gick fram till 1960-talet mellan kyrkan och sockenstugan. Här fanns också en halvkilometerlång kyrkallé. När vägen drogs om flyttades den norra längan av kyrkstallarna, den som byggdes om till vandrarhem, medan de två södra längorna revs. En ny allé av 110 lindar planterades på 1970-talet längs den nya vägsträckningen och utgör idag en tydlig markering av samhällets huvudled. Där vägen nu går fram strax sydost om kyrkan låg gamla prästgården. Den nya prästgården uppfördes 1920 i närheten av platsen för den gamla.

Såsom vanligt är har sockenstugan haft många funktioner genom åren. Huset byggdes som skola år 1866 och fungerade även som lärarbostad och barnmorskebostad. Under en period fanns en gymnastiksal tillbyggd i vinkel till byggnaden. Under vissa perioder har huset även fungerat som kommunalhus och bankhus. I källaren fanns badstuga för skolbarnen. Skola fanns i huset ända till 1960-talet då den nuvarande skolan byggdes på en arrenderad åkermark. Nu brukas sockenstugan som församlingshem. I källaren har församlingen personallokaler för

vaktmästare. Marken kring kyrkan, sockenstugan och kyrkogården ägs av församlingen. Området norr om kyrkogården, längs med sjön, utgörs av hagmark med lövträd. Området kallas klockbolet då en klockstapel ska ha stått norr om kyrkan långt tillbaka i tiden. Mellan kyrkan och sockenstugan finns ett monument kallat Emigrantstenen.

Kyrkan

Långasjö kyrka, färdigställd 1789, räknas till gruppen nyklassicistiska kyrkor, vilka uppfördes från omkring 1760-1860. Långasjö kyrka är en god representant för de nyklassicistiska kyrkorna med sin långsträckt, ljusa byggnadskropp, stora fönsteröppningar och torn med lanternin. Många av den typen byggdes i Småland. Exteriört är kyrkan relativt välbevarad. Lanterninen byggdes ny i mitten av 1800-talet och under 1900-talet har fasaderna putsats om, fönstren bytts ut och ytterdörrarna klätts med kopparplåt. Som många nyklassicistiska kyrkor utfördes Långasjö kyrka interiört med trätunnvalv, stora fönsteröppningar, sluten bänkinredning med bänkar i direkt anslutning till ytterväggarna, dominerande korparti med altarpställning och ett läktarparti utformat som motvikt till koret. Invändigt har kyrkan genomgått flera renoveringsfaser som var och en lämnat sitt avtryck i kyrkorum och övriga utrymmen. Kyrkorummets färgsättning är ett resultat av 1960-talets renovering då en anpassning gjordes till den nya altartavlan, utförd av Långasjöbördiga konstnärinnan Elisabeth Bergstrand-Poulsen.

Kyrkogårdens historik

Långasjöbornas kyrkogård har legat på dagens plats sedan medeltiden. En karta från 1696 visar kyrkan på en i det närmaste kvadratisk kyrkogård med ingång markerad i norr och öster samt en förbindelse till sjön markerad i väster. Varken av kyrkan eller av kyrkogården finns idag några egentliga spår. När den nya kyrkan byggdes i slutet av 1700-talet anlades också en ny kyrkogård. Ny stenmur ska ha lagts 1793 kring en något större kyrkogård än före kyrkans uppförande. Möjligen behölls något av den gamla kyrkogårdsmuren. Det finns vissa oklarheter kring hur kyrkogårdens plan då såg ut. I Jan Redins bok "Kring Långasjö kyrka i sjuhundra år" anges att kyrkogården utvidgades med ytan norr om kyrkan år 1868 och att kyrkogården fram till dess enbart ska ha bestått av ytan söder om långhuset. På den norra sidan finns dock minst en grav från 1850-talet. Åtminstone sedan denna tid har man alltså brukat området norr om kyrkan som begravningsplats. Oavsett när den norra sidan började användas har plats för begravning funnits längs kyrkans långsidor under lång tid. I öster och väster smög den omgärdande stenmuren relativt nära sakristian respektive tornet. Den gamla stenmuren i väster finns kvar ännu, fastän den idag ligger mitt på kyrkogården. När den nya kyrkan uppfördes med sitt torn revs också den klockstapel som ska ha stått norr om kyrkan, på det sk Klockbolet.

Ett bårhus eller en stiglucka ska ha funnits vid ingången till kyrkogården fram till 1831. Då revs det och ett nytt med spånklädda fasader uppfördes vid kyrkans nordvästra hörn. Detta ska ha stått kvar åtminstone till 1865. Utanför västra kyrkogårdsmuren, strax väster om tornet fanns en bit in på 1900-talet en trappa ner till några bodar som rymde utedass. I protokoll från sockenstämman under 1800-talet framgår att området öster om kyrkogården användes som handelsplats på söndagarna och att livligheten i handeln och samvaron ofta blev lite väl magstark för kyrkoherdens smak. Bestämmelser om ordning och nykterhet avhandlades upprepades gånger.

Hur såg då kyrkogården ut under 1800-talet? Inte mycket är känt. Av kvarvarande struktur att döma fanns familjegravar både norr och söder om kyrkan. I den västra delen av kvarter B, norr om kyrkan ska dock ha funnits ensamgravar, linjegravar, under lång tid. Bilder över

kyrkogården från 1900-talets mitt visar vad som mycket troligt var en struktur som anlades under andra hälften av 1800-talet. Många av gravvårdarna var höga, i form av kors, obelisker eller med den klassicistiska fyrsidiga och toppiga typen som är relativt vanlig på kyrkogården än i dag. Gjutjärnskors fanns främst på den norra sidan. Kring gravplatserna fanns låga häckar av buxbom, stenramar, och kring ett fåtal, staket av järn. Både gravplatser och gångar var belagda med grus. Kullar av murgröna markerade många av gravplatserna. De mest påkostade gravplatserna fanns på södra sidan och på norra sidans östra del. På norra sidans västra del fanns mestadels linjegravplatser, med många mindre och enklare vårdar. Troligen var en del mycket enkla och av trä. Raden längst i väster på såväl södra (kv A) som norra (kv B) sidan användes för barnbegravningar. Trädkransen kring kyrkogården var särskilt tydlig i öster och väster. I beskrivningar över kyrkogården gjorda på 1920-30-talen poängteras att kyrkogården har många vårdar av sten (resten av trä får man förmoda), att den omgärdas av sekelgamla träd såsom ek och lind och att den hålls i ett prydligt skick. Särskilt nämns gravmonumentet över F.G. Stenfeldt omgärdat av gjutjärnsstaket, vid kyrkogårdens ingång. Där fanns också en stor ask. Gravplatsen utgör ännu ett blickfång vid kyrkogårdens ingång. En annan gammal gravsten som nämns i äldre beskrivningar är kalkstensvården över fanjunkaren Lorenz Gustaf Chytraeus död 1844. Troligen är det denna som numera ligger i östra kyrkogårdsmuren. Någon inskription är idag inte synlig. Även gravstenen över kantor Bergstens familjegrav lyfts fram såsom ovanlig med sitt motiv; en såningsman samt inskriften ”En såningsman gick ut för att så, samt materialet; fransk sandsten. Vården är utförd av konstnärsparet Elisabeth Berstrand- Poulsen och maken Aksel Poulsen, Köpenhamn och står ännu i kvarter A.

Fram mot 1900-talets mitt började det bli ont om plats på kyrkogården och en större utvidgning genomfördes mot väster, på mark som tillhörde kyrkoherdebostället. Tillstånd gavs 1950 för utvidgning och uppförande av nytt bårhus, vilka båda utfördes efter ritningar av länsarkitekt Hans Lindén, Växjö. Planen framför kyrkans torn i väster utökades. Där byggdes en rektangulär vattendamm av kalksten. Den vegetationskantade gången fortsatte sedan mot väster ner till bårhuset. Den nya kyrkogårdsdelen planerades för kistgravplatser, men ganska snart gjordes en mindre del om till urngravsområde. Enligt ritningen skulle gravvårdarna placeras längs häckar av måbär. Så blev det dock bara i kvarter C. Bårhuset uppfördes med kvadratisk plan och källare för likförvaring och övre rum för bisättning.

I början av 1960-talet lades grusgångar igen i kvarter B. Samtidigt togs många stenramar bort, liksom häckar av buxbom och murgrönskullar. I kvarter A utfördes samma arbeten i mitten av 1970-talet. Det var också då man började placera borttagna vårdar längs muren, först i söder och sedan i norr. Omkring år 1965 byggdes en ekonomibyggnad söder om kyrkogården efter ritningar av t.f. länsarkitekt Tore Danielsson. I boden fanns förråd, redskapsbod och dass. Byggnaden brukas ännu för kyrkogårdens redskap. År 1970 utfördes arbeten på kyrkplanen mellan kyrkan och sockenstugan. Då iordningställdes också parkeringen, allt efter ritningar av trädgårdarkitekt Sven Eric Säll, Växjö. I mitten av 1970-talet togs vattenbassängen på planen framför tornet bort. Den monumentala gravplatsen över släkterna Stenfeldt – Hedenstierna restaurerades av en släktförening år 1988. Stenen sågs över och staketet lagades och kompletterades med nya flammor. År 2004 började minneslunden anläggas.

Beskrivning av kyrkogården idag

Allmän karaktär

Kyrkogården är rektangulär och består av kvarter A-D. Uppdelningen i de olika kvarteren är tydlig med kvarter A längs kyrkans södra långsida, kvarter B längs norrsidan samt kvarter C, D och E på den nyare delen i väster. I kvarter A finns en mindre mängd spridda grusgravar, medan övriga kyrkogårdens gravplatser är gräsbelagda. Gravvårdarna i kvarter C står längs rygghäckar, i övrigt finns ingen planerad vegetation inne i kvarteren. Kvarter A och B utgör den gamla kyrkogårdsdelen, ännu omgiven av den gamla stenvallen. Här finns också relativt många äldre gravvårdar. Båda kvarteren rymmer enbart kistgravplatser (vissa med senare nedsatta urnor med aska) och i västra delen av kvarter B finns rester av allmänna linjen. Även kvarter C och D rymmer kistgravplatser medan kvarter E består av urngravplatser. Minneslund finns i kyrkogårdens nordvästra hörn i närheten av bårhuset. Kyrkan ligger placerad på en förhöjning i landskapet med utsikt över Långssjön. Kring kyrkogården finns en varierad och något osammanhängande trädkrans bestående av äldre och yngre träd.


Långsjö kyrkogård, gravkarta från omkring 1970-tal

Omgärdning

I öster och söder samt längs den norra sidan av den äldre kyrkogårdsdelen finns en stödmur av granitblock, ca 1 meter hög. Stenblocken är av varierande storlek och muren är kallmurad. I ett mindre parti vid förrådsbyggnaden i norr finns en modern mur. Stenvallen kring den äldre kyrkogårdsdelen bedöms vara den äldsta. Längs västra och nordvästra delen av kyrkogården finns en häck av avenbok som avgränsning. I ett mindre parti i den östra kyrkogårdsmuren har muren rasat ut.

Ingångar

I öster, bakom sakristian via grindparti bestående av öppning för mittgrind (mittgrinden saknas dock) och flankeringsgrindar av svartmålat smidesjärn mellan grindstolpar av granit. Via vandringsleden kring Långsjön kan man från väster komma in på kyrkogården. Från förrådsbyggnaden i söder kan man också nå kyrkogården. Här finns en smidesgrind, men ingången brukas inte i någon större utsträckning av allmänheten.

Vegetation

Trädkrans: Av äldre och yngre träd, merparten planterade utanför stenvallen. Blandade lövträd av lönn (främst i öster), ask, ek och alm. De äldsta träden finns i öster. Längs södra delen finns en del hasselbuskar.

Övrigt: Häck av avenbok längs kyrkogårdens västra och nordvästra gräns. Vid kyrkans östra sida finns några höga tujabuskar samt rhododendron. Vid sakristian finns häck av måbär. I kvarter A finns en gravplats omgiven av buxbomhäck och en av tuja. Väster om kyrkan, längs gången mot bårhuset finns fyra hängbjörkar samt längs hela gången syrenhortensia. Mellan kvarter B och D står tre pyramidekar. I kvarter C finns rygghäck av måbär. I minneslundan har rhododendron och några andra buskar planterats. I anslutning till torningången står en mycket gammal och kraftig ek. I kyrkogårdens allra västligaste del finns ett par stora bokar. *Se vidare i de enskilda kvartersbeskrivningarna.*


Kvarter A mot sydost. (Långsjö kyrkog 041)


Kvarter A mot nordost. (Långsjö kyrkog 042)


Kvarter C-E med bårhuset. Bild mot väster. Långsjön i bakgrunden. (Långsjö kyrkog 047)


Förrådsbyggnaden i kyrkogårdens södra del. (Långsjö ka 108)

Gångsystem

Asfalterad gång från kyrkogårdens ingång i öster till kyrkans torningång och vidare till bårhuset. Gång av cementplattor längs gamla muren vid kvarter C, fram till förrådsbyggnaden.

Gravvårdstyper

Blandade typer från 1800-talets början och fram till 2000-tal. Det vanligaste är större och mindre vårdar av granit. Många av de äldre vårdarna är höga, med klassicerande uttryck och av svart, polerad granit, några i form av kors en i form av en bautasten. Det klassicerande uttrycket innebär bl a vårdar som i formen efterliknar en gavelportik med kolonner och toppig överdel, eller stenar dekorerade med lagerkrans, pilastrar m m. Oftast är vårdarna av svart granit och har plankpolerad framsida. En ovanlig gravvård av marmor med gravplats omgärdad av ett gjutjärnsstaket finns vid kyrkogårdens ingång i öster. En gravvård i form av en avbruten kolonn vilken omgärdas av pollare av gjutjärn sammanbundna av kättingar finns i kvarter A, liksom en häll av granit från år 1800. Flera gjutjärnskors finns i kvarter B. En utmärkande vård av sandsten i kvarter A är formgiven av Axel Poulsen och rest över kantor Bergstrand med familj. I två vårdar kombineras granit och marmor. På flera av kyrkogårdens gravplatser, med tydlig koncentration till kvarter B, finns mycket enkla träkors som markering. I församlingen finns en lång tradition av att markera gravplatser för döda som inte haft råd till gravsten med enkelt träkors. Namn har inte angivits, utan korset verkar mer ha varit en markering för en gravplats som är upptagen.

Minneslund

Minneslund har nyligen anlagts i kyrkogårdens sydvästra hörn och utgörs av en gräsbesådd yta med gravsättningsyta avgränsad av gamla gravramar. Rhododendron och en annan sorts perenn är planterad på platsen. Ett träd (ev hängalm) planeras också liksom lökväxter m m. Minneslund hade vid inventeringstillfället ännu inte tagits i bruk.

Byggnader

Bårhus på kyrkogårdens västra del. Tunt putsade tegelfasader målade i vitt, tälttak belagt med skiffer. Invändigt kalkstensgolv, putsade ljusa väggar och färgade glas i fönstren.

Förrådsbyggnad i kyrkogårdens utkant i söder. Rektangulär byggnad utförd med putsade fasader (troligen uppförda av lättbetong) samt med valmat sadeltak klätt med tjärpapp. På västra gaveln fanns tidigare tre dass.

Beskrivning av enskilda kvarter/områden med kulturhistorisk bedömning

Kvarter A

Allmän karaktär:

Kvarter A består av omkring 300 gravplatser och ligger längs kyrkans södra långsida. Området består av rader av vårdar vända mot öster. Spridda över området finns drygt ett 20-tal grusgravar inramade av stenramar. I övrigt är gravplatserna besådda med gräs, förutom mindre planteringsytor. Av gångsystem inom kvarteret finns två sandbelagda gångar bevarade i öster såsom för att markera att här fanns tidigare grusgångar. I öster och söder avgränsas kvarteret av den stödmur som är kyrkogårdens omgärdning. I väster utgör gamla kyrkogårdsområdets stenmur avgränsning. I norr finns den asfaltgång som löper längs kyrkans södra sida. I den södra stödmuren ligger äldre gravvårdar som tagits bort från sina ursprungliga platser. Kvarteret rymmer enbart kistgravplatser. De allra flesta är

familjegravplatser som brukats under lång tid. Urnor sätts numera också ned i gravplatserna. I en rad längst i väster finns några barngravar.

Gravårdstyper

Gravvårdarna är av varierande slag och från olika tider. Stående och liggande vårdar blandas och även höga och låga, stora och små vårdar. Utmärkande är dock ett ganska stort antal äldre vårdar och en hel del grusgravar. Den stora majoriteten av vårdar är av grå, svart eller röd granit. Längst i väster finns den monumentala vården av marmor som markerar familjen Stenfel(d)t – Hederstiernas gravplats. Det tidigaste årtalet är 1829 vilket var dödsåret för M.G. Stenfeldt, Capten och Riddare af K.S.O. Platsen omgärdas av ett fint arbetat gjutjärnsstaket med stolpar krönta av flammor. Bredvid finns en granithäll vilken markerar graven över nämndemannen och häradsdomaren Johan Carlson och hans maka Sigrid Svensdotter, båda döda år 1800. I raden längst i öster finns en grusgrav som omgärdas av buxbomhäck och en grusgrav med omgärdning av gjutjärnspollare sammanbundna av kättingar. Vården som står på den senare gravplatsen är i form av en avbruten kolonn av svart granit. I samma rad finns två kraftiga granitvårdar som markerar familjen Geijers gravplats. Alfred Geijer var den hemvändande svenskamerikanen som grundade det framgångsrika sågverket i Långasjö vid 1900-talets början. Framträdande i kvarteret i övrigt är ett större antal höga vårdar av svart granit, flera med klassicerande uttryck i svart granit med exempelvis dekor av lagerkransar och firsidig, toppig avslutning. En är i form av en obelisk. I kvarteret finns också flera vårdar i form av kors i svart granit, ett gjutjärnskors (dat. 1850) och en vård av röd-grå granit vilken kröns av ett marmorkors (dat. 1890). Att blanda granit och marmor i en vård är ovanligt. En liggande gravsten av röd kalksten markerar gravplatsen för den Långasjöbördiga författarinnan Gertrud Lilja (d. 1981). Till de mer utmärkande gravvårdarna räknas också den på kantor P.M. Bergstrands familjegrav av fransk sandsten. Motivet är en såningsman i relief med inskriften ”En såningsman gick ut för att så. Vården är utförd av konstnärsparet Elisabeth Bergstrand - Poulsen (kantorns dotter) och maken Aksel Poulsen på 1920-talet.


Kvarter A mot nordväst. Längst till höger främst i bild finns vården över Alfred Geijer som startade den framgångsrika sågverksindustrin i Långasjö. (Långasjö kyrkog 030)


Kvarter A mot nordväst. Notera bevarade grusgångar samt variationen av vårdar. (Långasjö kyrkog 029)


Kvarter A mot sydväst. Främst i bild finns familjen Stenfel(d)t – Hederstiernas gravplats med antikiserande gravvård av marmor och arbetat smidesstaket. (Långasjö kyrkog 025)


Kvarter A mot sydväst. Blandade gravvårdskaraktär, men relativt många äldre vårdar från 1900-talets början. (Långasjö kyrkog 055)

Förutom de två tidigare nämnda vårdarna från 1800-talets början och mitt är de äldre vårdarna i kvarteret från 1800-talets slut och 1900-talets början. I övrigt förekommer gravstenar från alla decennier av 1900-talet och in på 2000-talet. Den dödes titel anges på ett stort antal vårdar. Hemmansägaren är den vanligaste förekommande titeln. Andra exempel är handlanden, bokbindaren, häradshövdingen, undantagsmannen, målaremästaren, sparbankskamrer, byggnadssnickaren, kyrkovärden. Ortnamn anges på det stora flertalet vårdar.


Kvarter A, västligaste raden med bevarad grusgång och några grusgravar m m. (Långasjö kyrkog 039)


Kvarter A, i väster. Gravvården över kantor Bergstrand, av italiensk sandsten utförd av konstnären och svärsonen Axel Poulsen., Danmark. (Långasjö kyrkog 061)

Övrigt

I den södra kyrkogårdsmuren ligger ett stort antal gravvårdar musealt upplagda. Vårdarna är främst sådana som tidigare markerat familjegravar, sannolikt i kvarter A. De är främst från 1900-talets första hälft och av grå eller svart granit. I den östra muren, där muren så som tidigare nämnts är skadad, ligger en äldre kalkstenshäll. Denna låg tidigare i den västligaste av kvarterets rader. Sannolikt är det denna vård som enligt arkivkällor ska ha tillhört fanjunkaren Lorenz Gustaf Chytraeus, född 1781, död 1844. Inskriptionen är numera oläslig.

Kulturhistorisk bedömning, kvarter A

Kvarter A är kyrkogårdens äldsta begravningsområde. Dagens struktur är tillkommen under 1800-talet, även om igensåning av gångar och gravplatser har förändrat uttrycket. Här samsas gravvårdar och gravplatser från olika tider vilket ger området dess karaktär. Utmärkande är rester av äldre gravskick med gamla gravstenar, de äldsta från 1800-talets första hälft, grusgravar, stenramar och andra omgärdningar. Samtliga vårdar från 1800-talets mitt eller tidigare bör föras in på församlingens inventarieförteckning. Även yngre vårdar kan ha ett kulturhistoriskt värde som kan bero på att typen är unik eller sällsynt. Dit hör exempelvis kantor P.M. Bergstrands gravsten av sandsten. Många vårdar är också resta över lokalhistoriskt kända personer. Sådana är viktiga att bevara för att gynna framtida kunskap om socknens historia. Även vårdar och gravplatsanordningar av smide eller gjutjärn bör föras in på inventarieförteckningen. För ett vidmakthållande av kvarterets kulturhistoriska värde bör varje tid även fortsättningsvis finnas representerad i området. Det innebär att gravplatser som har stenramar och grusbeläggning även fortsättningsvis ska ha det och att äldre gravvårdar bevaras på plats i så stor utsträckning som möjligt. Traditionen att placera barngravar längs kvarterets västra kant bör man värna om. Många av gravplatserna har brukats av samma familj under lång tid. I möjligaste mån bör den gamla gravstenen få stå kvar även om en ny generation av samma familj tar över gravplatsen. Församlingen bör uppmana församlingsborna till återanvändning av gravstenar. Gravstenen kan då vändas på och en ny inskription görs på den forna baksidan.

Kvarter B

Allmän karaktär

Kvarter B består av ca 330 gravplatser och ligger längs kyrkans norra långsida. Området består av rader av vårdar vända mot öster. Samtliga gravplatser är besådda med gräs, förutom mindre planteringsytor. I öster och norr avgränsas kvarteret av den stödmur som fungerar som kyrkogårdens omgärdning. I väster utgör gamla kyrkogårdsområdets stenmur avgränsning. I den norra stödmuren ligger ett antal äldre gravvårdar som tagits bort från sina ursprungliga platser. Kvarteret rymmer enbart kistgravplatser. I den östra hälften finns familjegravar. Många av dem har brukats under lång tid. Den östra hälften rymmer rester av ett linjegravsområde, med ensamgravar, blandat med familjegravar. I en rad längst i väster finns några barngravar. I kvarterets östra del finns största andelen äldre vårdar, varav ett antal gjutjärnskors.


Kvarter B mot sydväst. (Långsjö kyrkog 066)


Kvarter B mot väster. (Långsjö kyrkog 068)

Gravvårdstyper

Gravvårdarna är av varierande slag och från olika tider. Stående och liggande vårdar blandas och även höga och låga, stora och små vårdar. Utmärkande är dock ett ganska stort antal äldre vårdar främst i den östra delen av kvarteret. Här finns bl a sju stycken gjutjärnskors daterade till 1800-talets andra hälft och ett antal höga vårdar av svart granit varav en med obeliskform och ett par i form av kors, daterade till 1800-talets slut och 1900-talets början. I området i stort finns även ett stort antal vårdar från 1900-talets mitt och framåt. Den stora majoriteten av vårdar är av grå, svart eller röd granit. En av vårdarna av röd granit har en infälld inskriptionsplatta av marmor (dat 1908) (se bild). Att blanda granit och marmor i en gravsten är ovanligt. En vård är utförd i kopparplåt i form av en gavelportik flankerad av kolonner (dat. 1970-tal). I den allra ostligaste raden är flera av församlingens tidigare kyrkoherdar begravda, den äldsta är J. Pet. Ling d. 1854 (gjutjärnskors). En gravplats markeras ännu av en stenram som en rest efter att tidigare ha varit grusgrav. I kvarterets västra hälft finns en hel del vårdar över ensamgravar, sk allmänna linjen, där gravplatsen var gratis. De är dock uppblandade med senare familjegravar. I flera fall har också flera personer senare begravts på en plats som ursprungligen sannolikt var en ensamgravplats. Resterna av linjegravar finns från 1920-50-talet och markeras vanligen av mindre och enklare vårdar, ofta liggande och av svart granit. En vård, daterad 1929 är dock i ovanligt utförande, av tunn kalksten och med ett inhugget kors. I denna del av kvarteret finns också några få mycket enkla träkors.

Den dödes titel anges på ett antal vårdar. Vanligaste är hemmansägare och lantbrukare. Andra titlar som förekommer är kyrkoherden, prostinnan, kronolänsmannen, kontraktsprosten, svenskamerikanskan, bagaremästaren, handlanden, studeranden, glassliparen, kvarnägaren och trotjänarinnan. Ortnamn anges på det stora flertalet vårdar.


Kvarter B med ett av gjutjärnskorsen. Ett extra arbetat kors med genombruten ornamentik och på basen en kvinnofigur. Rest över Sven Magnusson Lander d. 1870. (Långasjö kyrkog 082)


Kvarter B med bl a en ovanlig vård av röd granit med infälld inskriptionsplatta av marmor. Vården är rest över f.d. hemmansägaren Peter Svensson, Harebo samt hustrun Johanna Krestina och dotter. Vårdens tidigaste datering är 1908. (Långasjö kyrkog 077)


Kvarter B, den västra delen. En blandning av familjegravar och ensamgravar/linjegravar. Notera de betydligt mindre vårdarna och träkorset till vänster i bild. (Långsjö kyrkog 088)


Kvarter B. Två barngravar i den västligaste raden, den högra daterad 1918 och den vänstra 1952. (Långsjö kyrkog 095)


Kvarter B. En vård av tunn kalksten, daterad 1929, i kvarterets västra del. (Långsjö kyrkog 090)


Kvarter B. Musealt upplagda stenar i stödmuren. (Långsjö kyrkog 121)

Övrigt

I norra och östra stödmuren ligger ett antal gravvårdar som tagits bort från sina ursprungliga platser. De är främst daterade till årtal under 1900-talets första hälft. Flera av dem är typiska små vårdar som brukar markera linjegravar.

Kulturhistorisk bedömning, kvarter B

Kvarter B har brukats för begravning åtminstone sedan 1800-talets mitt. I området i stort samsas gravvårdar från olika tider och i olika utförande, vilket ger området dess karaktär. En uppdelning är idag relativt tydlig med äldre, höga och påkostade vårdar i den östra hälften och linjegravar blandat med enklare familjegravar i den västra hälften. Åtminstone från 1920-talet har denna karaktär varit rådande, men sannolikt mycket tidigare än så. Troligen var det här som kyrkogårdens linjegravsområde fanns även tidigare, med gravplatser i stor utsträckning markerade av trävårdar. I den östra delen har sannolikt många av gravplatserna varit anlagda med grus och omgärdats av stenramar, häckar eller staket. I den allra östligaste delen har flera

av socknens kyrkoherdar begravts. Dessa vårdar, men även flera andra har ett lokalhistoriskt värde. De höga gravvårdarna av svart granit från slutet av 1800-talet och början av 1900-talet är viktiga för att bevara områdets karaktär. Gjutjärnskorsen, som här är ovanligt många, bör samtliga föras in på församlingens inventarieförteckning och bevaras på plats. I kvarteret finns också flera andra ovanliga vårdar som kopparvården från 1970-talet, gravstenen där man komponerat granit och marmor, daterad 1908, och den tunna stående kalkstensvården. Bland linjegravarna är små stående eller liggande gravstenarna av svart granit tidstypiska. Ett urval, gärna några i samma område, bör långsiktigt bevaras på plats som en illustration av ett tidigare utbrett gravskick.

För ett vidmakthållande av kvarterets kulturhistoriska värde bör varje tid även fortsättningsvis finnas representerad i området. Traditionen att placera barngravar längs kvarterets västra kant bör man värna om, liksom seden att markera gravplatser med träkors. Många av gravplatserna har brukats av samma familj under lång tid. I möjligaste mån bör den gamla gravstenen få stå kvar även om en ny generation av samma familj tar över gravplatsen. Församlingen bör uppmana församlingsborna till återanvändning av gravstenar. Gravstenen kan då vändas på och en ny inskription görs på den tidigare baksidan.

Kvarter C-E

Allmän karaktär

Kvarter C rymmer sammanlagt omkring 215 gravplatser och är beläget väster om kvarter A, bakom gamla kyrkogårdsmuren. Kvarteret består av kistgravplatser i ryggställda rader med mellanliggande rygghäck av måbär, detta med undantag av tre gravplatser längs gamla kyrkogårdsmuren i öster. Kvarteret avgränsas av gamla kyrkogårdsmuren i öster och av en nyare mur i söder. I väster tar kvarter E vid. I norr finns en asfalterad gång som leder till bårhuset och tvärsöver gången finns kvarter D. Vid den östra delen av kvarter C finns en gång mot förrådsbyggnaden. I kvarterets nordöstra hörn står en stor ek.

Kvarter D rymmer omkring 265 kistgravplatser där vårdarna står uppställda i enkla rader vända mot öster och utan rygghäckar. Kvarteret avgränsas av gamla kyrkogårdsmuren i öster och av en nyare mur i norr och väster. I söder finns den asfalterade gången mot bårhuset. Längst i öster finns tre pyramidekar och längs norra muren står också tre ekar. Längs gången mot bårhuset finns fyra hängbjörkar samt parställt planterade syrenhortensior.

Kvarter E är anlagt som område för urngravar. Endast tolv vårdar finns ännu i området och stora delar av den yta som var planerad för kvarter E upptas nu av minneslunden. Gravvårdarna står under en stor bok i kvarterets norra del, med undantag av två som står i den västra delen av kvarteret.

Gravvårdstyper

Gravvårdarna är relativt jämnstora och lika varandra i utförande. Olika varianter förekommer dock, med klassicerande drag, enkelt avskalade, oregelbundna i form eller fyrkantiga. Grå och röd granit dominerar, men även svart förekommer. Nästan alla vårdar är stående. I kvarter D finns några vårdar av mer otraditionellt, sannolikt utländskt, stenmaterial, från sent 1900-tal eller första åren av 2000-talet. I kvarter E finns ett modernt träkors. I kvarter C är stenarna i stort daterade från 1950-talets mitt och fram till 1980-talets början. Längs gamla kyrkogårdsmuren längst i öster finns tre vårdar som fått en något avskiljd placering. Det gäller gravplatserna för kontraktsprosten Jan Redin d 1998, som bl a skrev en bok om Långasjö kyrka, folkskolläraryporet John och Ingrid Johansson (d 1965 resp. 2003), samt godsägaren

Helgo Jacobsson (d 1963). I kvarter D är vårdarna daterade från 1970-talet och fram till 2000-tal. I kvarter E utfördes den första urngravsättningen 1956. Titlar förekommer på ett antal vårdar framförallt i kvarter C, såsom hemmansägaren, vilket är vanligast förekommande, trävaruhandlaren, skräddaremästaren och byggmästaren. Ortnamns förekommer på ett stort antal vårdar i alla tre kvartererna.


Kvarter C mot sydväst. (Långasjö kyrkog 097)


Kvarter C, exempel på vårdar. Här två tidstypiska vårdar från 1970-talet. (Långasjö kyrkog 103)


Kvarter D mot nordväst med vårdar från 1970-80-talen. (Långasjö kyrkog 116)


Kvarter E, urngravsområdet med gravvårdar från 1970-talet. (Långasjö kyrkog 110)

Kulturhistorisk bedömning, kvarter C-E

De tre kvartererna representerar en anläggningstyp som är typisk för 1900-talets mitt, med relativt jämnstora stående vårdar placerade i gräs med baksidan mot en häck, eller med häckar som kvarterets omgärdning. Företeelserna urngravar hör också till 1900-talets mitt. Anläggningstilen berättar om hur man sett på döden och på begravningskick vid den här tiden och fram till idag. Även i det här området bör man värna de person- och lokalhistoriska värdena. Minneslunden i området är ytterligare en ny begravningsform för det sena 1900-talet och något som kommit jämförelsevis sent till Långasjö kyrkogård.

KULTURHISTORISK BEDÖMNING AV KYRKOGRÅDEN I DESS HELHET

På Långasjö kyrkogård har människor begravts sedan medeltiden, även om nuvarande kyrkogård kan sägas vara samtida med kyrkan. En vandring över kyrkogården berättar om olika synsätt när det gäller begravningstraditioner, synen på döden och på sorgarbete i stort. Enstaka gravvårdar och grupper av vårdar vittnar om skiftande ideal och många gånger om hantverksskicklighet. De rymmer information som handlar om person- och eller lokalhistoria i form av personnamn, ort-/by-/gårdsnamn och titlar. På Långasjö kyrkogård är hemmansägare den vanligaste titeln. Andra som förekommer såsom kyrkoherde, bagaremästare, svenskamerikan, handlande, prostinna, kronolänsman, sparbankskamrer, farbrikör och provincialläkare vittnar alla om kunskap, näringar och samhällsfunktioner som funnits i trakten. Ortnamn finns angivet på det stora flertalet vårdar. Slående är de många bynamnen med –måla (avgränsat, uppmätt jordstycke) som ändelse, såsom Kallamåla, Trollamåla, Råamåla, Moshultamåla, Pellamåla, Bläsemåla, Totamåla och Hunnamåla.

Långasjö kyrkogård omger kyrkan, som har en ganska typisk placering centralt i samhället, med utblick över Långasjön och omgiven av annan bebyggelse som traditionellt hör kyrkan till. I närmiljön finns bårhuset, sockenstugan och en långa kyrkstallar, som dock är flyttad och ombyggd till vandrarhem. Kulturmiljön kring kyrkan är viktig för förståelsen av platsens historia. Kyrkogården omgärdas av stenmur och en splittrad trädkrans, vilka båda är viktiga för upplevelsen av platsen. Den nuvarande kyrkogården nyanlades i samband med att kyrkan stod klar 1789. Först nyttjades enbart den södra sidan, men ganska snart även den norra. Strukturen med familjegravar på den södra sidan och på den norra sidans östra del, samt med linjegravar på den norra sidans västra del är tydligt än idag och är en uppdelning med lång kontinuitet. Företeelsen berättar om sociala skillnader i samhället och har ett socialhistoriskt värde. På kyrkogårdens södra del finns ett antal grusgravar bevarade som en rest från en tid då större delen av kyrkogården bestod av grus. Grusgravarna bör även fortsättningsvis bevaras.

I många av de enstaka gravvårdarna finns kulturhistoriska värden att tillvarata. Det kan handla om personhistoriskt eller lokalhistoriskt värde, om socialhistoriskt eller stilhistoriskt värde. På kyrkogården finns ett antal vårdar från 1800-talets första hälft och mitt som alla bör bevaras på plats och föras in på inventarieförteckningen. Flera av dem bär på hantverksmässiga värden. Vårdarna av gjutjärn liksom staket av smide eller gjutjärn bör också föras in på församlingens inventarieförteckning.

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

Sammanfattningsvis:

- Långasjö kyrkogård tillsammans med kyrka, bårhus och sockenstuga utgör en värdefull kulturmiljö.
- Ett kulturhistoriskt värde finns i kyrkogårdens struktur som sådan med de olika tidsskikten, som speglar olika skeden i kyrkogårdens utveckling.
- På kyrkogården finns relativt många äldre vårdar från 1800-talets första hälft och mitt samt en hel del ovanliga gravvårdar, exempelvis ett antal gjutjärnskors, en marmorvård och en unik gravsten av sandsten.

Se vidare i de kulturhistoriska bedömningarna gjorda för varje område.

ARKIV OCH LITTERATUR

Antikvarisk-topografiska arkivet, Riksantikvarieämbetet

Kalmar läns museums topografiska arkiv

Lantmäteriet

Bucht, Eivor (red), Kyrkogårdens gröna kulturarv, Klippan 1992

Hammarskjöld, Britt-Marie, Ett läns utveckling-Kulturminnesvårdsprogram för Kalmar län.

Etapp 1, Översikt. Kalmar 1985

Hammarskiöld, Hans mfl, Minnets stigar – en resa bland svenska kyrkogårdar. Stockholm 2001

Elgqvist, Eric, Långasjö - försök till en sockenbeskrivning, Emmaboda 1934

Kyrkobyggnader 1760-1860, del 2 Småland, Öland, Uppsala 1993

Larsson, Lars-Olof, Småländsk bebyggelsehistoria del 1 Från vikingatid till Vasatid 1: 1-4, Växjö 1981

Larsson, Lars-Olof, Växjö stift under 800 år, Karlskrona 1972

NE band 12,(om Långasjö), Höganäs 1993

Rahmqvist, Sigurd (red), Det medeltida Sverige, Bd 4, Småland 4, Stockholm 1999

Redin, Jan, Kring Långasjö kyrka i sjuhundra år, Emmaboda 1989

Ullén, Marian, Medeltida träkyrkor, 1 Småland samt Ydre och Kinda härad i Östergötland. Stockholm 1983

Åberg, Göran, Sankt Sigfrids stift i historia och nutid, Växjö 1996

Svenska kyrkans hemsida: www.svenskakyrkan.se

Muntliga uppgifter lämnade av fd kyrkovaktmästaren Ivar Elofsson, Långasjö