

 Förlösa Hembygdsförening

 Årskrönika 2013

De senaste åren har intresset för den egna hembygden, släktens historia och vårt

kulturarv tilltagit betydligt. Idag är hembygdskänsla och kulturhistoriskt intresse

positiva värden.

Bor Du kvar i den trakt Du kallar Din hembygd? Tror Du att detta är en

förutsättning för att kunna uppleva hembygdskärlek? Det tror inte vi i Förlösa

Hembygdsförening.

Vi tror att människor skapar en relation till platsen, dit de flyttat på grund av

olika livsval de gjort. Bostadsorten och livsmöjligheterna där formar dem. Deras

lokala identitet växer fram ur en tilltagande känsla av tillhörighet och

engagemang för den nya hembygden. Man känner sig hemma där man

accepteras och respekteras för den man är. ”Hembygd är en plats och en

känsla” skriver Bergdahl-Andersson (Hembygd-någonstans i Sverige 2012). De

har intervjuat ungdomar som kommit till det nya hemlandet. För en nyinflyttad

kan tätt sammanslutna grupper, med stark anknytning till platsen, vara svåra att

komma in i. Man delar inte samma historia. Men individen är inte offer av sitt

förflutna, man kan rota sig på nytt. Lär man känna den nya bygdens historia och

tar del av lokala traditioner kommer känslan och närheten till den nya

hembygden att öka. Så här i backspegeln ser vi i styrelsen att Förlösa

Hembygdsförenings evenemang under det gångna året bjudit just på sådana

tillfällen.

www.hembygd.se

Välkommen till bygdegemenskap i Förlösa Hembygdsförening och till ett

nytt verksamhetsår. Årsmötet hålls den 2:a mars.

Styrelsen

http://www.hembygd.se/

Vid årsmötesförhandlingarna i februari

överlämnade Lennart Karlson ordförande

klubban till Kjell Juneberg. Lennart

tilldelades Hembygdsförbundets hedersnål

för sitt ansvarsfulla och noggranna arbete.

Monica Björklund berättade om bygde-

målaren Axel Rooth, som målat och

signerat tavlan i finrummet i Mjölnare-

huset. På tavlans baksida står Callerström!

Tavlan föreställer Kyrketorp, vilket är

Ängsbacken numera.

Till Kåserikvällen i mars hade föreningen

bett Sigrid Oldenburg komma och berätta

sägner från trakten. Kring alla gamla och

knotiga träd, jättelika stenbumlingar och

gamla fornlämningar har det alltid funnits

magiska skrönor och upplevelser, så också

i Förlösa. Folk har sett ljuslågor lysa i

älvkvarnar och eldtungor flamma upp

under gravrösen. Sigrid trollband oss med

dylika skrönor från när och fjärran.

Skålgropar eller älvkvarnar, som är den

folkliga benämningen, finns bl.a. på

ovansidan av ett stort flyttblock på Bo

Johanssons ägor i Vedby. Bosse minns hur

hans mor skickade honom till stenen med

”offergåvor” när torkan eller regnet var för

omfattande. På stenen finns 30-talet

gropar, som är 4-7 cm i diameter inhuggna.

Ofta hittar man hällristningar tillsammans

med skålgroparna, men så är inte fallet i

Vedby. Troligen hade de ett magiskt syfte.

Det kom något färre besökare till

Valborgsfirandet i år, eftersom dagen varit

blåsig. Många tvivlade säkert på om brasan

skulle få tändas över huvud taget. Men

kvällen blev lugn och vacker. Lindsdals

Scoutkår hade bett församlingens nye präst

Gustav Lundborg att vårtala. Kyrkokörens

vårsånger hördes bra och uppskattades.

Hembygdsföreningens ordförande Kjell

Juneberg inbjöd till kommande evenemang

och hänvisade till föreningens hemsida.

Till fornminnesvandringen i mitten av maj

kom 60 personer. Lena berättade om hur

Förlösabygden varit skärgård när kust-

linjen låg i höjd med nuvarande E66:an.

Havsviken, som då trängde in över

Förlösaslätten, gav bra levnadsvillkor för

sten-, brons- och järnåldersbosättningar

utmed de vassrika stränderna.

Bronsåldershögarna Korpaslott och

järnåldersgravfältet Tingbacken vittnar om

att folket i Förlösa levt under goda

förutsättningar. Är du intresserad av

fornminnen i Förlösa? Sök på

Riksantikvarieämbetet www.fornsök

På väg mellan Korpaslott och Tingbacken

tog vi oss ned över vägbron. Nils Lage

Ågren fick kontrakt att bygga bron 1942 av

Norra Möre Vägförening. En del socken-

bor minns bygget, som var klart 1947.

Stenarna i brovalvet har enastående

passform. Inför vandringen lät föreningen

röja den gamla vägbanken. En stätta upp

till Tingbacken har också utlovats av

Länsstyrelsen.

Vid årsmötet fick hembygdsföreningen i

uppdrag att ta sig an upprustningen av

Fredsmilsstenen som står i Nivebacken.

Kontakten med Länsstyrelsen, som ska stå

för underhållet togs under året, men först

under 2014 kommer arbetet igång.

Fredsmilen innebar att frälsebönder inom

en mils omkrets från Kalmar slott var

befriade från skjutsning, gästning och

krigstjänstgöring.

Under för- och eftersommaren träffades

kvarngruppen två dagar i veckan för att

rusta Hembygdsgården. Man avslutade

kvarnrenoveringen genom att montera

vridanordningen som ställer vingarna rätt i

vind. Man reparerade och målade fönster

på ryggåsstugan. Den gamla smålands-

gärdsgården rätades upp och lagades.

http://www.fornsök/

åkte på studiebesök till holländarkvarnen i

Väghyltan, Torsås för att studera hur

vingspjäll fästs in på kvarnvingar. Därefter

byggde man om vingarna efter gamla

bilder på vår kvarn och prövade de

nybyggda spjällen. Förändringarna återgav

kvarnen dess ursprungliga utseende.

Krysställda vingar innebar att mjölnaren

var förhindrad att mala. Om vingarna

däremot ”stod i plus” betydde det att han

var beredd att mala. De gamla vingspjällen

ingår nu i föreningens samlingar.

Allt flera besökare väljer föreningens

nationaldagsfirande. Det är ett högtidligt,

stämningsfullt och traditionellt evenemang,

som i år gick av stapeln för fjärde gången.

Lindsdalssextetten underhöll. Ordförande

höll ett fint tal om Förlösabygdens alla

företräden och utbringade ett leve för

Sverige. Linnea Johansson läste såväl

Evstedtdikter som sina egna. För att möta

det ökade antalet besökare måste vi korta

våffelkön med bättre logistik och flera

våffeljärn. Alla besökarna var ändå nöjda

och glada.

Vid trivselkvällen i juni fick besökarna

vara med när August och Alma (Ronny

och Lena)1913 flyttade in i det nya fina

mjölnarehuset. Rollspelet blev uppskattat

och var ett sätt att berätta om att mjölnare-

huset var 100 år gammalt 2013. Dessvärre

har föreningen inga autentiska möbler från

den tiden, men tar gärna emot både hus-

geråd och bohag från 20- och 30-talet till

mjölnarehuset och enkel torparinredning

från 1800-talet till ryggås-stugan

Föreningen strävar efter att engagera

medlemmar och hemmafolk vid de olika

evenemangen. Boris, Ingvar och Nils-Arne

var som vanligt sångledare vid allsångs-

kvällen i juli. Kvällen tog slut alltför fort

när regnbyarna drog in och besökarna drog

sig hemåt. Kalmarbygden fick de regn-

mängder som saknades på många håll.

Förlösa-Kläckeberga församlings

traditionella friluftsgudstjänst på

Hembygdsgården hölls i vackert väder.

Ordförande Kjell Juneberg välkomnade,

Kalmar Brazz medverkade och Mildred

Fischer predikade och lovordade vår fina

Hembygdsgård med utsikt över det vackra

odlingslandskapet.

Under berättaraftonen i oktober höll vi till i

Lindsdalsskolans matsal. Besökarna fick

lyssna till digitaliserade gamla ljudband

från arkivet bl.a. Sigurd på Mons minnen

från förra sekelskiftet och en inspelning av

en dramatiserad sockenstämma 1896. Att

järnvägen kom till berodde på att en av

ledamöterna inte hade betalat skatt och

alltså inte var röstberättiga.

Hembygdsrörelsen är politiskt obunden och har ett humanistiskt, demokratiskt synsätt. Den är

öppen för alla, oavsett bakgrund. Den respekterar kulturarvets skiftande former i vår globala

tid. Den är en del av det levande samhället. Den skapar broar mellan det förgångna och

framtiden. Hembygdsarbetet skapar social gemenskap, trygghet och identitet. I hembygds-

arbetet kan alla generationer mötas. Nyfikenheten är en drivkraft i engagemanget för

hembygden!

Tack alla ni som på olika sätt engagerat er i Förlösa Hembygdsförenings arbete under

det gångna året!

Styrelsen

