

*Föreningsmedlemmar på studiebesök hos Eva, Svenne och deras alpäckor.
Se separat artikel på sidan 8!*

Nytt program! - s. 10 - 11

Strövtåg i Hillarp med "Ferdinands Bengt"! - s. 17

Medlemsblad 2:2016

(Nr 7 från starten)

Från ordförande

Efter en sommar med ganska mycket sol och bad närmar sig hösten. Styrelsen har satt ihop ett program som sträcker sig från september 2016 till årsmötet i mars 2017. Hoppas att ni finner det tillfredsställande och ni är alla välkomna.

Vi hade ett välbesökt årsmöte med ett intressant föredrag av Sven och Linda från Afrikahuset i Hjärnarp. Den 24 april vandrade vi längs häradsvägen närmare bestämt Östervärn under ledning av Leif Johansson. Flera av deltagarna hade också en del att berätta. I maj hade vi fågelvandring i Tåssjö. Vi var många deltagare och fick höra och se många fåglar. Sommarutfärden och besöket hos alpäckorna berättas om på annan plats.

Jag meddelar härmed att jag lämnar uppdraget som ordförande och styrelsemedlem till årsmötet. Jag hoppas av hela mitt hjärta att valberedningen hittar en ersättare för mig. Det måste finnas någon med rätta intresset som med glädje tar över. Känner någon sig manad eller har ni ett förslag meddela valberedningen som består av Bengt Eliasson, Alf Lilja och Ulla Nilsson.

Hoppas vi ses på någon eller några av våra träffar.

Christina Eliasson, ordf.

Föreningsinfo

Styrelsen

(riktnr. om annat ej anges: 0431)

Ordf.	Christina Eliasson familjen.eliasson@telia.com	tel. 45 52 29
V. ordf.	Leif Johansson leifjohansson1941@gmail.com	tel. 43 06 96
Sekr.	Tobias Persson tobias.p@live.se	tel. 1 00 27
Kassör	Kjell Rubenson kjell.rubenson@telia.com	tel. 44 00 60
Led.	Tryggve Bengtsson Birgitta Croon-Jönsson Inger Lilja liljainger@hotmail.com	tel. 43 08 58 tel. 44 13 43 tel. 0435- 502 33
Suppl.	Bengt Bengtsson bengt.ljungagard@telia.com Markus Persson markus.askarebolet@gmail.com	tel. 44 10 18 tel. 43 40 39

Ansvarig för hemsidan: Kjell Rubenson (kassör)

Arkivansvarig: Barbro Metall tel. 43 17 22

Samman kallande torpskylningsgruppen: Tobias Persson (sekr.)

Tryckningsansvarig: Markus Persson (suppl.)

Kommittén för polismuseet:

Sten Söderlindh	tel. 254 65
Bengt-Åke Bengtsson	tel. 43 00 35
Leif Johansson	tel. 43 06 96

Arbetsgruppen för Munka Ljungby-häftet:

Egon Johnsson	tel. 43 03 93
Jan Larsson	tel. 43 07 26
<u>janlarsson@telia.com</u>	
Barbro Metall	tel. 43 17 22
Markus Persson	tel. 43 40 39
<u>markus.askarebolet@gmail.com</u>	

<http://www.hembygd.se/munka-ljungby-tassjo>

Medlemskap i föreningen kostar 75: - per person och år.

Vårt plusgiro: 429 52 80-4. Bankgiro: 598-9231

Våra skrifter

Serien "Gårdar och torp i Tåssjö":

1. En bok om Hålshult och Esbjörnabygget (2007)

A4-format. 102 s. Pris: 100: -

2. En bok om Hålshult och Esbjörnabygget, komplement (2009) A4-format. 40 s. Pris: 50: -

3. En bok om Långhult, Snoggarp och Häggabygget (2011) A4-format. 168 s. Pris: 150: -

Serien "Minnen från Munka Ljungby":

Minnen från Munka Ljungby (2014). A4-format. 74 s. Pris: 100: -

Minnen från Munka Ljungby 2 (2015) A4-format 100 s. . Pris: 100: -

Minnen från Munka Ljungby 3 (Utkommer i november!)

Andra skrifter:

Stig Edénfur – En hembygdsprofil (2008) (I samarbete med Bjäre släktring, Östra Karups minnesvårdsförening och OK Origos hembygdssektion, Össjö) (Arkivex.)

Du hemmets jord – Minnesbilder från Ljungabolet av "Ferdinands Bengt" (2010) A4-format. 60 s. Pris: 80: -.

Björkelund vid Västersjön av "Ferdinands Bengt" (2011)

A4-format. 56 s. Pris:100: -

Skrifterna finns till försäljning genom föreningen samt på biblioteket i Munka Ljungby.

Sommarutfärd

Vi var 44 st. förväntansfulla medlemmar som i ett strålande sommarväder steg på VisioNi fina turistbuss den 28 juni för att med Anders bakom ratten och Åsa som trevlig reseledare ställa färd- en mot det småländska landskapet, med Boda som slutmål för att få uppleva "Luffarliv" ihop med Snacke-Per och hans glada gäng.

Först gjordes det ett uppehåll på Gästis i Ljungby för att dricka ett gott förmiddagskaffe och en liten bensträckare.

Framme i Boda möttes vi av Snacke-Per med två mycket trevliga musikanter, sedan väntades det några underhållande timmar med trevlig musik varvat med mycket humor, som lockade fram många glada skratt, samt berättelse om luffarnas leverne.

Efter en fantastisk god luffar-buffé var det så tid för hemfärd, som gick via fina småländska vägar med härlig natur, men ett uppskattat kaffe stopp från busscafét med en välsmakande kaka vid en vacker sjö hanns med innan vi var åter på hemorten, mycket nöjda men även trötta resenärer.

Många uppskattade att vi bara hade ett besöksmål och inte flera, med in och ut i bussen. Vår förening hade ju sponsrat årets resa med överskottsmedel från tidigare resor för att hålla nere priset för deltagarna.

Text: Kjell Rubenson

Foto: Inger Lilja

Besök hos alpackor

Tisdagen 26 juli var vi ca. 20 medlemmar som träffades hemma hos Svenne och Eva i deras vackert belägna hem för att titta och lära oss om deras stora hobby, alpackor. Att det dessutom var en riktigt ljuvlig sommarkväll gjorde att kaffet smakade extra gott efter att vi fått umgås med dessa härliga charmtroll som alpackan är, fått tagit del av Svennes stora kunskap om alpackans historia och fått se Eva kela med dem, trots att de älskar att äta i hennes fina blomsterrabatter och allra helst rosorna.

Anfader till alpackan är den utrotningshotade Vicugna, först trodde man att alpackan var släkt till lamadjuret, men DNA-prov har med säkerhet fastställt att det är de inte. Det finns två typer av alpackor, Suri och Huacaya. Suri får ull som formar sig i pennor, Huacaya har en mycket fin ull som blir mycket tät.

Alpackans ”språk” består av ett hummande läte. Den kan även spottas. Spottet består av magsyra och halvsmält maginnehåll som de kräks upp, men gör det mycket sällan mot människor utan nästan uteslutande mot andra

alpackor. Svenne berättade att det tog cirka 10 sekunder för den att ladda om till en ny ”salva”

Alpackan är ett mycket utpräglat flockdjur, har en livslängd på 20-25 år, den måste leva ihop med andra alpackor, annars kan den bli stressad och få magsår som inte går att bota. Hondjuret är dräktigt i över 50 veckor, kan slå på 14 dagar åt båda hållen, får nästan aldrig tvillingar (cirka 1/2000 födslar) ett tvillingfölet överlever nästan aldrig. Vid födsel kommer huvudet ut först, men fölet kommer inte alltid ut direkt utan kan bli kvar en lång stund, bekantar sig med omgivningen.

Kjell Rubenson

Foton: Inger och Torsten Andersson

Program höst-vinter-vår 2016-2017

- Sön 18/9** Torpskyltningsvandring i Hillarp. Samling hos Leif Johansson 09.30. Vandringsansvarig: Leif tel. 430696
- Ons 21/9** Öppet i arkivet 16.00 - 17.30. Ansvarig: Barbro, tel. 43 17 22.
- Tis 18/10** Berättarkväll i Tåssjö. Lena Ringbrandt från Åsbo släktforskare berättar om "Släktforskning via bouppteckning löste gåtan på Neuhof" samt om datorprogrammet Disgen som används vid släktforskning.
- Ons 19/10** Öppet i arkivet 16.00 - 17.30. Ansvarig: Barbro, tel. 43 17 22.
- Lör 12/11** Arkivens dag. Öppet i arkivet 10 - 14. Föreningen är representerad med bokbord på Järnvägsmuséet i Ängelholm.
- Tis 15/11** Berättarkväll i Munka Ljungby. Kalle Lind berättar om sina 50 år som pressfotograf.
- Ons 16/11** Öppet i arkivet 16.00 - 17.30. Ansvarig: Barbro, tel. 43 17 22.

- Sön 20/11** Julskyltning i Munka Ljungby. Föreningens nya skrift "Minnen från Munka Ljungby 3" släpps till försäljning.
- Ons 21/12** Öppet i arkivet 16.00 - 17.30. Ansvarig: Barbro, tel. 43 17 22.
- Ons 18/1** Öppet i arkivet 16.00 - 17.30. Ansvarig: Barbro, tel. 43 17 22.
- Tis 24/1** Berättarkväll i Tåssjö. Eva Thorén berättar om slott och herresäten i nordvästra Skåne.
- Ons 15/2** Öppet i arkivet 16.00 - 17.30. Ansvarig: Barbro, tel. 43 17 22.
- Tis 21/2** Berättarkväll i Munka Ljungby. Kjell och Karin Jansson berättar och visar bilder om sina äventyrsresor jorden runt, bl.a. från den senaste i USA hösten 2016.
- Ons 15/3** Öppet i arkivet 16.00 - 17.30. Ansvarig: Barbro, tel. 43 17 22.
- Tis 28/3** **Årsmöte i Tåssjö.**
Haroon Johansson underhåller med musik, allsång och kanske frågesport om musik.

Lokalerna som används är församlingshemmen i Munka-Ljungby och Tåssjö och **mötestiden är 18.30** om annat ej anges. Alla aktiviteter annonseras ut i NST under Föreningskontakten dagen före evenemanget. Där tillkännages också eventuella förändringar i programmet.

Ny skrift!

Arbetsgruppen för Munka Ljungby-häftet, bestående av Barbro Metall, Egon Johnsson, Jan Larsson samt undertecknad kommer även i år att färdigställa ett häfte med material om Munka Ljungbys historia som ska finnas ute till försäljning till årets juls skyltning. Omfånget är inte klart men kommer att hållas under 100 sidor för att kunna hålla försäljningspriset 100 kronor.

Det blir som i tidigare årgångar diverse artiklar om byn ur olika vinklar. Något av huvudartikel blir den om byns möllor, där Barbro gjort ett förnämligt arbete om Sågmöllan, Kalkmöllan, Nya Mölla och Lunnamöllan och där Bengt Persson kompletterar med en artikel om Röamölla.

Efter detta häfte sätter arbetsgruppen, om inte punkt, så åtminstone ett kraftigt kommatecken. Gruppen har nu under åren 2014 - 2016 producerat en triologi om Munka Ljungby, drygt 250 A4-sidor. En viss utmattning kan nu märkas hos gruppens herrar medan Barbro fortfarande är full av entusiasm och arbetslust! Men att producera ett häfte om året är trots allt en ganska hög arbetstakt för vår lilla grupp. En mera krass synpunkt är att vi inte vill att häftet ska få karaktär av årsbok, eftersom intresset för sådana tenderar att falla kraftigt efter några årgångar.

Det finns mycket mera att skriva om Munka Ljungby! Vi har i våra tre häften främst försökt att teckna en bild av det område som idag utgör Munka Ljungby samhälle. Det har handlat mycket om 1900-talet och mycket lite om övriga delar av Munka Ljungby socken. Att det kan bli någon mera skrift om Munka Ljungby i framtiden förefaller alltså inte otroligt, men det är tyvärr inte sannolikt att det blir en ny skrift till juls skyltningen 2017.

Titeln på årets skrift? "Minnen från Munka Ljungby 3" givetvis!

För arbetsgruppen
Markus Persson

Lärare Olof Sjöström i Tåssjö.

Notis ur Kalmar tidning 30 januari 1911.

”Skollärare får ej ha telefon. Ett egendomligt skolrådsbeslut har fattats i Tossjö, Malmöhus län. Skolrådet har nämligen förbjudit skollärare Oscar Sjöström att ha telefon, fastän socknen ej haft någon utgift därför.

Då kommunikationerna i denna trakt äro mycket dålig och telefonen därför varit mycket använd, har beslutet väckt stor förargelse. Ordförande i skolrådet, församlingens kyrkoherde, ansåg det också olagligt och reserverade sig.”

Fast läraren inte hette Oscar och Tossjö finns i Kristianstad län stämmer händelsen med skolrådets protokoll i Tåssjö.

Till skolrådssammanträdet den 24 april 1910 hade inkommit en skrivelse från Sven Jönsson om att ge lärare Olof Sjöström en varning för försummelse i skolans tjänst på grund av insatt ”tillefon apparat”. Kyrkoherden reserverade sig mot beslutet. Förhållandet mellan kyrkoherden och skolrådet under denna tid var inte bra. Under 1909 – 1910 kom det ofta bara en eller ett par personer till mötena och den 12 juni kom ingen.

Lärare Sjöström hade en ständig fejd med skolrådet från 1909 och framåt angående förhållandena i hans bostad. I Januari 1912 ställde lärare Sjöström återigen krav på brygghus och bakstuga i uthuset samt en svinstia istället för den som raserats vid tidigare reparation (1910). I maj 1912 återkom lärare Sjöström med krav på tvättstuga i uthuset då köket var för litet för både matlagning och tvätt. Stämman beslöt tillsätta en kommitté för att undersöka möjligheten av att sätta in en tvättgryta i köket. Kravet på svinstia avlogs. Lärare Sjöström tillskrev då Länsstyrelsen. Den 14 mars 1913 upphävde länsstyrelsen stämmans beslut från den 12 maj 1912. Församlingen skulle därför antingen ge lärare Sjöström ett tillräckligt stort kök eller särskild tvättstuga i ekonomibyggnaden. Under sommaren påbörjades arbetet med att bygga ut köket och sätta in en tvättgryta. Arbetet blev inte färdigt till utsatt tid 1 november.

I december 1912 hade skolrådet återigen fått en skrivelse om att varna lärare Sjöström. Skrivelsen innehöll 6 punkter om åsidosatt plikt och var underskriven av Rudolf, Lönn, Asklund och Lundblad. Skolrådet beslöt att Domkapitlet skulle avgöra om lärare Sjöström skulle få en varning. Protokollet från detta möte var 36 sidor långt. Joh. Alfr. Svensson och ordförande reserverade sig. I april 1913 får skolrådet svar från Domkapitlet, att det inte var deras uppgift att tilldela lärare varning. Olof Sjöström tjänstgjorde som folkskollärare på Lärkeröds folkskola från 1907 01 – 1929 06.

Enl en tidigare elev kallades han för ”Bocken”.

Skolrådet i Tåssjö var väldigt aktivt under denna tid. Detta som skrivits här och mycket annat om skolorna i Tåssjö finns att läsa i arkivet i en pärm sammanställd av Ebba Ilje.

I ”Den lustgård jag minns” av Frans G Bengtsson nämner han kort om bråket. Han skriver om Olof Rudolf som bodde i torpet Magård. Han var murare och småningom även sotare, medlem av skolrådet. ”Rudolf var den av gubbarna som mest ivrade för att man på lämpligt ställe, där inga vittnen funnos, skulle överfalla folkskolläraren Sjöström och grundligt klå upp honom”. Olof Rudolf var författare till en skrift om skolstriderna i Tossjö. Genom lite tur har jag fått se ett exemplar av denna skrift och kopierat den. Kopian finns nu i vårt arkiv.

Christina Eliasson

Olof Sjöström var född i Lomma 1868 och var son till skräddaren Lars Eriksson och Elsa Larsdotter. Han tog folkskolläraryxamen i Lund 1890 och kom som folkskollärare till Tossjö redan 1892. Samma år gifte han sig med Karolina Andersson, som var född i Lund 1870 och avled i Lärkeröd 1929. Olof Sjöström avled i Lund 1951.

Anton Andersson från Vittsjö.

En levnadshistoria från en annan hembygd. Jag fick höra berättelsen i stora drag på en utfärd till Vittsjö (ordnad av Ingrid o Lars Helgesson).

Anton föddes den 25/12 1857 som oäkta son till Bengta Johansdotter som tjänade piga på Kjemblehöjalt i Vittsjö vid födseln. Fader var Andreas Andersson som var son på gården Stora Frösboholma. När det blev känt att Bengta väntade barn miste hon sin pigplats på Stora Frösboholma. Bengta en fattig piga dög inte som husmor på gården enligt Andreas familj.

Anton växte upp under mycket fattiga förhållanden. Han började arbeta när han var 11 år hos en skräddare fram till sin konfirmation.

Han fick konfirmeras i tofflor. Det fanns inga pengar till skor eller kängor. Bengta gifte sig med Bengt Nilsson som var torpare i Mörkhult 1866 och fick ytterligare 3 barn. Ett av barnen dog vid 8 års ålder.

Anton flyttar till Björnekulla församling 1872 och tjänar dräng. 1874 flyttar han till Helsingborg och börjar bygga upp sin förmögenhet. Han började arbeta på ett sillrökeri och efter några år startade han eget sillrökeri och bedrev torghandel.

Efter utbildning i Danmark sätter han upp eget slakteri och startar en köttaffär på Drottninggatan i Helsingborg och en butik utanför stadskärnan.

Den största delen av förmögenheten skapade han dock genom att köpa upp grustag och tomtmark i och omkring Helsingborg. Han sålde grus och tomter när Helsingborgs stad växte. Pengarna strömmade in.

Fadern Andreas Andersson tar över Stora Frösboholma efter sin far och gifter sig med en flicka ur rätt samhällsklass. Han dör 1902. Änkan försöker driva gården vidare med hjälp av barnen men det går inte så bra. Gården måste säljas exekutivt 1906.

Under auktionen kommer en okänd man in och bjuder mer än som anses rimligt, 7800 kr. Det sägs då att auktionsförrättaren begärde kontroll av likviditeten hos köparen. ”Jag betalar kontant” svarar då Anton Andersson sonen till den en gång utsparkade pigan Bengta Johansdotter.

Gården rustas upp och Anton hämtar hem sin fattiga moder till Frösboholma enligt en skrift av Ebbe Persson. Enligt församlingsbok och dödbok bodde modern Bengta dock kvar på torpet Mörkhult vid sin död 1915.

I Helsingborg bygger han villan Anneberg (namnet efter hustrun Anna) intill Wilsons park . Stadsdelen heter också Anneberg. Här lät Anton bygga ett tjugotal hus som han på förmånliga villkor överlät till mindre bemedlade.

Anton dör 20 januari 1923. Enl bouppteckningen hade han en förmögenhet på ca 878.000 kr fördelade på fastigheter, bankmedel, aktier och fordringar. Det motsvarar med dagens penningvärde ca 21 miljoner. Hans halvbröder Axel Bengtsson och Nils Bengtsson (modern Bengtas barn med Bengt Nilsson) fick ärva en del efter honom.

Dåvarande Vittsjö kommun erhöll gården i Stora Frösboholma och benämndes ”Anton Anderssons stiftelse för aktningsvärda åldersstigna inom Vittsjö kommun”. Han tänkte nog på sin fattiga uppväxt när han även bildade en fond för beklädnad av fattiga barn i Vittsjö kommun. Under de gångna åren är det många Vittsjöbor som fått glädje av Anton Anderssons generositet.

Anton och hans hustru Anna ligger begravda strax intill kyrkan i Vittsjö.

Christina Eliasson

Hillarp - en del av min släkthistoria

När jag i höstas pratade vid en hembygdsträff i Tåssjö om min far, Ferdinand Nilsson, nämnde jag att min farmors farmor, Tyre Nilsson, född 1788 i Toarp, Tostarp, gifte sig 1812 med Johan Jacobsson i Hillarp. Eftersom Hillarp norr om vägen Tostarp – Munka Ljungby i det närmaste är en vit fläck i mina hembygdskunkaper frågade jag om någon i publiken var bättre bevandrad i dessa trakter. Svaret kom direkt och förtroendeingivande. Leif Johansson, född och uppväxt i området erbjöd sig att guida mig.

- Men vi väntar väl till lite längre fram, sa han.

Sådana tidsbestämningar kan ibland bli utdragna på obestämd tid - icke så denna gång.

Jag kontaktade Leif och min kompis från ungdomen, Tryggve Bengtsson, vars far Joel Bengtsson i Kollebackstorp också har koppling till detta område, och den 10 maj 2016 gav vi oss i väg på upptäcksfärd. Leif hade både fastighetsbeteckningar och ägarlängder i huvudet och dessutom skriftlig dokumentation över de aktuella platserna. Han ledde oss först upp på en höjd varifrån vi såg Ysnabäckshuset från sydväst. Vi får veta att en Birgitta Möller bor där nu.

Vi kör närmare huset från motsatt håll, parkerar bilen på behörigt avstånd och promenerar upp mot fastigheten. En välskött idyll möter oss med lång ”stuelänga” och två stora ekonomibyggnader med singelbelagd gårdsplan emellan. Jag går fram och knackar på dörren – ingen reaktion. Vi inser att det inte finns någon hemma.

- Vågar jag ta några bilder, säger jag riktad mot Leif.
- Ja, det kan du säkert.
- Tänk om jag åker på åtal för olaga intrång.
- Nej, nej, jag känner Birgitta.

Jag litar på Leifs omdöme och tar några bilder från olika vinklar. Ett stenkast från huset anas Rössjöholmsån bakom en gles alridå. Jag står kvar en stund och njuter av stillheten. Tankarna löper fritt. Det var alltså hit farmors farmor flyttade in som nygift 1812. Man kan väl utgå från att Ysnabäckshuset genomgått förändringar under årens lopp men kanske finns det delar eller detaljer som på något sätt anknyter till den tiden för 200 år sedan. Eftersom Johan och Tyre fick

sju barn som i sin tur antagligen fått barn, barnbarn och barnbarnsbarn är det rimligt att anta att det finns personer i bygden som är avlägsna släktingar till mig. Tanken svindlar!

Ysnabäckshuset. Foto: Bengt Nilsson 2016.

Redan här känner jag mig nöjd med dagen - men det är inte slut ännu. Tillbaka vid bilen får vi av Leif veta att stället på andra sidan vägen är Sjöhuset som Joel Bengtsson ägde innan han flyttade till Kollebackstorp. Medan Leif reder ut sammanhangen kommer en kvinna med två hundar.

- Det är Helen Strömstedt, hon bor här nu, säger Leif.

Vi presenterar oss och talar om varför vi är här. Hon verkar genast intresserad av vårt ärende så jag dristar mig att fråga:

- Har du något foto på stället?
- Javisst, jag hämta ett.

Imponerande snabbt är hon tillbaka med en bild inom glas och ram med tre personer framför huset som är förvånande likt dagens upplaga. En tacksam tanke

går till den kloka person som på baksidan av bilden skrivit namnen: Tekla – Gulli – Edvin. Denna familj, med efternamnet Olsson (eventuellt Alexandersson) bodde här på 1930-talet

Familjen Alexandersson vid sin bostad, Hillarps sjöhus. Fr.v: Tekla, Gulli och Edvin. Familjen hade flyttat runt en hel del i Skåne och inflyttade 1923 från Risekatslösa till Munka Ljungby. Sedan blev de dock bofasta och stannade kvar i Hillarp. Tekla avled där 1974 och Edvin 1982.

Jag frågar om vi får låna bilden för att scanna av det till våra samlingar.

- Det är ju ni som skall ha originalet säger hon, jag kan få en kopia.
Tack Helen!

På återresan stannar vi vid resterna av en fabrik som tillverkat takplattor i betong och Leif har förstås intressanta uppgifter även om denna verksamhet. Vi avslutar denna informationsrika och intressanta eftermiddag hemma hos Tryggve där vi löser de stora världsproblemen över en ”ettmiddeskopp” – fast där blev i inte riktigt färdiga.

Ferdinands Bengt

Att komma ihåg!

**"Minnen från Munka Ljungby 3"
utkommer den 20/11!**

**Material till nästa medlemsblad anmäls till
styrelsen senast den 15/2 2017!**

**Årsmöte i Tåssjö församlingshem
den 28/3 kl. 18.30!**

Tryckning:

Markus Persson

Bassholma 456

266 91 Munka Ljungby

0431 - 43 40 39

markus.askarebolet@gmail.com

2016

20