
Glimtar från Hejdegården

Tannefors Hembygdsförening

Omslagsbild: Vy över Hejdegården.
Grafisk formgivning: Textorama, Box 427, 573 25 Tranås
Tryckning andra upplagan: Vettertryck 2013
© Tannefors Hembygdsförening
Stationsgatan 2 A, 582 42 Linköping
www.hembygd.se/ostergotland/tannefors
ISBN: 978-91-979132-9-4

3

Innehåll

Förord .Håkan Qvist 5
1. Från Tannefors Haidegård till Hejdegården..............Kerstin Karlsson 7
2. Från jordbruksmark till stans gräddhyllaHåkan Qvist 29
3. Vackraste byggnaden revs ..Håkan Qvist 32
4. Att växa upp i HejdegårdenHåkan Qvist 35
5. En aktad man i Hejdegården....................................Håkan Qvist 42
6. En fabrikör i Hejdegården..Håkan Qvist 46
7. Min tid i Hejdegården...Arne Fagerstedt 49
8. Bodknodd hos pappa Henric....................................Håkan Qvist 61
9. Risbrinksgården – Folkhemmets fritidsHåkan Qvist 63
10. Nästan alla var murare ...Håkan Qvist 67
11. Dykaren som blev dragspelareHåkan Qvist 69
12. Konstnären Idun Lovén..Håkan Qvist 71
13. Idrotten i Hejdegården..Lars Nyström 76
14. Willa Persbo...Thomas Mickelstrand 91
15. Persbolängan..Håkan Qvist 105
16. Geting och Humla från Kumla................................Håkan Qvist 109
17. Eklövsgatan 5 – DruidernaHåkan Qvist 112
18. Att bo i Brittenborg ...Hans Linder 116
19. Söndagsskolan – En familjeangelägenhet...............Håkan Qvist 126
20. P G Svenssons Möbler ..Håkan Qvist 131
21. 42 år på Hejdegatan 3 ...Håkan Qvist 134
22. Tasse på Kinda Kanal..Hans Linder 136
23. Från världshaven till Stångån..................................Håkan Qvist 140
24. Krigets fasor och välsignelserHåkan Qvist 144
25. Hem till Går`n – En tidsresaHans Gustavsson 147
26. Risbrinken som blev S:t LarsHåkan Qvist 161
27. Tekniska Fabriken GripenHåkan Qvist 163
28. ”Affär är affär” ..Håkan Qvist 168
29. Barnhemmet i TanneforsKerstin Karlsson 171
30. De utvandrade till AmerikaKerstin Karlsson 174

Bilagor
1. Boende i Tannefors kvarnby 1930 ..180
2. Köpebref..182
3. Byggmästare Netz anbud på Baldersgatan 3183
4. Tjugofyra tonåringar om en bok ...184
5. Risbrinksgården 1944-1945 ..186
6. Förteckning över personer boende i Persbo 1900-1911188
7. Närvarolista för Söndagsskolan Brittenborg 1935....................189

4

5

Förord

Vid Hembygdsföreningens årsmöte våren 2010 uppmanades intresse-
rade anteckna sig på en lista om de kunde tänka sig att hjälpa till i före -
ningsarbetet. Jag anmälde mig som möjlig reserv för den händelse
någon av de två ordinarie tjänstgörande i lokalen på torsdagsöppet fått
förhinder. Efter introduktion och deltagande som tredje man några
torsdagar fick jag en förfrågan om jag kunde intervjua en viss Runold
Carlsson. Det skulle handla om Hejdegården. Sagt och gjort.

Inte visste jag då vad jag gav mig in i. Ännu mindre sedan jag tackat
ja till att hålla i projektet som skulle utmynna i en skrift om Hejde går -
den. En naturlig del av vår förening kan man tycka, men hittills föga
beskriven. När så boken är ett faktum är det ett privilegium att få skri-
va detta förord.

Det har varit en givande erfarenhet att under trivsamma former träf-
fas en gång i månaden med kommittékamraterna Kerstin Karlsson,
Hans Linder, Lars Nyström, Birgit Pehrsson och Brittmari Örn. Att
till sammans bolla idéer och uppslag. Vad ska ingå, vad är intressant
och är det vi får oss berättat av engagerade intervjuoffer sant? Och går
det att skriva så? Jo – vi bestämde raskt att vi skriver om allt, ja näs-
tan allt. Kort sagt glimtar om det mesta i Hejdegården. Historia och
geografi, människorna, husen, affärerna, skolan, arbete och fritid. Det
var nästan att vi inte hann dricka förmiddagskaffet av ren förtjusning
inför uppdraget.

Allt har inte kommit med givetvis. Mycket kanske saknas men det
har varit vår ambition att spegla glimtar av det mesta. En del är fakta -
uppgifter men mycket är personliga berättelser. Från olika tider och
med olika infallsvinklar. Skulle där finnas sakfel får vi ursäkta oss
med att alla intervjuade haft möjlighet att läsa manus. Vi har valt att
varva avsnitt om t.ex. bebyggelsen med intervjuer eller personliga
berättelser av våra gästskribenter i en behaglig blandning. Allt i för-
hoppningen att lätta upp framställningen.

En bok är en bok. Vi kan spegla mycket i text och bilder men vi kan
inte återge ljuden eller lukterna. Vi kan inte höra gnisslet från häst -

skjutsar eller bruset från fallet om våren. Ej heller stoj och stim från
alla barn. Vi kan inte känna lukten från skorstensröken eller utedas-
sen. Inte heller blomdofterna från trädgårdarna på sommaren. Det är
ändå min förhoppning att du ska känna atmosfären av en svunnen tid
med ett lugnare tempo, mindre trafik, större värme och närhet mellan
grannar. En tid före TV´n och datorn.

Stort tack alla som bidragit med era berättelser, bilder och annat
material. Tack ni intervjuoffer som ställt upp med en glädje och en
kärlek till Hejdegården som smittat av sig på oss alla i kommittén.
Tack till Westman-Wernerska Stiftelsen för benäget tryckningsbidrag.

Tack vare stort intresse från främst hushållen i Hejdegården blev
första upplagan snabbt slutsåld. Förhoppningen är att denna upplaga
ska få samma goda mottagande. Jag önskar nya läsare Mycket Nöje!

Tannefors Hembygdsförening
Håkan Qvist
Redaktör

6

1. Från Tannefors Haidegård
till Hejdegården

Kerstin Karlsson

Stadsdelen Hejdegården fick sina gränser i slutet av 1950-talet. Då
delades staden upp i stadsdelar med fasta gränser. Vid den första in -
delningen av stadsdelar, fastställd av stadsfullmäktige i mars 1959
tillhörde både Tinnerbäcksbadet och Folkungavallen stadsdelen Hejde -
gården. Senare har gränserna ändrats så att idag är gränsen för stads-
delen Hejdegården i norr Tinnerbäckens utflöde i Stångån, i öster Stång -
 ån fram till Råberga bro. Därefter går gränsen från Råberga bro och
sportfältet väster ut till Brokindsleden. Sedan Brokindsleden norr ut
till Hamngatan och Hamngatan tills den slutligen når Tinnerbäckens
utflöde i Stångån och cirkeln är sluten.

Före stadsdelsindelningen hade mindre områden sina namn efter
gårdar som legat där, t.ex. Hejdegården eller som Tinnerbäcken, namn
efter bäcken som rann ut i Stångån och Munkgärdet efter den lycka
(äng) som var donerad till klostret.

Halva Tannefors kvarnby – en del av Hejdegården

I många århundraden har Tannefors kvarnby varit ett eget samhälle
uppvuxet kring fallet i Tannefors.

7

Tannefors kvarnby. Karta från år 1697.

Beskrivningen till 1697 års karta över Tannefors inleds med orden:
”Tannefors, består av 2 halva, Kronohemman (som ägdes av kronan)
om 10 stänger i fullt byamål, med några kvarnar och där under lydande
åkerlyckor, som här efter bliver förmält; är beläget på Slättbygden 1/8
mil ifrån Linköping hart vid Linköpingsvägen som löper åt Väster -
vik.”

I gamla tider ledde vägen från staden via Mjölnogatan (nuvarande
Tanneforsgatan, mellan Stora Torget och Trädgårdstorget, det gamla
Köttorget) ut till Tannefors kvarnby på den tidens ödsliga väg mellan
ån och brinken. Brinken kallas den branta sluttning upp mot det som
sedan blev Majelden och Vimanshäll.

”Där fanns tio kvarnar som hade tre par stenar och två kvarnar med
två par stenar. Dessutom var där två ryttartorp, ett soldattorp och fem
vanliga jordtorp samt två badstugor. Till detta kom ett stort antal
byggnader och stugor som hörde till kvarnarna. Tillsammans utgjorde
detta 3 ½ kronohemman, 1 prebende medan ½ var arv och eget hem-
man.”

Kring fallen fanns 14 kvarnlotter eller tomtmark med vattenfalls-
rättigheter. De har under årens lopp haft olika benämningar, ofta äga-
rens eller brukarens namn. Nedan ses en redovisning av kvarnarna på

8

Vägen ut till Tannefors kvarnby.

1697 års karta. Södra sidan är den vi idag kallar västra sidan det vill
säga Hejdegårdssidan.

Tomtnumrering enligt 1697 års karta

Södra sidan
Nr 1. ¼ Kronohemman, Haijdegården om 3 stänger i fullt byamål,
Joen Jönsson. Hejderidare var en benämning på överordnad skogvak-
tare som hade uppsikt över kronans skogar.
Nr 2. ½ Kronohemman, Nattstugugården om 4 stänger i fullt byamål,
Joen Månsson.
Nr 3. ¼ Kronohemman, Ödegården om 3 stänger i fullt byamål,
avhyst under nr 1, Lars Knutsson.

Norra sidan
Nr 4. Papperskvarn med stugubyggnader, bägge står öde vid denna
tid. Hör till Linköpings domkyrka.
Nr 5. Kronokvarn, 3 par stenar med gård och tomt.
Nr 6. Frälsekvarn med 3 par stenar med gård och tomt. Hör till herr
kapten Ekeblad.
Nr 7. Kronokvarn om 3 par stenar med gård och tomt.
Nr 8. Frälsekvarn med gård och tomt. Hör till herr Erik Soop.
Nr 9. Frälsekvarn, 3 par stenar med gård och tomt. Hör till herrar
Boije på Ryd. Dessutom en tomt som hört till en såg som förut hade
stått i strömmen och indelt på Råberga rusthåll, som före detta inspek-
tören Petter Claesson innehar.
Nr 10. Frälsekvarn om 2 par stenar med gård och tomt. Hör till rege-
mentsbarberaren Eckermans arvingar.

Södra sidan
Nr 11. Frälsekvarn om 3 par stenar, endast stugubyggnad utmed
strömmen. Possideras (=äga, besitta) av salig magister Erik Petri Si -
mo ni Löfgrens änka.
Nr 12. Frälsekvarn om 3 par stenar, stugubyggnad vid strömmen. Hör
till ovannämnda magister Löfgrens änka.
Nr 13. Gropkvarnen om 3 par stenar, ingen tomt, endast stuga vid
kvar nen. Hör till Linköpings Hospital.

9

Nr 14. Kvarn om 2 par stenar, ingen tomt eller gård. Hör till Lin kö -
pings domkyrka.
Nr 15. Frälsekvarn om 2 par stenar, med gårdstomt och nödtorftiga
byggnader därpå. Hör till salig herr Georgen Kaggs arvingar.
Nr 16. Kronokvarn om 3 par stenar, med gård uppbyggd på berget,
samt fem andra byggnader på södra sidan ån, somliga på bergen och
somliga straxt nere vid ån.

I husförhörslängderna, som finns från och med 1789, är Tannefors
kvarnby uppdelad i Norra sidan, respektive Södra sidan. Först på
norra sidan låg pappersbruket, sedan kvarn nr 1, kvarn nr 2, 3, 4, 5
och sist kvarn nr 6. Pappersbruket låg längst åt söder, d.v.s. först i vat-
tenflödets riktning eftersom Stångån rinner från söder mot norr.

På södra sidan i vattenflödets riktning låg först kvarn nr 1, sedan
kvarnarna nr 2, 3, 4, och kvarn nr 5-6, vidare Nattstugugården (=sov-
kammare) och Ödegården samt Hejdegården.

Från 1856 års husförhörslängd numrerades kvarnarna i en följd
från nr 1 till nr 12, där kvarnarna på södra sidan behöll sin numrering
medan de på norra sidan av fallet numrerades från 7 till 12.

För helhetens skull har den översiktliga beskrivningen ovan omfat-
tat samtliga kvarnar och kvarnfall. Nedan följer en lite utförligare
beskrivning av kvarnarna på Hejdegårdssidan.

Kvarn nr 1 på södra sidan, på senare tid, kallad Kapernaum

Kvarnen kallades längre tillbaka för Berget både i husförhörslängder
och i häradsrättsprotokoll, där den kom att figurera åtskilliga gånger.
Detta dels för att mjölnaren Peter Ringström inte flyttade ut från kvar-
nen i laga tid och framförallt för att kvarnen brann ner den 18 janua-
ri 1818 och allt förvandlades till aska. En mjölnardräng avled på lasa-
rettet av brännskador. Dessutom omkom i branden tre drängar från
andra socknar. I häradsrättens protokoll framgår att ägaren, mjölnaren
Anders Andersson, tvistar med arrendatorn, mjölnaren Peter Ring -
ström. Ringström beskylldes av Andersson för att genom vårdslöshet
och sömnaktighet ha orsakat att kvarnen förvandlades till en askhög.

Anders Andersson ägde kvarnfall nr 1 med tillhörande tomt fram

10

till 1830, då sonen, kyrkovärden och mjölnaren, Karl Magnus Anders -
son blev ägare till kvarnfall nr 1 och återuppbyggde den nedbrunna
kvarnen. Hans son Gustaf Andersson byggde senare Hejde gårds,
Ödegårds och Nattstuvugårds Corps de Logi på berget. Huset som
kal la des Villaberg hade senare stadsägonummer 255 och adress Häll -
gatan 38.

Kvarn nr 2 Pustan och kvarn nr 3 Cylinderuret på södra sidan

Tannefors Kvarnaktiebolag köpte 1874 kvarn och kvarnfall nr 2 och
därefter revs kvarnen. Marken till kvarnfall nr 3 ägdes till Kinda
Kanalbolag medan Tannefors Kvarnaktiebolag ägde kvarnfall nr 3.
Vid kvarnfall 2 och 3 byggdes sedan Bolagskvarnen som färdigställ-
des 1876. Kvarnen var sannolikt i drift till i början av 1950-talet.
Sedan stod kvarnen öde i många år och det fanns förslag på att göra
om den till restaurang och krog i början av 1980-talet men i stället
revs den några år senare. Redan 1930 bodde kvarnmästare Lindhe
med familj i kvarnmästarbostaden på östra sidan uppe vid övre sluss-
bron. Om sönerna Gösta och Runo, Geting och Humla, finns längre
fram en särskild artikel.

11

Kvarnmästarbostaden och Villabergs ladugård.

Kvarn nr 4 Hospitalskvarn eller Gropkvarn på södra sidan

Namnet Hospitalskvarn kommer av att först Vadstena Hospital ägde
kvarnen och därefter övertogs den av Linköpings Hospital. Den gick
även under namnet Gropkvarn på grund av att den låg nere i gropen.
Kvarnfall var en värdefull ekonomisk tillgång och troligen hade
kvarnfall nr 4 någon gång donerats till Hospitalet. Kvarnen arrende-
rades under tidens gång ut till olika mjölnare.

Hospitalet höll auktion på kvarn samt tomt och kvarnfall den 9
november 1903, då Linköpings Vattenledningsaktiebolag köpte an -
läggningen. Kvarnen revs 1913, den ägdes då av Linköpings stad som
1906 köpt Vattenledningsbolaget. I det röda tvåvånings bostadshus
som tillhörde kvarnfall fyra bodde på övervåningen, med familj,
lump- och skrotsamlare Karl Oskar Johansson/Alsén, mera känd som
Topsy. På vindsvåningen hade han även en skomakeriverkstad. På
bottenvåningen bodde en tid byggnadsarbetare Liedberg med familj.
Om sonen Sunes utforskning av Stångåns botten finns att läsa i en
särskild artikel.

12

Bostaden till Gropkvarn. Teckning Born. ÖM.

Stenhuskvarnen vid kvarnfall nr 5 och 6 på södra sidan

Kvarnfall nr 5 och nr 6 ägdes av familjen Ringström sedan 1841 fram
till 1873 då Ringström sålde ett av fallen, troligen fall nr 6. Han sålde
även tomtmarken Sågholmen där han hade drivit en såg. Köparen var
Linköpings Vattenledningsaktiebolag. De anlade ett vattenverk där,
som var färdigt 1875 och som pumpade vatten till Linköpings stad.
Ringström fortsatte att driva kvarnen till 1878 då kvarnen brann ner.
Han hade då även haft en snickeri- och hyvelfabrik på kvarnens över-
våning. Efter branden sålde han fallet och tillhörande tomt till
Vattenledningsbolaget. De byggde då ut verksamheten. Den 1 januari
1907 inlöste och övertog Linköpings stad vattenledningsverket från
bolaget. Vattenverkets verksamhet lades ner omkring 1920. Den vackra
byggnaden stod länge kvar men revs tyvärr i mitten på 1970-talet.

Stegvis avveckling i området mellan fallen och kanalen

En stor del av kvarnverksamheten var igång fram till 1930. Sedan
upphörde kvarnfallen att driva någon form av verksamhet och många

13

Kinda kanal öppnades som farled 1871. Till höger i bild syns kvarnen på
Sågholmen med dess snickeri- och hyvelfabrik. Byggnaderna brann ner
1878. Längst till höger skymtar vattenverket. Bild Linköping.

kvarnfall köptes upp av Linköpings stad. Ett större kraftverk anlades
1950 på berget på Hejdegårdssidan vid det övre fallet och det stängde
slutligen återstoden av Tanneforsfallet för annan verksamhet. En
kvarn, Krypin, på norra sidan var kvar till 1956 men den drevs då av
elektricitet, inte vattenkraft.

På Sågholmen hade kvarnen brunnit 1878 och Vattenverket som
köpt tomtmarken hade lagt ner sin verksamhet. Den vackra byggna-
den användes i början till som verkstadslokal men tidigt 40-tal fick
den också tas i anspråk som bostad. Bostadsbristen var stor även på
40-talet, industrin, främst SAAB, expanderade.

Varför fick då denna stadsdel heta Hejdegården och inte Tannefors?

På norra sidan eller den sida som vi idag kallar östra sidan drogs
Östra stambanan fram. När ett stationshus byggdes i närheten av
Tannefors kvarnby fick det naturligtvis heta Tannefors station. Banan
öppnades för trafik 1902. Även områdets postanstalt TANNEFORS
var först inrymt i stationshuset. Därmed var det givet att stadsdelen
öster om Stångån vid den officiella stadsdelsindelningen 1959 fick
heta Tannefors.

På västra sidan om Stångån låg den ursprungliga Tannefors by med
Tannefors Hejde-, Öde- och Nattstugugård. På 1697 års karta finns
Kronohemmanet Haidegården utmärkt som nr 1. Gården låg uppe vid
det som före Brokindsleden hette Ekholmsvägen ungefär rakt upp
från kvarnbyn. Av denna mark avstyckades i början av 1900-talet 75
tomter som företrädesvis bebyggdes med en- och tvåfamiljshus.
Områ det kallades allmänt för Hejdegården. Det blev sedan namnet på
hela den stadsdel som även omfattade områdena Munkgärdet och
Tinnerbäcken.

Stora förändringar i området

I området som numera är stadsdelen Hejdegården har flera stora för-
ändringar skett. Den första stora förändringen av Tannefors kvarnby
var tillkomsten av Kinda kanal med sluss i kvarnbyn. Kanalen bygg-
des 1865-1871. Den förste slussvaktaren i Tannefors var C.J. Hed -
berg. Han hade tidigare varit arbetsförman när man byggde Kinda

14

kanal. Kanalen drogs väster om fallen i Tannefors och därför berördes
inte kvarnfallen men det fick till följd att flera hus måste rivas och att
hus nedmonterades och flyttades till andra tomter. Så revs t ex bonings -
huset till Tannefors Ödegård.

Brittenborgsskolan och Kränska huset

Mjölnarbostaden till kvarnen Långholmen som låg på Sågholmen
monterades ner och flyttades till en tomt (stadsäga 268) upp mot övre
kanalbron. Huset som flyttades kom att kallas för Kränska huset. På
granntomten (stadsäga 269) byggdes 1905 Tannefors första småskola
som fick namnet Brittenborgsskolan. Skolan fungerade som skola
fram till 1963 och sedan var det ett skoldaghem fram till att byggna-
den revs 1973. Både Brittenborgsskolan och Kränska huset kallades
för Brittenborg.

I Brittenborgs bostadshus bodde under åren många olika familjen. En
av familjerna var åkare Andersson som hade sitt stall ungefär där
slusskaféet är beläget idag.

15

Åkare Anderssons stall vid Brittenborg.

Gyllenhammar (1857-1937) skriver om Kränska huset;

”Uppbyggde mjölnarbostaden till kvarnen No 5 o 6, som förr var
belägen vid nedre slussen, men revs bort då kanalen byggdes. Detta
hus är beläget närmast kanalområdet.

Det huset närmare vägen, och intill trädgården, byggdes av Mjöl -
nare Krän som en tid arrenderade Kvarnen No 5 och 6 av K. Ring -
ström som tog huset i ersättning för förmenade försämringar av kvar-
nen under Kräns arrendetid. I Kränska huset inredes två skolsalar och
lärarinnebostäder. Dessa salar togos i bruk i oktober 1905.”

I text till ”Karta Linden” står följande om Kränska huset, stadsäga 268;

”Var mjölnarbostad till en av de kvarnar som revs vid Sågholmen när
Kinda kanal byggdes. Huset flyttades därmed till sin nya plats som
blev vid övre kanalbron. Det fick troligen sitt namn av Garvare Krän
som var verksam i det gamla pappersbruket. Huset kom senare att ha
skolsalar till den uppförda Brittenborgsskolan när de var i behov av
lokaler annars uthyrdes rummen till lägenheter.”

Dessa två beskrivningar överensstämmer inte. Gyllenhammar menar
att Kränska huset är detsamma som Brittenborgsskolan som togs i
bruk 1905 och att den byggdes av mjölnare Krän. Detta är troligen en
sammanblandning av de bägge fastigheterna, den flyttade mjölnare-
bostaden och Brittenborgsskolan.

Mjölnare Gustaf Malkolm Krän född 1835 flyttade till Tannefors
kvarnby och kvarn nummer 5 och 6 år 1866. Han kom då från Stångs
kvarn som han ägde och förvaltade 1862-1866. Kvarnen med kvarn-
fall 5 och 6 ägdes dels av Ringström ½ och dels av C.F. Johansson ½
och arrenderades av mjölnare Krän.

Krän blev inte kvar i Tannefors under någon längre tid för redan
1872 flyttade han med familjen till Norrköping, Sankt Olai försam-
ling. Där blev han kvar i varje fall till år 1900 och han står då uppta-
gen som handelsman och mjölnare. Efter år 1900 har varken han eller
hans familj stått att finna i kyrkböckerna. Det mest troliga är därmed
att det är den flyttade mjölnarbostaden till kvarnfall 5 och 6 som kal-
lades för Kränska huset.

16

Denna tolkning överensstämmer mera med texten till ”Karta Lin -
den” utom det faktum att här har Krän fått yrkesbenämningen ”gar-
vare och vara verksam i det gamla pappersbruket”. Per Petersson skri-
ver i en II-uppsats i historia vid Linköpings universitet år 1992,
Tannefors kvarnby – en kvarnbys utveckling nedgång och fall, att
under åren 1836-1846 drev garvare C. G. Krän garveri i pappersbru-
kets lokaler. Men det kan knappast vara denne garvare Krän som fått
ge namn åt Kränska huset eftersom det är långt före tiden av byggan-
det av Kinda kanal.

Gustaf Malkolm Kräns far var däremot garvare. Fadern hette Per
Gustaf Krän och familjen bodde i Linköpings församling, bland annat
i kvarteren L50, L35 och T9. Linköping var vid denna tid indelad i S:t
Pers, S:t Kors, S:t Lars och Tannefors kvarter (inte att förväxla med
Tannefors kvarnby i S:t Lars församling). Fadern Per Gustaf som var
logarvare avled 1851 så han bör inte heller vara den som namngett
Kränska huset.

Logarvare är en gammal beteckning för en hantverkare som bere-
der skinn från större djur. Logarvning är garvning med bark eller bark -
ämnesextrakt.

Forshem eller Bohmens bygge

Kvarn nr 2, populärt kallad Pustan, såldes 1874 till det nybildade
Tannefors Kvarnaktiebolag och därefter revs den och vid fall 2 och 3
byggdes Bolagskvarn. De byggnader som revs när Bolagskvarn skulle
byggas inköptes av gelbgjutare Johan Bohm f. 1826. Av materialet
byggde han upp två bostadshus som fick namnet Forshem men som
av allmänheten kallades Bohmens bygge. Husen Forshem, stadsäga
270, låg i hörnet av Slussgatan och gamla Forshemsgatan.

Wauxhall

Från Villaberg, som var en stor lantegendom, avstyckades ett område
mellan Villaberg och den gamla Ekholmsvägen och såldes till slakta-
ren Albin Karlsson. Han lät där bygga ett hus 1913, det fick adress
Rundelsgatan 1. 1916 sålde han fastigheten till patron J. Hydén.
Marken sålde han sedan vidare till trädgårdsmästare Hjort som under

17

många år drev trädgårdsmästeri där. Bostadshuset kallades för
Wauxhall. Patron Hydén avled 1925 och stärbhuset sålde fastigheten
så småningom. I trädgården till Wauxhall stod på 1940-talet ett lust-
hus som ursprungligen fanns i Wernerska trädgården. Lusthuset finns
numera i en trädgård i Gamla Linköping.

Hejdegården

Villaberg byggdes uppe på berget som Hejdegårds, Ödegårds och
Nattstuvugårds Corps de Logi. Det byggdes av kvarnägaren Gustaf
Andersson och var i släktens ägo tills patron Jonas Jonzon köpte går-
den som då var en stor gård med marker på båda sidor om den gamla
bebyggelsen som utgjort kvarnbyn. Själva gårdsbruket arrenderades
ut.

18

Lusthuset i sin trädgård i Gamla Linköping. Privat.

Patron Jonzon ägde gården till sin död 1904 då häradshövding W.
Sjögren köpte den och sedan sålde den vidare 1908 till direktör Axel
Filip Janzon, trädgårdsmästare i Risbrinken, samt snickerifabrikör
Johan Witus Eklöf, Augustberg nummer 79 . De styckade upp ett jord -
område, öster om Vallhallagatan fram till Baldersgatan i norr, i 75
stycken byggnadstomter för villabebyggelse, med byggstart 1909.
Området som avstyckades var en del av Tannefors Haidegård och
kom att kallas för Hejdegården. Ett par av de första husen som bygg-
des var Marieberg och Holgerslund. Holgerslund byggdes av kvarn-
förman Georg Axelsson, se särskild artikel.

Munkgärdet

Munkgärdet som ursprungligen var en donation till klostret var ett
obebyggt område som sträckte sig från Baldersgatan och norrut till

19

Villaberg. I förgrunden lantbrukaren Jonas Jonzon och hans fru Tilde
samt hennes moder (sittande på bänk). Flickan i mitten är dottern
Karin. Till höger fröken Nyberg från Rogestad, Vårdsberg, längst bak
bröderna Mårtensson. Fotograf: Didrik von Essen. ÖM.

Tekniska Fabriken Gripen. Vid Gripen gick gränsen mellan Lin kö -
pings domkyrkoförsamling och S:t Lars församling som Hejdegården
och Tannefors tillhörde. Under krigsåren i början av 1940-talet påbör-
jades byggandet av bostäder på det så kallade Munkgärdet. Där bygg-
des villor på tomterna mellan Hejdegatan och Stångån medan den
största delen av området bebyggdes med flerbostadshus, både hyres -
hus och bostadsrättshus.

Rundelsgatan 1946/47

När fastigheten Wauxhall och trädgårdsmästeriet som drivits av Hjort
såldes så frigjordes mark för bostadsbyggande som så väl behövdes
när industrierna ökade sin produktion efter andra världskrigets slut.
Så byggde till exempel ASJ hus på Rundelsgatan för sina anställda
och Linköpings Elverks vattenkraftverk i Tannefors byggde också bo -
städer där till sina anställda.

Tinnerbäcken

Marken på Tinnerbäckslyckorna som låg inom dåvarande Linköping,
senare Linköpings domkyrkoförsamling, köptes i slutet av 1870-talet

20

Rundelsgatan.

upp av kapitalstarka linköpingbor. Sedan lät de på spekulation bygga
bostadshus där. Behovet av bostäder var stort när befolkningen på
landsbygden sökte sig in till staden och dess växande handel och före-
tagsmarknad. Befolkningen bestod i huvudsak av hantverkare och
arbetare. I början av 1900-talet skrev den lokala tidningen att de bo -
städer som uppförts ”merendels inrymmer ljusa och präktiga lägen -
heter”. Områdets bostadsbestånd totalsanerades på 1960-talet,
bostäder revs och en del gatunamn försvann därmed. Först ersattes
den gamla bebyggelsen med bland annat låga vita hyreshus och ett
höghus. När Tekniska Fabriken Gripen 1995 flyttade sin tillverkning
till Tornby industriområde revs fabriksbyggnaderna och en attraktiv
tomt blev ledig för bostadsbebyggelse. Endast disponentvillan be hölls.
Den flyttades inom området och renoverades och är idag en klenod
med sin snickarglädje. På resten av fabriksområdet byggdes bostads-
rättshus och ett antal kedjehus. Om Gripens verksamhet står att läsa i
en särskild artikel. Likaså har ett utvandraröde från det gamla Tinner -
bäcken fått ett eget avsnitt.

21

Del av 1914 års historiska karta över dåvarande Linköping.

Området

Längst ner till vänster på kartan kan man se var Tinnerbäckens Ka -
kelfabrik låg. Området kom senare att ligga granne med Folk unga -
vallen. Trots att området låg på andra sidan Vistvägen så tillhörde det
definitivt dåtidens Tinnerbäcken. Hans Gustavsson har på annat ställe
i boken berättat om området och sin uppväxt där.

Flertalet av områdets gatunamn har anknytning till vatten och verk-
samheter med anknytning till vatten. Det gäller för Tinnerbäcksgatan,
Skeppargatan, Styrmansgatan och Strandgatan. Gripgatan är också ett
logiskt namn med tanke på fabriken Gripen. Men Magnus Ströms
gata varifrån kom det namnet? Gatan var en liten förlängning av
Vistvägen och följde bäckens utlopp i Stångån.

Detta gatunamn har förbryllat men har nu fått sin förklaring tack
vare Gunnar Elfström, som kan det mesta om det som gammalt är i
Linköping. Han berättar att gatunamnet fanns redan på 1898-1900 års
karta. Den namngavs formellt först 1911 enligt Gunnar Jarl på kom-
munen. En del av gatan försvann när en ny stadsplan antogs 1940 och
1954 var gatan och gatunamnet borta för alltid.

Men vem var då denne Magnus Ström? Med hjälp av Åke Runne -
stad som har hand om kommunens donationer har frågan lösts.
Magnus Ström var i biskopens tjänst, han var vaktmästare på konsi-
storiet. Från Tranåstrakten flyttade han till Linköping 1825 och gifte
sig, fick fem barn, bland annat sonen Ludvig som föddes 1830.

I början flyttade familjen Ström mellan olika Linköpingsgårdar
men från 1833 bodde familjen i ”Scholehuset”, det hus som vi idag
kallar Konsistoriehuset med adress Ågatan 65.

Magnus Ström avled år 1861 och då hade sonen Ludvig som
inspektor flyttat till Norrköpingstrakten. Han var ogift och när han
avled 1898 testamenterade han större delen av sin kvarlåtenskap till
en fond. Fonden fick faderns namn för att hedra hans minne.
Utdelningen skulle delas ut som pension till ”fattige personer … som
tillhör den s.k. arbetsklassen”. Donationens värde är i dag över 600
000 kronor. Tack vare Ludvig Ströms generositet får fyra Lin köpings -
bor varje år cirka 4 500 kronor var.

22

Befolkningen

År 1900 bodde omkring 600 personer i bostäderna på Tinner bäcks -
lyckorna. Antalet hushåll var cirka 160, beroende på om pigor och
några hushållerskor som står som egna hushåll var det eller ingick i
ett större hushåll. Av de cirka 600 invånarna var drygt hälften barn,
inberäknat även vuxna barn som eventuellt ännu bodde hemma.
Befolkningen var en blandning av vanliga arbetare och personer verk-
samma i olika hantverksyrken samt många änkor med barn. Av familje -
försörjarna var till exempel 30 procent arbetare, alla kategorier, 26
procent ogifta kvinnor eller änkor, 24 procent verksamma i hantverks -
yrken eller handlare. Det fanns även en ångbåtsbefälhavare, en pråm-
karl, en skeppare samt en sjöman. Dessutom fanns några familjeför-
sörjare med en betydlig högre status. Det var de som bodde i dispo-
nentvillan på fabriken Gripen. De var fanjunkare, sergeant och han-
delsbokhållare.

Förutom Tinnerbäckens Kakelfabrik som låg på andra sidan Vist -
vägen har området genom åren till största delen bestått av bostäder.
Några affärer, en vedgård och Odborgs smedja var några verksamhe-
ter. Odborg hyrde en tid ut roddbåtar som var ett uppskattat nöje. På
motsatta sidan av Stångån fanns en upptagningsplats för reparation av

23

Del av Tinnerbäckens bebyggelse sedd från åsidan. Foto: Folke Fromholtz.

fartyg. Axel Johansson var förman där 1918-1919 när det byggdes tio
stycken pråmar, som alla fick namnet Bore med en numrering från 1
till 10. Pråmarna byggdes för rederidirektör Axel Pettersson i Lin -
köping. Bygget av pråmarna var klart våren 1919. Därefter blev Axel
Johansson befälhavare på ångfartyget Bore som drog pråmarna nr 9
och 10. Pråmbyggare Axel Johansson med hustru Ester och de fem
barnen bodde i ett rum och kök i Styrmansgatan 3, ”Sillgårn” kallad.

Brokindsleden

Under åren 1972-1974 byggdes Risbrinksvägen om till en fyrfilig tra-
fikled. Det var dels sträckan Hamngatan - Vistvägen som redan var
fyrfilig men som byggdes om i samband med Vistvägens ombyggnad,
dels den tvåfiliga sträckan från Vistvägen till den redan existerande
fyrfiliga Brokindsleden som i söder utgick från Söderleden och fort-
satte ut mot stadsdelen Ekholmen. Anledningen till ombyggnaden var
den stora trafikmängden som under år 1971 var ca 11 000 fordon per
dygn. Eftersom det planerades omfattande bostadsutbyggnad söderut
räknade man med ytterligare ökning av trafikmängden. Kostnaden för

24

Pråmbygge vid Ladugårdssidan 1918-1919. På bilden, ur Hjuls bro var -
vets arkiv, syns förutom pråmbyggarna deras förman Axel Johans son
och hans små söner Georg, Tore och Arne. Foto: Folke Fromholtz.

ombyggnaden av vägen beräknades till cirka 12 mkr. I kalkylen räk-
nade man med att staten skulle bidra med 7,5 mkr i statsbidrag.
Vägsträckan fick sedan byta namn från Risbrinksvägen till Brokinds -
leden, som var namnet på den väg den anslöts till.

Folkbladet Östgöten skriver den 8 mars 1972 vid starten av om -
bygg naden av gamla Risbrinksvägen att ”Det är vägbygget som alla
helst hade sett att de sluppit. Förbi Hejdegårdens trädgårdar gick före
bilismens tid en landsväg där folk färdades med häst och vagn.
Hejdegården var mera landsbygd än stad på den tiden.” Vägen har
ännu samma sträckning som på den tiden men på grund av den ökande
bilismen och kraven på trafiksäkerhet måste vägen byggas om.

Folkbladet Östgöten oktober 1972 uppger att kommunen köpte in tre
fastigheter inför ombyggnaden av Risbrinksvägen. De tre var Risbrinks -
vägen 36 för 610 000 kr, nr 6 för 210 000 kr och nr 34 för 195 000 kr.

Den 20 augusti 1973 skriver F Ö att i dag öppnas den ombyggda
Risbrinksvägen. För bilister blev det nu snabbare resor mellan t.ex.
Ekholmen och staden. För de boende utmed den nya leden var vägen
inte enbart av glädje. Folkbladet skriver att det blivit sämre för buss -
åkare och handlare och för Evas bageri var det en katastrof.

25

Risbrinksvägen på 1950-talet.

Vid ett sådant omfattande intrång i de omkringboendes närmiljö är
det ofrånkomligt att många upplever en försämring och man kallade
ibland vägen för den onödiga vägen. En del äldre fastigheter fick lov
att rivas och invanda vägar till vänner och bekanta var avskurna av
trafikleden.

Fakta om Hejdegården

Folkmängden i nuvarande stadsdelen Hejdegården var som högst runt
1960-talet då invånarantalet var cirka 4 000 personer. Befolk nings -
siffrorna gäller gränserna för den nuvarande Hejdegården. Under
perioden 1959 till 1975 tillhörde området söder om Nattstuvugatan
stadsdelen Vimanshäll varför en del omräkning gjorts för att kunna
belysa befolkningsutvecklingen i nuvarande Hejdegården. I den offi-
ciella befolkningsstatistiken finns dessutom inte med befolkningen på
stadsägor som inte senare erhållit kvartersnamn. Det gäller t ex
befolkningen i de bostäder som fanns i kvarnområdet på 1930- och
1940-talen. Därför har en beräkning av dessa gjorts med hjälp av
befolkning på SCB:s mikrokort. Detta ger omkring 150 personer som
lagts till för 1930 och 1940.

Under 1960-talet minskade folkmängden med ca 1 200 personer.
Utbyggnaden av Rundelsgatan och framförallt Munkgärdet speglas i

26

Utsikt från Majeldsberget.

de större befolkningstalen under 1950- och 1960-talen. Sedan sjönk
befolkningen ytterligare och var 1980 nere i cirka 1 700 personer.
Anledningen till minskningen var den utglesning, det vill säga färre
boende per lägenhet, som sker t.ex. när barnen i familjerna växer upp
och lämnar hemmet och kvar blir föräldrarna. Under 1990-talet till-
kom ett 100-tal lägenheter och under 2000-talet ca 30 lägenheter.
2010 bodde här 2 072 personer i 1 336 bostäder varav 154 i småhus.
Detta ger 1,55 boende per lägenhet jämfört med Linköpings tätort
som helhet som hade 1,9 boende per lägenhet.

Av de 2 072 personerna i Hejdegården 2010 var 180 barn i åldern
0-15 år, 99 var 16-19 år, 1 495 var i åldern 20-64 och resterande 298
var 65 år eller äldre.

Relativt många flyttade in i respektive ut ur Hejdegården. Under år
2010 flyttade 490 personer in och 494 flyttade ut.

Befolkningen i Hejdegården 1930-2010, antal personer enligt nuva-
rande indelning. Källa Statistisk Årsbok för Linköping.

27

Källor: Folkbladet Östgöten, 20 augusti 1973.
Hjulsbrovarvet; Joakim Johansson.
Information om Risbrinksvägen, ombyggnad 1972-1974. Broschyr från
Linköpings kommun.
Karta från år 1697.
Karta Linden.
Linköpings kommun, Områdesbeskrivningar 2010, nätupplaga.
Linköpings kommun, Statistisk Årsbok för Linköping.
O F Gyllenhammar (1857-1937).
Per Petersson; Tannefors kvarnby – en kvarnbys utveckling nedgång
och fall, II-uppsats i historia vid Linköpings universitet år 1992.
Statistiska Centralbyrån, SCB, mikrokort S:t Lars 1930.
Aronssons arkiv. Tannefors Hembygdsförening.
Tannefors Hembygdsförenings arkiv.

Bilaga 1 Boende familjer i och omkring Tannefors kvarnby 1930.

28

2. Från jordbruksmark till stans gräddhylla
Håkan Qvist

Hejdegården växte liksom Tannefors in mot Linköping från Tannefors
kvarnby. Kvarnbyns bebyggelse på båda sidor om fallet hade fram till
sekelskiftet 1900 anknytning till kvarnarna, företagen och gårdarna
närmast fallet. Bebyggelsen i Hejdegården liksom i Tannefors hörde
till S:t Lars församling. I januari 1911 inkorporerades den till ytan
stora församlingen S:t Lars med Linköping. Även om många socken-
bor var negativa lade sig protesterna småningom. För boende i S:t
Lars innebar inkorporeringen bl.a. att skatten sänktes med 18 procent
och att skolor, brandväsen och andra samhällsfunktioner förbättrades
kraftigt.

Jordlotten Tannefors Hejdegård, belägen norr om kvarnbyn på
Stångåns västra sida, köptes 1908 av byggmästare J W Eklöf och träd-
gårdsdirektör Axel Janzon i Risbrinken. Eklöf bodde i sitt ägandes
hus på Nya Tanneforsvägen 59, som ursprungligen också innehöll
lägenheter för arbetare på ASJ och under lång tid senare nyttjats av
Länkarna. Avsikten med köpet var att göra avstyckning av tomter
lämpliga till bebyggelse av egnahem. I en artikel i Östgöten 1910 står
att läsa att Linköping fått en ny förstad. Då hade 50 tomter avstyck-
ats, varav femton redan var bebyggda med små snygga egna hem.
Detta var starten på en expansiv period för byggnationen i Hejde -
gården. Expansionen sammanföll med att det behövdes bostäder för
arbetarna på det 1907 startade ASJ. Över huvud taget var tiden fram
till första världskriget en period då Linköpings stad satsade stort.
Brandstationen på Västra vägen, Folkungaskolan och Läroverket lik-
som vattentornet på Kanberget är några exempel. Även näringslivet
satsade och nu byggdes bl.a. Frimurarhotellet och Sparbankshuset på
S:t Larsgatan. För sin tid imponerande byggnader.

De hus som kom att byggas på de avstyckade tomterna känneteck-
nar än idag området Hejdegården, några helt oförändrade utvändigt
och några om- eller tillbyggda. Tillsammans med senare tiders till-
skott utgör villabebyggelsen i Hejdegården idag ett av stadens mera

29

eftertraktade bostadsområden med därav följande huspriser. Man kan
med fog utnämna stora delar av villabebyggelsen i Hejdegården till en
av Linköpings verkliga Gräddhyllor.

q-märkta fastigheter i Hejdegården

De byggnader som betraktas som speciellt typiska, vackra och som
sticker ut ur mängden finns angivna i Linköpings kommuns Ut -
värdering av historisk byggnadsinventering inom Hejdegården. I
förteckningen finns följande fastigheter angivna med beteckningen q.
De är därmed byggnader av väsentlig byggnadshistorisk och/eller
miljömässig betydelse. Följande hus är märkta med q:

Gripgatan 7 (Gripenvillan) Eddagatan 2
Baldersgatan 14 Hejdegatan 21 B (Lindsténsvillan)
Eddagatan 1 Risbrinksgatan 13
Valhallagatan 22 (Risbrinksgården) Risbrinksgatan 11
Valhallagatan 2 Risbrinksgatan 21 (Persbo)

30

Tidig byggnation i Hejdegården.

Vi citerar ur texten:
”Karaktäristiska för Hejdegården är en- och tvåfamiljsvillor från
1910-1920-talen. De tillhör det första utbyggnadsskedet i Hejdegår -
den och byggnaderna kännetecknas av ljusmålade putsfasader och
tegel- eller plåttäckta brutna tak. Husen har ofta väl tilltagna trädgår-
dar. Vanliga är också de samägda panelade uthusen tvärs över tomt-
gränserna.”

Av de q-märkta husen beskrivs i det följande Persbolängan mer utför-
ligt. Stort utrymme har Willa Persbo och det sedan länge rivna Vatten -
verket fått. I övrigt har vi valt att berätta om några andra hus och deras
ägare genom åren.

Källor: Linköpings kommuns Utvärdering av historisk byggnadsinventering inom
Hejdegården, Linköping 1984-01-17.
Gunnar Elfström, Helsningar från Linköping, Correns förlag 2011.

31

Samägt uthus tvärs över tomtgränsen.

3. Vackraste byggnaden revs
Håkan Qvist

Vattenfrågan hade blivit akut i den växande staden Linköping.
Stångån förorenades av hushållsavfall, avträden och djurhållning med
gödselkistor. På 1860-talet drabbades staden av en koleraepidemi som
säkert skyndade på en lösning. Behovet av vatten från en annan källa
var uppenbart och uppströms fallet i Tannefors fanns renare vatten.

Herrar Stånggren, Schlüssen och Blix hade 1870 föreslagit att ett
vattenverk skulle anläggas i Tannefors. Vattnet skulle tas uppströms
fallet via en ränna till dammar med filterbäddar av sand på Såg hol -
men där maskinhallen skulle byggas. Vattenflödet skulle driva de
pumpar som förde vattnet i ledningar till staden och till en femkantig
murad öppen reservoar uppe på Kanberget. De styrande ansåg att sta-
den inte hade ekonomi att investera i vattenverket då man nyligen
investerat i ett gasverk för belysning. 200 privatpersoner och bolag
bildade därför 1873 Linköpings Wattenlednings Aktiebolag. Vatten -
verket förlades till den tomt på Sågholmen där kvarnen Långholmen
var belägen. Linköpings stad stod för 20 procent av de tecknade akti-
erna och fick rätt att senare lösa in samtliga aktier. 1875 var vatten-
verket färdigt och året efter började driften trots att ledningsnätet inte
var fullt utbyggt.

32

På Sågholmen låg vattenverket, en vacker byggnad.

1879 behövdes mer mark för att kunna komplettera vattenturbinerna
med en ångmaskin. Mjölnaren Carl Ringström sålde då egendomen
till vattenbolaget för 15.000 kr. Ångmaskinen kunde installeras vilket
blivit alltmer nödvändigt då vattenturbinerna vid torrperioder inte
orkade pumpa tillräckligt med vatten. Det gnyddes också bland kvarn -
ägarna att de skulle drabbas av vattenbrist till sina anläggningar.
Vattenledningsbolaget meddelade att ersättning kunde övervägas men
någon sådan ersättning kan inte vidimeras i arkiven.

Linköpings expansion innebar att kapaciteten inte räckte till.1917
byggdes vattenverket i Råberga som fortfarande är en viktig del i
Linköpings vattenförsörjning. Vi läser nu i tidningen att med start
2012 skall Råbergaverket repareras och kompletteras med biologisk
rening av senaste snitt. Vattenverket i Tannefors drevs parallellt med
Råbergaverket fram till 1921 då högtryckspumpen på Råberga instal-
lerades. Någon gång under 20-talet efterträddes den legendariske
maskinmästaren Oskar Gyllenhammar av Bror Johansson. Arbetet på
vattenverken var förenat med passning dygnet runt. Det innebar att

33

Vattenverket i fronten av kvarnbyn.

arbetarna bodde i tjänstebostäder nära vattenverken.
Tannefors vattenverk hyrdes senare ut till Tannefors Mekaniska

Verkstad. Detta bolag hade startats av tre Saabanställda, Martin Pet -
tersson, Yngve Wibom och Ivar Eklund. Verkstaden kom att få ett gott
rykte när det gällde mekaniska lösningar och hydraulik. Ett roligt
sammanträffande är att Bror Johansson som pensionär kom att hjälpa
till i mekaniska verkstaden sedan han blivit pensionär. Han var duk-
tig och klurig säger Hans Eklund, son till Ivar. Hans blev sedermera
chef för verksamheten. 1968 sades hyresavtalet upp och verkstaden
flyttade till Linghem.

Många anser att vattenverket var en av de vackraste byggnaderna i
den tämligen ruffiga omgivningen kring fallet. Byggnaderna revs på
1970-talet. 1938 anlades en plaskdamm och park i samband med färdig -
ställande av östra strandpromenaden. Rivningen av vattenverket hade
nog inte varit möjlig idag.

Källor: Kraften i Tannefors, Tannefors Hembygdsförening, Bengt Öberg.
Intervjuer med: Bo Johnsson, Tekniska Verken, Bertil Johansson, son till
maskinmästare Bror Johansson, samt Sixten Axelsson, tidigare arbetare
på Råbergaverket.
Samtal med Hans Eklund, Tannefors Mekaniska Verkstad.

34

4. Att växa upp i Hejdegården
Intervju och referat Håkan Qvist

Valveckan i september månad 2010 träffar jag Birgit Pehrsson och
Runold Carlsson i föreningslokalen på Stationsgatan 2.

Båda är uppväxta i Hejdegården på 30- och 40-talen. Syftet var att
spegla livet, människorna, husen och företagen i Hejdegården. Det
har fallit sig naturligt att blanda de bådas berättelser i texten, ungefär
som vårt samtal förlöpte.

Vi börjar med den något äldre Runold som är uppvuxen i hyresfas-
tigheten på Vallhallagatan 11. Mor och far, Agnes och Edvin, hade
året innan Runold föddes kommit hem från Chicago där de träffades
efter att ovetandes om varandra ha anlänt till Staterna på samma båt.
Efter tio år over there reste de hem till Sverige. Kanske hade börs -
krasch och allmänt elände i USA påverkat beslutet. Troligen kändes
Linköping och ASJ bra då Edvin jobbat hos Pullman Co i Chicago.
Det var Pullman som satte dörrar mellan järnvägsvagnarna. På Hejde -
gatan 12 bodde också Runolds farfar Karl Alfred med hustru Matilda.
Karl Alfred härstammade från Södertälje där han arbetat på Söder -

35

Runolds mor, farfar, farbror Helmer och farmor. I vagnen ligger Runold.

tälje Verkstäder. Han blev värvad till ASJ av bröderna Uggla när de
etablerade sig i Tannefors 1907. Karl Alfred var den förste portvak-
ten. Som löneförmån ingick en av kolonilotterna mitt över vägen från
ASJ. Matilda var blind men det mötte inget hinder när hon tog sig till
Betel på Garvaregatan.

Birgit växte upp hos morfar Georg Axelsson på adress Hejdegården
2 (se särskild artikel). Huset är byggt 1909 och finns fortfarande kvar.
Adressen har ändrats ett flertal gånger. Först Holgerslund därefter
Hejdegården 2, Ekholmsvägen 5, Ekholmsvägen 24, Risbrinksvägen
8 och Risbrinksgatan 13. Den storväxte och lite runde Georg kom att
arbeta i Valskvarn i 50 år och var en kändis i Hejdegården.

Runold gick samtliga åtta skolår i Linné men hade söndagsskola i
Brittenborg. Birgit gick, enligt vanligheten också för Tanneforsbarn,
sina första år i Brittenborg, därefter Linnéskolan klass 5-7 för att

36

Skolfoto från Brittenborgsskolan 1942 eller 1943. Nedre raden från
vänster Märta-Clara Sandell? Karin Jansson, Birgit Johansson (gift
Pehrsson), Alfhild Meldberg, Britt Pettersson, Inger Johansson.
Andra raden från vänster Dennis Westling, Roger Lindblom, Lars
Karlsson, Max Lotzke, Stig Johansson. I övre raden från vänster
Sievert Jansson, Åke Karlsson och Jan-Fredrik Gustavsson.

avsluta i åttonde klass i Kungsbergsskolan. Runold berättar om de
dagar då man kom till skolan och flaggan var hissad. Det innebar att
det skulle bli friluftsdag. Det gällde då att kvickt gå hem till mamma
och återvända med matsäcken. Sedan var det marsch upp till Rams -
hällsskogen för lekar och frisk luft. Krigsvintrarna var så kalla att bar-
nen ibland hölls hemma. På tal om kallt berättar Birgit om Brittenborg
där det vintertid beordrades eldvakt bland eleverna före skolans bör-
jan. Utedassen därstädes var inte heller någon värmestuga.

Båda intervjuoffren minns det stora antal butiker, verkstäder, han-
delsträdgårdar, stall, kvarnar m.m. som fanns i Hejdegården i mitten
av förra seklet. Man kan idag inte tro att allt rymts i denna stadsdel
som känns som en inklämd triangel mellan ån, Hamngatan, Brokinds-
och Söderleden. Här kommer ett axplock platser ibland med och
ibland utan kommentarer. Mot ån från Brittenborgsskolan sett låg
PG´S Möbler med såväl tillverkning som försäljning. Evas Bageri,
Wallinders Chark och en tobaksaffär med tillhörande kiosk låg på
andra sidan Ekholmsvägen. Runold tjänade en femöring för varje för-
såld Dagens Nyheter på söndagarna. Tobaksaffären blev sedermera
Ebba Hultkvists Herrfrisering. Hennes dotter hade det ovanliga nam-
net Ebon. Längre ut mot nuvarande Rundelsgatan rymdes Albin Gus -
tafsson Speceri- & Mjölk, senare blev där skoaffär. Dessutom fanns
ett rökeri i en källarlokal. Här fanns i omgivningarna också Henric
Fagerstedts kvartersbutik, Jonssons Mjölkaffär samt möbelsnickaren
Skott. Runolds cykel av märket Solid köptes på Risbrinksvägen hos
Evert Bard.

På andra sidan av nuvarande Brokindsleden höll häståkaren John
Erlandsson till med sina hästar liksom även på tomten där Risbrink -
skolans gymnastiksal senare byggdes. Från tioårsåldern växte John
upp som fosterbarn hos moster Eljena och morbror Karl Lindvall i
Villaberg på Tannefors Öde- & Nattstuvegård som drevs av Karl Lind -
vall. John Erlandsson startade redan i unga år som hästkarl.

Det hände ibland att man hamnade på Tanneforssidan där Jon i Bon
höll ställningarna längst upp på Stationsgatan. Kanske blev det en
kött bullsmacka i Snuggans Café. Såväl Birgit som Runold minns att
de fick knäckebrödskross i Knäckebröt där många, särskilt kvinnor,

37

börjat jobba. Annars befann sig barn och mödrar sommartid på efter-
middagarna nere vid Pumpgatebadet när papporna kom cyklande hem
från ASJ och SAAB. Vintertid var det kanske inte lika idylliskt när
Runold och kompisarna åkte skridskor och jumpade på isen. Kommu -
nikationerna över Stångån bestod av Stångebro, färjan vid källan eller
övergångarna vid fallet. För många långt att gå om man inte hade en
tioöring till färjan.

På adressen Hejdegatan 3 bodde direktör Wahrgren på ASJ. Som -
liga söndagar kommenderade han ut bolagets musikkår att hålla kon-
sert utanför huset. På Hejdegatan bodde också familjen Ljunggren.
Tvillingarna, Sven och Olle, var löpare av svensk elitklass. Sven var
svensk mästare på 400 och 200 och Olle på 800 m. Olle blev lärare på
Bosön och Sven (se särskild artikel) fick en chefsposition på Göte -
borgs företaget Nyman & Schultz. På Hejdegatan bodde också den
kända konstnärinnan Idun Lovén med föräldrarna Sam och Zidonia
(se sär skild artikel). Man minns också uppståndelsen då byggmästare
Gösta Lindstén byggde sin maffiga villa i stil liknande Andrea Doria,
den byggnad som ungefär samtidigt uppfördes vid Ågatan. Stort nöje
för pojkar var när Gösta kom körandes i den gula amerikanaren med
vändbara lyktor.

38

Fest på Vallhallagatan 11.

I fastigheten på Vallhallagatan 11 bodde utöver Carlssons familjerna
Timar Eklund och Kalle Parkett med familj. Han lär ha kommit från
landet med två tomma händer och började montera ledstänger på byg-
gena för att sedan utöka med parkettläggning. En grannpojke som
Ru nold ofta ville leka med var Olle Tholander men ansågs av Runolds
mamma alltför tuff. Tuffa var också bataljerna mot gängen i Vimans -
häll och Bergdalen då man kunde bli upphängd i ett träd eller träffad
av kulor från en med luftgevär. På Barnens Dag sålde Runold Polar -
glasspinnar á 25 öre åt lumpsamlare Tage Lund i kiosken vid S:t Lars -
bron. Runold tjänade ihop 25 enkronor. Det räckte till en veckas mat
i hus hållet.

Birgit minns de vådliga färderna när hästekipagen for nerför
Augustabacken från ladugården till färgeriet med något som såg ut
som sågspån men kunde ha varit halmrester efter att arrendator
Jönsson hade tröskat. Flickorna satt uppå ibland. Vidare om slussvak-
tare Johansson, han med det ojämna humöret och kon som betade
runt slussarna. Birgit minns också hur tjejerna plockade tomglas efter
militärerna som under krigsåren höll läger på berget över vägen. 10
öre per flaska. Runold kan inte låta bli att kommentera de söta flick-
orna som utbildades i luftbevakningstornet vid Majelden. Båda minns
också väl Valborgsfirandet på samma plats.

39

Trappan till Ramshällstornet.

Slutligen lite om hur våra huvudpersoner tog sig ut i stora världen.
D.v.s. över Hamngatan. Birgit slutade skolan 1950. Samma sommar
började hon som elev hos Scherkvists Frisering på Djurgårdsgatan.
Hårt arbete och dåligt betalt, 15 kr i veckan. Bättre blev det dock vart -
efter när hon fortsatte i en salong på Östgötagatan. Då kan man säga
att Runold hade det bättre, ja både och faktiskt, han var sommarjob-
bare hos Ströms Skodon vid Stora Torget. Föreståndarinnan fröken
Roos, parant, lång och mörk dam körde med Runold. Han fick städa
hennes lägenhet på Banérgatan, mörklägga med gardiner och frakta
den tunga skrivmaskinen mellan torget och hennes hem. Plåster på
såren var det när han fick överta greve Douglas föga utslitna finskor.
Greven brukade lämna kvar dem i butiken när han köpte nya. Runold
kunde stila för kamraterna i nya dojor. Inte fullt lika kul när julklap-
pen bestod av kristidsskor utan kupongtvång men med pappsula. De
höll inte ända hem. Ömsom vin ömsom vatten men ingen ungdoms -
arbetslöshet på den tiden således. Större delen av arbetslivet jobbade
Runold på Saab och fritiden tillbringades på skidor eller cykel.

40

Per Albin besöker Saab 1939. Beredskapen var god men planet hade
hamnat upp och ner.

Såväl Birgit som Runold framhåller sin uppväxt i Hejdegården som
lycklig och det känns därför rätt att avsluta med Runolds egna ord:
“En lycklig uppväxttid i Hejdegården med gott kamratskap utan
dagis, fritidshem och lekplatser. Lek och spel på eget initiativ. Som -
mar som vinter. Stångån, bad och skridskor. Majeldsskogen och ber-
get. Vallhallagatan, torget och det lilla bruna pepparkakshuset. Ris -
brinksgården och Janzons Handelsträdgård”.

41

5. En aktad man i Hejdegården
Håkan Qvist

Georg Axelsson föddes i Gårdeby 1876. Han inflyttade från Ö. Skru -
ke by till Tannefors Kvarn Nr 2 år 1892. Georg gifte sig 1898 med
Hulda Kilström med hemvist Wimanstorp (Tannefors N:o 10).

Georg var kvarnarbetare i Ericssons Valskvarn (tidigare kallad
Skalle borana). Småningom avancerade han till arbetsledare. Han blev
kvarnen trogen i över 50 år. Georg var en storväxt karl på dryga 110 kg.
Stark var han också vilket säkert krävdes när det kom till att flytta på
50-kilos säckar. Mångåriga arbetskamrater var t.ex. chauffören Hel -
mer Solid och tullmalaren Carl Dahlqvist. Med den senare firade
Georg årligen på hösten en surströmmingsfest. På grund av lukten
fick de hålla till ute i trädgården men med närhet till kvartern bränn-
vin i ved flon.
Även Georgs två år yngre bror
Viktor arbetade i Valskvarn. I
vart fall fram till vårvintern 1901
då han emigrerade till USA.
1961 återkom han till Linkö -
ping. Viktor hade i ungdomen
skadat huvudet i samband med
en fallolycka och blev på ål derns
höst behandlad av professor
Olivercrona i Stock holm. Ett
flertal ärr efter borrhål i skallen
kunde både skrämma och fasci-
nera broderns barnbarn Birgit
när Viktor besökte broder Georg
efter hemkomsten från Stock -
holm.

42

Tullmalare Carl Dahlqvist.
Teckning Lars Guth.

Vid 1900-talets början var det jordbruksmark större delen av vägen
mellan Tinnerbäcken och ut mot Kvarnbyn. Någon gård med hus-
samlingar passerades men i stort sett ingen bebyggelse förrän framme
vid kvarnbyn. Som en av de första egnahemsbyggarna köpte Georg
1909 tomten Nr 2 tillhörig kronohemmanet 1/5 mantal Tannefors Nr
1 Hejdegården i S:t Lars socken, Hanekinds Härad. Gravationsbeviset
uppger att han betalade 874 kronor (idag ca 40.000 kr) för 963
kvadratmeter. Här uppförde han 1909 ett boningshus till familjen.

1918 köpte han till granntomten på 796 kvadrat för 1.102,64 kr
(idag ca 20.000 kr). Här odlades potatis och andra grödor för hus-
hållet. En del försäljning och byteshandel med inresande bönder före-
kom också. Han var hängiven biodlare och hade tolv bisamhällen.
Georg var även revisor i Biodlarföreningen. Tillsammans med gran-
nen Tholander hade han också några kor och grisar inhägnade utefter
åbrinken. Han hjälpte också grannar med deras byggen. Man kan undra
hur han orkade med allt jobb efter arbetet i kvarnen som säsongsvis
pågick i treskift. Även om självhushållet bidrog bra ekonomiskt så
behövdes det kapital. Hans barnbarn Birgit Pehrsson, som står för

43

Georg i ljus kostym tillsammans med arbetskamraterna i Erikssons
Valskvarn.

faktauppgifterna, vet inte hur han bar sig åt. Ett bidrag kan nog ha
varit den extrabonus som hans chef Ericsson på Valskvarn erbjöd de
anställda som lovade att hålla sig nyktra på arbetet. Granntomten kom
1936 att säljas för egnahemsbebyggelse. Pengarna från försäljningen

gick till installation av vatten i huset.
Georg Axelsson kom att bli en aktad man i samhället. Han hade bl.a.
uppdrag som förtroendeman och sjukbesökare för återförsäkringsför-
eningen Union där han också ingick i festkommittén. Senare också
revisor i föreningen.

Vi citerar från en artikel kallad Midsommarlunk av signaturen Ryl
(Carl Rylander) i tidningen Östgöten:

“Jag begynte mitt flanerande någonstans vid södra delen av
Risbrinksvägen och ett stycke framåt Ekholmsvägen finns på ena
sidan en rad riktigt gamla ställen och på den andra några, som för-
skriva sig från storstrejksåret och tiden däromkring. Några moderni-
teter är det alltså inte fråga om; bland de förstnämnda fastigheterna
sakna några t.o.m. vatten inne. Inte heller vore det någon högfärd, om
dessa med det snaraste ersattes med mera tidsenliga hus, ty de ha för

44

Arbetarna på Erikssons Valskvarn. Georg Axelsson står som nr 3 från
höger i mittraden.

länge sedan fyllt viktigaste delen av sin uppgift. Men kom och säj, att
det inte är vackert! Man kan inte se sig mätt på den enkla men tju-
sande prakten. Såvitt jag vet har ingen av de trägna örtagårdsmästar-
na därute fått den minsta lilla utmärkelse för sin osparda möda. Var
t.ex. inte kvarnförman Georg Axelsson, Ekholmsvägen 5, och postil-
jonen Gustafsson i Lugnet värda en plakett att hänga upp på väggen?

Gå dit och titta, herrar plakett- och diplomutdelare!”
Fastigheten på Ekholmsvägen 5 står, om än något ombyggd, kvar på
samma plats. Georg Axelsson avled i Linköping 1968. Han blev 92 år.

Källa: Intervju med Axelssons barnbarn Birgit Pehrsson.

Erikssons Valskvarn, även kallad Kapernaum

1914 arbetade man i 2-skift om två tolvtimmarspass. 1920 tillkom åttatim-
marslagen och man övergår då till 3-skift. Lönen var 80 kronor i veckan
(idag ca 2.500 kr). Kusken och chauffören hade 3 kronor extra i veckan.
Nattskiftsarbete betalades med 20 procent tillägg. Dessutom betalades det
ut 12 kronor i s.k. Galoschpengar till dem som var verksskötare.

Källa: Aronssons arkiv. Tannefors Hembygdsförening.

45

Biodlaren i sin trädgård.

6. En fabrikör i Hejdegården
Håkan Qvist

Olle Brandt föddes i Halsöga i Slaka 1926. Första tio åren bodde han
med familjen på Nya Tanneforsvägen 35 och Garvaregatan 18. De två
första åren gick han i skolan som låg strax ovanför Valskvarn. Famil -
jen med tio barn, sex pojkar och fyra flickor, flyttade till barnrikehu-
set Solgårda i Vasastaden. Efter fem år i Linnéskolan började han som
springschas i ÖAF´s butik i Centralhallen. Här lade han grunden till
en framgångsrik karriär som charkuterist och dito fabrikör.

Vid 40-talets slut hade Olle tillsammans med Stig Fornell, som dri-
vit Konsumbutiken på Engelbrektsgatan, övertagit Gustav Jonssons
Eftr., en av 48 butiker i Centralhallen. En annan kollega i hallen, Erik
Andersson, drev också ett charkuteri på Eklövsgatan i Hejdegården
men ville nu sälja. Olle var vid den här tiden mycket duktig cyklist
med anbud från Monark och således lite vankelmodig. Han beslutade
dock att slå till och köpte fabriksrörelsen i Hejdegården för 12.500 kr
(idag ca 180.000 kr). Köpet bekräftades med handslag och betalning-
en var kontant genom benäget bistånd från Olles svärfar Ernst Ek -
lund, stensättare och senare byggmästare. Det var förresten Eklunds
firma som stensatte Borggården och Nya Tanneforsvägen när det
begav sig. Tämligen snart betalade Olle tillbaka lånet med raskt intjä-
nade medel.
Med Eriks söner Torsten och Karl-Erik och ytterligare två anställda
drev Olle och Stig fabriken som kompanjoner från 1953. Senare blev
Olle ensamägare. Verksamheten blomstrade och spickekorven, som
saltades i källarens enorma saltkar, blev en stor artikel. Det vill säga,
korven kunde med förtjusning njutas efter ca ett års lagring – inte tidi-
gare. Hemligheten för en oinvigd var att korven, även kallad Väster -
lösakorv, tillverkades av speciellt fläskkött. Som mest erbjöd fabriken
jobb till femton anställda.

På innergården fanns flera byggningar och bodar. Här fanns tre
rökar, som Olle så här i efterhand förstår förpestade luften för närmast

46

boende men retade smaklökarna på flertalet i environgerna. Stora
artiklar var falukorven, fläskkorven, isterbanden och inte minst
Plancks korv efter ett recept från den berömde Linköpingsprofilen
och kokboksförfattaren Hagdahl. Vi ska inte heller glömma blodpud-
dingen. En gång fick Olle en order från F 3 i Malmslätt på 5 ton pud-
ding. 1959 ville Olle integrera bakåt som det skulle heta idag. Hans
svärfar Ernst Eklund köper gården Ramsborg i Kolbyttemon där Olle
till att börja med driver uppfödning av ett tjugotal kalvar. Lite jobbigt
var det att två gånger varje dag hämta fem 50-liters spannar med varm -
vatten för att blanda med Kalvex, ett slags sempervälling, till de
hungriga kalvarna som krävde 35-gradig föda. Olle bygger till ett
svin stall för egen svinuppfödning. Tidvis arrenderar han också mark
för spannmålsodling. Han har även uppfödning av biffdjur i Tjällmo -
trakten.

Stora kunder förutom F3 var lasarettet och Hjälmsäter. När firman
var som störst hade Olle utöver fabriken fem butiker och två varu-
bussar. Under långliga tider stod Brandts charkfabrik för nästan hälf-
ten av den dagliga utlastningen från slakteriet till stadens kötthandlare.

47

Eklövsgatan 5 främst till höger i bilden. I bottenplanet fanns speceri-
affär och charkuteri. I källaren saltades fläsket. Specialitet var Väster -
lösa korven. I uthuslängan röktes allehanda varor.

1973 vann Druidorden, som då hyrde lokaler på Storgatan vid det som
senare blev Rally Hotel, 200.000 kr på obligationer. De hade länge
spanat in fastigheten på Eklövsgatan. Olle Brandt och övriga lägen-
hetsinnehavare aviserades om uppsägning. Olle erbjöds större lokaler
i Centralhallen dit tillverkningen flyttades samma år. Brandt kompen-
serades med 30.000 kr och fick också flytten betald. En bra deal,
säger Olle och plirar med ögonen.

Här avslutas alltså historien om charkuterifabriken i Hejdegården,
men för oss nyfikna måste vi höra Olle berätta om fortsättningen.

1983, sedan hustrun blivit sjuk, sålde Olle rörelsen Rabattköp i
Central hallen till Dagab. Innan dess hade han under fem år från 1973
drivit S:t Larshallen – en av landets första mera delikatessinriktade
snabbköp med två plan och rulltrappa däremellan. Han var också nära
att ta över Lucullus men så blev det inte. Istället kom han att ägna
mycket tid åt politiken och Moderata Samlingspartiet. Idag lever Olle
och hustrun Marianne med Kolbyttemon som postadress nära vacker
natur där allting en gång började. Cirkeln är sluten.

48

I Centralhallen vid Stora Torget. Fr.v. Arne Karlsson, Stig Fornell och
Olle Brandt.

7. Min tid i Hejdegården
Arne Fagerstedt

Följande berättelse utgör några glimtar från tiden i Hejdegården åren
1930-1954 då jag var bosatt i villaområdet. Glimtarna är ej i tidsmäs-
sig kronologisk ordning.

Inflyttning

Omkring 1930 flyttade min familj från ett hus på Sandbäcksgatan.
Det jämnades med marken när Universitetssjukhuset började utveck-
las. Flytten gick till villaområdet Hejdegården där uppbyggnad av vil-
lor pågått en tid.

Huset, som vi flyttade in i, var nybyggt och bestod av två plan med
källare. Adressen var Odengatan 15. Senare ändrat till Valhallagatan
16 när gatan framför huset förlängdes fram över gärdet mot
Folkungavallen. Tre lägenheter (ett rum och kök) och ett enkelrum
inrymdes i huset. Lägenheterna hade järnspisar i köken och var för-
sedda med varmvattenberedare (lyx på den tiden). Diskbänkarna var
av marmor. I rummen fanns en kakelugn, som kunde förses med en
kamin för eldning med antracit. Toalettbesök fick man göra i ett ute-
dass beläget bakom huset. Så småningom utrustades huset med två
vattenklosetter i källaren. En matkällare och vedbod för respektive
lägenhet samt en gemensam bykstuga fanns i källarplanet.

Tannefors Hejdegård

Tannefors Hejdegård, som jag upplevde villaområdet, var den yta som
sträckte sig från Tannefors kvarnby och bebyggelsen omkring skolan
Brittenborg fram till och med Baldersgatan där gärdet mot Tinner -
bäcken tog vid. På gärdet uppfördes ett nytt bostadsområde i början
på 1940-talet som kom att heta Munkgärdet. Gränsen mot öster var
Stångån och mot väster skogsområdet upp mot Vimanshäll och Rams -
häll.

49

Inom Tannefors Hejdegård låg handelsträdgården Risbrinken. År
1907 avstyckades tomter från Risbrinkens ägor och såldes för villa-
bebyggelse. En bland de första som köpte tomt var skomakare Olof
Andersson Ahlqvist, far till min faster Ottilia. Han kom från
Värmland och öppnade skomakeri och blev välbeställd skohandlare i
Linköping. Olof köpte den 23 juni 1909 tre tomter till tre av sina dött-
rar, Hejdegården nummer 48, 49 och 50. Här lät han uppföra tre hus
med adresserna Baldersgatan 1, 3 och 5. Av ”Köpebref ” för lott num-
mer 49 (se bilaga 2) framgår att säljarna var tre, Axel K Janzon, Axel
F Janzon och J W Eklöf som upplät mark utgörande 936 kvm för 925
kronor (i dag ca 40.000 kr). Husen på nummer 3 och 5, som blev
inflyttningsklara år 1911, var till det yttre lika medan nr 1 var större
av typ flerfamiljshus. Huset på nummer 1 blev inflyttningsklart 1918.

Byggmästare Helge Netz byggde husen. Netz bodde också själv en
tid i Hejdegården. Hans anbud för nr 3 med noggrann beskrivning
finns sparad (se bilaga 3). Kostnaden anges till 3.665 kronor (i dag ca
160.000 kronor).

Ottilia bodde som änka i huset till sin död 1967. Huset överläts då
på sonen Evald som bodde där tills han avled 1985. Ny ägare blev
Göran Lagergren, sedermera husmäklare i Linköping. Han lät göra en
omfattande renovering av huset med i stort oförändrad exteriör. Sedan
1995 ägs huset av Roland Andersson.

50

Hejdegården från berget ovanför Eklöfsgatan.

51

Baldersgatan 3 med ägare i början på 1900-talet.

Baldersgatan 3 i dag.

Ett annat hus som det finns skäl att omnämna är Odengatan 1 (nu
Edda gatan) som också uppfördes i början på 1900-talet och numera
är q-märkt. Ägare var stationsförman på SJ, Erik Pettersson, morfar
till min kamrat Arne Blidvall. Detta hus är också till det yttre oför-
ändrat, dock inte helt vad gäller färgen.

Villatomterna var från början väl tilltagna i storlek. Efterhand av -
styckades en och annan tomt och ett nytt hus byggdes bredvid det
gamla.

Ett uppmärksammat hus uppfördes i slutet 1940-talet av byggmäs-
tare Gösta Lindstén på Eddagatan 2. Alla boende omkring tyckte nog
inte att huset passade in i området eftersom det var i bungalow -
liknande futuristisk stil i stark kontrast mot det äldre huset mittemot.
Huset ligger kvar och de boende omkring vande sig med tiden. Nu
finns det flera hus i modernare stil i Hejdegården.

Hejdegården bestod på 1930-talet av villor för 1 till 3 familjer men
flera större och ”flottare” villor fanns också inom området främst
utmed Hejdegatan mot Stångån. Innan Valhallagatan drogs fram över

52

Några av de boende och besökare utanför Eddagatan 1.

Munkgärdet mot Folkungavallen restes några flerfamiljshus på
Valhallagatan. Sedan följde i slutet på 1940-talet en utveckling av
hela Munkgärdet med nya hus och affärer. Tilläggas skall att den
övervägande delen av husen i Hejdegården har sina ursprungliga yttre
utseenden från tiden då de tillkom i början på 1900-talet och framåt.

Villainvånarna i Hejdegården

Många olika yrkeskategorier var representerade i Hejdegården under
min tid. Direktörer, egenföretagare, tjänstemän, ingenjörer, folkskole-
och läroverkslärare och hantverkare av olika slag. Förutom min far -
bror Constantin Fagerstedt, som var järnvägstjänsteman, fanns andra
personer med mera kända namn inom villaområdet. Några som ”ris-
tat” sig in i mitt minne är seminarielärare Samuel Lovén, fiskeri -
intendent Martin Tideman, läroverkslärare Nils Joel Ljunggren och
veterinär Edvin Markusson. Även en kyrkans företrädare var bosatt
ett tag i Hejdegården. I huset bakom Valhallagatan 16, på Risbrinks -
vägen, bodde den i Linköpings stift mycket omtalade prästen Per Svae
med familj. Han var då pastorsadjunkt i St Lars församling och min
konfirmandlärare. Man såg honom ofta cyklande i villakvarteret med
prästkappan fladdrande omkring sig.

Skogen

Skogsområdet ovanför Hejdegården bestod av en bergsrygg bevuxen
med gammal tallskog och var obebyggd från vägdelningen Vistvägen
– Risbrinksvägen (numera Brokindsleden) och upp mot villasamhäl-
let Vimanshäll.

Skogen var vår lekplats såväl på sommaren som på vintern. På
som rarna byggdes hyddor av olika slag och lämpliga ytor för bollspel
fanns också. Vi fick dock akta oss för barnen från Ramshäll, Berg -
dalen och Vimanshäll som tyckte att det var deras skog som vi höll till
i. Bråk förekom då och då, men oftast var vi sams. På vintrarna var
backarna ovanför Risbrinksvägen lagom stora för att åka utför med
skidor eller kälke. När träningen utför med skidor var färdig och stör-
re backar lockade gick färden till backen invid Berga slott, som också
var ett utflyktsmål för boende inne i staden.

53

Berget närmast villaområdet var även en utmärkt utsiktsplats. Där
kunde man sitta och betrakta stadens silhuetter. Klara dagar såg man
ända bort till sjön Roxen.

Själv var jag snabbt uppe på berget så fort motorljud hördes från
andra sidan av Stångån i försök att identifiera flygplanet som var i luf-
ten. Jag visste att utveckling av nya flygplan pågick i början på 1940-
talet på Saab och ryktet spred sig snabbt när något extra var på gång.
Det var det den 18 maj 1940. Då gjorde Saabs första egenkonstruerade
flygplan Saab 17 sin jungfruflygning. Rätt säker på att jag såg denna
från berget. Nämnda del av berget ovanför Hejdegården försvann när
Risbrinksvägen förvandlades till Brokindsleden.

Till skogen gick även familjerna i Hejdegården på fritiden. På dag-
tid var det mammor och barn som hade ”kafferep” i skogen. Under
lördagskvällar kunde även förekomma att ”sillsexor” ordnades i sko-
gen. Familjer med barn traskade upp i skogen medhavande sill, pota-
tis, pilsner och snaps (köttbullar till barnen) och umgicks med
varandra långt in på sena natten. Kortspel förekom även ibland. När
firandet av vårens ankomst upphörde inne i Trädgårdsföreningen blev
berget ovanför Hejdegården ett tillhåll för Valborgsmässofirande några
år. På berget ovanför Eklöfsgatan hade kringliggande villaägare slä-
pat fram ris för lämplig brasa. Till berget tågade Linköpings förenade
manskörer med musik i täten tillsammans med ungdomar med fack-
lor. Efter tal och sång tändes Valborgsmässoelden med facklorna.
Kanske heter därför bostadsområdet ovanför Brokindsleden numera
Majelden.

Stångån

Stångåns strand var vår badplats på sommaren. Det var främst sträck-
an nedanför Balders-, Freja-, Edda- och Torsgatorna som var lämpad
för detta. Vattnet var väl inte det renaste eftersom det fanns många
utsläpp av förorenat vatten uppströms. Så vitt jag minns fick ingen i
min omgivning något men av att bada i Stångåns vatten. Bottnen
bestod av blålera, så man var lerig om fötterna vid uppstigning efter
badet. Boende i Tinnerbäcken utnyttjade även denna badplats.

Simma fick man lära sig i kallbadhuset längre ned i Stångån. En

54

lång väg att gå till badhuset för små pojkar. Färden gick över det långa
obebyggda Munkgärdet, förbi fabriken Gripen och genom det gamla
kvarteret Tinnerbäcken fram och förbi ”inrättningen” och vidare över
Stångebro till andra sidan där kallbadhuset låg.

Livlig båttrafik under 1930- och 40-talen förekom på Stångån och
Kinda kanal. Såväl fraktbåtar med långa pråmar som passagerarbåtar
gick upp och ned mellan Linköping och Kindaorterna. Så fort båtarna
signalerade till slussen sprang man ned till ån och följde sedan dessa
upp till Tannefors sluss. Den största båten var passagerarfartyget
Kinda. En pittoresk företeelse som för länge sedan har försvunnit.

Vintertid var Stångån oftast så isbelagd, trots strömt vatten, att man
kunde gå rakt över till Tannefors sida. Främst spelades bandy på isen,
men även hockey som började komma i ropet prövades. När vårdag -
jämningen kom och isen smälte förekom också riskabel jumpning på
isflaken. Blöta pojkar kunde komma hem ibland. Inga allvarliga
olyckor inträffade som tur var.

Skolan

När det blev skoldags fick man knalla bort till småskolan Brittenborg
belägen invid Tannefors slussar. De första två åren avverkades i denna
skola. Som regel hämtade den ena Arne den andra Arne (med efter-
namnet Blidvall) och vi sprang oftast för att inte komma för sent. Vår
lärare hette Svea Sandberg och var mycket snäll. Matsäck var medta-
gen hemifrån, mest smörgås och mjölk, som intogs i korridoren utan-
för skolsalen.

Vid tredje klass fick Hejdegårdsbarnen bege sig till Linnéskolan
inne i staden. En lång väg att gå över det stora Munkgärdet, förbi
”Kaklis” och till skolan. Jag och mina kamrater kom till en klass med
en lärare som hette Uno Åkerlund. Han var bland annat känd för att
inför julen förmå skolbarnen att sälja jultidningar åt honom, som han
tog hem från Åhlén & Åkerlunds förlag.

Hur Munkgärdet såg ut på den tiden när vi gick till skolan framgår
av bilden där min farfar och farmor, som bodde i ”Kaklis”, är på väg
till sin äldste son på Baldersgatan 3. Gården ”Kaklis” och gamla entrén
till Folkungavallen skymtar i bakgrunden.

55

Vid övergång till femte klass var Tanneforsskolan färdigbyggd och
jag fick byta skola igen. Det blev att traska över till andra sidan av
Stångån förbi kvarnbyn och till skolan. Där väntade en ny lärare,
Helmer Öberg, och många nya kamrater.

56

Svea Sandberg med elever utanför Brittenborgsskolan.

Constantin och Charlotta Fagerstedt på promenad över Munkgärdet.

Affärer och hantverk

Småskalig verksamhet fanns i Hejdegården. Där Eddagatan korsar
Valhallagatan fanns en öppen plats som ett ”torg”. Omkring denna
plats låg några affärer, en speceriaffär som ägdes av min kusin Henric
Fagerstedt, en mjölkaffär som min kamrat Bertil Jonssons mamma
Karin ägde och en köttaffär granne med mjölkaffären. Kött affären
upphörde efter en tid och i lokalen tillkom ett snickeri.

Söder ut ca 500 meter från torget på Valhallagatan räknat och på
Eklöfsgatan, fanns ytterligare affärsverksamhet, som Albin Gustavs -
sons speceriaffär, en köttaffär och ett skomakeri. Gatunamnet har san-
nolikt namngivits efter byggmästare J W Eklöf som var en av dem
som ägde mark då villatomter avstyckades i Hejdegården.

Fisk kunde också köpas i Hejdegården. Under 1940-talet kom en
fiskhandlare med en dragkärra full av fisk en dag i veckan och bjöd
ut i husen. Även knäckebröd kunde Hejdegårdsborna inhandla inom
räckhåll. Det var vanligt att husmödrarna gick till Nordstjärnans knäcke -
brödsfabrik ovanför kvarnbyn för att köpa ”knäckebrödsbräck”. Vi
hade således nära till våra basvaror.

Hade man behov av en cykel kunde en sådan inhandlas i Hejde -
gården hos cykelhandlare Evert Bard som både sålde och reparerade
cyklar. Bards cykelverkstad låg vid korsningen mellan Kristine bergs -
gatan och Risbrinksvägen.

Alla dessa mindre affärer eller verksamheter blev efterhand olön-
samma och upphörde en efter en. Nya affärer med bredare sortiment
dök upp främst på Munkgärdet då det området utvecklades.

Söndagarna

På söndagarna låg all affärsverksamhet nere i villakvarteret. Möjligen
var mjölkaffären öppen ett tag för att kunna erbjuda färsk mjölk på
söndagen. Tyst och lugnt i kvarteret, ingen lek eller stoj var tillåtet. Då
var det dags för en annan aktivitet för de mindre barnen, söndagssko-
lan. Intill torget på Valhallagatan 12 bodde en söndagsskollärare med
en aktiv dotter, som såg till att de två Arne, min granne Bertil med
flera barn omkring punktligt kom till söndagsskolan. Det var bara att
knalla iväg till Brittenborg på söndagarna också.

57

Om vädret tillät stod även en söndagspromenad på programmet.
Fruarna i familjerna var så kallade hemmafruar på 1930-40-talen och
var sällan inne i staden. Därför fanns intresse för att se vad affärerna
bjöd ut i skyltfönstren. Efter middag klädde familjen upp sig i sön-
dagskläder och promenerade in till staden. Även de små barnen blev
uppklädda med rock och baskermössa och var tvungna att följa med.
På våren när det började grönska i markerna var det även vanligt att
promenaderna gick ut i terrängen. Då var det främst Tinnerö marker

med sina ekträd och hasselbuskbestånd, där marken var täckt av blå-
sippor och vitsippor, som lockade. Den ihåliga eken på vägen till
Tinnerö, som nu lyser med sin frånvaro, var också ett besöksmål. En
dryg promenad över Berga kulle ut till Tinnerö ängar, men det var det
värt.

58

Löpsedlarna utanför Östgöten har lästs.

Fritiden

Torget framför Valhallagatan 16 var samlingspunkten för olika aktivi-
teter av villaområdets barn och ungdomar. Kanske inte alltid så popu-
lärt för villaägarna runt om. Bollspel som brännboll och fotboll före-
kom ofta på torget och då hade bollarna en viss förmåga att hamna i
trädgårdarna omkring. Att balansera med tillbringare och gräddkanna
efter besök i mjölkaffären då aktiviteter förekom på torget var inte
tillrådligt. Incidenter förekom då och då varefter kemisk tvätt blev
aktu ell.

Det gick inte att undvika att bli flygintresserad på 1940-talet när
vårt flygvapen höll på att byggas upp och landets flygindustri kon-
centrerades till Linköping. Många pojkar i Hejdegården blev därför
intresserade av flyg. För egen del började det med att jag byggde
modell flygplan i balsaträ. Provflygningarna utfördes på torget utanför
huset.

Nära Valhallagatan 16 låg det herrgårdsliknande huset ”Ris brin -
ken” där ägaren till handelsträdgården hade haft sitt säte. Handels -
trädgården var nedlagd och huset disponerades en period av Lin -
köpings stad som utnyttjade huset som en fritidsgård under namnet
”Risbrinksgården”. Där bedrevs kursverksamhet av olika slag som
kurser i språk, sömnad, bokbinderi, folkdans med mera. På vinden i
huset fanns ett bordtennisbord som var livligt använt av de kringbo-
ende pojkarna. Själv deltog jag i några språkkurser samt var med i
Folkungagillet och dansade folkdans en tid med Malin Calissendorff
som ledare. Min far Erik Fagerstedt, som var bokbindare, drev efter
sin pension kvällskurser i bokbinderi på Risbrinksgården ett antal år.

Arbete

När skolgången i Tanneforsskolan började lida mot sitt slut blev det
dags att tänka på vad man skulle göra efteråt. De flesta av kamraterna
hade siktet inställt på ASJ eller Saab. Många fick mycket riktigt arbe-
te på något av dessa företag. Själv tog jag cykeln och begav mig till
Malmslätt och Centrala Flygverkstaden (CVM). Där var det livligare
flygverksamhet än på Saab vilket intresserade mig och mina kamra-
ter. På CVM arbetade jag från 1941, med viss avancering i arbetsupp -

59

gifter och med studier på kvällarna, fram till 1951. Då tog fortsatta
studier på Högre Tekniska Läroverket i Norrköping vid som jag slut-
förde 1954. Samtidigt upphörde mitt boende i Hejdegården.

Senare hamnade även jag på Saab och kunde då konstatera att
många av skolkamraterna från Tanneforsskolan fortfarande var kvar
och gick så småningom hem som pensionärer. Några hade till och
med rekord i anställningstid på Saab.

Bilaga 2 Köpebref för lott nr 49.
Bilaga 3 Byggmästare Netz anbud för att bygga Baldersgatan 3.

60

8. Bodknodd hos pappa Henric
Intervju och referat: Håkan Qvist

På Odengatan 11 låg från 30-talet fram till början av 70-talet Fager -
stedts Speceri- och Brödaffär. Henric Fagerstedt och hustrun Karin
skötte affären. Bostaden fanns på Risbrinksvägen i närheten av affä-
ren. Äldsta sonen Jan, född 1938, som ställt upp för denna intervju,
hjälpte till med diverse sysslor. Främst som springschas men också
med annat. En uppgift var att hämta ved borta hos vedhandlaren i
Tinnerbäcken. Han minns hur viktigt det var att inte få stopp på
cykeln när han på hemvägen balanserade den otympliga vedsäcken på
pakethållaren. Det var viktigt att hålla igång affärens kamin, enda vär-
mekällan under den kalla årstiden. En annan uppgift för Jan var att
tömma ur silltunnan när det var dags att byta sillag. Allra värst var det
dock att byta vatten på lutfisken. Kalla, ja svinkalla fingrar! Affären
på Odengatan 11 är idag boningshus.

61

Henric Fagerstedt utanför sin butik på Odengatan 11.

Det fanns förstås också glädjeämnen. Ett sådant var att köra hem
varor till kunderna i närområdet. Några ören i dricks kunde det bli.
Störst nytta med schasandet hade Jan när jultiden närmade sig. Han
kunde då göra bra affärer som jultidningssäljare bland dem han bru-
kade köra ut varor till. Bästa kunden var Sam Lovén som köpte
julklappar till sina sju döttrar.

Nära butiken fanns också Carin Jonssons Mjölkaffär och i grann-
skapet Gustavssons Specerier. En kötthandlare fanns där Druiderna
nu huserar. Borta vid Forshemsgatan fanns ytterligare livsmedels -
handlare och lite längre mot Munkgärdet låg Konsum. Man kan för -
undras idag hur alla kunde få lönsamhet. Den lokala köptroheten var
stor får man förmoda. I dag finns endast en Servicebutik på Valhalla -
gatan kvar.

Som för de flesta barnen i Hejdegården vid den här tiden besökte
Jan och hans lillebror Bo söndagsskolan på Brittenborg. Ettan gick
Jan i gamla Linnéskolan och tvåan i nya dito för att återvända till den
gamla i trean. Därefter blev det Läroverket och realexamen. I tonåren
var Jan med i bandylaget kallat Fagerstedts Specerier som småning-
om blev Risbrinkspojkarna. Cykelåkaren Karléns tre pojkar på
Atlasgatan bildade stomme. Jan minns också när Risbrinkspojkarna
blev RP. Han var också med i verksamheterna på Risbrinksgården.
Bordtennisbordet på vinden utnyttjades flitigt. Främsta idrottsmeri-
terna för Jan är framgångarna i handboll och senare i korplaget NEA.
Dottern Louise, allmänt kallad Lollo, blev stöttepelare i handbollsla-
get Opal. Jan gjorde karriär på Östgötabanken, bl.a. flera år som chef
för filialen invid vakten på Saab. Idag njuter han och hustrun sitt
otium boende i bankhuset i Gamla Linköping.

62

9. Risbrinksgården – Folkhemmets fritids
Håkan Qvist

Den byggnad i kvarteret Silverräven vi idag känner som Risbrinks -
gården med adress Vallhallagatan 26A byggdes som boningshus
1923-1924. Byggherre var ägaren till därvarande handelsträdgården
Axel F. Janzon, född 1880 i Norrköping. Kvartersnamnet har ingen
hänsyftning på byggherren utan kommer sig av att det innan handels -
trädgårdens tillkomst fanns en silverrävfarm på tomten. Barnen till
Jan zon tog sig senare namnet Hejdenström.

Klart är att den herrgårdsliknande byggnaden var den pampigaste i
Hejdegården. Imponerande var också de stora glasade växthusen på
tomten. Av fastighetskalendern 1938 framgår att stadsäga 506 m.fl.
hade en yta om 39 889 kvadratmeter. I huset fanns fyra lägenheter.
1930 beboddes dessa av totalt 19 människor huvudsakligen ägar -
familjen och arbetare på trädgårdsmästeriet. Bland tjänstefolket fanns
tjänarinnan Viola Sonja Regina Andersson född 1903. Yngst var
tapetserardottern Margit Linnéa Lundgren född 1922. I husförhörs -

63

Entrén till Risbrinksgården.

längden 1875-1880 under rubriken Risbrinken Ekelyckan (föregånga -
ren till trädgårdsmästeriet) står ”eger och brukar Garfvaren Linde” i
Linköping. Detta är struket (avflyttad) och det står vidare ”eger och
brukar A Prytz i Tannefors”. ”Kristineberg eger Claes Johan Johans -
son, trädgårdsmästare, h. Kristina Matilda Wång född 1841 i Kisa”.
Paret gifte sig 1870.

Byggnaden kom 1943 att omvandlas från bostad till fritidsgård. Den
14:e maj 1960 invigdes den intilliggande Risbrinksskolan (se särskild
artikel). Risbrinksgården ägs numera av fastighetsbolaget LBB Fastig -
het AB och byggdes med start 1996 om till bostadshus liksom även
skolan. Ett flertal fotografier av Risbrinksgården, både exteriört och
interiört, tagna av Hans Liman, finns att se på Bild Linköping. Bil -
derna för tankarna till hur byggnaden kan ha sett ut från början. Vackra
kakelugnar, stuckaturer, pelare och väggmålningar ger en känsla från
svunna tider. Kalkstensgolvet i entrén har en utsmyckning med en
trädgårdsarbetare strilande vatten med sin kanna.

Nu tillbaka till 40-talet. 27:e oktober 1942 bildades Stiftelsen Lin -
köpings Ungdoms- och Hemgårdar. Folkungagården vid Stora Torget
5 var den första som startades, därefter Risbrinksgården. Drivande i
styrelsen var Lennart Sjöberg (mannen bakom G:a Linköping) och
pastor Hans Jensen. I stiftelsestadgarnas första paragraf står det:
”Stif telsen har till uppgift att för det uppväxande släktet, i första hand
den hem- och föreningslösa ungdomen, söka skapa lokala samlings-
punkter och förmedla personlighetsfostrande impulser av den art,
som kan hjälpa de unga att förverkliga sin innersta bestämmelse så -
som människor”. Fina men högtravande ord kan vi tycka idag. På ett
enklare sätt beskrivs syftet i uppsatsen Risbrinksgården i skriften
Tjugofyra tonåringar om en bok (Östgötens Förlag 1953). Syftet var
”att få ungdomen bort från gatorna, att verka för gemenskap och triv-
sel”. Uppsatsen i sin helhet är ett tidsdokument väl värt att läsa (se
bilaga 4).

Som husmor för Risbrinksgården anställdes en ung dam vid namn
Malin Calissendorff. Hon kom från Djursholm och flyttade Dom -
söndagen 1943 in i en lägenhet högst upp i Risbrinksgården. Aktivit -
eterna på Risbrinksgården var mycket omfattande. Program och

64

ledar förteckning från verksamhetsberättelsen 1944-45 kan du läsa
som bilaga 5.

Här framgår också hur många deltagare varje kurs hade. Vi ser att
fördelningen mellan pojkar och flickor var ungefär 60/40 i procent.
Senare blev fördelningen mer jämn. Populära för flickor var Fästmö -
kursen och Föräldraklubben. Klubben Munkgärdespiraterna startades
1949 för pojkar i 10-12-årsåldern. På programmet stod främst tramp-
cykelspeedway.

Några vittnesbörd från Hejdegårdare som deltog i aktiviteterna föl-
jer här. Hans Linder kan berätta om Flygscouternas modellbyggarkurs
som han deltog i. Mest byggde man flygplan. Per Arnell, ägare till
fastighetsbolaget LBB, berättar att han och kompisarna spelade hand-
boll i källaren. Gerhard Gustavsson, uppväxt på Atlasgatan, ville regis -
trera kvartersgänget Hejdegårdens IF som egen förening med
Risbrinksgården som bas. Malin tyckte då att klubben skulle heta
Risbrinkspojkarna. Och så blev det. Malin var känd som en bestämd
kvinna men med ett mycket gott hjärta.

Ungdomsgården uppläts inte bara för ungdomar. Ett flertal före-
ningar hade verksamhet och möten på Risbrinksgården. Utöver
Risbrinkspojkarna IF och senare Hemgårdarna BK hade t.ex. Folk -
ungagillet sin verksamhet på gården. Gillet kom till på initiativ av
pastor Jensens fru Gunvor och Malin Calissendorff. Ulf och Marianne
Ohlsson, mångårigt aktiva i Folkungagillet, har hjälpt mig med några
historier om Malin. Hon var ägare till en skraltig Saab 92- den modell
där dörrarna öppnades framåt. ”Hoppsan, backen låg i” var en kom-
mentar från Malin när det bar iväg.

Malin Calissendorff var Risbrinksgårdens föreståndare i 20 år till
sin pensionering då hon flyttade tillbaka till Täby norr om Stockholm.
Hon höll kontakt med vännerna i Linköping fram till sin död i novem-
ber 2009. Malin blev över 90 år gammal. Risbrinksgården och Malin
”hjälpte de unga att förverkliga sina innersta bestämmelser såsom
människor” till början av 70-talet. Stiftelsen Linköpings Ungdoms-
och Hemgårdar upphörde 1971.

65

Källor: Fastighetskalendern 1938.
Aronssons arkiv. Tannefors Hembygdsförening.
Stiftelsen Linköpings Ungdoms- och Hemgårdar; Verksamhetsberättelser åren
1942-1956.
Uppsatsen Hemgårdarna och Folkungagillet av Hans Jensen, Gillets
40-årsskrift.

Bilaga 4: Tjugofyra tonåringar om en bok, Östgötens Förlag 1953.

Bilaga 5: Risbrinksgårdens kursprogram och ledarförteckning 1944-1945.

66

Malin Calissendorff vid Folkdanslagets 1-årsjubileum 1945.

10. Nästan alla var murare
Håkan Qvist

Olle Tholander, född 1928, bor sedan över 80 år i det hus fadern Erik
en gång byggde på Vallhallagatan 8. Far och son är två av många män
i släkten Tholander som varit murare och bott i Hejdegården. På Igel -
hagen 1, nära Erik, byggde Eriks bror Algot en liten stuga kallad Algots -
dal. Bröderna är således två av de första egnahemsbyggarna i Hejde -
gården. Algot var också murare. På Villagatan 26 bodde Olles halv -
bror Harald, även han murare. Evert Tholander, duktig bandyspelare
i Derby, och son till Harald, blev också murare. Undantaget var Olles
halvbror Nils som blev målare.

Murarlärlingen Olle blev arbetslös 1945. Han liksom kamraterna
sökte jobb på arbetsförmedlingen. Konkurrensen var stor. När Olle
uppgav sitt efternamn fick han jobb direkt. Gott rykte har Tholanders

67

Erik Tholander med sonen Olle på den tomt där familjens hus senare
byggdes.

alltid haft. Olle arbetade genom åren hos ett stort antal byggmästare
t.ex. Helge Netz, Bergbäck, BPA och slutligen Bygg Vesta. En stolt-
het för Olle bland alla jobb han haft är att han terracitputsade hela
kvarteret där Stora hotellet ligger. Inklusive hotellet förstås. Putsen
verkar fräsch än idag.

Nu tillbaka till Olles uppväxt i Hejdegården. Stångån på ena sidan
och skogen och berget på den andra. Det erbjöd goda möjligheter till
lek och bus. Bad vid Långis med mamma och kaffekorg tillsammans
med andra kamrater och deras mödrar. Indianer och cowboys med
krig mellan ungdomsgängen uppe på andra sidan Ekholmsvägen.
Hartsfiol, påsksmällare och äppelpallande i trädgårdarna. Fotboll och
brännboll med kompisarna på den öppna parkytan vid Vallhallagatan.
Några av bollpojkarna var Hans och Lars Eklund, Stig Gudmundsson,
Arne Fagerstedt, Stig och Bertil Jonsson, Åke Wallin och Runold
Carlsson. Ibland fick grabbarna dock hjälpa till i hushållet och repa
foder till kaninerna längs åkanten. ”Alla hade ju kanin”. Åkanten för-
resten – den slogs med lie av ett tjugotal kommunalare ett par gånger
per sommar. På vintrarna var det kälkar utför mot ån eller jumpa på
isen. Skolgång med ettan och tvåan i Brittenborgsskolan. Trean i Ljung -
stedtska som då låg vid Kungsgatan. Skolgången avslutade Olle i 8:e
klass i Tanneforsskolan. Därefter murarlärling och lumpen på Ing.1 i
Södertälje. Det var ju passande för en som skulle bli murare.

Tonåren kom och därmed ägande av och åkande på motorcykel.
Olle ägde tidigt en grön BSA. På bönpallen satt ofta Runold, som
också var med vid intervjun med Olle. Runold drog sig till minnes när
Olle med övriga MC-killar rusade sina motorer lite extra på Storgatan
utanför S:t Larskyrkan. Inne i kyrkan avnjöt Runold motvilligt sön-
dagens gudsord från konfirmationsprästen. Väl utsläppt bar det iväg
till Folkets Park på Olles gröna BSA.

Att nästan alla hade kanin det minns både Olle och Runold. Men
ett minne som Runold inte hade en aning om är när Olle hjälpte kom-
pisen Sune Liedberg att dyka med klocka på Stångåns botten. Den
historien kan du läsa i nästa avsnitt.

68

11. Dykaren som blev dragspelare
Håkan Qvist

I samband med en intervju med Olle Tholander (se förra avsnittet)
berättade Olle att han som grabb hjälpte dykarkompisarna med luft.
Jag blev inspirerad att kontakta Sune Liedberg, en av dykarna. Olles
historia handlade om att pojkarna runt Stångån, på somrarna får man
förmoda, utforskade åns bottensediment med dykarklocka. Jo, mycket
riktigt, så var det. Här följer Sunes berättelse.

Några år på 30-talet bodde
familjen Liedberg med sina
nio barn i ”Gropa” som
hyresgäster på nedre botten i
samma fastighet som Topsy.
Skrot- och lumphandlare
Topsy var en välkänd profil i
staden. Han hette Ahlsén i
efter namn och Sune och hans
syskon sa alltid farbror Ahl -
sén till Topsy. Han ville inte
höra smeknamnet eftersom
det anspelade på hans kropps -
hydda. Topsys son Gunnar
fort satte efter fadern att
samla kläder, lump och skrot
med sin inköpta lastbil. Efter
ett mellanspel i Råberga ham -
nade familjen Liedberg på
Sand gårds gatan 6. Nära till
Stång ån för fiske och bad igen

för en grabb i ton åren.
En kamrat från Norrland, som han inte minns till namnet, började

prata om att skaffa en dykarutrustning. Sagt och gjort, de nappade på

69

Dykarklocka. Foto skänkt av Lars Strångert.

en annons och köpte en begagnad dykarklocka med tillhörande tvänne
blytyngder. Sune tror det var i Umeå klockan fanns. I vart fall höll
fraktkostnaden på att knäcka pojkarnas kalkyl.

För att kunna använda grejerna måste man anskaffa en pump. Med
kompisarnas hjälp, en av dem var Olle Tholander, kunde man så från
en eka via slang ner till toppen på klockan förse dykaren med luft.
Själva klockan trädd över huvudet hölls ner med hjälp av de två bly -
tyngderna så att vattnet endast nådde till halva nacken. Kommu nika -
tionen var livsviktig. Ett ryck i snöret innebar att dykaren fick för lite
luft och att vattnet steg inne i klockan. Två ryck signalerade ”jag vill
i land”. Tre ryck betydde att dykaren ville upp meddetsamma. Det
gällde att hjälparna i ekan gjorde sitt jobb.

Längsta sträckan avverkade Sune från nedströms järnvägsbron vid
Tullbron hela vägen upp till nuvarande Pumpbron. ”Lite kallt var det
allt, men mycket fisk fick jag se”. Därmed är vi inne på ett sedan
barnsben stort fritidsintresse, nämligen fiske. Han har varit mångårig
medlem i Saabs Sportfiskeklubb. Hustrun delar intresset och blev
bl.a. svensk mästare i vinterfiske.

Efter giftermålet flyttade fis-
karna tu till Hejdegatan 1.
Där efter till Rundelsgatan 16
där de bodde i 40 år. Nära till
jobbet på Saab där Sune arbe-
tade i över 50 år. På senare år
blev Sune och hustrun barns-
ligt förtjusta i att resa runt på
spelmansstämmor. Själv trak-
terade han sitt tvåradiga drag -
spel. Tyngder över axlarna var
aldrig något problem för ho -
nom.
Han avled i januari må nad
2012.

70

Sune Liedberg med dragspelet. Privat.

12. Konstnären Idun Lovén
Håkan Qvist

Hösten 2010 bevistade jag en föreläsning i Östgöta konstförenings regi
på Wallenbergssalen. Museets eminente konstansvarige Stefan Ham -
men beck talade målande i ämnet Tre kvinnliga Östgötakonstnärer.
Jag blev fascinerad. Särskilt fann jag Idun Lovén intressant. Det be -
rodde dels på Stefans berättelse men också på det faktum att vi i Tan -
ne fors Hembygdsförening som arbetar med projektet Hejde gården
ville skriva något om några kvinnor i Hejdegården. Det ville gärna bli
lite för mycket herrar i den planerade skriften. Passligt kom detta
sam manträffande då Idun hade växt upp på Hejdegatan 16 tillsam-
mans med far och mor och sex systrar.

71

Från vänster: Gunhild, Idun, Sylvia, Brita, Rosa, Barbro och Margit.

Följande vecka ringde jag upp Hammenbeck för att få kött på benen.
Han föreslog raskt att jag borde kontakta en kvinna i Linköping som
han sa kunde mycket mer än han själv om Idun. Jag fick kvinnans
telefonnummer och ringde upp. Jodå hon var villig att träffa mig. Jag
återkom efter fyra veckor och Gunhild, som damen heter, kom ihåg
mitt ärende. Vi bestämde tid för ett besök hemma hos henne två dagar
senare. Till saken hör att jag försiktigt frågat om hon kunde fixa kaffe
så skulle jag köpa bröd. Jo, det gick bra.

I snövädret fredag förmiddag i första adventveckan 2010 handlade
jag stans bästa bullar, de med blåbär och vaniljkräm, på Wasa Hem -
bageri vid Teatern. En kvart före utsatt tid ringde jag så på Gunhilds
dörr. En person från hemtjänsten öppnade. Gunhild ropade att jag kunde
sitta ner så länge. Jag upptäckte snart de många tavlorna med Idun
Lovéns signatur som smyckade väggarna. Undrade var jag hade ham-
nat.

På utsatt tid kl 10.00 inträder Gunhild i salongen efter att ha vinkat
av damen från hemtjänsten. Vi handhälsar som brukligt på varandra.
På rullatorns bricka medför hon ett brödfat med många fler bakverk
än mina bullar och pepparkakshjärtan. Gunhild hade alltså förberett
för den händelse jag hade glömt att handla som utlovat.

Efter min komplimang om Gunhilds vackra hem och hennes bered-
villighet att träffa mig satte vi oss ner. Gunhild på favoritplatsen i sof-
fan och jag på emman avsedd för besökande. Ganska snart frågade
jag om Idun och Gunhild var personligt bekanta. Jag tänkte så efter-
som hon hade osedvanligt många tavlor av Idun Lovén. Vi var systrar,
svarade Gunhild med ett litet skratt. Minst sagt snopen blev jag. Jag
tror inte Stefan Hammenbeck nämnde systerskapet men han måste
väl ha vetat? Eller hade jag glömt? Desto bättre, tänkte jag. Mera insi-
de kan det ju inte bli.

Jag kom helt av mig när det gällde Idun. Först måste jag veta mer
om Gunhild. Hon föddes 1920 som yngst av sju döttrar till Sam och
Zidonia Lovén. Sam hade arbetat som seminarielärare i Växjö och
hade blivit lärare i svenska, tyska och teckning på seminariet på Öst-
götagatan. Sam var rikligt och brett begåvad. Han var också mång årig
simlärare på somrarna och det har sports mig av Olle Brandt (se av -

72

snittet En fabrikör i Hejdegården) att Sam var en stor inspirationskälla
för den kände jazztrumpetaren Bengt Arne Wallin. Jag förstår av
Gun hilds berättelse att systrarna inte fallit långt från äppelträdet. Hon
visar mig ett urklipp från en amerikansk tidning som gjort ett repor-
tage med foto av Sam och fem döttrar i skidmundering. Sam och alla
flickorna hade vunnit sin klass på skidans dag. Några av de äldre syst-
rarna gick småskolan i Tannefors. Själv gick Gunhild klass 1 och 2 på
Småskolelärarseminariet på Torkelbergsgatan. Därefter blev det Semi -
nariet för Gunhild samt senare Flickskolan. 1941 tog hon studenten
på Linköpings Högre Allmänna Läroverk (numera Katedralskolan).
Efter studier i Uppsala fick Gunhild anställning på FRA (Försvarets
Radioanstalt) som sysslade med avlyssning av krigsårens radiotrafik.
Nu fick hon nytta av sina kunskaper i ryska. Hon kände sig inte som
en spion men hemligt var det. Efter nio år sadlade hon om och utbil-
dade sig till lärare och kom att arbeta på flera skolor i Linköping. Hon
gifte sig med lärarkollegan Ingvar Malmström. På min fråga om hen-
nes minnen från Hejdegården berättar Gunhild bl.a. om Galne David
och Galne Otto, båda boende på Inrättningen vid Stångebro, som kom
promenerande utefter Stångån i sina blårandiga skjortor. Spännande
var det att se David slå volter från högsta trampolinen vid badet, kal-
lat Hejdis. Helt näck var David som lagt ifrån sig kläderna före hop-
pet. Flickorna retades med de båda herrarna men blev ibland så rädda
att de sprang och gömde sig hemma i skafferiet. På vintrarna var det
stora nöjet att åka kälke utför nuvarande Eddagatan ner mot ån. Ett
annat minne är när det var julgransplundring hos folkskolelärare Ture
Karlsson. Inbjuden var också skollärare Almlöfs son Bertil vars familj
också bodde i området. Han var den vackraste av alla pojkar, säger
Gunhild. Numera är Bertil känd som framgångsrik Östgötakonstnär
boende i Rimforsatrakten. Ture Karlsson är bekant för många Hejde -
gårdsungdomar, som hade honom som lärare på Linnéskolan, som en
ytterst bestämd herre med höga krav på disciplin. Gunhild och Ingvar
kom senare att bosätta sig på Hejdegatan 21.

Jag känner nu att min beskärda tid rinner ut. Hur var det då med
Idun Lovén? Jo, hon var extra begåvad, kanske utöver systrarna. I vart
fall med pensel och andra konstnärsverktyg. På Flickskolan (numera

73

Elsa Brändströms skola) fick Idun med sitt stora A i svenska hålla
avgångsklassens tal till lärarna inför fullsatt aula. Idun var en duktig
och rolig tjej, säger Gunhild. Jag känner värmen i Gunhilds röst när
hon talar om sin fyra år äldre syster.

Med Leo Verde som lärare på
ABF utvecklade Idun sin
redan tidigare lovande konst-
närliga talang. En utställning
hölls 1953 hos Rolf Nystedt
på S:t Larsgatan. Stor succé
och god försäljning. Hon fick
rådet att investera pengarna
och köpte stället Kulltorp i
Kindabygden. Gunhild pekar
på en härlig sommarmålning
från trädgården på torpet.
Den visar äppelträd i blom
med en grind i bakgrunden.
Jag förstår av Gunhilds be -
skrivning att målningen är en
av hennes favoriter. Sporrad
av framgången vidgar Idun
vyerna. Hon studerar mål-
ning på konst akademin i
Oslo för konstnärerna Per
Krogh och Henrik Sörensen.

Den senare känd för altartavlan i Domkyrkan. Hon tillbringar långa
perioder i Nikkaluokta och målar flitigt såväl det lappländska land-
skapet som samiska motiv. Det finns bilder i Iduns produktion med
motiv från Lappland till Smygehuk. Utöver sitt Kulltorp besökte Idun
sommartid Gunhilds och Ingvars kära sommarställe på Kårö i Lofta -
hammar. Hon bodde då i det inredda rummet i båthuset. Otaliga var
utflykterna i skärgården med Gunhild vid motorbåtens roder. Matsäck
medtogs liksom målargrejor. Ett par fina oljemålningar hänger bakom
Gunhilds soffa. En av dem med motiv från Viggskär.

74

Idun Lovén med målning 1970. Privat.

Idun etablerar sig i Stockholm. Hon bodde först i Solna och flyttade
senare till Luntmakargatan 90 där hon också hade sin ateljé. Själv -
stän digheten och äventyret lyste kring Idun när hon kom körande på
sin Vespa med barnsadel där bak. Idun hade fått en dotter vid namn
Lillemor. Den fasta punkten blev när Idun 1958 övertog professor
Berggrens Konstskola, senare Konstskolan Idun Lovén. Hon förblev
skolans rektor till sin död 1988. Skolan är verksam i Årsta än idag.
Idun var en institution i Stockholms kulturliv. Ett exempel är att Ferlin -
sällskapet bildades i konstskolans lokaler 1962 några månader efter
författarens död. Det kan vara Idun som stått modell i Ferlindikten
”Jag Mötte” nedan ur samlingen ”Med många kulörta lyktor”. En av
få kärleksdikter i Ferlins diktning.

Jag mötte en syster i natten, Det var väl en dröm allenast,
hennes ögon blänkte som gråt. en dikt som strök mig förbi
Genom smutsen, skränen och skratten Jag glömde den nästan genast,
mot gryningen följdes vi åt. minns bara dess melodi.

Efter ett minst sagt innehållsrikt liv begravdes Idun Lovén i Solna
kyrka 20:e februari 1988. Begravningen var så välbesökt att konstsko-
lans elever inte fick plats i kyrkan. Det hölls därför en särskild cere-
moni i Iduns ateljé på Luntmakargatan. Hon gravsattes i föräldra -
graven på Linköpings västra kyrkogård.

Det börjar skymma när vi skiljs. Tack Gunhild! Det var en stor upp-
levelse att få möta dig och höra dig berätta om dig själv och din sys-
ter Idun.

Intervjuad: Gunhild Malmström.
Källor: Konstintendent Stefan Hammenbeck, Östergötlands Museum.

Systerdottern Gunilla Derefeldt.

75

13. Idrotten i Hejdegården
Lars Nyström

Idrotten i området Hejdegården – Risbrinken – Munkgärdet är värt ett
särskilt kapitel. Flera kända idrottsföreningar i Linköping har haft sitt
ursprung i kvartersgäng eller små stadsdelsklubbar där och åtskilliga
idrottsstjärnor har vuxit upp i området och fostrats i föreningarna.

En fantastisk plantskola

Risbrinkspojkarna, RP, bildades 1956 av ungdomar från i huvudsak
Hej de gården och Munkgärdet. Engagerade pojkar och föräldrar i ”barn -
rikehuset” Atlas gatan 8 blev föreningens pionjärer, berättar Hans Kar -
lén, föreningens förste ordförande 1957-58. En provisorisk och tom
källarlokal på Atlasgatan fick tjänstgöra som klubblokal, innan Ris -
brinks gården blev hemvist och träffpunkt för ungdomarna. En symbo-
lisk notering från 1957 är att nio av tio ordinarie spelare i RP:s första
A-lag i handboll kom just från Atlasgatan!

En målsättning med föreningens aktiviteter var att få ungdomar ”att
syssla med något vettigt”. Man skulle därför under ordnade former
idka bollsporter och verksamheten vid starten kom att omfatta bandy-,
handbolls-, fotbolls- och bordtennissektioner. Enligt de första stad-
garna var föreningen en del av verksamheten inom Linköpings Ung -
doms- och Hemgårdar. Av den anledningen knöt man an till Ris -
brinks gården, där föreståndarinnan Malin Calissendorff och pastor Hans
Jensen var engagerade och ställde lokaler till föreningens förfogande.

RP:s officiella ”födelsedatum” är den 20 augusti 1957, då före-
ningen vann inträde i Riksidrottsförbundet. Från detta års verksam-
hetsberättelse framgick att man hade 34 medlemmar, alla pojkar.
Klub ben hade deltagit i division 4 i handboll och med ett B-lag i korp-
serien. I bandy spelade föreningen i klass 1.

Handbollsgängets träning var förlagd till Slöjdseminariets gymna -
stiksal på Snickaregatan och, på sen fredagstid, i den då nyinvigda
Sporthallen. Vi fick sköta träningen själva under Janne Fagerstedts

76

ledning, noterar Hans Karlén. Klubbens första handbollsmatch spela-
des för övrigt den 11 december 1956 i Lv 2:s gymnastiksal mot
Södertälje ungdomsgård. Det blev oavgjort, 12-12.

Redan 1958 hade sektionerna reducerats till handboll och bandy,
men i gengäld hade flickor tagits in som medlemmar i föreningen, 18
stycken. De inledde sina med tiden mycket framgångsrika handbolls -
år med att besegra Saab i en vänskapsmatch med 5-0. Några år sena-
re, 1962, koncentrerade sig RP på handbollssporten i och med att ban-
dyn lades ner. Föreningen kom därefter att bli en fantastisk plantsko-
la inom handbollen. Den utsågs till Sveriges mest framgångsrika för-
ening på ungdomssidan, alltmedan herrlaget tog sig till spel i div. I
och damerna avancerade till allsvenskan.

77

Ett glatt RP-gäng efter seger i damernas Cupvinnarcup mot holländska
klubben Herschi. RP-laget nådde kvartsfinalen i sitt europeiska cup-
äventyr.

Inte nog med det – damlaget blev också svenska Cupmästare och
spelade kvartsfinal i Europacupen för Cupvinnare. Och både dam-
och herrjuniorerna blev svenska mästare under klang- och jubelåren
på 1980-talet.

Listan på handbollsstjärnor som fostrats, blommat ut och spelat i
RP kan göras lång: Magnus Andersson, Pierre Thorsson, Stig Lennart
Olsson, Tone Süssly, Lena Rydqvist, Gunilla Olsson, Sara Eriksson,
Helene Widström, Matilda Boson, Fanny Lagerström. Inte mindre än
sexton RP-spelare har hittills medverkat i svenska A-landskamper i
handboll!

Källor: 50 år med RP, minnesskrift 1957 – 2007.

Intervju med Hans Karlén.

Ungdomssatsning hos Hemgårdarna

En annan känd Linköpingsklubb med rötter i Hejdegården – Ris brin -
ken är Hemgårdarnas BK. Klubben bildades 1962 på Ris brinksgården
av ett idrottsintresserat gäng i korplaget Kravall. Vid inträdesansökan
till Svenska Fotbollsförbundet ville man heta Kravall men namnet
godkändes inte av förbundet.

En av lagets tränare, som tidigare varit med i Hemgårdarna i Hel -
sing borg, föreslog då att klubben skulle kallas Hemgårdarna i Lin kö -
ping. Så blev också beslutet, fastän namnet senare ändrades till Hem -
gårdarnas BK.

De flesta spelarna i klubben bodde i Hejdegården. Föreningens
första medlemmar var Raymond Palm och Rolf Axén, den sistnämn-
de därtill klubbens förste ordförande. Tränade och spelade gjorde man
till en början på Brigadfältet, d.v.s. nuvarande besöksparkeringen vid
Universitetssjukhuset. Nästa hemmaarena blev Motorstadion i Ryd.
Den har man därefter haft som träningsplan. Sedan 1993 har HBK
Lycketorps IP som hemmaplan. Arenan invigdes med en match mot
Grebo, där gästerna vann med 3-1. Premiärskytt för HBK var Ulf
Lundgren, lagets kapten, som kom att spela 13 säsonger i klubben.

I seriesammanhang har det gått lite upp och ner för föreningen, vars
stora gärning genom åren har varit satsningen på en stark ungdoms-

78

verksamhet. HBK:s fotbollsfilosofi har varit att ta hand om och pro-
ducera egna talanger – genom att kunna skicka dem uppåt i serie-
systemet har man möjlighet att skapa ett bra eget representationslag.

Det här var länge ett framgångsrecept och klubbens A-lag kunde
hösten 2010 avancera till division 5. Trots att laget blev nia i serien
under 2011 tvingades dock HBK att dra sig ur ”femman” 2012. För
många seniorspelare valde att lämna klubben, som därmed måste
avveckla A-laget. Även juniorverksamheten var för tunn och försvann
2012. Därför satsar föreningen vidare på ungdomssidan.

Hemgårdarna hade också ett bandylag som under en tid spelade i
division 3. Laget slogs sedan samman med Cupol, som i sin tur gick
ihop med Stångebro BK. Den sistnämnda klubben hörde för övrigt till
de bästa i damallsvenskan i bandy på 1980-talet. Stångebro spelade
t.o.m. SM-final 1986 och 1987 mot IF Boltic från Karlstad men för-
lorade vid båda tillfällena.

Källor: Östgöta Correspondenten och Östgöten.

City och Sportis

En annan intressant förening med rötter i området Hejdegården –
Munkgärdet var Linköpings Sportklubb, gemenligen kallad ”Spor -
tis”. Den hade bildats redan 1921, då man tog över verksamheten från
den ett år tidigare startade klubben IF City. Med ”födelseåren” 1920-
21 hörde klubbarna till de äldsta i Linköping. City hade dragits igång
av ett antal idrottstokiga ynglingar som ville ha en egen klubb för att
främst kunna syssla med friidrott och fotboll. Man höll till vid det s.k.
klapphuset intill Stångån och vid ett större vedupplag strax bredvid.
Om tomten och platsen var upptagen, t ex av hängande tvätt, fick de
som tränade friidrott hoppa längd och tresteg på gatorna runt om -
kring. Det var låga anspråk på komfort!

Sammanslagningen av City och det blivande ”Sportis” innebar att
man måste få fram ett nytt namn på klubben. Detta blev akut vintern
1921 när man skulle sätta ihop ett bandylag – för spel på Stångåns is
– och därför ville ha en ”riktig” förening. Eftersom namnet City redan
fanns registrerat i det nationella förbundsregistret (IF City i Eskils -

79

tuna) måste Linköpingsgrabbarna hitta på något annat namn på sin
förening. Lösningen blev Linköpings Sportklubb. ”Sportis” fick en
växlingsrik tid under de drygt tjugo år som klubben existerade. Den
hade en mängd idrottsgrenar på programmet: fotboll, friidrott, hand-
boll m.m. Föreningen var också en av stadens pionjärklubbar i is -
hockey och spelade turneringar mot Derby, Karle och LAIK (Lin kö -
pings AIK). Klubbens bästa tid var början av 1940-talet, framför allt
i fotbollssammanhang, då man bl.a. mötte IFK Norrköping i intres-
santa duster. Laget spelade t.o.m. kvalmatch 1943 om en plats i Södra
mellansvenskan. Men 1944 var ”Sportis”-eran slut och klubben slogs
samman med LAIK. Då hade föreningen dock hunnit sätta viktiga
avtryck i Linköpings idrottshistoria!

Kvartersgänget Stubb

Ett av de mera anonyma av fotbollens kvartersgäng från 1940-talet
var BK Stubb. Laget bestod av grabbar som först bott i Tannefors men
som kom att flytta över Stångån och Kinda kanal och bli bosatta i
Hejdegårdsområdet när Munkgärdet skulle bebyggas. Stubb använde
till en början en liten öppen plats utanför Risbrinksgårdens huvud-
byggnad som sin fotbollsplan. Men ”arenan” fick stryka på foten när
den nya vägen byggdes upp till Majelden. Stubb höll därför också till
på Brigadfältet, som var ett populärt träningsställe för ett flertal klubbar.

Grabbarna i Stubb, som alla var födda kring 1930, bildade sin
klubb efter andra världskrigets slut och deras gemensamma fotbolls -
äventyr kan skrivas till åren 1947-1952. Då väntade militärtjänstgö -
ringen och ”Stubblivet” kom att upphöra. Men flera spelare fortsatte
sin fotbollskarriär i andra klubbar. De flesta gick vidare till spel i
Tannefors IF som t.ex. Hans ”Hasing” Samuelsson och Stig-Olof
”Lollo” Olofsson, som för övrigt senare hamnade i IF Saab. Andra
välkända namn i Stubb var tvillingarna Hans och Lars Axén, Olle
Tidblom – som dessutom var juniormästare i boxning – samt Gustav
Almqvist, som efter sin aktiva fotbollstid blev lagledare för B-laget i
Tannefors.

Stubb spelade som så många andra småklubbar utanför seriesyste-
met. De bjöd i stället in jämbördiga gäng till matcher och kunde sedan

80

besöka gästerna på deras hemort för returmöten. Då kunde det hända
att man t.o.m. fick spela på Folkungavallen. Eller också blev det till
att ta cykeln och trampa iväg t.ex. till Hovetorp eller Björkeberg för
match. Spelardräkterna fick grabbarna skaffa själva så det blev ofta
de enklast tänkbara, t.ex. de gymnastikbyxor som användes i skolan
och därtill helst en röd tröja. Så småningom var det gula byxor som
gällde. Klubbens träffpunkt och favorittillhåll var Hugo Docks kondi-
tori i hörnet av Atlasgatan och Valhallagatan. Där kunde Stubb disku-
tera kommande matcher i sitt speciella ”klubbrum”.

Efter fotbollsåren började för övrigt Gustav Almqvist en ny idrotts -
karriär som framgångsrik bowlare. Under många år var han en av
Linköpings främsta, självskriven i bowlingens stadslag men också
medlem av östgötalaget. Han har sysslat med sporten långt upp i åren
men nöjer sig numera med pensionärsbowling, något som han ägnar
sig åt också när dessa rader skrivs.

Källa: Intervju med Gustav Almqvist som också ställt bilder till förfogande.

81

Sista bilden på BK Stubb från 1951. Övre raden från vänster: Hans Tell,
Stig Olof ”Lollo” Olofsson, Hans Axén, Hans-Inge ”Hasing” Samuelsson,
Curt Larsson och Gustav Almqvist. Knästående från vänster: Sven-
Gunnar Landberg, Nils Karlsson (Tholmark), Olle ”Fesarn” Tidblom,
Lars ”Korven” Rosén och Lars ”Glassen” Axén.

En föregångare till LHC

Fotboll var basen för verksamheten i kvartersklubbarna i Linköping
på 1930- och 40-talen. Men det fanns undantag. BK Robbi hörde dit.
För grabbarna i klubben existerade bara ishockey.

Alla ungdomarna var visserligen engagerade som juniorspelare i
Kentys fotboll, men då moderföreningen inte hade ishockey på pro-
grammet var det bara en sak att göra – bilda en egen klubb. Därför
grundades BK Robbi år 1942. Det var enda chansen för killarna att få
spela ishockey. Robbi kunde dock inte delta i något seriespel, efter-
som det alltså helt enkelt inte existerade seriehockey i Linköping.
Grabbarna i laget fick därför spela matcher mot andra kvarterslag,
matcher som medlemmarna på egen hand organiserade. Och laget trä-
nade och spelade där och då det fanns is – så var förutsättningarna.

Gänget i Robbi höll till vid Tinnerbäcken intill ett vedhuggeri som
drevs av pappan till en av spelarna, Lennart Göransson. De övriga
”pionjärerna” var Rolf Hjorth, Hans ”Självis” Karlsson, Eric
”Sme’n” Johansson, Tore Johansson och B.-O. Johansson (senare
Baard). En sammanhållande och drivande kraft i klubben var också
Yngve Egerborn.

I två år var Robbi en självständig klubb. Men 1944 lockades man
att ansluta sig till Linköpings AIK för att bli klubbens juniorlag i
ishockey. Det som främst frestade ungdomarna var löftet om en rejäl
hockeyutrustning, något som nästan lät gudomligt för grabbar som
spelade med hoprullade tidningar som benskydd. Trots att LAIK-
Robbi-gänget lyckades bli DM-mästare för juniorer under sin första
”riktiga” säsong blev det bara ett år för dem i Linköpings AIK:s dräkt.
Kenty hörde av sig på allvar och ansträngde sig att få ta över Robbi -
gänget. Man tyckte att föreningens fotbollsspelare också skulle repre-
sentera dem i ishockey.

Kenty hade nämligen bildat en ishockeysektion 1945 efter en hel
del velande inom klubben. Beslutet fattades sedan Svenska Ishockey -
förbundet gett beskedet att Kenty kunde få köpa utrustning till sitt
ishockeylag till reducerat pris. För en hel målvaktsutrustning behöv-
de föreningen bara betala 25 kronor. Så i november 1945 överlämnade
Robbi sin kassa till Kenty och därmed fanns ett fungerande ishockey -

82

lag i föreningen. För den nedlagda klubben, d.v.s. Robbi, ”utbringa -
des ett fyrfaldigt leve”, som det lakoniskt heter i Kentys årsredo -
görelse.

Robbi blev på det sättet både A- och juniorlag för Kenty med debut
i seriesystemet vintern/våren 1946. Det ishockeysugna gänget med
rötter i Tannefors blev därmed också fröet till det LHC som i dag är
ett av landets främsta ishockeylag.

Källa: Peter Torell: LHC – från BK Robbi till Elitserien.

Tvillingar på svensktoppen

Året var 1938. Vid Linköpingsmästerskapen i friidrott hade den 17-
årige Sven Ljunggren presterat en vinnartid på juniorernas 400 meter
som var klart bättre än vad seniorerna förmått. Under prisutdelningen
var han tävlingarnas populäraste segrare. När han hämtade sitt pris
möttes han av ”ett öronbedövande jubel”, enligt ÖC. Det här var bör-
jan på en magnifik löparkarriär. Tillsammans med tvillingbrodern
Olle kom Sven Ljunggren att på 1940-talet höra till toppskiktet i
svensk friidrott.

Bröderna var födda 1921 i skånska Osby men kom tillsammans
med föräldrarna, Nils Joel och Stina Ljunggren, till Linköping och
studerade och tog studentexamen vid Högre Allmänna Läroverket,
nuvarande Katedralskolan. Familjen bodde på Hejdegatan 5, d.v.s.
nära slussen i Tannefors. Samtidigt med studierna tränade de friidrott
målmedvetet, oftast på egen hand men med ett tränarbesök då och då.
De engagerades raskt i IFK Linköping och därmed kom de att ha stor
del i Linköpings dåvarande utveckling till uppmärksammad löpar -
stad.

”Sven har de allra största förutsättningar att gå framåt”, spådde ÖC,
och andra bedömare konstaterade att han hade en naturlig fallenhet
för löpning och ägde en harmonisk och effektiv löpstil. ”En så elegant
och smidigt löpande kvartmilare har Sverige aldrig haft”, skrev fri -
idrottsexperten i Idrottsbladet Sven Lindhagen.

Sven Ljunggren slog igenom snabbast i eliten av bröderna genom
att 1939 sätta personligt rekord på favoritdistansen 400 meter vid

83

skol ungdomens mästerskapstävlingar i Stockholm. Året därpå tog
han SM-guld på 400 meter och fick landslagsuppdrag i trelandskam-
pen i friidrott mellan Sverige, Finland och Tyskland. Vilken interna-
tionell debut för 19-åringen inför ett fullsatt Olympiastadion i
Helsingfors! Sven var naturligtvis ankaret i IFK Linköpings fram-
gångsrika sprintergarde (tillsammans med bl.a. Bengt Wiktorsson och
Osvald Andersson, landslagsmän på 100 resp. 400 meter). I stafett-
SM på 4x400 m tog klubben bronsmedalj både 1940 och 1941.
Dessutom vann Sven 1941 på nytt SM-guldet på 400 meter med nya
östgötarekordet 48.9.

Inför 1942 års säsong bytte han emellertid stad och klubb. Han flyt-
tade till Stockholm för att studera vid universitetet där och kom att
tävla för SoIK Hellas. 1943 blev hans mest glansfulla år, då han var
oslagbar i Norden på 400 meter genom att t.ex. vinna sitt tredje SM-
guld på distansen och ta dubbelsegrar i friidrottslandskampen mot
Danmark (200 och 400 m).

Samma år utsågs han till Stor grabb i friidrott. Hans personliga
rekord noterades till 22,2 sek (200 m), 47,5 (400 m) – även svenskt
rekord - och 1.50,7 (800 m). Rekordet på 400 meter stod sig i tio år.
Det säger ganska mycket om Sven Ljunggrens kapacitet. Med ytterli-
gare sex SM-medaljer för Hellas, däribland fyra guld i stafett, finns
han alltjämt med på listan över friidrottens tio främsta SM-medaljö-
rer genom tiderna

År 1946 flyttade Sven Ljunggren från Stockholm till Göteborg och
Örgryte IS. Men flytten medförde att hans civila arbete kom att hind-
ra honom från fortsatt rationell träning. När han dessutom drabbades
av en muskelbristning lade han spikskorna på hyllan. Sven Ljunggren
gick ur tiden 2004, 83 år gammal.

“Utmärkt ämne i alla grenar”

Tvillingbrodern Olle utvecklades litet långsammare än Sven och kom
därmed igång senare med sin friidrottskarriär. Men när han tog vid
efter brodern blev Olle Ljunggren en strålande medeldistansare.
Under skoltiden prövade han många vitt skilda friidrottsgrenar, t.ex.
400 meter, häcklöpning, kulstötning och stavhopp. ÖC tyckte att han

84

var ”ett utmärkt ämne i snart sagt alla grenar”. Han sporrades givetvis
av broder Svens framgångar och tränade intensivt tillsammans med
honom. Resultaten började också komma.

Han var med i IFK Linköpings bronslag i stafett-SM 1940 och
1941 och i det IFK-lag som 1943 satte svenskt rekord i stafett 1.000
m (100+200+300+400) med den charmanta tiden 1.56,8. Och han
satte östgötarekord både på 800 meter och 400 meter häck, innan han
1944 följde Sven i spåren till Stockholm och universitetsstudier där.
Han blev samtidigt klubbkamrat med brodern i Hellas och fick sitt
genombrott i svenska eliten med SM-brons på 800 meter och guld-
medaljer i stafett.

Det påstås ju att tvillingar har svårt att vara åtskilda under längre
perioder. Det stämmer i Sven och Olle Ljunggrens fall. 1946 åter-
fanns nämligen de båda i Göteborg, tävlande för Örgryte. Det blev ett

85

Sven Ljunggren i kamp med dansken Niels Holst-Sörensen, guldmedal-
jör vid EM i Oslo 1946.

bra friidrottsår för Olle. Han segrade på 800 m i landskampen mot
Finland och var bara två hundradelar från att ta medalj i 800-meters-
finalen vid EM i Oslo. Året därpå tog Olle SM-guldet på 800 m och
var med i den svenska friidrottstrupp som gjorde en framgångsrik
turné i Sydamerika. Hans karriär avslutades med en stark insats på
800 meter vid OS i London 1948. Här var han hårfint nära en final -
plats.

Olle Ljunggren beskrevs som ”vår främste taktiker på 800 meter”.
Han förivrade sig aldrig och ”satte in sin spurt i rätt ögonblick”. Han
hade, liksom brodern Sven, kunnat fortsätta sin löparkarriär i flera år,
men den civila gärningen fick gå före. Olle Ljunggren avled 2003, 82
år gammal.

Källor: IFK Linköping minnesskrift 1913-1988.

ÖC och Idrottsbladet.

86

Framgångsrika IFK-are från början av 1940-talet. Stående från vänster
Olle Ljunggren, Sven Arnell, Hans Lönnberg (friidrottsledare), Helge
Andersson och Sven Ljunggren. Knästående från vänster Bengt
Viktorsson, Yngve Andersson, C.G. Hedengran och Gustav Broman.

En sensation i Prag

Det bodde sju systrar på Hejdegatan 16 i Linköping hos Sam och
Zidonia Lovén. Den äldsta dottern i familjen, Margit, var född 1906
och den yngsta, Gunhild, 1920. Systrarna var mångsidigt begåvade,
flera av dem kom att bli framstående i idrottssammanhang.

Här hade de nog anlag efter pappa Sam. Han hade flyttat med sin
familj från en lärarbefattning i Växjö till Linköping och en tjänst i
svenska, tyska och teckning på seminariet på Östgötagatan. Han var
dessutom mycket idrottsintresserad och deltog själv i en rad aktivite-
ter, bl. a. som simlärare på somrarna och flitig och framgångsrik
orienterare.

Naturligtvis stöttade han sina döttrar i deras intresse. Det började i
tidig skolålder. Skidåkning var en favoritsport hos Lovéns. I mitten på
1920-talet vann Margit DM på 10 km och tillsammans med systrarna
Rosa och Brita tog trion också lagsegern. Margit kom vid ett annat
tillfälle tvåa på 10 km i Götalandsmästerskapen.

Mest framgångsrik på idrottsbanan blev Brita. Hon var en central-
figur i Linköpings AIK:s (LAIK) damidrottssektion, både vad gällde
friidrott och bandy. Och år 1930 erövrade hon en olympisk bronsme-
dalj! Det handlade inte om ett ”reellt” OS-brons utan om en tredje -
placering för Brita på 800 meter i den s.k. damolympiaden i Prag. Det
var internationella kvinnliga idrottsspel som kom att arrangeras vid
fyra tillfällen: Paris 1922, Göteborg 1926, Prag 1930 och London 1934.

Förutom Brita Lovéns mycket överraskande medalj tog svenskorna
ytterligare tre poänggivande placeringar i Prag. Britas prestation blir
desto mer imponerande som hon satte ett förnämligt personligt rekord
med tiden 2.24,8, bara fyra sekunder från det gällande världsrekordet
för damer på distansen 800 meter. Det är för övrigt alltjämt en mycket
gångbar notering i östgötsk damfriidrott, mer än 80 år senare! Stafet -
ter av olika slag var på modet i slutet av 20-talet. Här var LAIK-flick-
orna ofta i östgötsk topp med många segrar, bl.a. i de populära
Dagbladsstafetterna i Norrköping och med DM-vinster med östgöta-
rekord. Brita Lovén sprang naturligtvis sista sträckan. ”En fägnad för
ögat att följa LAIK-ettans överdådiga löpningar”, skrev Östgöten.

På bandyarenan spelade Brita och systern Rosa Lovén framträdande

87

roller i LAIK-laget, som tränade flitigt både landbandy, på Roxens is,
på kärren kring sjön eller på isbana i staden. Efter två knappa förlus-
ter på bortaplan mot Stockholms kvinnliga bandyklubb, landets bästa,
fick LAIK och Lovénflickorna sin revansch med en 1-0-seger mot
konkurrenten. När man därtill besegrade det andra ledande
Stockholmslaget Artemis med 3-1, kunde LAIK-flickorna moraliskt
sett räkna sig som svenska mästare. Samtidigt konstaterade bandy-
oraklet Torsten Tegnér (TT) i Idrottsbladet att han hade sett ”Sveriges
snyggaste bandylag”!

I början av 1930-talet kom flera av de bästa damidrottarna i LAIK
att avsluta sina idrottskarriärer, bl. a. Brita och Rosa Lovén. Därmed
var också de första gyllene åren på damsidan i klubben förbi. Men
systrarna från Hejdegatan 16 har onekligen satt sina spår i östgötsk
idrottshistoria.

Källor: LAIK, jubileumsskrift 1948.
Håkan Qvists artikel ”Konstnären Idun Lovén”.

88

Sam Lovén med sina fem äldsta döttrar, samtliga segrare i sina klas ser
på skidans dag i Linköping 1928. Från vänster ses Sylvia, Brita, Rosa,
Barbro, Margit samt pappa Sam.

Violinist med bandyklubba

Bandy har under årens lopp varit en av favoritsporterna bland idrotts -
klubbarna i Linköping. Derby och Linköpings AIK (LAIK) var länge
de ledande och de båda klubbarna blev också snabbt kända utanför
länets gränser.

En av de namnkunniga spelarna under 1920- och 30-talen var Sven
Pettersson, ”Vikingen” kallad. Han började sin bandybana i Derby
men flyttade över till LAIK, där bandyn var en paradgren. Klubben
hade blivit flerfaldig DM-mästare och på 1920-talet varit tre gånger i
semifinal i bandy-SM.

Men Sven Petterssons övergång till LAIK blev mycket omdiskute-
rad. Kritiken mot ”värvningen” sköt in sig på att ”Vikingen” övergav
Derby, ”arbetarklubben”, för att spela med LAIK, ”läroverkslaget”.
Eftersom Sven Pettersson i sitt yrke var svetsare på ASJ var det ju näs-
tan snudd på förräderi att lämna Derby. Men ”Vikingen” tog det hela
med ro och blev en mycket viktig kugge i LAIK-bandyn långt in på
30-talet. Han spelade centerhalv och var en tuffing på plan, en ener-
gisk och hård motståndare att möta.

Sven Pettersson föddes i början på 1900-talet och bodde hela sitt liv
i Hejdegården med uppväxt på Odengatan 1 (numera Eddagatan).
Senare flyttade han till ett hus på Risbrinksvägen, ägt av pappan Erik
Pettersson. Från föräldrarna hade han fått en annan, mjukare talang –
om man nu skall jämföra med det hårdhänta bandyspelandet. Hans
pappa var nämligen mycket musikalisk och mamman Ameli spelade
violin. Så Sven gick i moderns fotspår och lärde sig hantera violin.
Han kom att spela i en dansorkester som framträdde på
Frimurarehotellet. Och från hotell- och restaurangbranschen hämtade
han för övrigt sin hustru Agda, servitris på restaurang Druvan.

Skicklig bandyspelare, svetsare och violinist – Sven Pettersson
hade alltså flera strängar på sin lyra. Han har också fått ett eftermäle
på grund av att han hade en sommarstuga i Järnlunden. Platsen fick
namnet Petters udde. Det kallas den än i våra dagar.

89

Källa: Intervju med Arne Blidvall.

90

Sven ”Vikingen” Pettersson lär ha fått smeknamnet på grund av sitt
resoluta spel på bandyplanen.

14. Willa Persbo
Thomas Mickelstrand

Persbo och Persbolängan hösten 2011

På Risbrinksgatan 21 ligger ett av stadsdelen Hejdegårdens äldsta
bostadshus. Det fick tidigt namnet Persbo och ligger idag inträngt
mellan nybyggda och moderna huskomplex. Den gamla villan har
genom åren bytt skepnad och det är idag väldigt lite som är sig likt
från förra sekelskiftet. Den gamla Persbolängan är dock bevarad och
vittnar om husets ursprungliga yttre. Med hjälp av gamla fotografier
och de uppgifter man kan finna i olika arkiv ska jag försöka berätta
om huset och de människor som levt och verkat på gården.

Per i Persbo

År 1876, fem år efter det att Kinda kanal stod färdig, lät byggmästa-
ren Per Johan Dahlgren bygga ett bostadshus och uthus på mark som
avsöndrats från Hejdegården i Tannefors. Huset fick namnet Persbo

91

I mitten av bilden ser vi gården Persbo omkring år 1900 med uthus-
längan till höger. Bild Linköping.

efter dess byggherre. Den 49-årige Dahlgren som var ogift flyttade in
i den nybyggda villan året därpå med sin syster och sin gamla mor.
Under några somrar med början år 1879 hyrde Dahlgren ut den som
sommarbostad till studenten och f.d. kontoristen Axel Fredrik Alm
som ärvt hela 30.000 kronor. Vintertid hyrde Alm och hans familj
våning inne i Linköping. Alm omgav sig med tjänare och levde stort.
Vid ett tillfälle lär han ha sänt bud till järnvägsstationen för att tåget
skulle vänta på ”kapitalisten Alm”. Han levde över sina tillgångar och
förlorade med tiden hela sin förmögenhet. År 1881 flyttade familjen
Alm till Norrköping.

Dahlgren sålde år 1884 Persbo till den 69-årige f.d. jägarmästaren
Ernst Otto Lauritz Hoppe. Han blev änkling 1889 men bodde kvar i
Persbo fram till sin död år 1892. I september 1895 såldes Persbo till
vinhandlare Viktor Eklund för 8.000 kronor. Eklund var en känd per-
son i Linköping då han var källarmästare vid hotell Drufvan.

Den falske metodistpastorn

Eklund bodde förmodligen aldrig i Persbo eftersom han redan i okto-
ber sålde fastigheten till lantbrukaren R. Johansson-Röhlander för
9.500 kronor varav Röhlander betalade 1.200 kr kontant. Röhlander
hade inte pengar nog att betala hela köpeskillingen men lyckades
ändå få kredit för att köpa två kor, en häst samt en parvagn. Han lät
även möblera villan med viss elegans. Alla inköp gjordes på kredit.
Röhlander påstod sig vara metodistpastor och startade i januari år
1896 missionärsskola i Persbo för utbildande av diakoner och missio-
närer. De två elever han hade i missionsskolan kände sig dock lurade
och slutade. Till sist kom verkligheten i fatt den falske metodistpas-
torn. Då kronolänsmannen kom till Persbo i maj år 1896 hade han
flytt fältet. Kvar i Persbo lämnade han sin hustru och sina två min-
deråriga barn. 1april 1897 hölls en exekutiv auktion av Persbo. Vem
som köpte villan är okänt men det var arbetaren Gustav Kihlström
med familj som bodde i villan som hyresgäster fram till november
1899.

92

Per Erik Rosén och Elsbeth Rauschenbach

I maj år 1892 flyttade den 39-årige Per Erik Rosén till Tannefors. Han
kom närmast ifrån Stockholm, där han bott ett år utan att få någon rik-
tig anställning. Rosén hade kapital nog för att bli delägare i Kvarn -
aktiebolaget i Tannefors. Han flyttade in i en bostad alldeles intill
Bolags kvarnen.

I december år1894 kom det nya hyresgäster och grannar till Rosén.
Det var änkan Rauschenbach och hennes barn som flyttade in. Aman -
da Rauschenbach hade arbetat i 20 år i bröderna Österbergs tricot-
fabrik men nu var hon änka sedan tre år tillbaka. Hennes man verk-
mästaren Theodor Rauschenbach hade drunknat en lördagskväll i
september 1891. Familjen drabbades hårt då Rauschenbach saknade
livförsäkring. Av bouppteckningen framgår det att fabrikör August
Österberg blev barnens förmyndare. ”Deltagandet med den af ett så
hårdt slag drabbade familjen är allmänt”, sa Österberg till Östgöta-
posten.

Amanda Rauschenbachs 16-åriga dotter Elsbeth fick hjälpa mo -
dern med hushållssysslorna samt att ta hand om de tre yngre bröder-
na Theodor, Richard och Eugen. Då Per Erik Rosén var granne med
familjen så föll det sig naturligt att han med åren lärde känna famil-
jen Rauschenbach väldigt väl.

Per Erik Rosén hade under de år han bott i Tannefors skaffat sig en
bra ställning med god ekonomi. Han hade blivit delägare i Erikssons
Valskvarn och titulerades disponent. Han var dessutom kontorschef
på Erikssons kontor som låg på Stationsgatan.

Trots att Rosén var 24 år äldre än Elsbeth Rauschenbach så valde
hon att tacka ja då han friade till henne. Om detta var resultatet av
ömsesidig kärlek eller om Elsbeth såg Rosén som ett gott parti, får vi
aldrig veta.

År 1899 tog paret ut lysning och samma år flyttade Rosén och hans
unga trolovade till en egen ståndsmässig bostad. Flytten gick till
andra sidan slussen.

93

Familjerna Rosén och Rauschenbach flyttar in i Persbo

Den 16 november flyttade Per Erik Rosén och Elsbeth Rauschenbach
in i Persbo. Deras nya adress blev nu Risbrinksvägen 6. Med i flytten
följde Elsbeths mor Amanda och de tre yngre bröderna. Amanda blev
hushållets hushållerska och fick ett eget rum i villan. Den 14 juli år
1900 hölls bröllopet mellan den 23-åriga Elsbeth och den 47-årige Per
Erik. Själva bröllopscermonin genomfördes i trädgården vid Persbo.
Per Erik Roséns svåger, prästen Ljungqvist, vigde paret. På kvällen
bjöds den stora skaran av bröllopsgäster på supé.

Rosén påbörjade genast en renovering av huset. Han förbättrade
dam marna i trädgården samt installerade vattenledningar, klosett och
badrum i stora villan. Efter moderniseringen fick huset nu namnet
Willa Persbo.

Han inredde även flera lägenheter i uthuslängan som tidigare
endast haft en lägenhet i nedre änden. Dessa lägenheter hyrdes ut till
fabriksarbetare i Tannefors fabriker. I längan bodde i början av 1900-
talet bl.a. kvarnarbetaren Karl Reinhold Ekström från Stockholm och
den unga trikåsömmerskan Anna Maria. Hon var dotter till gårdskar-
len Anders Fredrik Andersson. Här bodde även målaren och kvarn -

94

Persbolängan. Bild Linköping.

arbetaren Ernst Gustaf Jansson med hustru och två barn. I kyrko -
boken kan man läsa att deras barn var odöpta och att hela familjen
anslutit sig till ortens baptistförsamling år 1903.

Tannefors kvarnby hade vid denna tid utvecklats till ett modernt
industrisamhälle. Ingenjör Zander från Stockholm hade 1899 gått in
som ägare till flera av Tannefors fabriker och 1902 hade Rosén varit
delaktig i startandet av Linköpings Tricotfabrik tillsammans med bl.a.
kompanjonen Erik Eriksson. År 1904 omvandlades Erikssons Vals -
kvarn till aktiebolag där Rosén fick plats i bolagsstyrelsen. Samarbe -
tet med den framgångsrike Eriksson gjorde att Rosén klarade sig
undan Zanders stora konkurs år 1905.

Hemma i Willa Persbo utökades familjen Rosén 1904 med dottern
Greta och två år senare föddes sonen Erik. Familjelyckan blev dock
kortvarig. Då Erik var dryga året avled Per Erik Rosén hastigt, 54 år
gammal. Hustrun Elsbeth lämnades ensam med två små barn.

95

Erikssons Valskvarn till vänster och Persbo högst uppe till höger i bild.

ASJ-kontor i Persbo

Vid sidan av noteringarna om familjen Roséns upplevelser och öden
i början av 1900-talet finns det en speciell anledning att uppmärk-
samma Willa Persbo och Persbolängan vid den aktuella tiden. År
1907 etablerades nämligen ASJ, AB Svenska Järnvägsverkstäderna,
i Tannefors. Det skulle bli det ledande företaget i Linköping parallellt
med Saab.

Då man inte hade någon kontorsbyggnad färdig på Råberga -
området, där företaget skulle placeras, måste man hitta en tillfällig
lösning för kontorsverksamheten. Lösningen blev Persbo, där ASJ
alltså fick sitt första affärskontor. Där stannade man i ett år till 1908,
då kontorshuset i Råberga kunde invigas och även de första verk-
stadslokalerna hade byggts klara.

Det var bröderna Erland och Carl Johan Uggla som grundade ASJ
efter det att de lämnat sina anställningar vid Södertälje Verkstäder. Ett
antal arbetare och tjänstemän flyttade med dem och kom i flera fall
att få viktiga poster inom ASJ. En av dem var västgöten Carl-Gustaf
Friman, född 1871. Han hade varit kontorschef i Södertälje.

Friman flyttade till Linköping – och just till Persbo – i september
1907 tillsammans med sin fru och två döttrar. Familjen bodde därmed
i samma hus som affärskontoret låg i. Friman blev kamrer i det nya
företaget och var bröderna Ugglas närmaste medarbetare. Han stan-
nade vid ASJ till 1924 då han och familjen flyttade från Linköping.

En rundvandring i Willa Persbo

Med hjälp av Roséns bouppteckning från år 1907 ska vi nu göra en
rundvandring i Willa Persbo, rum för rum. De i bouppteckningen
nämnda möblerna och föremålen får hjälpa oss att få en bild av hur
det Rosénska hemmet såg ut i början av 1900-talet.

96

Förstugan
Om vi kliver upp för trappan och in i huset kommer vi först till för-
stugan. I detta lilla utrymme hängde en ampel och på golvet stod två
sardiner (lådor) innehållande käppar. Förmodligen användes dessa av
Rosén då han var ute på promenad. Här fanns även en borstväska och
en trappstege. I ett fönster stod en blomkruka. Från förstugan kunde
man sedan ta klivet in i tamburen.

Tamburen
Där kunde man se en spegel med borste. Intill stod en borstväska med
borstar, en handskkorg och ett paraplyställ. Här fanns också ett tvätt-
ställ med kärl där familjens medlemmar kunde tvätta av sig lite grann
då de kom hem. Mot en vägg lutade två flaggor som man säkert
kunde montera upp i samband med bemärkelsedagar eller flaggdagar.
Från tamburen kunde man gå ut på verandan.

Verandan
Här fanns en korgmöbel som bestod av två soffor och två stolar samt
ett bord. I fönstren hängde persienner som man kunde dra för då solen
blev för stark. I hörnen stod piedestaler med växter. Exotiska palm-
växter var på modet och var vanligt förekommande i finare hem.

97

Willa Persbo i vinterskrud. Privat.

Elsbeth hade även en samling med kaktusar som hon gärna visade
upp för besökande.

Matsal, kök och kökskammare
På nedre botten fanns en matsal där familjen samlades till måltider då
man inte hade gäster på besök. Här fanns det stolar till minst 18 per-
soner, en soffa, tio wienerstolar och åtta pinnstolar. Bordet stod intill
fönstret och porslin förvarades i ett skåp och i ett skrin. På väggen
hängde ett väggur och här fanns även två blomställningar med fyra
blomkrukor. I anslutning till matsalen fanns kök och en kökskamma-
re. I kökskammaren stod en soffa och en turistsäng.

Stora salen
Husets hjärta var stora salen där familjen umgicks med gäster i sam-
band med bjudningar och middagar. Det var detta rum som skulle
visas upp och eftersom Rosén hade god ekonomi och hög ställning i
staden så var det säkert prominenta gäster som kom på besök.

I rummets mitt stod matbordet med utdragsskivor vilket gjorde det
möjligt att ha många gäster till bords. Runt bordet kunde man place-
ra de tolv stolar som fanns i rummet. Till vardags var bordet förstås
mindre och många av stolarna ställdes då vid väggen. Intill väggarna
stod ett fönsterbord och bord med speglar. Här fanns även serve -
ringsbord och brickhylla.

Gästerna kunde efter avslutad middag sitta ned i någon av de två
sofforna eller i en av de två emmafåtöljerna. I ena hörnet fanns en
ståtlig kakelugn med kakelugnsställ och tillbehör. I taket hängde en
vacker ljuskrona av mässing och på väggarna hängde tavlor och ett
väggur. För de tre dörrarna fanns draperier.

I detta stora och påkostade rum låg även ett nytt album med foto-
grafier av familj och bekanta. Fotografikonsten var fortfarande en
nymodighet i början av 1900-talet och man visade säkert upp sina
fotografier för gästerna.

På fotografiet av stora salen i Persbo hösten 1906 syns särskilt de
tidstypiska medaljongtapeterna och gångmattorna på den rutmönstrade
korkmattan. På väggen i bakgrunden hänger vägg uret knappt synligt
bakom den stora palmväxten. Till vänster ser vi den s.k. byffén, som

98

var ett större skåp med vitrindel för glas och porslin, belamrad med
silverkaraffer. En annan vacker detalj är de svarta och bemålade sto-
larna. Fotografiet är taget från den del av rummet där soffor och
emmafåtöljer stod.

Förmaket
Förmaket var ett rum i anslutning till stora salen. Där kunde familjen
och gäster samlas före och efter måltiderna. I förmaket fanns sex
klädda stolar, en soffa med kuddar och tre mindre bord. Trivsel -
faktorn i förmaket ökade tack vare den öppna spisen. Framför den
stod en eldskärm och en stoppad braspall med överkast. I rummet
fanns även piedestal med bilder och en piedestal med blomkruka.
Längs ena väggen stod en spegel med marmorskiva och på väggen
hängde sammanlagt tio tavlor. Säkert var några av tavlorna i rummet
målade av hustrun Elsbeth. Hon hade en egen ateljé på övervåningen
och än i dag finns det kvar tavlor och teckningar som visar på hennes
goda konstnärliga förmåga.

99

Stora salen; Eugen, Elsbeth, sonen Erik, Amanda Rauschenbach, Rosén
och dottern Greta hösten 1906. Privat.

Rummet lystes upp av en ljuskrona i taket och en pelarlampa. Här
fanns även en liten hylla på vilken det stod ett fotografi och två små
tavlor. Bouppteckningen berättar även om ett skuret skrin som lär ha
funnits i detta rum. Rummets fönster doldes delvis av gardiner med
konsoler och i anslutning till dörrarna hängde dörrdraperier. I rummet
fanns även en chiffonjé där man förvarade böcker. Givetvis fanns där
även en spottkopp.

Herrns rum
I Roséns eget rum stod ett skrivbord med ljusstakar och skrivdon samt
en skrivstol med dyna. Då Rosén var bokhållare behövde han säkert
göra en del skrivarbeten i hemmet. I rummet fanns även en inven-
tionssoffa eller paneldivan som den också kallas. Den är en soffa med
hög rygg som avslutas med en mindre hylla med plats för pryd-
nadssaker. Möbeln kom på modet under 1800-talets sista årtionden.
Ofta var dessa soffor en bäddsoffa som kunde göras om till en bädd.

100

Del av stora salen. I bakgrunden skymtar förmaket. Notera unions-
flaggan på bordet. Privat.

På landsbygden fick dessa soffor en paradplats i vardagsrummet
medan den i högreståndsfamiljer ofta placerades i herrns rum.

I rummet fanns även tidningshylla, fotlampor, piedestal med
blomkruka, spegel, träbricka och dörrdraperier av ylle. Det fanns
även en spottlåda på golvet. När det under 1800-talet blev vanligt att
ha mattor gjorde också spottlådorna sitt inträde i svenska hem. Man
kunde inte längre som förut spotta varsomhelst på golven. Spottlådor
av mässing blev vanliga och tillverkades i stor skala bland annat på
Skultuna bruk. Spottlådorna var fyllda med sand och enris. Att spotta
ansågs naturligt och hälsosamt, det rensade kroppen. Att spottkoppar-
na var bacillspridare förstod man inte förrän långt senare. Ända fram
till andra världskriget förekom emaljerade spottkoppar runt om i lan-
det. Rummet nyttjades även av andra familjemedlemmar då där fanns
symaskin och två barnstolar. Tydligen fick barnen Greta och Erik sitta
med då mor sydde och far satt vid skrivbordet.

Gamla fruns rum
Svärmodern Amanda Rauschenbach hade ett eget rum som låg mitt
emot herrns rum. I passagen mellan dessa rum fanns en spegel med
hylla samt några nattkärl. Väl inne i gamla fruns rum fanns en inven-
tionssoffa, två taburetter/pallar med överdrag, fyra stolar, divanbord,
ett prydnadsparasoll, två små vykortsskrin, spottlåda med spjällsnöre
och en palmväxt. Även Amanda hade konstnärliga intressen då det i
hennes rum stod ett pianino och ett notskåp med noter och bilder.
Pianino är ett mindre piano.

Ateljén
Vi går nu en trappa upp till övervåningen. Elsbeth var duktig på att
måla och därför fanns det även ett rum avsett för hennes konstnärliga
intresse. Rummet som kallades ateljén innehöll ett dockskåp, ett skåp
med måleriattiraljer, två vita taveldukar, ett notsäll med mönstertid-
ningar, sju stycken påbörjade möbeltyg till en soffa och sex stolar, en
sardin (en slags låda) och en knyppeldyna. Elsbeth var uppenbarligen
väldigt kreativ och förutom måleri så klädde hon gärna om möbler.
Då dockskåpet stod i detta rum förefaller det som om barnen hade
tillträde till detta rum. Det var säkert praktiskt att barnen fick leka i
sin mors närhet då Elsbeth ägnade sig åt sina sysslor.

101

Sängkammaren
Per Eriks och Elsbeths sovrum dominerades av två imperialsängar.
Intill sängarna stod två nattduksbord på vilka det stod två elektriska
lampor. Rosén hade gjort en omfattande renovering av huset då han
flyttade in 1899 och att det fanns indragen elektricitet får räknas som
både modernt och lyxigt vid denna tid. Rosén hade säkert fått hjälp av
O.F.F. Gyllenhammar som var Tannefors egen uppfinnare. Han hade
sett till att flera av Tannefors fabriker fått elektricitet installerat. Han
hade även hjälpt flera Tanneforsbor att få el indragen i sina villor. I
händelse av att det elektriska inte fungerade varje afton fanns det även
två ljusstakar. I rummet fanns även två barnsängar. Eftersom barnen
Greta och Erik endast var tre och ett år gamla var det kanske praktiskt
att låta dem sova i samma rum som föräldrarna, men nattsömnen torde
ha blivit störd tämligen ofta.

I rummet stod dessutom en lavoar, som var ett stort fint tvättställ
med ett lågt skåp och en skiva av marmor. På lavoaren stod ett hand-
målat handfat samt en handmålad vattenkanna. Intill lavoaren hängde
en handdukshållare. På väggen hängde en spegel med hylla. Här hade
Per en handspegel och sina rakdon. Elsbeth hade även en toalettbyrå
i vilken hon kunde förvara sina saker och det fanns även en avdel-
ningsskärm bakom vilken Elsbeth kunde klä om. Rummet värmdes
upp av en kakelugn och framför denna stod en eldskärm. Det var vik-
tigt att hålla rummet varmt kalla vinternätter och därför fanns där
även termometer så att man kunde kontrollera rumstemperaturen tidi-
ga morgnar. Rummet var dessutom möblerat med fyra stolar med
överdrag, två mindre bord samt en schäslong. I parets sovrum stod
även ett litet sybord med korg och duk. Här fanns också en liten trä-
ask och en liten bytta.

Trädgården
Trädgården som omgav Willa Persbo kan vid denna tid mer liknas vid
en park. En prydligt krattad grusgång ledde upp till huvudbyggnaden
och mitt framför entrén fanns en rundel där ett träd var planterat. I
trädgården fanns fruktträd, bärbuskar, häckar och blomsterrabatter.
De många fruktträden gjorde att man lätt kunde finna skugga soliga
och varma sommardagar. I sluttningen ned mot Stångån fanns en

102

trädgårdsdamm. På gården var ett antal tjänstefolk anställda, bl.a.
gårdskarl och pigor. Det var säkert ett omfattande arbete att hålla träd-
gården i gott skick. Till sin hjälp hade gårdskarlen både gräsklipp-
ningsmaskin och häcksaxar. Ingen kunde säkert undgå att höra kack-
let och galandet från gårdens 42 höns och två tuppar. I det gamla
brygghuset hade man bykkärl och tvättbrädor. Det var alltså där som
tjänstefolket tvättade herrskapets kläder. På vinden förvarades bar-
nens gungbrädor. Dessa togs säkert fram under sommarhalvåret. De
vuxna spelade gärna krocket på grusplanen framför villan. Detta säll-
skapsspel kom ursprungligen från Storbritannien och blev uppskattat
i högreståndsfamiljer. Svenska familjer med god ekonomi och hög
ställning anammade gärna den brittiska överklassens livsstil.

103

På bilden ser vi Elsbeth Rosén, Eugen Rauschenbach, Per Erik Rosén
och änkan Amanda Rauschenbach spela krocket framför Willa Persbo.
Privat.

Epilog

Elsbeth och barnen bodde kvar i Persbo efter Per Erik Roséns bort-
gång. Elsbeth gifte 1909 om sig med sjökaptenen Ernst Svensson som
bl.a. var befälhavare på fartyget Göta kanal II. Åren 1910 och 1913
föddes döttrarna Aiwy och Sonja. Familjen Svensson flyttade år 1930
till Norrköping. Gården såldes till slaktaren A.F. Boström, som år
1931 sålde den vidare till Johansson från Hövelsby. På 1940-talet
byggdes fastigheten om och rymde flera lägenheter. Den panelbe-

klädda exteriören ersattes
med puts och huset fick ett
funkisliknande utseende. I
dag är det endast den kultur-
minnesbevarade Persbo län gan
som vittnar om gårdens ur -
sprungliga utseende. I träd-
gården står dock fortfarande
kvar ett antal hundraåriga
äppelträd och vid dörrentrén
på husets baksida finns en
gammal kvarnsten som på -
minner om Tanne fors kvarn-
bys glansdagar.

Källor: Mantalslängd Stockholms stad, 1892.
St. Lars kyrkoarkiv (vigsellängd, födelsebok, dödbok, husförhörslängd,
inflyttningslängd).
Hanekinds, Åkerbo och Bankekinds härad, Bouppteckning för Per Erik Rosén, 1907.
Gyllenhammar O.F.F., Anteckningar 1857-1937, Östergötlands länsmuseum.
Bild Linköping, bilddatabas med Linköpingmotiv.
Tannefors hembygdsförenings arkiv.
Karta över kvarnbyn, 1928, historik Lennart Aronsson.
Artiklar ur: Östgötaposten, Östergötlands Weckoblad, Östgöta Correspondenten.
Persson Per, Historia II uppsats Tannefors kvarnby – en kvarnbys utveckling,
nedgång och fall, Linköping, 1992.
Öberg Bengt, Kraften i Tannefors, Bookwell, Finland, 2009.

Bilaga 6: Förteckning över personer boende i Persbo 1900-1911.

104

Gammal kvarnsten på baksidan av
huset. Privat.

15. Persbolängan – Hejdegårdens
äldsta bevarade trähus?

Håkan Qvist

Efter Johansson från Höversby, strax norr om Björsäter, förvärvar dispo -
nent Einar Karlsson med hustrun Elisabeth fastigheten Persbo. Detta
var någon gång på 30-talet. Einar kom närmast från Ljungs socken
och drev Tannefors Trävaruaffär, i folkmun kallad Bonnsågen. Den
låg vid korsningen G:a och Nya Tanneforsvägen. Familjen Karlsson
bodde på undervåningen och i en tvåa på övervåningen bodde famil-
jen Arthur Johansson samt i en enrummare Ivan Andersson. Ivan var
kamrer på Trävaruaffären, senare LT Trä. Arthur Johansson var bror
till Elisabeth och firmans chaufför.

Utefter tomtens östra sida ligger en långsträckt tvåvånings länga
kallad Persbolängan. Väster om längan låg ett något mindre uthus
med vedbodar och torrdass i ena änden och ett plåtslageri i andra
änden. På nedre botten bodde plåtslagaren Ahlgren med familj i en
etta. På övervåningen fanns tre lägenheter. Från 1952 hyrde arbetaren
på trävaruaffären Nils Rydstedt och hustrun Gun en tvåa över Ahl -
grens. Gun berättar att de hade en äldre dam vid namn Emma Lundin
och en ålderman Göransson som grannar i var sin enrummare.
Göransson hade tidigare arbetat på Valskvarn. När ettorna blev lediga
kunde Nils och Gun slå ut väggarna och få bättre plats för sig och bar-
nen. Lägen heterna värmdes alla med vedeldade köksspisar och kakel -
ugnar. Där fanns också en vedeldad tvättstuga på nedre våningen.
Tvätten fick man hänga på uthusets vindsvåning. På vintern kunde
det ta flera veckor innan tvätten var torr. Övriga ytor i bottenplanets
mitt hyrdes av PG Svenssons Möbler liksom senare också den lägen-
het som Ahl grens bebott.

Bostadsstandarden var inte den bästa efter dagens mått men så var
det på den här tiden, menar Gun. Bättre blev det 1971 då Rydstedts
övertog Arthur Johanssons lägenhet i huvudbyggnaden. Senare bygg-
des de två lägenheterna på övervåningen ihop. Änkan Elisabeth bor

105

kvar på nedre våningen till 1976 då hennes brorsdotter Ann Mari
Johan nesson ärver Persbo. Ägaren till Mobergs Möbler, Bo Fred riks -
son, över tar fastigheten och 1988 blir fastighetsbolaget Prevoluta ägare.
1990 invigs de nya utställningslokaler som tillskapats i Persbolängans
tidigare bostadsutrymmen. Kakelugnarna pryder fortfarande sin plats.
I samband med fastighetskrisen 1993 sätts Prevoluta i konkurs. Kon -
kurs boet Mobergs Möbler köps upp av Hans Davidsson och Leif Jo -
hans son, innehavare av Mantorps Möbler. Familjen Rydstedt hyr sin
lägen het till 1991.

Persbolängan är en av de äldsta träbyggnaderna från sin tid som
fortfarande finns kvar. I en kulturhistorisk byggnadsinventering som
gjordes av Länsmuséet 1982-1983 bedömdes längan tillhöra klass B.
Det innebär en byggnad av väsentlig och/eller miljömässig betydelse.
I det aktuella planförslaget har uthuset fått beteckningen ”q”, vilket
innebär att det inte får rivas. På 1990-talet planerades för sanering av
kvarteret Skulptören och uppförande av nya bostäder. Persbolängans
framtid blev då en nöt att knäcka. I en bebyggelsehistorisk utredning
från 2002 av Arkitekt SAR Roger Stigsson beskrivs längans historiska
bakgrund, användning och utformning utförligt. Det finns ingående
resonemang om och hur den ska kunna bevaras, flyttas eller rivas.

106

Persbolängan efter ombyggnaden. Bild på Persbolängan i äldre tider,
se föregående artikel.

Från Stigssons utredning saxar vi följande:

Arkitektoniska detaljer – Byggnadens karaktär
Arkitektoniska detaljer värda att bevara är enligt inventeringen bygg-
nadens gula panel på förvandring samt de lövsågade detaljerna.
Panelen har tidigare haft annan kulör, vilken vid en renovering bör
övervägas att återställas. De delar som har lövsågade detaljer är tak-
fotens tassar, likaså har snickeri på de två öppna verandorna ett fint
detaljutförande. Tassar på västra sidan saknas dock då de är avsågade.
Till byggnadens karaktär bidrar också övriga enklare snickerier
såsom foder, knutbrädor och vindskivor, vilka bör tas som förebild
vid eventuella kompletterande mindre tillbyggnader.

Slutsats, förslag till förändring.
För att bevara byggnaden och återskapa en del av dess tidigare
utformning måste en omfattande och kostsam ombyggnad utföras,
samtidigt som den ska kunna användas som bostad, även om endast
halva byggnaden som mest har använts till lägenheter. Därför bör man
noga överväga vad som kan bevaras, och hur byggnadens historia bäst
tas tillvara, vid en sådan ombyggnad. Alternativt kan den flyttas till
annan plats, då byggnaden kan bevaras arkitektoniskt men förlorar
många byggnadshistoriska värden. En demonterad, flyttad och åter -
uppbyggd byggnad kan ändå anpassas till nya verksamheter men
medför stora kostnader, en ny verksamhet skulle kanske eventuellt
kunna bära dessa, då det också medför att kvarteret kan planeras
effektivare. Slutsats är att en ombyggnad på plats kan vara möjlig om
de antikvariska merkostnaderna kan täckas till alla delar. Slut på citat.

Längan kom att renoveras och anpassas till dagens bostadskrav och
blev en del i den byggnation som Duvkullen HB, numera BoTrygg
AB, stod som byggherre för. Uthuset med vedbodar och toaletter revs.
Persbolängan ingår nu som en integrerad del i bostadsrättsföreningen
Hejdegården Södra och kompletterar med fördel de nya omgivande
bostadshusen i kvarteret. Må Persbolängan vårdas som det smycke
den är i kvarteret Skulptören!

107

Källor: Länsmuseets arkiv (beteckning Enskilt arkiv 149).
Kv. Skulptören, Linköping. Bebyggelsehistorisk utredning. Arkitekt SAR
Roger Stigsson. 2002-02-02.
Intervju med Gun Rydstedt.
Intervju med Ann Marie Johannesson, brorsdotter till disp. Einar Karlssons
hustru Elisabeth.

Bilaga 6: Förteckning över personer boende i Persbo 1900-1911.

108

16. Geting och Humla från Kumla
Håkan Qvist

Inte från Kumla men från
Hidingebro i trakten av
Fjugesta kom de flyttande
till Bolagskvarnen (tidiga-
re kallad Pustan) i Tan ne -
forsfallet någon gång på
30-talet, kvarnmästare Karl
Lindhé med fru Signe och
barnen Gösta, Runo, Britta
och Märta. Gösta kom att
arbeta större delen av sitt
arbetsliv på kvarnen där
pappan var sträng mästare.
Brodern Runo arbetade
inte så länge då han fick

109

Gösta ”Geting” Lindhé vid Bolagskvarn.
Teckning Lars Guth.

Fr. v.: Runo och Gösta Lindhé. Tredje mannen är okänd till namnet.

problem med mjöl allergi. Båda avslutade sina arbetsliv på knäcke -
brödsfabriken. Bonings huset låg alldeles intill kvarnen som låg där
kraftstationen (byggd 1949-50) nu finns på holmen mitt i fallet.

Gösta fick smeknamnet Geting för att han, som närkingar i all-
mänhet, betonade bokstaven i på tungspetsen. Geting var duktig mål -
vakt i Derby på 40-talet. Brodern Runo, fruktad back i samma lag och
även brottare, fick namnet Humla. Han var ju lite kraftigare än Ge -
ting. Starka och vältränade var de båda två av det styva arbetet med
50-kilossäckarna i kvarnen.

I ett kåseri i Corren av signaturen Bris (Bo Ancker) och med illus -
tration av Lars Guth 1964 står att läsa: ”Intill kraftstationen ligger
bolagskvarnen med siffrorna 1876 på flöjeln. Där inne kan man träf-
fa mjölnige Geting. Gösta Lindhé, en gång målvakt i Derby och aktad
medlem av 40-manna rövarbandet Svarta Gamarna, som aldrig lät sig
besegras av andra band från andra kineskvarter i staden”. Vidare läser
vi: ”Detta var på den vilda tiden då barnrikefamiljer trängdes i nu
rivna ruckel i närheten av slussarna. I en byggnad intill kvarnen bodde
två familjer, som vardera disponerade ett rum om 18 kvm och ett kök
om fyra kvm!” Det kan tilläggas att vindflöjeln idag pryder
Slusscaféet.

Det var inte bara fotbollen som lockade. Dobbel och spel blev
också ett intresse, särskilt för Gösta. På Hawaiiöna strax ovanför den
döda forsnacken och på Lycksalighetens ö ett stycke nedanför fallet
spelades det poker. Vi citerar vidare ur samma kåseri: ”Räknat i fat-
tigt folks pengar var spelet ofta hissnande högt, berättar interloku törer
utmed ån. Många som fastnat i hajarnas grepp tömde varenda veckas
löningskonvolut inne mellan alstammarna. Inte sällan utspelade sig
gripande scener då kärringarna kom ner och drog sina gubbar i rock-
skörten för att rädda några ören till mjölk åt ungarna – och ungarna
dom plockade tompavor vid åkanten för glatta livet”.

Ett gemensamt intresse för Geting och Humla var jakten som be -
drevs i trakten kring Malexander men också i skogen i Ånestad, där
skolan nu ligger. Ånestad var nog inte så bebyggt då kan man tänka.

Efter avslutat värv på Bolagskvarnen flyttade Runo till Tanne -
forsvägen 35, där han i många år också var portvakt. Nu var han mera

110

känd under smeknamnet
Rulle. Sonen Karl-Runo fick
heta Julle som smeknamn.
Gösta drev, efter avslutat
mjölnarslit, en bangolfbana
ute vid Hackeforsslussen.
Den låg intill Snusviolas café
Ekhyddan.

Källor: Kåseri i Corren 1964 av signaturen Bris med illustration av Guth.
Intervju med Kjell-Runo (”Julle”) Lindhé och dennes hustru Gunilla som också
bidragit med foton.

111

Bron till Hawaii.

17. Eklövsgatan 5 – Druiderna
Intervju och referat Håkan Qvist

Förenade Gamla Druid Orden, som är det officiella namnet, har sin
fasta punkt i Linköping i egenägda fastigheten på Eklövsgatan 5.
Fastig heten stod färdig 1912. Druiderna är ett ordenssällskap för män.
Orden spreds i Sverige från Malmö och kom till Linköping 1934.
Druid är beteckningen för en lärd kelt. Kelterna var ett indoeuropeiskt
folkslag som etablerade sig i stora delar av Europa. Ordens symbol är
en sjuuddig stjärna. För den intresserade rekommenderas studium på
nätet www.druidorden.org

I denna redovisning fokuseras på hur Druidorden kom till Hejde -
gården. Den första logen kallades Neptunus och höll ursprungligen
sina möten på Stora Hotellet. Rally Hotell blev nästa adress fram till
1970-talet då en obligationsvinst gjorde det möjligt att förvärva en
egen fastighet. Det kom att bli i Hejdegården. Mångårig ägare var

112

Eklövsgatan 5. Foto taget från Risbrinksgatan.

Paul Svärd som var vaktmästare och medlem i Haga Missionsför sam -
ling i Tannefors. Carl-Axel Carlfjord köpte fastigheten 1972 för att ett
år senare sälja den till Druidorden. Att Carlfjord så snart sålde fastig-
heten kan ha berott på att hans förvärv 1972 var en del i en fastig-
hetsbildning av tomterna 3,4 och 5 inom fastigheten Skomakaren nr
5. Han avsåg att bilda fem tomter men Eklövsgatan 5 ansågs efter
besiktning så hårt nedsliten att rivning var det enda rätta. Druidordens
köpintresse kom då som en bra lösning för Carlfjord.

Köpet rönte dock motstånd då tre familjer motsatte sig uppsäg-
ningen av hyresavtalen. Detta föranledde såväl Carlfjord som Druid -
orden att gå i svaromål i var sin inlaga till Hyresnämnden. Man anför-
de att husets och lägenheternas skick var så dåligt: ”Att anskaffa lik-
värdiga lägenheter som hyresgästerna önskar är därför nästan omöj-
ligt. Rustas lägenheterna kommer även hyran att stiga och ligga i pari-
tet med det lediga lägenhetsbestånd som idag finns i Linköping”.
Brevet är daterat 1973-04-13 och undertecknat enligt uppdrag av
Druiden J C Larsson själv boende på Vallgatan 18A.

I Carl- Axel Carlfjords brev, daterat samma dag, framgår husets
skick av följande tekniska uppgifter:

Uppvärmning: järnspisar och kakelugnar i vissa lägenheter, övriga saknar
uppvärmning.

Sanitärt: toalett och badrum i en lägenhet på 2:a vån. För övriga hyres-
gäster två toaletter i källaren, endast kallvatten, diskbänkar
enkla, tvättstuga omodern.

Golv: enkla trägolv
Fönster: ej kopplade
Ljudisolering: mycket dålig

Några boende i huset

Huset hade ett antal lägenheter i de övre planen. I vindsvåningen
fanns två mindre lägenheter. I den ena bodde vid övertagandet plåt-
slagare Sven Gunnar Karlsson med hustru Irma samt döttrarna Ann-
Cathrine och Marita. I den andra lägenheten bodde Helga och Einar
Karlsson med dotter Birgitta. Einar arbetade på ASJ. På våning två
bodde Paul Svärd med hustru Eira och barnen Birgitta och Bengt

113

samt till en början byggnadssnickare Gösta Dahlqvist med fru och
barnen Margareta och Viggo. Efter dem kom Henning och Aina Nils -
son med sina pojkar Håkan och Björn.

Affärslokalerna

I gatuplanets gavel mot Eklövsgatan fanns en specerihandel och en
mjölkaffär. Specerihandeln kom under åren att innehas av en Albin
Gustafsson, en Trosell och en Sven Kåberg. Kåberg etablerade senare
butik på Munkgärdet. Mjölkaffären drevs av två systrar Svensson
boende på Hejdegatan i ett hus som sedermera köptes av doktor Adolf
Scherman. Från 1956 drevs speceriaffären av Ingvar Svensson fram
till 1960 då Folkungabagarn övertog lokalen. 1963 flyttade bageriet
till Nya Tanneforsvägen 65 i Stångebrobageriets lokaler.

Sedan bageriet lämnat Eklövsgatan flyttade charkuterirörelsen, be -
l ä gen i en träbyggnad på gården, in i bagerilokalerna. Rörelsen hade
drivits av Erik Andersson och 1953 övertagits av Olle Brandt. På delar
av entréplanet bedrevs styckning och i källaren saltning av charkute ri -
 produkter. (Se artikeln En fabrikör i Hejdegården).

Druiderna tar över

Genom till största delen eget arbete stod lokalerna renoverade och
anpassade för ordensverksamhet 1978. I källaren finns nu kapprum,
toaletter samt mindre arkiv- och förrådsutrymmen. I gatuplanet finns
kök och bankettlokal. På våning två finns rum med sittgrupper för
samvaro. Övervåningen är avsedd för den rituella delen och är endast
tillgänglig för medlemmar. Möten hålls, utom för uppehåll jul och
semester, varje tisdag och varannan torsdag. Medelåldern för med-
lemmarna är runt 60 år. Samtliga utrymmen har rökförbud.

Efter tillkomsten av de egna lokalerna växte sällskapet. Lin -
köpingsdruidernas andra loge, med namnet Thesevs, bildades 1969
och 1992 den tredje med namnet Capella. Totalt har Druiderna i
Linköping i dag runt 300 medlemmar. I Sverige har orden drygt 5.000
medlemmar fördelade på ett 70-tal loger. Verksamheten finansieras
huvudsakligen genom medlemsavgifter.

114

Medlem i Druiderna kan den bli
som fyllt 21 år och är svensk med-
borgare eller stadigvarande boen-
de i Sverige. Dock ska man re -
kommenderas av två tidigare med-
lemmar. Ingen formell närvaro-
plikt finns men för att stiga i gra-
derna krävs förstås delaktighet
och engagemang. Druiderna har
också en damklubb knuten till sig
med egna möten och aktiviteter.
Damerna har dock inte några ritu-
ella övningar. Klädkodex föreskri-

ver mörk kostym och slips. Den senare får se ut hur som helst, men
efter hand utbildas också en slipskutym. Vid gradgivning gäller frack.

Källor: Intervju med Leif Stjärnberg, Ädelärk i Logen Neptunus.
Intervju med Marita Ståhl f. Karlsson.
Två brev 1973-04-13 till Hyresnämnden i Linköping.
Aronssons arkiv. Tannefors Hembygdsförening.

115

Druidemblemet.

18. Att bo i Brittenborg
Hans Linder

Först skall jag berätta varför min mamma Sigrid och jag flyttade till
Brittenborg. Vi bodde i Tannefors gamla skola. Där hade mamma och
jag en bostad på ett rum och kök med ingång från den vänstra gaveln.
Vad jag minns var det ett trevligt ställe att bo på. Huset där skolan var
inhyst finns fortfarande kvar inne på gården bakom HSB:s kontor på
Nya Tanneforsvägen.

När jag var omkring 9 år fick mamma och jag flytta från bostaden.
Bageribolaget hade flyttat in i fabrikslokalerna, som ligger nedanför
skolbyggnaden där den gamla knäckebrödsfabriken tidigare funnits.
Företagets verksamhet behövde kontorslokaler. Nu blev skolbyggna-
den kontor.

116

Vattenverket från söder.

Av kommunen blev vi anvisade bostad i gamla Vattenverket på Såg -
holmen. Den nya bostaden var en maskinhall i den mittre delen av
huset. Det var högt i tak, betonggolv och åtta stora fönster, fyra mot
plaskdammen och fyra mot fallen. Entrén till bostaden var en stor
dubbeldörr på framsidan. I den vänstra delen av huset bodde familjen
Liman med pappan Arvid och två av hans barn Sonja och Rune som
även kallades “Kuckel“. Vi bodde i Vattenverkets lokaler i nästan tre
år. Hälsovårdsnämnden kom med tiden på andra tankar. Vattenverks -
byggnaden var inte någon lämpligt bostad. Samtidigt var det brist på
lokaler i Tannefors för industriell verksamhet. Vi fick flytta därifrån
för att en mekanisk verkstad var intresserad att hyra lokalerna.

Brittenborg

Kommunen såg till att vi fick ett annat boende. Vi erbjöds en lägen-
het i gårdshuset till Brittenborgs skola. När mamma och jag var och
tittade på lägenheten tyckte vi att det skulle nog bli bra att bo där.
Lägenheten bestod av ett mindre kök och ett stort rum som tidigare
varit extra skolsal till Brittenborgs skola. Vi var ju “vana” vid att ha
ett “stort rum” om jag jämför med tiden i maskinhallen i Vattenverket.

117

Gårdshuset.

När vi flyttade in i bostaden hade det stora rummet blivit ett litet rum
på 3 gånger 4 meter. Man hade delat av skolsalen med en tunn bräd-
vägg som var beklädd med Tretexskivor på båda sidor. Det var ju sno-
pet. I gårdshusets nedervåning på den vänstra sidan bodde en gammal

dam som hette Jonsson. Hon
hade tidigare varit skolstäders-
ka i Brittenborgsskolan. I den
mittre delen av huset på botten-
våningen hade rummet, som
tidigare varit en extra skolsal,
nu delats av till ett större rum
som hyrdes av fru Sandin med
sina barn Arne och Anita. På
övervåningen bodde gårdskar-
len med familj. I den högra
delen av nedervåningen bodde
mamma Sigrid och jag. Vi hade
en egen ingång genom en till-
byggnad på högra sidan av
huset.

Lägenheten där vi bodde

Det var ju dåliga tider och det saknades bostäder till barnfamiljer. Vi
flyttade in i den lägenhet som anvisats oss. I rummet på andra sidan
väggen bodde en barnfamilj. Det var oftast högljutt hos grannen så
allt hördes genom väggen. Lägenheten var lyhörd.

Köket var inte stort. Det fanns en stor murad bakugn som upptog
det mesta utrymmet. Ugnen kunde inte användas. I framkanten av
ugnen fanns en inmurad vedspis där maten lagades. Det fanns plats
för ett litet bord och två stolar framför fönstret. En liten diskbänk som
var beklädd med zinkplåt fick man skura med sand för att den skulle
bli ren. Ett köks/skafferiskåp fanns också. Vatten och avlopp sakna-
des. Det fanns plats för en utdragssoffa längs ena väggen. Som fram-
går så var utrymmet i köket inte särskilt stort. Till bostaden hörde
också ett sovrum på ungefär 3 x 4 m. Vi hade två sängar, en byrå och

118

Mamma Sigrid och Bissen. Privat.

ett litet bord samt två stolar framför ett av fönstren. I rummet fick mor
och jag bo när rummet inte var uthyrt.

I ena hörnet av rummet fanns en murstock med röranslutning där
det tidigare stått en järnkamin. Nu anskaffades en sågspånskamin.
Kaminen bestod av en yttre rund tunnplåtsmantel med ett plåtlock.
Inuti fanns en plåttunna med ett löstagbart plåtrör i centrum. För att
elda fylldes plåttunnan med sågspån som pressades till ordentligt.
Plåttunnan placerades åter i kaminen och plåtröret togs bort, kvar blev
det ett hål i sågspånet.

För att tända kaminen rullade man några tidningsblad som tändes
på i nederänden och snabbt stoppades ner i hålet i sågspånstunnan och
på med locket. Kaminen blev snabbt rödglödgad och gav värme i
rummet. Det var så där 30 - 40 grader när man gick och lade sig. På
morgonen när man vaknade var det svinkallt. Mjölken i krukan som
stod i fönstret hade frusit. Det var dragigt i huset. På somrarna var
bostaden behagligt skön. På vintrarna var den kall. Det gick åt mycket
sågspån till kaminen. Under kriget fanns det vid något tillfälle briket-
ter gjorda på någon pressad kolblandning. Både sågspånen och bri-
ketterna brann snabbt upp. Bränslet hade ingen långtidsverkan och
kaminen hade inte någon eftervärmande effekt.

När båten TASSE kom med sina tomma pråmar på väg uppför
kanalen fick mamma och jag gå ner i pråmarna och städa och samla
ihop “bynke” i säckar. Bynke är vedflis, kvistar och bark som gick bra
att elda med.

På vintrarna var det svårt att få hem ved och bränsle från Koks o
Kol på Gamla Tanneforsvägen. Veden forslades hem med hästtrans-
port. Hade man inte råd att köpa huggen ved fick vi köpa s.k.“bakar“.
Bakar kallas de yttre brädorna när man rensågar en stock. Det blir 4
bakar på varje stock. Bakarna var tre till fyra meter långa. För det
mesta var bakarna sura eftersom de legat ute i regn och snö utan tak.
Jag fick såga upp veden i lagom längder och hugga den så veden gick
in i spisen.

Under kriget var det ont om bostäder. Jag minns att mamma hyrde
ut sovrummet till ett par kvinnor. Den ena kvinnan hade kommit hit
som flykting från Tyskland. När kvinnorna skulle gå till sitt rum fick

119

de gå genom köket där mor och jag huserade. När kvinnorna blev
karl tokiga hoppade de ut genom rumsfönstret. Eller så kom karlarna
in samma väg.

Kollar man vad man fick betala i månadshyra på 40-talet får man
ett begrepp på hur kostnadsutvecklingen sprungit iväg. På den tiden
var 12 kronor och 50 öre mycket pengar (i dag drygt 300 kr).

Skolhuset

Skolhuset var ett tvåvåningshus med två skolsalar på nedervåningen
och en stor veranda.

På övervåningen fanns två lägenheter där familjerna Adolfsson och
Nilsson bodde. På baksidan fanns en stor trädgård med många frukt -
träd. Trädgården var inhägnad med staket. Gud nåde den som gick in
i den trädgården. Gårdskarlen tillät aldrig oss att få gå in och plocka
frukt. Fruktträden fullständigt dignade av päron och äpplen och på
marken låg det fullt av mognad frukt som ramlat ner. Vad jag kommer
ihåg var jag aldrig inne i trädgården så länge vi bodde på Brittenborg.
Hade man gått in där hade man fått stryk. Däremot var slussvaktare
Johansson en vänlig person. Hos honom fick jag plocka rödpäron.

Vatten och avlopp

Det fanns en vattenpump vid ena gaveln till skolhuset. När det blev
riktigt kallt på vintern blev det is kring brunnen så det bildades ett
stort djupt hål ner till avloppet. När man skulle hämta vatten så fick
man gå ner på knä för att fylla på vatten i hinken. På vintrarna stod
pumpen och rann när det var kallt för att den inte skulle frysa sönder.
Brunnen var enda stället där man kunde tömma diskvattnet.

Det fanns ett dass på gården med flera dörrar. Två sitthål med lock
på varje toalett. Det gällde att vara snabb för att inte frysa “häcken”
av sig. På gården fanns också en stor träbyggnad med vedbodar och
en stor vind. På vinden kunde man hänga tvätt vintertid. På skolgår-
den kunde vi ungar leka och spela boll. Det hände att det spelades
krocket också. I ena hörnet av skolgården fanns en stor rund syren-
häck där man kunde sitta och ta sig en kopp kaffe.

120

Allmänt om Brittenborg

Det var en stökig plats för de boende. Där gällde det att hålla sig
undan för de äldre grabbarna som bodde där. Det var åtskilligt med
stryk som jag fick. Vid ett tillfälle fick både mamma och jag stryk
med en hästpiska av de halvstora grabbarna. De jagade mamma och
mig över gården och slog oss med snärtar från hästpiskan när vi skulle
gå ner till vedboden eller till dasset.

Under kriget hände en mycket otrevlig incident med min mamma.
Den rökkanal som gick från köksspisen och kaminen i sovrummet
hade ett skjutspjäll som var placerat i skorstenen på övervåningen.
“Någon” hade vid ett tillfälle skjutit igen spjället så det blev rök i
lägenheten. Mamma, som var ensam hemma, hade själv vaknat och
gått upp och vädrat ut röken. Jag var hos min moster inne i stan.
Mamma kom in och berättade att det var något fel med skorstenen
eftersom det rök in. Jag följde med hem och vi gick upp på övervå-
ningen och såg att spjället var inskjutet. Det konstaterades att min
mamma hade blivit koloxidförgiftad. Hon fick flera recidiv av koloxid -
förgiftningen när hon blev äldre. Tack vare att mamma var både
fysiskt och psykiskt stark kom hon tillbaka efter perioder av förgift-
ningsbesvär.

Under kriget var allt ransonerat. Mamma hade köpt en tvål som
hette Florodol. Hon använde tvålen och fick utslag/eksem på hela
kroppen. Hon fick smörja in kroppen med salvor för att dämpa klå-
dan. Det tog många månader för henne att bli bra.

Sommar ljuva tid

På somrarna badades det ovanför fallet och kraftstationen. Badet kal-
lades för Ränna. “Ränna” har i alla tider varit en välbesökt badplats
för boende i Tannefors. Stångån med omnejd var annars vårt tillhåll.
Vi skar vass som vi buntade ihop till vassbåtar. Det var livat att sitta
där och paddla på vassflottarna. Jag hade en jättetrevlig lekkamrat i
Lars Inge Liman. Han bodde på Ekholmsvägen 22.

Verkliga höjdpunkter var när Lars Inge fick låna sin pappas lilla
jolle. Jag hittade gamla rullgardiner på en vind. Vi borrade ett hål i
sittbrädan och satte upp en stång till mast som stagades med snören i

121

för och akter. På masten riggade vi upp en rullgardin som vi kunde
hissa upp och ner. Seglet såg ut som ett vikingasegel. Rullgardinen
sköttes med fyra linor. En åra i aktern fick bli roder. Sedan var
“vikinga skeppet” klart för seglats. Jag skötte seglet och Lars Inge
roderåran. Det var spännande och livat till tusen. När morsan fick reda
på vad vi gjorde nere på Stångån blev det ett himla liv. Hon sprang på
strandpromenaden och skrek på oss. “Är ni inte kloka ungar. Ska ni
dränka er?”

Vid ett annat tillfälle höll det på att gå riktigt galet för Lars Inge och
mig. Den lilla jollen hade flyttats upp ovanför fallen. Vi rodde ut på
strömmen en bra bit ovanför intaget till kraftstationen. Strömmen var
stark och båten började dras med mot kraftstationen. Nu gällde att ro
så att vi och båt inte hamnade i gallret på intaget. Jag kommer ihåg att
jag satt vid årorna och Lars Inge låg på knä på durken och hjälpte till
att trycka på årorna så båten kom ur strömfåran och vi kunde ta oss
till något lugnare vatten. Det var ett par slaka killar som förtöjde jol-
len och gick hem utan att tala om vad vi varit med om.

122

Hans och Lars Inge. Privat.

Skridsko och kälkåkning

På vintrarna var det kälkåkning som gällde. När jag gick i fyran på
“Semis” hade jag en jättebra slöjdlärare i träslöjden. Jag fick bygga
en stor kälke med ratt. Vi kunde sitta fyra stycken på den s.k. drögen.
Det fanns två häftiga backar i Hejdegården, en på Hällgatan och en på
Liljegatan. Hällgatan var en lång gata uppe från Vimansgatan ner till
övre kanalbron. Liljegatan var kortare men mycket brantare. Där slu-
tade åket i trädgården på barnhemmet nere vid häcken mot Forshems -
gatan. Det fanns alltid vakter på Risbrinksvägen som kollade när
5:ans buss var i annalkande. Lars Göran Vång har berättat att det höll
på att gå illa vid ett tillfälle. Bussen stannade precis utanför barn-
hemmet. Någon unge kunde inte stanna åket utan körde in under bus-
sen tills det tog stopp. Bussen hade hög markfrigång. Hur det gick för
kälkåkarna den gången förmäler inte historien. När jag var 12 år fick
jag en kälke som var ett riktigt fartåk. När det var riktigt bra glid och

123

Bertil Bunne och jag på våra snabba kälkar. Privat.

isigt på Hällgatan fortsatte färden ända ner till bron över kanalen.
Kälken finns kvar i min ägo. Den har träratt och handbroms. Styr -
ningen fungerar så att medarna mitt under kälken rör sig i sidled när
man vrider ratten. Den är mycket lätt att styra när man skall ta kurvor.
Kälken heter Dalpilen och tillverkades av J Röjtens Kälkfabrik vid
Mässbacken i Orsa. Den här kälken var nog den finaste julklapp som
jag någonsin fick under min uppväxt. Kommer ihåg att jag första
kvällen tog in kälken och ställde den vid min säng. Fick man någon
julklapp så var det ett livstycke med tillhörande resårband med
knapp hål för att fästa upp de ribbstickade långstrumporna som också
ingick i julklappen.

”Arbeta slav – i graven får du vila”

Så lyder talesättet som min mamma brukade använda på tal om arbete.
Det var vanligt förr att det utfördes arbeten i hemmen. Jag fick i unga
år lära mig att hjälpa till med försörjningen. Jag ser det som en ynnest
idag att jag fick lära mig att använda både huvud och händer. Likaså

124

Montering av skurborstar. Foto Hantverk i Sverige. Privat.

att förstå att det inte flyger ”stekta sparvar” i munnen utan att få göra
rätt för sig.
En firma i Tinnerbäcken saluförde s.k. blindarbeten. En artikel var
skurborstar vars bindning man lade ut som hemarbete. Vi fick själva
köra hem säckar med borst trä och knippor med rotborst, mässingstråd
och erforderligt verk tyg. En fördel med arbetet var att man blev stark
i nyporna.

På Drott ning gatan ner mot ån låg en knappfabrik som erbjöd hem -
arbeten. Mor och jag monterade ett flertal knappdelar som med stans -
verktyg slogs ihop till en färdig metall knapp. Ett riktigt pilljobb men
bra för finmotoriken.

Wahlbecks Fabriker i Valla tillverkade snören, rep och trossar. Mor
och jag var uppe vid fabriken och frågade om det fanns något hem -
arbete. Vid tillverkningen av grova trossar blev den sista halvmetern
tovade snörstumpar kvar med en hårt åtdragen knut i änden.
Uppgiften var att lösa upp knutarna och bunta i hop dem för återan-
vändning till sisalhampasnören. Det var ett riktigt skitgöra att jobba
med snören. Hela köksgolvet blev fullt av skräp.

125

19. Söndagsskolan –
En familje angelägenhet

Håkan Qvist

Många, ja nästan alla barn som växte upp i Hejdegården från sena 20-
talet till sent 50-tal, deltog i söndagsskolan i den byggnad som på var-
dagarna var småskola. Man kan säga att söndagsskolan i Britten borgs -
 skolan var alla barnfamiljers angelägenhet. Men framförallt blev det
familjen Larssons angelägenhet. Vi tar det från början.

1918 flyttade Carl-Johan Larsson från Gesta socken i södra
Dalsland strax norr om Vänersborg till Linköping. Den 25-årige lant-
brukarsonen Carl-Johan hade varit byggnadsarbetare när garnisonen i
Vänersborg uppfördes och värvades till bygget av kasernerna på I4
och I5. Något år senare anslöt hustrun Gerda från samma trakt och de
kom att bo i den fastighet som kallades Kaklis och låg i Tinnerbäcken.
1922 föddes enda barnet Gunborg. 1926-27 byggde Carl-Johan famil-
jens hus på Valhallagatan 12. I dagligt tal kallades huset Villa Dalbo.
Redan året efter inledde mor och dotter en mer än trettioårig uppoff-
rande tjänst i S:t Lars församling. Tant Gerda, som barnen kallade
henne, var hängiven söndagsskoleledare och dottern Gunborg en lika
hängiven deltagare. Pappa Carl-Johan var under många år kyrkvärd i
S:t Larskyrkan. Senare blev han även tempelriddare. Familjen gick
varje söndag till mässa i S:t Lars kl 11.00. Dessförinnan höll mor och
dotter söndagsskola i Brittenborg.

Genom närmast pedantiskt förda närvaroböcker kan vi följa verk-
samheten i söndagsskolan (se bilaga 7). Det finns antecknat med sir-
lig handstil alla deltagarnas namn och avprickat deras respektive när-
varo söndag för söndag. Många barn hade så gott som hundraprocen-
tig närvaro. En viss övervikt för flickor är tydlig. Några högtider som
kring påsk eller andra kyrkliga helgdagar som inföll på söndagar kun -
de söndagsskolan vara inställd. Det finns några få gånger antecknat
att mötet har ställts in p.g.a. influensa. Oklart om det var Gerda eller
barnen som avsågs. En söndag var det 22 grader kallt och då var det

126

inte lönt för gamla fru Amalia Jonsson, kallad Ameli, att få varmt i
salarna. Hon var också ansvarig för skolans städning och bodde på
övervåningen. Det var också Ameli som lade vit duk på katedern på
tisdagskvällarna då det hölls andakt för vuxna. Intejpade i närvaro -
böckerna finns ett par dödsannonser, klippta ur Corren, över små barn
som dött vid tidig ålder. Två flickor dog av sjukdom och en sjuårig
pojke drunknade i Stångån.

Grupperna bestod vanligen av runt 50 barn. Hösten 1941 var de 82
barn. Åldrarna var från 3 år och upp till över 10. Ofta var flera av bar-
nen i samma familj med i verksamheten och aktiva flera år i rad.
Under krigsåren deltog ett antal finska krigsbarn, både pojkar och
flickor. Familjen Larsson hade under några år krigsbarnet Birgitta
boende i hemmet. Under flera år var det vanligt att barnen från barn-
hemmet var med i söndagsskolan. De finns då noterade med ett ”B”
i böckerna eller med ”Hemmet”. Genom hörsägen har jag förstått att
barnen i närområdet kring Gerdas bostad på Valhallagatan 12 i det
närmaste hämtades av Gerda till mötet på söndagarna. Hur det var
med den saken kan vi låta vara osagt men hög närvaro kan man kon-

127

Söndagsskolan i Brittenborg. Gerda Larsson överst till höger.
Diakonissan till vänster har vi inte namnet på.

statera att det var. Ofta bjöds barnen på saft och bulle i Larssons träd-
gård på somrarna. Var man flitig fick man ett diplom med bild på ett
tänt stearinljus och texten ”Herre låt ditt ord vara mina fötters lykta
och ett ljus på min väg”.

Vad gjorde man då i söndagsskolan? Givetvis handlade det om kris-
ten förkunnelse i allmänhet men också om annat. Sång till Gerdas
orgel spel, uppläsningar och rollspel. Allt med tanke på barnens da nan -
de till goda medmänniskor. På 50-talet ser vi av sparade julfestpro-
gram att det även förekom filmvisning som komplement till figurer-
na som sattes upp på flanellografen. Barnen skulle också ha med sig
en slant till gemensamma sparbössan. Med sig hem fick man ibland
klisterbilder av änglar för montering i sitt häfte. På sommaren var det
alltid utflykt till Ralstorps skola som ju låg i S:t Lars församling.
Ibland kom prästen Bror Olding på besök i skolan. Så snart han, när
som helst, passerade utanför Villa Dalbo på sin cykel minns Gunborg
att han knackade på fönsterrutan hos familjen Larsson och tittade in.
Andra präster som kom på besök var Harald Tigerström, Gustaf Tweg -
ner och Sam Aurelius.

Jag frågar Gunborg vilka sånger man sjöng. Förutom ”Tryggare -
kan”, säger hon, sjöng vi ”Lilla Svarta Sara”. En vanlig sång var
också söndagsskolebarnens egen visa som finns på försättsbladet i
1952 års närvarobok. Den sjöngs till samma melodi som gamla psalm -
bokens nr 14. Så här går texten:

Glatt vi sjunga välkomstsång Glatt vi sjunga nu vår sång
Kom nu med varenda gång. Vi vill komma nästa gång.
Söndagsskolan den ska bli Söndagsskolan den ska bli
allas glada melodi. allas glada melodi.

1958 avtackades Gerda Larsson för sin gärning efter 30 år i försam-
lingens tjänst. Ett inramat diplom bär vittnesbörd därom undertecknat
av dåvarande biskopen. Då hade hon sedan 1952 också varit aktiv i
driften av den nybyggda församlingsgården på Linnégatan. I hennes
kassabok kan vi läsa att invigningen den 23:e november 1952 bevis-
tades av över 200 personer. Alla fick dock icke full ranson kaffebröd
kan man förstå då inköpen från Docks konditori omfattar 150 bullar

128

à 10 öre och lika många småbröd à 12 öre. Kanske räddades situa-
tionen av att man också hade beställt 2,3 kg småkakor i lösvikt. Kaffet
verkade vara bryggt att döma av inköpet av bryggfilter för 3,30. Av
räkningen från konditoriet i Hejdegården framgår att man fick 20 pro-
cents rabatt.

Efter Gerdas sista termin hösten 1957 tog dotter Gunborg över
verksamheten i Brittenborg. Hon hade gått ut flickskolan och därefter
utbildat sig till barnmorska i Stockholm. 1954 gifte hon sig med Ola
Björklund, uppväxt i Tinnerbäcken och boende i Kaklis. Sin yrkes -
bana tillbringade Ola på CVM:s kontor som kvalitetsman. Gunborg
och Ola bodde först tre år på Hjälmgatan i Gottfridsberg, därefter i Vi -
manshäll där de hyrde av kvarterspolisen Karlsson, kallad 10-öring-
en. Gunborg minns med saknad hur hon och Gerda några år senare tit-
tade på när brandkåren brände ner Brittenborgsskolan. Gunborg fort-

satte därefter som kyrkvärd i S:t
Lars i tio år. Ytterligare några år
senare flyttade familjen Björklund
in i Villa Dalbo efter Gunborgs
mor och far. Cirkeln var nu sluten
kan man säga. Gunborg berättar
att den fina kakelugnen som står i
stora rummet och som brändes och
murades av kakelugnsmakaren
Andersson i Kaklis kunde ha orsa-
kat hennes för tidiga död. Hon tril-
lade nämligen ner i murbruksbal-
jan. Andersson såg dock vad som
hänt och tog upp henne.

I huset Vallhallagatan 12 har
Brittmari Örn, boende inte alls
långt från Gunborg och Ola, och
undertecknad haft nöjet att besöka
Björklunds för vår intervju hos
Gun borg nyss fyllda 89 år och Ola
som firat 90. Blommorna på hörn-

129

Kakelugnen i stora rummet hos
Gunborg och Ola.

bordet var ännu fräscha. 2012 firar Villa Dalbo 85 år – en familjean-
gelägenhet liksom söndagsskolan i Britten borgsskolan.

Källor: Intervju 24:e oktober 2011 hemma hos Gunborg och Ola Bäcklund gjord av
Brittmari Örn och Håkan Qvist.

Bilaga 7 Närvarolista för söndagsskolan Brittenborg 1935.

130

20. P G Svenssons Möbler –
60-talets möbelimperium

Håkan Qvist

Rubriken kräver en förklaring. Under mitten av 1900-talet var Per
Gottfrid Svensson möbelkung i Linköping. Ja, han hade faktiskt filia -
ler i Ljungsbro och Örebro också.

Historien börjar i Hejdegården på sent 30-tal. Blekingefödde PG
hade arbetat som finsnickare på Edfeldt & Karlsson där han börjat
efter en tid som möbelsnickare i Kalmar. Han ville nu pröva sina
vingar. Han hyrde en mindre lokal i fastigheten Tornsborg ägd av fru
Gustavsson. Här tillverkade han möbler till en alltmer köpstark
Linköpingspublik. Utställningslokalen låg på Vikingagatan i Berg -
dalen vid korsningen Brokinds le -
den och Hamngatan. 1940 byggde
han en möbelaffär på den plats i
Hejdegården där det tidigare fanns
kolonilotter utefter då varande
Ekholmsvägen. 1946 byggdes det
kombinerade bostadshus och
möbelhus som blev kärnan i bola-
get. Han hyrde också en del av
Persbo. I början var lagret där och
en mindre verkstad för två anställ-
da, en snickare och en polerare.
När bostäderna i Persbo försvann i
slutet av 50-talet, omvandlades
hela längan till möbellokal. Pers -
bo renoverades vid 2000-talets
början då kvarteret Skulptören
fick ny bostadsbebyggelse. Persbo
är en av få ursprungliga byggna-
der som finns kvar.

131

Annons från 1953.

Efterhand växte möbelföretaget och en filial öppnades på Drott -
ninggatan ner mot ån under namnet PG:s Billiga Möbler. På Sture -
gatan öppnades Heminredningen. Där arbetade en sömmerska och ett
par försäljare, den ena specialiserad på gardinuppsättningar. När hög-
huset Kannan byggdes vid Stångebros Tanneforssida startades PG:s
Aktuellt i bottenplanet. En tapetserarverkstad fanns på annan plats i
Tannefors. PG Svenssons Möbler hade på 1950-talet växt ut till totalt
nio butiker med 60 anställda. Utöver huvudaffären i Hejdegården
fanns det två filialer i Örebro, en i Ljungsbro, Billiga Möbler på Drott -
ninggatan, Aktuellt som nu flyttat till Ågatan, och Heminredningen
på S:t Larsgatan och Drottninggatan, dit den flyttat från Sturegatan.
PG Svenssons Möbler var vid den tiden ett av de största möbelföreta-
gen i Sverige.

Huvudaffären, Heminredningen och Aktuellt var inriktade på moderna
kvalitetsmöbler av skandinavisk design. I affären i Hejdegården fanns
också en avdelning för stilmöbler, dvs. nytillverkade möbler i äldre
möbelstilar. En innovation på sin tid var att Billiga Möbler också tog
emot kundens begagnade möbler i inbyte mot de nyköpta. PG insåg

132

Familjen Svensson. Ebba, Per-Arne, Britt-Louise och Per Gottfrid.

att det fanns en marknad också för enklare möbler och i Billiga Möb -
ler kunde man köpa såväl begagnade möbler som nytillverkade till
låga priser. TV-n kom i slutet av 50-talet och betraktades först som en
möbel. Naturligt då för PG att hänga på. Märket var Westinghouse.
Mer udda i sortimentet var tvättmaskinerna av märket Hoover.

I tvåvåningsbyggnaden ner mot ån bodde också familjen som
bestod av man och hustru, sonen Per-Arne och dottern Britt-Louise.
Hon berättar att arbetsfördelningen de allra första åren var att pappan
ansvarade för tillverkningen och modern sålde. Ganska tidigt avveck-
lades den egna tillverkningen. Pappan fungerade som vd för det
expanderande företaget. Han var en dynamisk affärsman men också
en mycket noggrann och samvetsgrann administratör. Företaget var
mycket välskött ekonomiskt sett, vilket gjorde att han rönte stor upp-
skattning inte bara hos kunder utan också hos möbelleverantörer. Från
mitten av 1940-talet arbetade mamman inte heltid i företaget, men
hon kunde rycka in då och då som försäljare. Varken sonen eller dot-
tern kom att bli möbelhandlare.

PG drog successivt ner på anta-
let filialer. Samtidigt satsade
han på en utvidgning av huvud -
affären i Hejdegården. Genom
en tillbyggnad i två våningar
fogades bazarhuset och bo -
stadshuset samman till en stör-
re möbelenhet. Först 1986 lade
han ner huvudaffären. Han var
då 82 år. Mobergs Möbler, tidi-
gare etablerad vid Trädgårds -
torget, flyttade in i lokalerna i
Hejdegården och fanns där till
millennieskiftet då byggnader-

na revs för att ge plats för bostadsbyggnation. En epok var därmed till
ända. PG Svensson avled 1992 och hustrun Ebba åtta år senare.

Källor: Intervju samt brev från Britt-Louise Gunnarsson.
Aronssons arkiv, Tannefors Hembygdsförening.

133

Möbelhall och boningshus.

21. 42 år på Hejdegatan 3
Håkan Qvist

Det stora huset på Hejdegatan 3 (stadsäga 275) byggdes av byggmäs-
tare Arvid Karlsson och stod klart 1925. Till 3 november 1930 bodde
Karlsson själv i huset. Det är sedan ett glapp till 1940 då Ragnar
Wahrgren köpte fastigheten för 35.000 kr. Wahrgren lät bygga om och
till huset samma år och huset fick då sitt nuvarande utseende.
Wahrgren fick stopp på busstrafiken längs Hejdegatan då hans och
närliggande hus fick sprickor i fasaden. Att trafiken istället besvärade
de boende på Vallhallagatan var en annan sak.

Börje Fondén förvärvade fastigheten 1961, nu med beteckningen
Skräddaren 3, för 230.000 kr med tillträde 1 augusti. Något senare
köpte Fondén in grannhuset på Hejdegatan 1 (Skräddaren 4). Ett gult
hus med tinnar och torn som inte längre finns kvar. Huset hyrdes ut
till Sven och Lilian Köhl. Detta hus såldes till Hans Krumlinde för
85.000 kr i juni 1971. Huset revs senare och ny byggnad uppfördes.
Dessförinnan hade Fondén låtit uppföra ett nytt friliggande garage för
båda husen på samma tomt.

134

Ursprungligt utseende före ombyggnaden.

Familjen Fondén bebor huset Hejdegatan 3 till det att huset säljs till
Margareta och Svante af Winklerfeldt för 4.050.000 kr med tillträdes -
dag 1:a november 2003. Fastigheten var i oktober 2011 åter till salu
för det facila utbudspriset 6,7 miljoner.

Fondén arbetade som chef för vapensektionen på Försökscentralen
(FC) i Malmslätt och senare på Saab. De sista åren var han projekt -
ledare för flygplan 37, Viggen. Han hade också en tid en egen verk-
stadsrörelse, Befoverken på Slöjdgatan 21.

135

Hejdegatan 1 – numera rivet.

22. TASSE på Kinda Kanal
Hans Linder

Jag växte upp på Tanneforssidan av kanalen, närmare bestämt gamla
Tanneforsskolan. Det var ju nära till slussarna och kanalen där båtar-
na kom och gick. Det var en fängslande upplevelse för en grabb att se
på när båtarna slussades. Min mamma Sigrid har berättat för mig om
händelser och skeenden innan jag kom till världen. På 20- och 30-
talen hade min pappa Hjalmar tillsammans med Sigge Andersson
flera fartyg som gick i trafik på Kinda kanal och Göta kanal.

Sigge, senare kapten och ägare till Kinda, var styrman och pappa var
maskinist på båtarna. Hjalmar arbetade också med landbaserade ång-
maskiner. Sockerbruket i Linköping hade en stor ångmaskin som
levererade kraft till alla maskiner i sockerframställningen. På höstarna
under sockerbetssäsongen var Hjalmar ångmaskinist på sockerbruket.
Tillsammans med Sigge hade Hjalmar flera fartyg som KOLVIK,
LINNÈ, TÄRNAN och NYA KINDA.

136

Sigge tittar ut ur styrhytten och Hjalmar står med kaffekoppen. Privat.

Mamma berättade en historia om fartyget KOLVIK som byggts i
Motala 1863. Ägare till fartyget var Kolviks ångsåg. Båten hade järn-
skrov som var i så dåligt skick att man fick täta rosthålen i skrovet
med tändstickor. Mamma har berättat för mig att hon varit med och
jobbat på båtarna. Hon fick vara styrman när karlarna blev för trötta
eller tagit sig för mycket innanför västen.

När jag kom till världen sommaren 1932 hade min pappa rest till
Stockholm för att köpa en bogserbåt. Mamma hade inte någon hjälp
av Hjalmar när hon kom hem med en nyfödd son. Hjalmar kom ner
till Linköping med en bogserbåt som då hette ESSINGE ÅNG -
TVÄTT.

Det är brukligt att fartyg ändrar namn vid ägarbyte. Hjalmar före -
slog att båten skulle heta HASSE, samma namn som hans son. Sigrid
tyckte inte att det var ett lämpligt namn på en båt. Båten fick i stället
namnet TASSE. Det var ett mycket vackert fartyg med sköna linjer i
skrov och påbyggnad. Fartyget var byggt i Kristianstad 1890 där hon
fick namnet LYCKEBY.

Fartyget hade en kraftig compoundångmaskin på 50 ånghästkrafter.

TASSE användes på vardagarna som bogserbåt och på helgerna som
passagerarfartyg. Mamma har berättat att man åkte båt upp till
Sturefors slott. Där anordnades utflykter i den vackra parken. Det
finns fortfarande lämningar efter en labyrint i parken, som på den
tiden var ett populärt ställe för tète-à-tète i all förtrolighet.

137

TASSE bogserar segelbåtar. Foto: Folke Fromholtz “Hjulsbrovarvets arkiv”.

Jag kommer ihåg att jag en
gång fick åka med TASSE. Vid
det tillfället låg jag på knä på
soffan i aktern och tittade ut på
det virvlande vattnet från pro-
pellern. Det blåste rätt bra den
dagen så min sjömansmössa
flög av mig i kanalen.
Mitt intresse för ångmaskiner
har alltid varit stort. Att få arbe-
ta nere i maskin är en otrolig
upplevelse. Som vuxen har jag
gått i maskin bl.a. på EJDERN.

Under kriget drog TASSE pråmar med ved från Horn och Hycklinge
ned till Linköpings hamn där veden lossades för vidare transport med
hästdragna vagnar till olika upplag i Linköping. På den öppna planen
vid Drottninggatan – Djurgårdsgatan som i dag är upplåten till par-
keringsplats var det fullt med höga och långa vedstaplar under hela
kriget. När veden lossats återvände TASSE med pråmarna uppför
Stångån och förtöjde vid bryggan nedanför slussarna i Tannefors.

138

Hans med sjömansmössa. Privat.

EJDERN. Foto “ Hjulsbrovarvets arkiv”.

Under tiden som TASSE slussades fick mor Sigrid och jag ta oss ner
i pråmarna för att rensa från allt “bynke”, d.v.s. vedflis, kvistar och
bark som lämnats kvar vid lossningen. Pråmarna skulle vara städade
inför nästa last. När de kom upp till översta slusstrappan så lyftes
säckarna med “bynket” upp på slusskanten. Jag fick låna en lång -
skaklad kärra med järnhjul av slussvaktare Johansson för att köra upp
säckarna till vår vedbod på Brittenborg. “Bynket” hade vi till att elda
med. Det gällde att ta vara på allt, för reda pengar var det ont om.

139

Nedsidan av slussen med bryggan där pråmarna förtöjdes.

23. Från världshaven till Stångån –
En sjökapten berättar

Håkan Qvist

Ett klipp från Östgöten, troligen från 1950-talet, skrivet av signaturen
Otto, tände mitt intresse. Otto hette Cantzler i efternamn och jobbade
även med lokalradion om jag minns rätt. Kåseriet har rubriken Visans
Axel Öman – skeppare på Stångån. Måhända var Axel Ekeroth, som
sjökaptenen hette, förebilden till visans Axel Öman, skriver Otto.
Troligen inte, säger Axels dotterson Sven-Olof Andersson när jag
besöker honom i hans hem i Åtvidaberg. Efter träget letande har jag
hamnat rätt. Här är personen som vet det mesta om Axel Ekeroth.
Sven, som de närmsta kallar honom, har försett mig med tidnings -
klipp inkluderande två helsidor om Axel vid olika tillfällen införda i
Östgöta–Tidning med redaktion på Nygatan mittemot Eskilstuna -
sliperiet.

Axel föddes i Rättvik 1859 men redan innan han fyllt året flyttade
han med modern till Täljestad i Östra Skrukeby strax utanför
Linköping vid Roxens södra strand. Vid tio års ålder skrevs han in på
Linköpings läroverk, ”men lusten för studier fattades” står det i ett
klipp från Axels 80-årsdag. Han ville ut i världen, slutade skolan och
for till morbrodern i Härnösand. Det skulle bli folk av Axel och mor-
brodern såg till att han mönstrade på barken Felix som ”obefaren
jungman för en månadshyra av aderton kronor”. Där vankades det
stryk då och då men lusten till sjömanslivet hade till moderns förfä-
ran blivit outrotlig.

Snart bar det iväg ut på en ny resa igen. I Mexico rymde Ekeroth
tillsammans med tre finnar, då en amerikansk skeppare bjöd trettio-
fem dollar i månaden. Jag citerar vidare ur 80-årskrönikan: ”Det blev
emellertid ett hundliv och till råga på allt blevo rymlingarna shang-
hajade av en amerikansk seglare, Bessie Wittich. I en skotsk hamn
gjorde besättningen myteri. Myteristerna bundos ihop två och två, en
neger och en vit, så långt negrerna räckte till, och så bar det iväg ge -

140

nom staden, där befolkningen
stod och gapade. De dömdes till
tio dagar fängelse vardera”. Jag
skulle kunna gå vidare med
flera hårresande äventyr som
finns återgivna i klippen, de
flesta baserade på Axels dag-
böcker. Möjligen kanske något
friserade?

En vändning i sjöbuselivet
blev det när Axel tog hyra på en
liten norsk skuta där både skep-
paren och besättningen var reli-
giösa. Vid ett tillfälle, berättar
Sven Andersson, undrade skep-
paren om Axel höll kon takt med
hemmet och de sina. Nej, det var
dåligt med det, svarade, Axel.

Sätt dig då och skriv till mor var du håller hus, sa skepparen. Axel
hade fått sig en tankeställare. Senare i livet tror Sven att den här upp-
levelsen låg till grund för att han sökte sig till kyrkan och blev aktiv
medlem i Missionskyrkan. Kyrkan låg då på Drottninggatan, se nare
Elsa Brändströms gata. Ett annat klipp visar att församlingens präst
höll tal till Axel på hans 80-års dag.

1886 tog Ekeroth styrmansexamen i Norge. 1903 gifte han sig och
for till en början till sjöss. Men det är svårt för en gift sjöman att fort-
sätta i yrket och därför slog han sig ner i Linköping. Han blev tvungen
att ansöka om skepparbrev hos själva kung Oscar II, vilket beviljades
1907. Året därpå började han föra den lilla båten Turist mellan
Opphem och Horn. 1910 – 1917 förde han ångslupen Tannefors mel-
lan Linköping och Tannefors. Båten lade till vid flera bryggor längs
Stångån, bl.a. nere vid Sandgårdsgatan där Axel också bodde på nr 6
och senare nr 12. 1918 övertog Axel befälet på ångaren Maria, som
han förde på linjen Linköping-Ekängen. Från tiden på Maria finns ett
klipp, återigen troligen från Östgöta–Tidning, osignerat med rubrik-

141

Sjökapten Axel Ekeroth. Foto tillhanda-

hållet av dottersonen Sven Andersson.

texten ”Småprat med Marias kapten om hans stormfyllda färder mel-
lan Ekängen och sta´n”. Jag citerar: ”Jag går med min båt i alla
väder, även om vågkammarna gå vita och fräsande säger kapten
Ekeroth på Maria, och på samma gång girar han över lite på babord
och lägger in en präktig snusbuss. Herrn ska inte tro att man har seg-
lat endast på den här pölen i sin dag. Nej, att jag hamnade här det är
för en kvinnas skull. Kvinnorna är alltid rädda för sjön, det märker
man först och sist på sommargästerna. Jag seglade på haven ända tills
kärleken vid 42 års ålder fick makt med mig, och då började jag segla
inomskärs”. Vidare står det mot slutet av artikeln att ”man kan vara
trygg med Maria och dess kapten även i stormigt väder ty han har
som sagt varit med om stormar, om vilka varken Roxen eller Maria
har den blekaste aning”.

Den sista båten Axel Ekeroth förde var den för Linköpingsbor väl-
kända Tasse, som fraktade badgäster mellan Linköping och
Nybrobaden första sommaren denna anläggning öppnades för all-
mänheten. Det berättas att maskinisten hade lika många år på nacken
som kaptenen och såg ungefär lika dåligt som den sistnämnde hörde,
men det gick på Guds försyn, och inga olyckor inträffade.

142

Maria på Roxen.

Många flanörer på båda sidor om ån kunde mot slutet av Axel
Ekeroths levnad se honom iförd sin norska kaptensmössa och med
välansad, vit mustasch göra honnör när Kind passerade nere vid
Sandgårdsgatans ände mot ån. Eller som det står om Axel som avslut-
ning i ett av klippen: ”En riktig gammal sjöbuss av den rätta sorten,
godmodig och gladlynt såväl när han svänger mössan till hälsning,
som när han vrider på ratten eller med en mystisk vev åstadkommer
pittoreska sirénljud”. Axel Ekeroth avled 1946.

Källor: Intervju med Sven-Olof Andersson och dennes hustru Inger i Åtvidaberg.
Ett flertal tidningsklipp ur främst Östgöta – Tidning och Östgöten.

143

24. Krigets fasor och välsignelser
Krigsreporter ur efterkrigsgenerationen: Håkan Qvist

Vid intervjuer, möten och diskussioner med människor i samband
med förarbetet till denna bok har många talat om krigsåren. Jag har
därför sett det som angeläget att skriva något om hur krigsåren påver-
kade människorna och livet i Hejdegården.

Jag noterade raskt att män och kvinnor har olika minnen och
känslor för krigsåren. Männen har helt naturligt störst fokus kring
sina eller fädernas vedermödor som inkallade och i beredskap långt
borta från hem och familj. Ibland mer än ett år. Med åren har berät-
telserna en tendens att romantisera tiden. Flera flickor hade upplevt
kriget på hemmafronten som lite mer skrämmande än pojkarna. Birgit
Pehrsson, som var i femårsåldern vid krigsutbrottet, kom ihåg att man
satt och lyssnade dagligen på radion hur Hitler härjade ute i Europa.
Kriget kom närmare efter att Danmark och Norge intagits. Intrycken
förstärktes ytterligare när militärer, stationerade på berget vid
Vimanshäll, höll uppsikt efter fientliga flygplan från bevakningstor-
net på bergkrönet. Svepande ljuskäglor spelade över kvällshimlen den
mörka årstiden. Kallt var det också med brist på ved för många under
kalla krigsvintrar. Ofta gick övningslarmen och Birgit kommer i håg
att då fick man gå hem från skolan och ner i skyddsrummen. Välsig -
nade var de pengar som Birgit med kompisar fick för tomflaskorna de
samlade runt militärtälten på Majeldsberget. Det var mörkt ute på
kvällarna. Gatubelysningen var gles och avskärmad. Papporna var i
allmänhet inkallade på hemliga platser. Varubristen var kännbar. Mat -
fett, kött, mjöl, ägg, kaffe m.m. var ransonerat. Varmvatten var en
bristvara och hygienen blev därefter. Elever i Tanneforsskolan hade
det lite bättre då det vankades bad i skolans bassäng. Välsignade för
många barn var de kläder och skor som skolsystern samlade in till
behövande. Om ricinoljan hon delade ut var lika välsignad vet vi inte
men doserna behövdes för många undernärda barn. Hela tiden låg det
en skrämmande ljudmatta över stadsdelen från flygtrafiken på Saab.

144

Äldre militärer upp till 47 års ål -
der tillhörde landstormen till och
med 1941. Därefter gjordes ingen
uppdelning av militären i värn-
pliktiga beväringar och landstorm.
Hemvärnet var en frivilligorgani-
sation för män över 47 år som där-
med inte ingick i de ordinarie
militära styrkorna.

Militärer bevakade ASJ och
Saab. De låg förlagda på vinden i
ASJ:s kontorshus. En tid efter
krigsutbrottet låg en del av land-
stormen förlagd i skolhuset invid
knäckebrödsfabriken för att sedan
inkvarteras vid höjden där Draken
nu står staty vid Åtvidabergsvä-
gen. Skolfröken meddelade att barnen fick gå hem för nu var det krig.
Tre skolsalar tömdes för att hysa militärer. I skolhuset bodde Hans
Linder med sin mamma i en etta under påvra förhållanden. Hans väl-
signar de tillfällen till extraförplägnad som han och modern ibland

145

Ett minne sparat av Kerstin
Karlsson. Privat.

”Någonstans i Sverige”. Privat.

erbjöds av manskapet borta på höjden. På torsdagarna var det ju
ärtsoppa och pannkakor. En annan välsignelse var alla de barn som
mer än vanligen blev till under krigsåren.
Kerstin Karlsson, medlem i bokkommittén, har sparat brev från
fadern Sture som i januari 1940 kallades in till neutralitetsvakten i
norr. Jag har hennes tillåtelse att saxa ur breven. I ett brev hem till
hustrun Astrid, ”från någonstans i Sverige”, kommenterar han att han
ska skicka hem svarsfrimärken ”för du har väl inte fått några pengar
ännu, antar jag. Avlöningen betalades ut igår kväll så det blir kö i affä-
ren som ligger här utanför, en del grabbar hade varit utan pengar
länge. Det är mörkläggning här och man trodde att vi skulle få åka ut
någon natt men det slapp vi. Det har börjat med stora övningar redan
nu fastän vi inte skulle börjat förrän i slutet av månaden. Det går en
massa rykten att vi ska få åka hem efter det. Det är ingen idé att göra
sig några förhoppningar, man blir bara besviken. Tidningar har vi här
uppe, både Corren och Dagbladet, de är tre till fyra dagar gamla, men
vad gör det, det går lika bra att läsa dem i alla fall. Ni har väntat på
radiohälsningar från ”vakten någon stans i norr”, men vi fick inte äran
den här gången, men kanske nästa gång. Du ska se att vi har vinter
här, om morgnarna är det 35 grader kallt. På dagarna är det skönt när
solen skiner men det är ju inte var dag. I dag har vi badat bastu, det
var skönt, jag har ju inte tvättat mig på sex dygn”.

En ögonvittnesbild gav Arne Gustafsson, uppväxt i Ramshäll vid
30-talets slut, då han föreläste i Hembygdsföreningens regi i april
2011. Ämnet var ”De vita bussarna”. Arne berättade att Linköping
var som en belägrad stad. Militärer marscherade kors och tvärs.
Välsignat var det att höra ljudet från vedkaparna som gav viss trygg-
het för en liten kille som just mist sin mor.

Källor: Intervjuer med Birgit Pehrsson, Runold Carlsson och Hans Linder.
Återgivna minnen i samband med föreläsning av Arne Gustafsson, Katrineholm.

146

25. Hem till Går’n – En tidsresa
Hävdatecknare: Hans Gustavsson.

Linköping i december 1998 och januari 1999

Följande text är ett utdrag ur berättelsen Hem till Går´n. För fat -
taren Hans Gustavsson har givit vederbörligt tillstånd till detta ut -
drag. Berättelsen i sin helhet finns att låna på Länsbiblioteket i Lin -
köping.
Gården var kakelfabriken – Kaklis i folkmun – Vistvägen 14 A-G,
kvar teret Husaren. Gården låg på den plats som nu upptas av Sim -
hallen och hade ungefär samma utsträckning som denna. Vistvägen
hade då samma sträckning från Linnégatan som idag fram till unge-
fär den plats där trapporna börjar vid Simhallen. Någonstans där vid-
tog en backe vars höjd måste ha varit ungefär densamma som för
dagens trappor. Sedan fortsatte vägen i samma sträckning som
Brokindsleden har längs Folkungavallen.

Gården hade två tillfartsvägar från Vistvägen. Den nedre började
vid dagens infart till Tinnerbäcksbadet och gick i en böj och med en
långsluttande backe upp på gården och följde i stort sett dåvarande
Tinnerbäcksängens kontur. Den övre tillfartsvägen började strax
ovanför backen och gick rakt in i gården och slutade vid en mur, som
utgjorde gårdens begränsning mot Tinnerbäcksängen/-badet. Denna
infart ansågs från början vara den finare och mot gatan fanns då en
vacker, rikt skulpterad grind.

Gårdens begränsning mot Vistvägen utgjordes av en väldig kara-
ganhäck, som sträckte sig från nedre infarten nästan ända fram till
grinden. Sedan vidtog snöbärsbuskar och stora lövträd framemot
planket mot Folkungavallen, vars huvudentré låg ett litet stycke längre
bort vid Vistvägen.

Ägandeförhållanden

Ägarna, vilka de nu var, representerades av fabrikören – ”Fabris” –
Emil Andersson. Fabris var en avhästad kavallerist från Eksjö och
hade en martialisk framtoning. Rösten, som härdats på Ränneslätt,

147

var magnifik när han mästrade oss ungar eller gav order till gårdskar-
len Alfred, hans allt i allo. Det sades att han gift sig till sin befattning,
då hans fru – Värdinnan – skulle ha tillhört den ursprungliga ägare -
familjen. Egentligen var Fabris en godsint person; vid utebliven hyra
om någon kommit i ekonomiskt trångmål var han förstående. Mot
slutet av Fabris tid hade Uppsala-Ekeby ekonomiska intressen i går-
den. Så småningom övergick gården i kommunal ägo och i och med
detta började förfallet.

Bostadsbebyggelsen

Kaklis hade varit fabrik under 1800-talet fram till början av 1900-
talet. Några av byggnaderna hade sedan fabriken lagts ned konverte-
rats till bostadshus. Bostadsbeståndet utgjordes av tre stora byggnader
och ett lägre trähus, som tidigare varit stall (?). Två av husen samt det
mellanliggande trähuset hade öst-västlig orientering från Vistvägen,
längs Folkungavallen, ned mot ängen. Det tredje huset låg längs
ängen i nord-sydlig riktning. Snett emot det övre huset låg en vitput-
sad villa omgiven av trädgård. Villans framsida dominerades av en
stor veranda från vilken Värdinnan övervakade gårdslivet. Villan var
Fabris bostad och kontor och hade beteckningen A. Huset längs ängen

148

Den övre infarten från hörnet Vistvägen/Skeppargatan. Vistvägen 14 G
samt Fabris villa.

hade två ingångar, B och C, huset med gaveln mot ängen hade också
två ingångar, D och E. Trähuset hade tre ingångar och betecknades F
och huset med gaveln mot Vistvägen en ingång, betecknad G.

Den vackra grinden är sedan länge försvunnen liksom den långa
häcken mot Vistvägen. Innanför häcken fanns prydnadsbuskar som är
borta vid den här tiden och att hänga tvätt i trädgården var givetvis
otänkbart på Fabris tid.

Det var till detta hus min pappa, mamma och jag flyttade hösten
1926 från Klostergatan 54. Huset ansågs finare och vi var den första
småbarnsfamilj, som fick tillträde till det. Värdinnan ville ha lugn
omkring sig och inte något drag med ungar.

Huset var putsat i en rosa nyans och på långsidan mot Vallen samt
på västra gaveln fanns spaljéer för päronträd. Träden sträckte sig upp
till andra våningen och frukten var superb. Det var underbart vackert
på våren vid blomningen. Alla träden förstördes under de iskalla vår-
vintrarna 41 och 42. Även trähuset, ingång F, hade spaljéer – för
plommon tror jag. Det andra stora huset i raden, med ingångarna D
och E, var gulputsat. Delar av detsamma var från fabrikstiden. Huset
mot ängen var putsat grå-vitt. De stora husen var i 2½-plan med
mycket höga takresningar och höga källarvåningar. Källarvåningen
till huset B och C hade stora fönster mot ängen/badet, som möjlig-
gjorde bekvämt tillträde till detta område. Husen hade väldiga vinds-
våningar med torkvindar och vindskontor och utgjorde förnämliga
lekplatser, även om detta inte alltid sågs med blida ögon av hyresgäs-
terna. Vindarna saknade givetvis all uppvärmning och var liksom
trapphusen iskalla. Källarvåningarna var även de rymliga och inrym-
de bl.a. stora tvättstugor med vedeldade bykkar, som kunde användas
som badkar. Flertalet lägenheter var på två rum och kök med tambur
och ofta med två ingångar. Lägenheterna var i allmänhet rymliga men
rätt kalla, då uppvärmningen utgjordes av kakelugnar och järnspisar.
Kakelugnarna var mycket vackra, sannolikt tillverkade på gården
eller hos Uppsala-Ekeby. Gaskök fanns men den sanitära utrustning-
en var spartansk och bestod av vatten och avlopp samt till i början av
30-talet av torrdass i farstun. Det var alltid lika spännande att åse när
skittunnorna av järn utbyttes av renhållningsfolk skrudade i jättestora

149

förskinn av läder. Torrdassen i farstun ombyggdes till vattenklosetter
och där det fanns tre lägenheter per farstu fick en lägenhet egen vatten -
klosett. Vi tillhörde de lyckliga.

Övrig bebyggelse

I centrum av gården fanns ett mycket stort huskomplex, som inrym-
de snickarverkstad, målarverkstad, vedbodar, garage, lagerutrymmen
för kakel i två våningar med expedition och verkstad samt längs två
yttervägar torrdass, som dock i allmänhet inte användes för sitt ända-
mål men i några fall kunde användas som hobbylokaler.

Längs nedre infartsvägen, på vänster sida räknat nedifrån, fanns
sammanbyggda bodar för förvaring av transportlådor, vedbodar samt
soptunnor. Nedanför dessa bodar fanns, omgiven av ett plank, en
bänkgård – Bänkis – med växthus och bänkar för grönsaker och
blommor.

Innanför en av bodarna och ovanför Bänkis fanns en före detta
hönsgård – Hönsis – även den omgiven av plank. Under tak i Hönsis
fanns en massa transportlådor för kakel samt delar av ångpannan till
fabriken. Hönsis var ett av favorittillhållen, förbjudet p.g.a. eldfaran,
för elda skulle man göra i de gamla ångpannerören. Några tillbud kan
jag dock inte erinra mig. Träplanket runt Hönsis var förvisso inte
något oöverkomligt hinder för tillträdet till paradiset.

Gårdsytor

Den stora trädgården var Fabris domän och var ganska storslagen, c:a
3000 kvm. På trädgårdssidan av Fabris villa fanns en stor rundel med
blomsterrabatter och trädgårdsmöbler för värdfolket. Det fanns mas-
sor av fruktträd av olika slag och storlekar, bärbuskar och prydnads-
dito, sparrissängar och ett väldigt hallonsnår, där det faktiskt byggdes
hyddor ibland. En av de oftast välskötta grusgångarna, den närmast
den stora häcken mot vägen, fick begagnas av hyresgästerna. Frukt
kunde köpas för en billig penning fast det är klart att tillgången var
ofta begränsad p.g.a. den ”höstning” som bedrevs mörka kvällar när
Fabris gått till sängs.

Samtliga hyresgäster disponerade egna kolonilotter, som var beläg-

150

na nedanför trädgården i norra delen av gården, vid sidan av nedre
tillfartsvägen mot ängen samt mot Folkungavallen på sydsidan av
husen D-E-F och G. Framför vårt hus hade Fabris sina egna träd-
gårdsland och mot Vallen planterades alltid en häck med sommar-
malva. På bägge sidor av trähuset F fanns mot de stora husen två höga
vitmålade spaljéer av kraftiga ribbor, som tjänade som stöd för kläng-
växter. Skötseln av hyresgästernas trädgårdsland varierade men Fab -
ris kom med påpekanden under sin krafts dagar.

När man nu i minnet ser tillbaka på gården som den var under stor-
hetstiden på 20-och 30-talet och jämför den med våra dagars gårds-
bebyggelser t.ex. vid Kungsgatan eller T1 kan man undra hur dåtidens
gårdsplanerare/-ägare hade intresse och råd att åstadkomma en dylik
miljö. Sommartid på 30-talet, som jag upplevde starkt, utgjorde går-
den verkligen en anslående syn både från Vistvägen och från ängen.

Hyresgästerna

Kaklis var förvisso inte något högreståndstillhåll utan hyresgästerna
utgjordes av familjer ur arbetar- och lägre medelklassen. Familjerna
var mestadels barnrika, vår familj utgjorde ett av de fåtaliga undanta-
gen. Vi var många ganska jämnåriga lekkamrater, åldersskillnaden

151

Mannen i keps är Alfred gårdens allt i allo, en veritabel tusenkonstnär,
som försökte hålla gården i anständigt skick efter Fabris’ död.

uppgick till c:a 5 år. Sammanhållningen var som jag minns det bra
och man kan med fog tala om Kaklis-andan. Det är klart att det fanns
någon miniatyrhitler, som genom gunstlingssystem kunde bestämma
vem som fick vara med och leka och ibland var det säkert bittert. När
det gäller sexualupplysning minns jag att ett antal av oss blev upplys-
ta av en mycket ung dam men det var först högre upp i åldrarna vid
par-datten och rymmare och fasttagare på kvällstid vi mera handgrip-
ligt kunde konstatera de anatomiska skiljaktigheterna mellan oss.

Tiderna särskilt i början av 30-talet var bistra med hög arbetslöshet
och uselt betalt. Många familjefäder arbetade på industrier som tilläm -
pade varannanveckorsarbete. Flera måste haft det mycket knapert och
det är förunderligt att det inte förekom ren misär. Månadshyran för 2-
rumslägenhet låg vid c:a 50 kr och en yrkesarbetares timlön uppgick
som bäst till c:a 1,50 kr. När svårigheterna blev för överväldigande
hände det väl att någon tog till buteljen men något allmänt fylleri
förekom inte och hade inte tolererats av Fabris.

Vi var inga klädsnobbar i våra långa kortbyxor och stoppade lång-
strumpor. De revolutionerande golfbyxorna kom vid slutet av 30-talet
liksom gummistövlarna. Jag har för mig att flickorna i allmänhet såg
prydliga ut i hemsytt - åtminstone sommartid. Sommartid var kläd-
seln för oss grabbar overall och gymnastikskor.

Omgivningarna

Munkgärdet

Tvärs över Vistvägen från vårt hus låg långt in på 30-talet ”Pihls
lada”, som faktiskt var en fullt utvecklad lantgård med boskap. Nedåt
ån och bort emot Hejdegården sträckte sig beten och åkrar och innan
Folkungavallen utvidgades och S:t Larsgatan drogs fram till
Vistvägen fanns även där gärden. Begreppet Munkgärdet kan jag inte
minnas från den tiden, vi talade om Gärdet, som var en pastoral idyll
och långt in på 30-talet kunde man höra kornknarren sjunga varma
sommarnätter.

Diagonalt över gärdet gick en cykelväg fram till Hejdegatan och

152

Hejdegården avgränsades mot gärdet på en lång sträcka av en gigan-
tisk häck framför Risbrinkens handelsträdgård. Cykelvägen var en
idealisk kappkörningsbana när det var bråttom till våra badställen vid
ån. Dessa var två, det närmast staden kallades “Hejdis” och det bort-
re, närmare fallen kallades Långgrundet, “Långis” . Vid Hejdis, som
låg mittemot Pumpgatan, fanns rester av en gammal klappbrygga
samt en svikt fastsatt i en avsågad al.

Vid Hejdis blev ån hastigt djup medan vid Långis var, som namnet
anger, ån långgrund och där de mindre avancerade badarna kunde ta
sig ned i vattnet bland alrötterna klivande på gyttjebottnen. Det var ett
vådligt äventyr när man första gången sam över ån fram till
Färgaregatan. På gärdet lekte vi bland höstackar och sädesskylar,
säden slogs med självbindare, och de mera välartade bland oss fick
åka med lassen fram till ladan. Varje dag drog farbror Pihl sin mjölk-
kärra till familjens mjölkaffär, Mjölkis, som låg på backkrönet vid
början av Tinnerbäcksgatan. Backen är i stort sett densamma som
idag fast den då föreföll mycket brantare. Mjölkis var under lång tid
den enda mjölkaffären i trakten och förestods på vår tid av systrarna
Pihl, som imponerade på oss med sin förmåga i huvudräkning. Vi i
Kaklis hade dagliga turer dit, några kylskåp för mjölken fanns ju inte,
och godsakerna, som exponerades i ett glasskåp, lockade. Det fanns
½-öres kola! Mjölkis var återförsäljare av produkter från Erikssons
hembageri på S:t Larsgatan. Hålkakorna var förträffliga och Tisdags -
bullarna, som endast var tillgängliga på tisdagarna i fastan, var super-
bra!

Tinnerbäcken

Bebyggelsen Tinnerbäcken kan sägas börja vid Mjölkis och omgavs
av vattendraget Tinnerbäcken, Stångån och Skeppargatan – då liksom
nu. I backen utanför Mjölkis var utsikten över staden på den tiden rik-
tigt stilig och vi tillbringade mycken tid där för att iaktta något intres-
sant skeende inåt stan. Jag minns särskilt när luftskeppet ”Siden hu -
set” ankrade uppe vid Axel Karlssons på Storgatan och en stor Miche -
lin-gubbe, som svävade ovanför en verkstad på Nygatan. Luftskeppen
Graf Zeppelin och Italia (på väg mot Nordpolen 1928) passerade över

153

Östergötland och vi stod där i backen och fablade om att vi skymtade
dom. Fabris ansåg sig ha sett Graf Zeppelin på natten! Ingrid Pihl
berättade långt senare att hon från backen en kall vårvinterdag 1923
såg Linnéskolan brinna. Hon skulle ha haft syslöjd just i de lokaler
där elden började. Mitt emot Mjölkis låg en pytteliten speceriaffär som
då innehavdes av fröken Segerström. Affärslokalen var belamrad med
viktualier, silltunnor och fotogenfat. Till jul förekom julskyltning och
affären förvandlades till en sagogrotta av girlanger och kräppapper.
På den intilliggande gården fanns en mangelbod inrymmandes en jätte -
lik handdriven stenmangel, som nyttjades av oss på Kaklis. Det var
alltid lika spännande att åse manglandet. Det kunde ju hända att man
missade en kavel och den väldiga överliggaren föll ned på underdelen
(det lär ha hänt). Tinnerbäcksgatan, som började vid affären, gick rakt
fram mot Stångån och slutade med en brant backe och en klappbryg-
ga – ”Klappis”. När vi ibland tröttnade på Hejdis höll vi till här eller
på den angränsande stenkajen vid Göranssons vedgård när denna inte
var upptagen av motorfartyget ”Tasse” med vedpråmar. Gatan omgavs
i allmänhet av lägre bebyggelse och trädgårdar men på höger sida
fanns två större stenhus. I det ena fanns en större speceriaffär, som
först innehades av handlare Schreiber men som senare övertogs av
handlare Olofson, vars barn än idag bedriver handel i grannskapet.
Nästa större hus var den Schelingska “villan”, som var ganska pam-
pig.

Vid denna byggnad och vinkelrätt mot Tinnerbäcksgatan började
Styrmansgatan. På vänster sida var låga hus emot gatan, på höger sida
litet högre hus. Efter Göranssons vedgård låg “Sillgårn” som utgjor-
des av ett antal äldre byggnader. Somliga var tidvis berömda för sin
insektsfauna. Efter Sillgårn vidtog en större trädgård med en villa och
ett stort uthus nedåt ån. På gaveln mot ån hade pappa och en kom-
panjon en verkstad. Egentligen var det en “fritidsverkstad” för pappa
arbetade heltid på Patentkorkfabriken/ALKA och kompanjonen var
lokförare på MÖJ. Dom hade skaffat en hel del maskiner: två svarvar,
en av dessa hade som tillsats en cylinderslip, en fräsmaskin och
ordentliga arbetsbänkar med skruvstycken och bänkborrmaskiner.
Verkstaden var vintertid svinkall och uppvärmdes nödtorftigt med en

154

vedkamin. Pappas huvudsakliga intresse var att reparera/trimma
gamla motorcyklar av de klassiska märkena BSA, Matchless, AJS,
Royal Enfield, Norton, Velocette, märken som vi grabbar visste allt
om och kunde utbreda oss över deras för- och nackdelar. Ägarna var
ofta dåligt bemedlade och betalningen blev därefter. Det fanns en
skranglig brygga i ån med ett par båtar, som kunde lånas. Gården
ägdes av en disponent Kårbäck, neé Karlsson, och övertogs sedan av
smeden Odborg, som även övertog verkstadslokalen och pappa flyt-
tade till Sveagatan. På andra sidan gatan fanns en fastighet som ägdes
av en ökänd kärring som kallades Strump-Hulda. Gatan avslutades
med en träbro över bäcken, något uppströms i förhållande till den
nuvarande. Ett färjeläge anlades under 30-talet vid bäckmynningen.
Färjan var till en början handdriven, “maskineriet” tillverkade faktiskt
pappa. På stadssidan låg då som nu fastigheten Ådala, som ägdes av
bryggerifamiljen Brogren. De lågt liggande fönstren lämpade sig ut -
märkt för hartsfiolkonserter. Detsamma gällde fönstren till glasveran-
dan i Carin Nilssons föräldrahem, det som nu finns i G:a Linköping.
Fick man då ut musikfanjunkaren var lyckan fullständig.

Skepparegatan hade samma sträckning som idag och i fonden fanns
en anskrämlig tegelbyggnad, som fram till augusti 1947 utgjorde
“Tek niska Fabriken Gripen”. På höger sida av gatan uppfördes den
första moderna bebyggelsen omkring år 1939. Nedåt ån fanns dispo-
nentvillan i trägotik, nyligen flyttad ett stycke, omgiven av en stor
trädgård och nere vid ån ett privat badhus, som vi vintertid olovandes
använde till andra ändamål. Gripgatan hade också samma sträckning
som idag och omgavs av låghusbebyggelse utom nere vid bäcken, där
det fanns ett par större hyreshus. Modellsnickare Malmborg hade sin
verkstad vid Gripgatan och f.ö. fanns här som på de flesta ställen träd-
gårdar och i dem massor av små uthus. De lägst liggande husen vid
bäcken översvämmades ibland när bäcken vid vårflod greps av stor-
hetsvansinne. Detsamma gällde för motsatta sidan av bäcken där
sedan Sporthallen uppfördes på den i särklass besvärligaste bygg -
plats, som kunde uppletas. Sammanfattningsvis kan sägas om
Tinnerbäcken att visst fanns det skönhetsfläckar och skavanker men
området var pittoreskt även i sitt förfall, vilket knappast blir fallet för
den bebyggelse som kom efter.

155

Tinnerbäcksängen med bäcken

Ängen kan sägas börja vid stenbron och Vistvägen. Den plana delen
av ängen motsvaras idag i princip av badets botten och en del av slutt-
ningarna är intakta men sluttningen från Kaklis är urgrävd och ersatt
av simhallens fasad. På ängens tid var sluttningen nedanför Kaklis
bevuxen med stora pilar och björkar och det fanns även en del sly i
den sydostliga sluttningen, som var ganska brant och där vi anlade en
skidbacke med uppbyggnad för hopp. När vi flyttade till Kaklis vill
jag minnas att ängen inte var färdigdränerad utan det fanns fortfarande
ett slags dränerdike. Jag minns det för att något illasinnat barn kastade
min finaste leksakshink i detsamma. Det var såpass fuktigt i ängens
västra del, som utnyttjades för nöjesfält, att vid något tillfälle över-
svämmade ett dylikt. Fr.o.m. början av 30-talet var emellertid ängen
torrlagd och en promenadväg drogs tvärs över den från Vistvägen och
bänkar utplacerades. Vid bortre änden av vägen fanns en stenbro över
bäcken och efter denna vidtog en ganska brant backe upp till G:a
Idrottsplatsen. Nedströms stenbron hade skapats en damm och vid
dämmet fanns ett riktigt trevligt vattenfall. I den här dammen gick det
bra att bada, den var väl någon meter djup och hade sandbotten.

Vintertid åkte vi skridsko där och invid backen upp mot gamla
idrottsplatsen anlade vi en mycket brant kana, som vi befor med drö-
gar, på enruskor, eller av de djärvaste stående. Den var nästintill livs-
farlig för den slutade rätt ner i bäcken ovanför bron och hade man otur
kunde man kollidera med brons avslutande stenpelare. Ovanför bron
vidtog ett vildvuxet område som vi kallade “Svartänga” eller bara
“Svartis” och som fortsatte upp till Sandbäcksfallet. S:t Larsbron
fanns inte på 30-talet och givetvis inte heller golfbanan vid Bäck -
gården, som då hette, vill jag minnas, “Bo i Ro”. Svartänga var ett
eldorado om man vill ägna sig åt vildmarksliv och bäcken var då som
nu ganska strid och omgavs av stora stenblock på en del ställen. Nedåt
bron blev bäcken bred och grund och där kunde man vada över den
och samtidigt passa på att trakassera strömstararna, som höll till där.
Så småningom tillkom en promenadväg ovanför ängen längs planket
mot Folkungavallen och nedanför Kaklis. I sydsluttningen fanns “Oxla -
backen”, ett bestånd av väldiga oxlar, som av någon anledning höggs

156

ned. Numera är Oxlabacken återställd genom nyplantering och om
något 50-tal år kanske den återfått sin forna storhet. På 30-talet slogs
ängsgräset och ängen var mycket uppskattad som utflyktsmål av kaffe -
drickande familjer.

Bäcken rann i meanderliknande slingringar i ängens periferi och
var ömsom smal och djup och ömsom bred och grund. På det djupaste
stället bland alrötterna levde jättelika kräftor sitt ljusskygga liv.
Sommartid när vassen ovanför Sandbäcken hade växt upp gick vi
mangrant dit upp och skar material till vasskanoter, som sedan bygg-
des nere på ängen. Vid högvatten gick det att paddla i större delen av
bäcken ända ner till Stångån om farkosterna höll ihop. Särskilt spän-
nande och ruskigt var det att passera valvet under bron vid Vistvägen.
Vintertid åktes det skridskor dels på dammen och dels på det raka par-
tiet av bäcken nedanför Mjölkis där idag golfbanan framför Sport -
hallen finns. När isen bröt upp skulle man jumpa på isflaken och det
var en ädel sport att utnyttja det minsta möjliga isflaket. Vi fiskade
givetvis i bäcken och det bästa stället var vid en stor sten, som låg
ungefär där Pildammen framför Sporthallen finns idag. Där kunde
man fånga abborre men annars utgjordes fångsten mestadels av mört
och löjor. Det stora, med spänd förväntan emotsedda fiskafänget, var
emellertid kräftfisket i början av augusti då skolstarten började kasta
viss slagskugga över vår sommartillvaro. Några stora fångster blev det
aldrig fråga om men spänningen och mystiken i mörkret under alarna
var det viktigaste. En del småkräftor kunde tas med händerna under
stenbron vid dammen men det stora fisket ägde rum där bäcken gjor-
de två 90-graderssvängar på norra sidan av ängen. Bäcken smalnade
där och höljorna under de väldiga alarna tycktes bottenlösa. Vi fiska-
de med håv, betade med mörtbitar. När man drog upp håven ur det
svarta vattnet tycktes den full av kräftor, vilket dock i allmänhet inte
var fallet. En del stora bestar bärgades emellertid. Alla kamraterna
deltog - flickor och pojkar - men även en del föräldrar. När vi blev
äldre fortsatte vi fisket längre upp utefter bäcken faktiskt ända uppåt
Smedstad men där fick man iaktta försiktighet för kräftorna var
avsedda för officersmässen och beväringar gick vakt.

157

Badet

Initiativtagare till badet ansågs vara köpman Brunsjö, som motione-
rade härom i stadsfullmäktige i flera omgångar. Många ansåg efter
beslutet om Tinnerbäcksbadet att det egentligen borde hetat Brunsjön.
De första spadtagen togs i augusti 1936 och jag och några kamrater
finns med på en bild i Corren då detta evenemang förevigades. Gräv -
ningen gällde den kulvert som leder bäcken under badet ungefär från
den plats där stenbron vid dammen fanns. Norra och västra sluttning -
ens trädbestånd höggs ned när bassängen med kringliggande byggna-
der skapades. En kulvert från pumpstationen vid Stångån till badets
reningsverk byggdes under 1937(?). År 1938 var det hela klart och ett
hektiskt badliv tog sin början men flera av oss var ogina nog att sakna
kallbadhusen i Stångån, som hade erbjudit större möjligheter till
allsköns badlekar.

Friskvattenintagen var till en början underdimensionerade och
varma sommarkvällar medförde västanvinden dofter av klor och urin
upp på gården. Vattnet blev grumligt när den fina bottensanden rör-
des upp. För det mesta höll vi till ute vid friskvattenutsläppen i cent -
rum av badet där vattnet föreföll mindre motbjudande. Under de första
åren lekte vi i bassängen men framåt 40-talet började vi några styck-
en skrida omkring med badkappa nonchalant på armen. Vintertid blev
tillgången på bra skridskois mycket välkommen. Sammanfattningsvis
kan sägas att ängen upplevdes som en del av Kaklis och badet fick
aldrig samma karaktär av lekplats.

Folkungavallen

Folkungavallen låg ju i direkt anslutning till Kaklis och det var lätt att
ta sig in på den bl.a. genom att krypa under planket mot ängen. Entrén
mot Vistvägen var förskjuten ett stycke inåt Vallen och det fanns en
ganska stor öppen plan framför grindarna som utnyttjades av oss.
Från entrén upp till den anskrämliga huvudläktaren i trä gick en ståt-
lig lönnallé och till vänster innanför entrén fanns en stor kaffeserve -
ring under tak. Runt denna och i gräset framför Kaklis växte en myck-
enhet av kamomill, som vi hade tillstånd av vaktmästaren Göransson

158

att plocka för att sedan sälja till apoteket Kronan. En annan inkomst-
källa var att leta reda på pengar under huvudläktaren eller i omkläd-
ningsrummen vid de ruskiga "hygienutrymmena" vid sidan av läkta-
ren. Det var faktiskt riktigt skapliga fynd som kunde göras efter stor-
matcher då “starka Derby” gjorde sina beryktade uppvisningar och
supportrarna hade styrkt sig med flaskan. Till en början fanns endast
gräsplanen och kolstybbsbanorna men längre fram tillkom tränings -
planerna uppemot skogen. Allt emellanåt avhölls s.k. jordbanetäv-
lingar på kolstybbsbanan och den tidens hjältar såsom Gösta Plahn,
Skeppstedt och Motala-Lindqvist genomförde glansfulla uppvisning-
ar. Banan omgavs i kurvorna av grovt trästaket och det hände att
mindre lyckosamma förare körde av banan och genom detta staket
med blodvite som följd. Som pappa ägnade sig att trimma “racerma-
skiner” fick jag ibland vistas i depån bakom västra målburen och fick
avnjuta det brokiga livet där. Enligt 30-talets bestämmelser tilläts
alkoholinblandning i bränslet och det fanns de som stärkte sig med
denna (metanol?) innan loppet. Man använde sig av ricinolja som
smörj medel och doften av bränd olja och dåligt förbränt bränsle var
påträngande och stimulerande. På sandplanen avhölls idrottsmässor
sedan platsen framför Kaklis blev för trång. På scenen uppträdde
ibland vår granne Mille Karlsson vars förebild var Ernst Rolf. Han var
dock inte lika framgångsrik som sin bror, som var en mycket upp -
skattad bondkomiker. Mille ackompanjerades ofta av sin dotter Ulla,
som vi beundrade oerhört.

Framemot slutet av 30-talet avstannade lekandet för vår generation.
Flera barnfamiljer flyttade från Kaklis, andra av oss började jobba,
åtminstone på sommarloven, och på olika sätt ändrades tillvaron. För
några började fotbollen bli allvar, några flickor började en karriär som
isprinsessor och samvaron tunnades ut eller förändrades. Jag började
på sommarlovet 1940 en livslång tillvaro som praktikant på Saab –
1940-1991. Inkallelseorder började dyka upp för de äldre av oss. De
första hemskyddsövningarna började hösten 1939, man började spränga
för ett skyddsrum i Trädgårdsföreningen, de första lv-strålkastarna
började synas på kvällarna och finska vinterkriget bröt ut på senhös-
ten. Jag har ett mycket starkt minne av att vi en senhöstkväll stod på

159

Matchberget och såg våra
livs första norrsken. Det
gjorde ett mycket starkt
intryck på mig och jag tror
vi kände att nu var lekan-
dets tid över och ett nytt
allvar började för oss.
Men det är klart att lekan-
det inte upphörde på
Kaklis. En yngre genera-
tion tog vid dock inte lika
talrik som den var i början
på 30-talet. Jag bodde
kvar till slutet på 50-talet
men jag hade ingen del i
gårdslivet mot slutet av
min tillvaro där. Gården
började förfalla ganska
snart efter Fabris' bort-
gång. En del av de fria
ytorna började ockuperas

av bilparkeringar och trädgårdarna och kolonilotterna började vanda-
liseras. Delar av det stora centrala trädkomplexet revs successivt och
Bänkis och Hönsis försvann i början av 50-talet.

Finis

Den 20:e februari 1963 flyttade mina föräldrar som sista hyresgäster
från Vistvägen 14 G där de bott i över 36 år. Det var en kall dag -20°
med sol och vid flyttningen frös flertalet av min mammas omhuldade
krukväxter. Jag besökte redan på eftermiddagen det gamla hemmet,
solen sken in men det såg ödsligt ut och kylan började tränga in. Jag
besökte huset flera gånger senare men den 18:e mars gick det inte
längre att ta sig upp för trappan. Den 23:e mars var huset rivet och
omgivningen demolerad; det gick inte längre att komma Hem till
Går'n.

160

Femtiotalets lekkamrater.

26. Risbrinken som blev S:t Lars
Håkan Qvist

På den tomt i Hejdegården avsedd för ett idrottshus invigdes 14 maj
1960 Risbrinksskolan. Ur den festskrift som togs fram till invigningen
har stora delar av följande material hämtats.

Linköping expanderade kraftigt efter kriget och folkmängden steg
i rask takt. Nya skolreformer drev på utvecklingen och bristen på
lärosalar var ett bekymmer. Högre Allmänna Läroverket hade i ett
beslut från Kungl. Maj:t 27 maj 1955 fått uppdraget att starta ett för-
söksgymnasium integrerat med en ny högstadieskola klass 7-9. Redan
29 november samma år tog Linköpings stadsfullmäktige beslut om
byggnation av Risbrinksskolan.

Byggnationen tog sin tid men på slutet gick det fort. I april 1959

161

Situationsplan över Risbrinksskolan.

beslutade fullmäktige om inköp av inventarier och i augusti öppnade
skolan med inredningen på plats. Totalkostnaden blev ca 6 miljoner
(idag ca 70 miljoner). Nytt var att man förberett för de elevskåp som
kunde bli aktuella i det fall man övergick från fasta klassrum till
särskilda ämnessalar. Likaså var det nytt med ett stort kapprum, i
anslutning till aulan, som betjänade alla elever. Alltså inga kläder i
korridorerna. Aula och gymnastiksalar stod färdiga först i december.
Risbrinksskolan kom att bli den dittills största skolan i Linköping
med drygt 1.100 elever. Av dessa var 705 högstadieelever placerade i
25 klasser och 420 gymnasister i 14 klasser.

I ett avsnitt i festskriften skriver arkitekten SAR Åke E Lindqvist i
en teknisk beskrivning om den utvändiga färgsättningen av fönstren
mot det gula fasadteglet och den vita putsen: ”Färgsättningen av fasa-
den mot Valhallagatan är den, som lyckats bäst, och det hade varit en
fördel om den tillämpats även på motsvarande fasad mot gården samt
på klassrumsbyggnadens fasad”. Kan fönstren ha varit ljusgröna?
Någon av läsarna kanske minns? Idag är fönstren vita. Vidare beskri-
ver Lindqvist diverse nymodigheter: ”Bland de elektriska installatio-
nerna kan nämnas att ut- och inringning för lektionerna ges som en
kort melodi i högtalarna”.

Skolan namnändrades till S:t Lars Skola 1968. Skolan fyllde sin
uppgift till in på 1990-talet då gymnasiet flyttades till Folkunga -
skolan. Bostadshus rymdes på den mark där gymnastiksalen tidigare
stått. Byggnaden mot Vallhallagatan genomgick en ombyggnad till
bostäder där de inglasade balkongerna blev ett lyckat tillskott. Bygg -
na derna förvaltas av byggherren och nuvarande ägaren LBB Fastighet
AB. Detsamma gäller den gamla villan kallad Risbrinksgården (se
särskild artikel). Idrottshuset som nämns i ingressen, kallat Sport -
hallen, kom att byggas i Tinnerbäcksravinen inte långt från den tänkta
platsen i Hejdegården.

Källa: Festskrift till invigningen av Risbrinksskolan 14 maj 1960. Aronssons arkiv,
Tannefors Hembygdsförening.

162

27. Tekniska Fabriken Gripen
Håkan Qvist

Notarien på handelsregistret i Linköping gör torsdagen den 4 septem-
ber 1910 följande anteckning: “Theodor Emanuel Wetterhall och Per
Emil Hulthander ämna i bolag tillverka kemisk-tekniska fabrikat,
under firma Tekniska Fabriken Gripen, Wetterhall & Hulthander, som
de hvar för sig teckna.”

Kompanjonerna, 36 respektive 32 år gamla, är bataljonsadjutanter
vid Första Livgrenadjärregementet i Linköping, båda underofficerare
på Malmen. Gripen är ett exempel på den industrialisering som sve-
per över landet efter mitten av 1800-talet. Sverige har börjat hämta sig
efter nödåren då landet på femtio år tömts på en femtedel av sin
befolkning genom utvandring till Nord- och Sydamerika.
Människorna dras till städerna och kommer i arbete – pengar kommer
i rörelse och nya behov uppstår. Behov av konsumentvaror som tvål
och hårvatten ökar.

Fabriken Gripen etablerar sig på fastigheten Tinnerbäckslyckan 6
vid Stångåns strand. På 1890-talet låg området utanför staden, idag är
läget centralt. Fastigheten ägs av lantbrukaren Nils Andersson som 12
september 1890 köpt den av smedmästaren Alfred Davidsson. Fastig -
heten bär namnet Willan efter den charmfulla, snickarglada byggnad
som efter flytt närmare ån fortfarande finns kvar. Willan “säljs med
tillhörande badinrättning, källare, öfriga derstädes befintliga byggna-
der, innanfönster, jernspislar, brandredskap samt invändig lösegen-
dom”. Den 6 maj 1893 köper fabrikanterna fastigheten för “överens-
kommen köpeskilling af 10.000 Kronor, deraf 9.800 för den fasta ock
200 för lösa egendomen”. Övervåningen blev bostad åt Emil Hul than -
der. 1920 flyttade Hulthander till Gripgatan 7 till ett hus uppfört redan
1870, huset är q-märkt sedan 1984. Från 1920 bodde verkmästaren
Nils Larsson i Willan. Vid Larssons död flyttade hans måg och efter-
trädare John Hök in. Efter dennes död 1957 användes villan som
lager. 1968 renoverades den och nyttjades som representationslokal.

163

Brevpapperet pryds med en bild av fabriken i fågelperspektiv. Villan
ligger i centrum, trillan är framkörd och vid Stångåbryggan pågår
lastning.

Tillverkningen startade i en bykgryta. Produktionen leddes av nämn-
de Larsson, en skåning som utbildat sig i Tyskland. Han stannade i
Gripens tjänst för resten av sitt liv, från 1920 som dess chef. Av ägar-
na tycks Wetterhall ha skött försäljningen och Hulthander administra-
tionen. I början tillverkades kallrörd tvål som erbjöds i olika kvalite-
ter beroende på vattnets hårdhetsgrad, t.ex. Ölandstvål och Gotlands
dito. 1896 styrs tvåltillverkningen om till s.k. pilerad tvål som erbjöd
ökad produktion till bättre kvalitet. Nu sker en kraftig expansion och
under en tvåårsperiod bygger man ny fabriksbyggnad. Den tidigare
manuella hanteringen mekaniseras och fabriken drivs av en tolv häst -
krafters ångmaskin. Ångmaskinens remdrift av en dynamo ger egen
el till driften. 1910 tillkommer en trevånings tegelbyggnad. Gripen har
vid 1920 ett 50-tal anställda. Produktionen omfattar nu mer än 200
artiklar. Störst var fortfarande tvålen med 224.000 kilo 1924. Det går
bra för Gripen.

164

Gripens brevpappershuvud sedan början av 1900-talet.

Efter krigsutbrottet 1939 ransoneras ett stort antal av de råvaror fabri-
ken behövde, däribland tvättmedel och fett. Man sökte alla möjliga
vägar. En var att handla från pälsdjursfabrikanter som sålde flådda
kroppar av räv och mink vars fett smältes ut med ånga. “Det var en
jobbig tid”, säger en av dem som var med, Sverker Almebrink, “Jag
fick problem varje kväll jag skulle hem från arbetet – jag luktade ju
räv och blev jagad av alla mötande hundar.” En häftig brand 1944
ödelade Gripens fabrikslokaler. All tillverkning upphör, kvinnlig per-
sonal permitteras och männen arbetar med röjning och därefter åter -
uppbyggnad. Efter ett och ett halvt års byggtid invigs en ny modern
tvålfabrik i januari 1946. Kriget är slut och en ny tid står för dörren.
Automatiserade processer tränger ut gamla metoder. Tvålmarknaden
automatiseras och Gripens försäljning och förtjänst minskar stadigt
då större tillverkare tar över marknaden av tvål. 1955 slutade Gripen
med all tvåltillverkning. Borta var nu den Äkta Balsamiska Aseptin -
tvålen, Mandel- och Honungstvålen och den rödmarmorerade Örn -
två len.

Räddningen för Gripen blev att legotillverka hygienartiklar. I slutet
av 40-talet hade man inlett ett samarbete med AB R Barlach med
licenstillverkning av det kända hårvattnet Panteen. Samarbetet utvid-

165

Branden 1944 ödelade stora delar av fabriken.

gades med bl.a nagellacket Cutex. 1951 köpte direktören Bruno Bar -
lach med familj in sig i Gripen. 1968 övertog familjen samtliga akti-
er i bolaget genom förvärv. Aktierna överläts 1976 till AB R. Barlach
och därefter blev Gripen helägt dotterbolag till AB R. Barlach. I
febru ari 1972 drabbades Gripen än en gång av brand. Eld utbröt i en
fyllninglinje under pågående tappning av dupliceringsvätska på flas-
kor till Facit. Dessbättre kom ingen till skada och personalen fick
högsta beröm av brandchefen. Branden och fortsatt expansion ökar på
utrymmesbristen och 1972 påbörjas byggandet av ett nytt höglager på
Kallerstadsområdet med plats för 2.000 pallar. 1976-77 byggdes
fabriken på Gripgatan till med drygt 1.000 kvadratmeter. Detta räckte
dock inte för expansionen och 1980 köpte bolaget en tomt på 53.000
kvm ute på Tornby. Här restes en byggnad på ca 6.000 kvm som togs
i bruk 1983 och tillbyggdes 1990. Som mest arbetade ca 100 perso-

166

Villa Gripen omkring 1900, ägare löjtnant Wetterhall.
Fotograf Didrik von Essen. ÖM

ner i Linköping.
Efter 105 år avslutades Gripens verksamhet i Hejdegården 1995.

Tillverkningen flyttades då till Tornbyfabriken. Sommaren 2001 sålde
familjen Barlach företaget till Hardford AB som bl.a är känt för varu-
märket Ldb. Gamla Gripenprodukter som fortfarande marknadsförs
med Gripenloggan är hushållsserien med aceton, symaskinsolja o.s.v.
Liksom Dialon Barnpuder och Jukon Salva.

På Gripens gamla fabriksområde på Gripgatan uppfördes ett fler -
familjshus och nedanför i sutteräng med gavlarna mot Stångån ett 10-
tal kedjehus med hög standard. Gamla villan flyttades närmare ån.
Snyggt och tidsenligt renoverad kan man inte hjälpa att bli lite gripen
vid åsynen av villan på promenaden utefter ån.

Källa: Jubileumsskrift Gripen 100 år 1890-1990.

Utgiven av AB R. Barlach, Stockholm.

167

28. ”Affär är affär”
Håkan Qvist

Bokkommittén har förgäves sökt kontakter och material om S:t Lars
fattigstuga som låg i Hejdegården. I hembygdsföreningens egna arkiv
har vi hittat ett tidningsklipp i Aronssons arkiv. Författare är signatu-
ren Rim. Enligt uppgift av Gunnar Elfström dolde sig Henning Gus -
tavsson, boende i Hejdegården, bakom signaturen. Vi har inte kunnat
fastställa tidpunkt eller vilken tidning artikeln var införd i. Därför får
vi be vederbörande Linköpingsavisa om ursäkt att vi nyttjar kåseriet.

Under ingressen ”För dagen” och med rubriken ”Gubben Affär” skri-
ver Rim:

”De flesta personer omkring medelåldern, vilka bodde i Tannefors
för ett 25-tal år tillbaka, minnas säkert gubben Affär. Egentligen hette
mannen inte så förstås; hans verkliga namn var helt enkelt Andersson,
men vem lumpsamlare Andersson var visste ingen – knappast gubben
själv – medan däremot alla kände till gubben Affär.

Affär var som sagt lumpsamlare och bodde tillsammans med sin
gumma i vänstra halvan av ett stort rum på nedre botten i det äldre av
de båda husen, vilka tidigare tjänade som ålderdomshem inom S:t
Lars församling. Den högra hälften av rummet tjänade som bostad och

168

Rubriken ”Gubben Affär”. Aronssons arkiv, Tannefors Hembygdsförening.

verkstad för träsvarvaren och i någon mån snickaren Nisse Ulv.
När jag blev bekant med gubben Affär och började få en del för-

bindelser med honom, var han redan en gammal man. Hur han fått sitt
öknamn, har jag aldrig hört berättas, men jag torde inte taga fel, om
jag säger, att en fras som gubben använde, givit upphov till detsam-
ma. Han var den snålaste lumpsamlaren i hela trakten och försökte
alltid tillhandla sig sina varor till underskälig nivå. Alla andra betalade
gubben som han behagade, och avfärdade deras protester med ett
kärvt: ”Affär ä affär”.

Med ett litet tillägg blev den frasen ett ordstäv, som rätt länge
användes särskilt bland Tanneforsbor. ”Affär ä affär sa affär”, sade
man ofta efter en uppgörelse, som kommit till en smula lättvindigt.

I yngre dagar drog naturligtvis Affär liksom andra lumpsamlare
omkring och köpte upp lump, men under de senare åren av sin levnad
drev han kommersen hemma på rummet. Det är från sistnämnda tid
jag har de tydligaste minnena av gubben. Han var en lång och på sitt
sätt ståtlig gubbe med silvervitt hår. I själ och hjärta var han också en
godmodig typ; snålheten var kanske betingad av en dåtida lumpsam-
lares levnadsvillkor. Klädd i en lång, sliten morgonrock och en bro-
kig nattmössa, vilka persedlar han förmodligen köpt som lump, satt
han oftast i sin gungstol framme vid det fönster, som hörde till hans
och gummans rumshalva. På ett litet bord framför sig hade han dels
en hög kopparmynt, mest ett- och tvåöringar, dels en djup tallrik, som
vanligen innehöll antingen kål- eller ärtsoppa. På golvet runt gung-
stolen lågo säckar, avsedda för, ben, skrot och lumptrasor. ”Putällera”
fick man ställa mellan sängen och en chiffonjé utmed vänstra väggen,
medan ”gummikalloschera” buntades ihop och lades i en låda.

Gumman Affär var nog – även med hänsyn till sin ålder – det lataste
kräk, som fanns i Tannefors på den tiden. På sommaren låg hon för
det mesta och vältrade sig i den alltid obäddade sängen, och på vin-
tern satt hon uppkrupen i spisen. Fager att skåda var hon inte – att
påstå något annat vore osant. Stor och ovig och jämt slarvigt klädd.
Håret var smutsgult, stripigt och tovigt, och näsan och hakan liknade
skänklarna i en öppen kniptång. En smula tvär och vresig var hon för
det mesta.

169

Vi voro en kvartett småpojkar, som höllo ihop och drevo en del
affärer i kompanjonskap. Vanligen gällde det att få ihop några ören till
en lakritsrem eller en kola. Den saken ordnades oftast genom en
beninsamlingsturné över gärdena; ibland lyckades vi i våra hem tigga
oss till ett par utslitna galoscher, några tombuteljer eller annat, som
kunde förvandlas i reda pengar. Sedan bar det av till gubben Affär.

Den yngste men djärvaste av oss fick alltid öppna dörren och kliva
in först; efter kommo vi andra med vad vi hade att bjuda ut åt gubben.
Noggrant synade han våra varor, sorterade och vägde. Det sista gjor-
de han på sitt eget vis och lurade oss alltid på ett eller annat kilo. En
gång protesterade vi mot hans vägningsmetod. Då hördes ett ilsket
väsande från spisen, där gumman satt uppkrupen, och samtidigt kom
Nisse Ulv med en hotfull uppsyn bort mot gungstolen, där Affär satt.
Som skjutna ur en kanon flögo vi ut genom dörren utan att ha fått ett
öre för vad vi samlat ihop. Inte ens säcken, som ägdes av den yngste
grabbens far, fingo vi med oss.

En gång gjorde vi ett försök att lura gubben. Vi hade hört att ett par
äldre pojkar hade lagt en stor sten i en bensäck utan att gubben märkt
något. Efteråt hade han naturligtvis kommit underfund med bedräge-
riet, men det tänkte inte vi småpojkar på. Och så kom vi överens att
för vår del pröva metoden; några vidare samvetsbetänkligheter hyste
vi knappast, därtill hade gubben allt för ofta dragit oss vid näsan. Men
oj,oj,oj så flata vi blevo, när gubben tömde bensäcken på golvet och
gav sig till att kontrollera bit för bit. Innan han slutat den proceduren,
hade vi för länge sedan avdunstat, även den gången alldeles tomhän-
ta och djupt ångerköpta.

Någon gång under krigsåren blev Affär plötsligt krasslig och dog
efter en kort tid. Det sades att Nisse Ulv snickrade ihop kistan till sin
gamle granne. Vi pojkar sörjde väl inte gubben, men saknade honom
ändå en smula, ty hur han än smusslade med örena, så hade vi ändå
ibland gjort en i vårt tycke ganska god affär med honom”.

Källa: Aronssons arkiv, Tannefors Hembygdsförening.

170

29. Barnhemmet i Tannefors
Kerstin Karlsson

“Nya upptagningshemmet i Tannefors
Hur Linköpings stad ordnat med upptagning och utplacering av små-
barn.”
Så rubricerade Östgöta Correspondenten sin artikel om tillkomsten av
det nya barnhemmet i sin artikel lördagen den 16 januari 1932.

Linköpings upptagningshem för barn hade några månader tidigare
flyttat in i nya ändamålsenliga lokaler i Tannefors. En lag hade anta-
gits den 6 juni 1924 om samhällets barnavård. Där angavs när kom-
munernas lagstadgade skydds-, vård eller försörjningsplikt skulle
träda i funktion. Ett upptagningshem skulle dels ge tillfällig vård till
barn där vårdnadshavaren till exempel var allvarligt sjuk eller ännu
värre hade avlidet. På upptagningshemmet placerades också barn för
observation. Även vissa späda barn och deras mödrar var bland de
som omfattades av kommunens lagstadgade skyldighet.

Kommunerna hade inte någon skyldighet att ordna särskilda upp-
tagningshem för barn, men då barnavården helt hade skilts från ålder-
domshemmens verksamhet så fann många kommuner att det var
lämpligt att ordna speciella hem för vård av barn. Tidigare hade denna
typ av vård av behövande barn skett inom ålderdomshemmens verk-
samhet.

Här i Linköping övertog stadens barnavårdsnämnd från 1926 fat-
tigvårdens barnavdelning. Under några år fanns verksamheten i olika
lokaler i Linköping. Ett förslag om en nybyggnad för upptagnings-
hemmet vid Hjälmsäter förkastades på grund av att det skulle bli för
dyrbart. Det gamla ålderdomshemmet i Tannefors användes inte läng-
re som ålderdomshem och stadsfullmäktige godkände att den bygg-
naden ställdes i ordning för upptagningshemmets behov.

När Östgöta Correspondenten gjorde sitt reportage om det nya
barnhemmet, i som det då kallades Tannefors men som numera är
stadsdelen Hejdegården, pågick arbetena för den nya utfarten från sta-

171

den, den s.k. Ekholmsvägen. Reportern fann att fastigheten var idea-
lisk för sitt nya ändamål. Tomten var rymlig och trygg lekplats.
Dessutom fanns där en vacker trädgård med både bärbuskar och frukt -
träd.

Inne i byggnaden är det snyggt och trevligt restaurerat. Den har blivit
både bekväm och hygienisk. I bottenvåningen finns ett stort och vack-
ert kök, ett sovrum för större barn samt ett stort dagrum och två rum
för spädbarn. På andra sidan en korridor ligger bad- och skötrum, tork -
rum m.m. En trappa upp finns ett personalrum, ett sovrum för äldre
barn samt två sovrum för mödrar med barn och ett förrådsrum. I huset
som är stort finns även en bostad om rum och kök för vaktmästaren
samt två rum som kunde hyras ut. Uppe på vindsvåningen är det en
lägenhet på rum och kök, tre enkelrum samt en dubblett.

Föreståndarinna för barnhemmet är fröken Ellen Sjögren. Hon har
varit vid barnhemmet i fem år. Fröken Sjögren gläder sig åt de nya
lokalerna. Hon säger att när det blir sommar och ”solen lyser in i alla
gläntor” kommer man speciellt att uppskatta det fritt och vackert be -
läg na hemmet.

När reportern var på besök i januari 1932 så hade man tio småbarn
och en lite större tös på barnhemmet. Barnantalet växlar men medel-
talet förra året var tolv per dag.

Lagen stadgar numera att ogifta mödrar som får vård för sig och

172

Barnhemmet vid Ekholmsvägen.

sina barn på allmännas bekostnad skall få det under sex veckor från
barnets födelse. Det händer titt och tätt att barnhemmet får ta emot
barn från familjer där föräldrarna drabbats av sjukdom och därför inte
kan ta hand om sina barn. Om mödrarna inte själva kan ta barnen till
sig så försöker man att få dem utplacerade i lämpliga fosterhem.

Till upptagningshemmet kommer ibland även barn som barna-
vårdsnämnden har beslutat att de skall sändas till skyddshem. De
vistas i regel bara en kort tid på hemmet. Upptagningshemmets idé är
att barnen skall tas om hand där bara under den tid innan man har
hunnit ordna för dem på annat sätt för framtiden. För det mesta är det
inte några svårigheter att få fosterhem åt barnen.

Källa: Östgöta Correspondenten, lördagen den 16 januari 1932.

173

30. De utvandrade till Amerika
Kerstin Karlsson

Ett släktfotografi taget inne i finrummet i en bostad i Tinnerbäcken 2
B. Fotografiet ger vid första anblicken en tanke på fest, gratula-
tionsblommorna på bordet och släkten samlad när gamla mor fyllde
jämna år. Året är 1923 och mor Hulda fyllde 60 år i september. Alla
ser av någon anledning så allvarliga ut. Mor Hulda sitter till vänster
på bilden och till höger hennes yngsta dotter Linnéa som egentligen
är skälet till att hela släkten samlats så mangrant. Födelsedagsfesten
är även ett avsked från dottern Linnéa och barnbarnet Lisa som sitter
och håller sin mor i handen. Linnéas syskon med familjer är samlade,
de som finns i landet vill säga. Nu skall Linnéa och dottern femåriga
Lisa göra resan väster ut. Därute i det stora landet i väster finns sedan
ett år hennes make Otto som reste den 9 maj 1922 med Svenska

174

Avskedsfotografi taget i Tinnerbäcken 2 B i september 1923. Privat.

Amerikalinjens Stockholm. Två av hennes bröder hade rest till
Amerika den 26 maj och nu skulle även hon och dottern göra den
resan. Den ena av hennes bröder återvände hem efter någon tid och
gifte sig sedan med sin fästmö. Även hon var med på släktträffen.
Den andra brodern blev kvar i Amerika tills att andra världskriget var
slut och då var hans son, den lilla pojken sittande längst fram, redan
en vuxen man.

Amerikafebern fanns sedan tidigare i släkten. Huldas make Per Adolf
hade varit över till Amerika 1880 men återvänt 1887 och bildat familj
hemma i Sverige. En halvbror till honom hade utvandrat till norra
Amerika 1868 och en syster 1872. De kom att bli kvar däröver.
Därmed fanns det många släktingar vars brev med berättelser från det
fantastiska landet naturligtvis lockade en ung, äventyrslysten och
arbetsvillig ungdom. För arbeta det fick man allt göra för att klara sin
egen försörjning.

Hulda och hennes hemmavarande barn hade flyttat från Sturefors

175

Amerikabåten Kungsholm som Linnéa och lilla Lisa reste med
i september 1923. Privat.

sedan hennes man hade dött vid juletid år 1918. Nu kommer hon bara
att ha en son och en dotter med familjer kvar hemma i Sverige och
fruktar att hon aldrig mer kommer att få träffa sin yngsta dotter och
hennes familj och inte heller två av hennes söner. Mor Hulda blev 79
år och fick hem en av sönerna men när dottern med familj kom hem
i början av 1960-talet då var både mor Hulda och systern Ester borta.

Det skrevs många brev både här hemma i Sverige och av dem som
hade lämnat det gamla landet. Bland andra min egen mormor Ester
brevväxlade flitigt med sin enda syster, Linnéa, som nu bodde långt
bort i landet i väster. Att breven från hemlandet var en kär klenod för
dem som var långt hemifrån och kanske aldrig skulle komma att åter-
vända är lätt att föreställa sig. Breven sparades och långt senare när
mottagaren var död och de yngre familjemedlemmarna inte kunde
läsa det svenska språket så återbördades de till brevskrivarens dotter,
min mor. Breven omfattar en period från 1923 till början av 1950-talet
och är ett tidsdokument som ger en bild av Sverige under denna tid.

Nedan följer som exempel utdrag ur några brev. Det första sänt till
Göteborg, där både systern Ester och modern Hulda skrev sina av -
skeds hälsningar.

Tinnerbäcken 20/9 1923
Kära lilla syster och Lisa!
Jag vill sända en hälsning. Hoppas ni äro krya, ännu äro ni kvar i
Sverige. Hur är det med lilla Lisa, frågar hon efter oss. Ja, lilla sys-
ter jag önskar dig och Lisa av hjärtat en lycklig resa över och måtte
ni ej bli sjuka. Farväl lilla Linnéa och Lisa, måtte Gud vara med eder.
Många kära hälsningar från Agge och Astrid till Lisa och dej.
Vänligen din syster E Johansson

Tinnerbäcken 20/9 1923
God dag på dig Linnéa och Lisa, hoppas ni är lyckligt och väl i Göte -
borg nu, sänder härmed en kär helsning från ditt förra hem och från
oss alla här får eder en god fortsättning på resan. Mina kära älskade
barn önskas må godt Jag vill sända eder en hjertevarm helsning och
måtte nu Gud hjelpe eder så att resan går lyckligt och väl och att ni

176

ej blifver för sjuka, sedan får vi lemna det öfviga i herrens hand och
bedja honom att han styr allt till det besta. Kära du hur gick det för
dig när du kom till Göteborg. Kunde du reda allt och när ni skulle
byta om tåg och hur var det med lilla Lisa hon somnade väl snart men
du skall se vi somnade ej så snart vi låg alla oppe på rummena men
det är ju tomt så tomt jag kan en hjelpa att tårarne droppa. Ester är
hos oss idag och vi rustar värre tänk att det kom bref i går som jag
sänder mäd Friman di skall resa till Göteborg. Tanterna helsar eder.
Men stört är min helsning till dig och lilla Lisa, har hon glömt mor-
mor eller frågar hon efter mig. Ja mina älskade helsa Otto, helsa
Gunnar och äfven Carl, skref så fort du kan.

Linköping 5/10 1923
Min kära syster!
Hjärtligt tack för ditt efterlängtade brev vari jag ser att ni har hälsan.
Ja tänk att jag nu får skriva amerikabrev till dig det är ej roligt att
vara så långt åtskiljda från varandra men bara vi alla får ha hälsan
får allting gå, så vi kan få råkas igen när den tiden blir. Kära Linnéa
hur trivs du, bra vill jag hoppas. Nu har du väl flyttat in i ditt nya hem,
du får ju så många rum att hålla i ordning så nog får du att göra all-
tid, men det är ju också bekvämt du behöver ej, som jag knoga på en
stor femtonliters vattenhink uppför trapporna, men det går det också.
Det skulle vara roligt att komma och hälsa på dig jag tycker det är så
länge sen jag såg dig, varför skall det stora avståndet vara? Det är
allt bra synd åt mamma hon är allt bra ensam nu. Jag går ju till
henne, men jag kan ju ej vara hos henne jämt. Säj Linnéa leds du efter
Lin köping och oss alla här hemma, men du är ju hos din man och då
är det väl bra, han blev väl riktigt glad när han fick se eder igen.
Kände Lisa igen sin pappa? Jag kan ej tänka mig annat än att du fick
stora famnen när han var och mötte eder. Skriv snart är du snäll.
Lycka till och trivs i ditt nya hem. Gud vare med dig. Farväl för denna
gång, vänligen din syster Ester J.

177

Utvandring till norra Amerika

Man brukar säga att utvandringen från början berodde på att man
först och främst vill lämna det som var svårt i Sverige. Det var många
gånger fattigdomen, svårigheter att försörja sig själv och sin familj.
Men många lämnade även det gamla landet av religiösa och politiska
skäl. I det nya landet hägrade friheten.

De första emigranterna fick färdas i lastutrymmen på segeldrivna
lastfartyg och resan kunde ta upp till 90 dagar. Redare och skeppare
såg därmed till att förtjäna en extra slant på färden över Atlanten.
Sedan kom ångfartygen i slutet av 1860-talet och de internationella
rederierna organiserade färden till Amerika från hamnstäder som
Stockholm, Göteborg och Malmö. De flesta svenska emigranterna vid
den här tiden reste via Göteborg till Hull i England och sedan med tåg
till Liverpool och därifrån med amerikabåten till det hägrande målet
Amerika. Med ångfartygen på 1880-talet minskade restiden till 2-3
veckor. Svenska Amerika Linjen startade direkt passagerartrafik mel-
lan Göteborg och New York 1915.

Utvandringen till Nordamerika var väldigt stor under 1860-1870-
talen. Här i Sverige hade vi på 1860-talet haft missväxt och många
människor svalt och for illa. I norra Amerika blev invandrarna nybyg-
gare och röjde och odlade upp marken på prärien. Många av dem som
inte valde att bruka jorden arbetade i städerna, t.ex. som byggnadsar-
betare. Chicago var en stad dit många svenskar sökte sig. Enligt den
amerikanska folkräkningen 1890 var antalet svenskamerikaner nästan
800 000. År 1910 bodde 10 procent av alla svenskamerikaner, över
100 000 personer, i Chicago. Bara Stockholm stad hade fler svenska
invånare.

Under 1800-talet och det tidiga 1900-talet utvandrade cirka 1,3
miljoner svenskar. Man lämnade Sverige för ett ovisst öde i främ-
mande land. De flesta som lämnade det gamla Sverige sökte ett bätt-
re liv i norra Amerika för sig och sin familj. De var i regel unga och
friska, med starka armar och mod i barm. De behövdes för att bygga
upp Amerika men hade också behövts för att bygga upp Sverige.

Runt sekelskiftet 1900 ökade utvandringen igen efter att ha däm-
pats något på 1890-talet. År 1903 lämnade 35 000 svenskar landet.

178

Oron i Sverige för denna åderlåtning av arbetskraft som var nödvän-
dig för den ekonomiska utvecklingen gjorde att svenska riksdagen
tillsatte en emigrationsutredning 1907. Utredningen rekommenderade
sociala och ekonomiska reformer för att minska utvandringen. Under
första världskriget avstannade utvandringen nästan helt. Efter kriget
kom utvandringen igång igen men den var nu inte längre någon mass-
rörelse.

Denna utvandring bort från fattigdom och förtryck motsvarar den
invandring vi i dag ser till Europa, bort från fattigdom, förtryck och
därtill krig och våldsamheter. Skillnaden är att vi i Europa har stora
möjligheter att ta hand om våra invandrare medan de som emigrera-
de till det stora landet i väster i stort fick lita till sig själva och sina
landsmän.

Källa: Wikipedia angående utvandringens utveckling och utbredning.

179

Bilaga 1

Boende familjer år 1930 i några fastigheter i och omkring Tannefors kvarnby;
Stadsäga 262, kvarnfall 1 bodde K. J. Holmström med hustru och åtta barn

A. A. Andersson med hustru och sex barn
K. P. Carlström med hustru och ett barn
J. E. Karlsson med hustru och tre barn

Stg 262/264/267, kvarnfall 2 o 3 K. G. Lindhe med hustru och fyra barn
G. V. E Andersson med hustru och tre barn
A. P. Borg med hustru och åtta barn
K. J. Dahlqvist med hustru och sex barn
E. G. Göransson
O. Lager

Stadsäga 265 kvarnfall 4 K. O. Alsén med hustru och sju barn
A. V. T. Liedberg med hustru och åtta barn

Stadsäga: 266 kvarnfall 5 o 6 K. J. Svensson med hustru och fyra barn
Stg. 268/269 Forshemsg. 1 o 3 K. O. Johansson med hustru och ett barn

H. R. V. Hjort med hustru o två barn
K. A. H. Andersson med hustru och fem barn
A. J. Andersson

Stadsäga 270 Slussgatan A. G. R. Kristiansson med hustru och ett barn
H. C. Andersson
J. H. Lindgren med hushållerska och ett barn
O. A. Ross
R. Johansson med hushållerska
K. J. Johansson med hustru
E. M. Andersson
J. M. Karlsson med hustru och fyra barn
A. F Boström med hustru och fyra barn
A. P. Zelander med hustru och två barn
E. V. Karlsson
E. G. Johansson med hustru och åtta barn
B.E. E. Johansson med hustru och två barn
K. F. Johansson med hustru
K. E. Ahlgren med hustru och sex barn
E. A. Lundin
A. S. Kihlström
A. L. Andersson
A. M. Andersson
E. M. Bergman

180

Stg 350/351 Forshemsgatan G. L. Sandström med hustru och ett barn
G. A. Enqvist med hustru och tre barn
S. A. H. Kling med hustru och ett barn
G. V. Nilsson med hustru och ett barn

Det här är bara ett litet urval av fastigheter i och omkring kvarnbyn. Som syns så
var många familjer stora. I föreningens arkiv finns befolkningsuppgifter på mikro-
kort för många av fastigheterna 1930 inom hembygdsföreningens område.

Källa: Svar: mikrokort över befolkningen i S:t Lars 1930.

181

Avskrift Bilaga 2

Köpebref
Vi, Axel K. Janzon, Ax F. Janzon och J.W Eklöf, upplåta och försälja härmed till
Jernvägstjenstemannen Constantin Fagerstedt från. Linköping oss tillhöriga lotten
eller tomten 24/10.000 mantal till A i 1 v eller n:o 49 utgörande 936 kvadratmeter
af kronoskatteaugmentshemmandet Tannefors n:o 1 Hejdegården inom St Lars
socken af Hanekinds härad, för en öfverenskommen köpeskilling af 925 kronor,
hvilken köpeskilling är till fullo gulden och alltså härmed kvitteras.

Linköping den 23 juni 1909
Axel K. Janzon Axel F. Janzon J. W. Eklöf
Gm. Axel F. Janzon
(enl fullmakt)

På en gång närvarande vittnen
A. Ahlqvist E. Ahlqvist

182

Underteckning av köpebrev. Privat.

Avskrift Bilaga 3

Kostnadsförslag för uppförande af boningshus åt Herr Fagerstedt Lkpg

Undertecknad åtager sig härmed uppförande af huset mot nedan angifna bestäm-
melser:
Huset uppföres på förut färdig sockel med syllar af 6 x 5 med öfverslag af 4+4.
Skiftväggar uppsättes i nedra vån. af 4 tums tjockt virke samt i andra vån af 3 tum
d:o. Utvändigt beklädes med tegel och spritputsas i Likhet med A Hedbergs hus i
Ramshäll; invändigt diktas väl, pinnas och putsas alla väggar i rummen och köket,
förstuga och tambur boiseras både väggar och tak med perl eller furbräder. Takena
i rummen och köket dubbelröras och putsas. Trossbottnar inlägges i både 1 och 2
vån, i nedra vån lägges papp på trossbottnen och fylles ed koksaska och torr
sågspån. Nedra vån inredes fullständigt träfärdig till 2 rum och kök tambur och
förstuga, dörrar göres (af överstruket) 5 fylls af 1½” trä. Ytterdörrar och balkong-
dörr af 1¾ d:o. Fönster insättes med karmar af 2½ ” trä och vågträ af vanlig sort
i 1 vån med både ytter och innerbågar. Å vinden endast ytterbågar glas isättes i
alla bågar. Murstocken uppmuras och afputsas fullt färdig. I rummen och köket
inläggs kalkstensplaner, i köket inmuras jernspisel med tegel af Näfverkvarn N:6
eller Huskvarna N:o 27.
Takredning uppsättes af 2½ x 5 hvarpå spikas ohyfl. sekunda bräder och täckes
med svartplåt som understrykes och strykes 1 gång utvändigt med takfärg. Stuprör
uppsättes af galv. plåt. Veranda göres i likhet med Hedbergs hus med den skillnad
att balustrar göres af 3 x 3 tum både 1 och 2 vån; trappor uppsättes, till Källaren
af 1½ tums trä och stora trappan af 2 tums trapplank. Å vindsvåningen inlägges
golf af 1¼ tum spånat golfträ.

Ofvanstående arbete utföres med tillsläppning af alla material för till pris af 3.665
kronor.

Linköping den 29/12 1909
Aug. Netz'

183

August Netz originalunderskrift. Privat.

Bilaga 4

Utdrag ur TJUGOFYRA TONÅRINGAR OM EN BOK. Berättelser,
intervjuer och dramatiska försök av KLASS 8 A, FOLKUNGASKOLAN,
lärare MARTIN ENGSTRÖM.

Risbrinksgården
Kerstin J., Mona A.

Undertecknade hade till uppgift att besöka Risbrinksgården och intervjua fröken
Calissendorff, som är husmor där. Hon tog emot oss mycket vänligt och glatt och
började med att visa oss runt i de olika rummen. Först visade hon oss in i
musikrummet, som var glatt och trivsamt, möblerat med ljusa, trevliga möbler. Så
gick vi igenom ett kök och nedför en trappa, som ledde till källaren. Där tittade vi
in i ett tvättrum, som inte längre användes till detta ändamål, utan som grabbarna
får ha som nån sorts verkstad, där de lagar sina cyklar och sysslar med lite av varje.
Så fortsatte vi källargången framåt och stötte på en rätt ruskig dörr. Mitt på dör-
ren var det ritat en stor dödskalle, och vi trodde först , det skulle föreställa någon
sorts spökhus. Men när vi tittade in , blev vi förbluffade. Vi såg en skomakare-
verkstad, och fröken Calissendorff berättade, att vem som vill får sätta sig där och
laga sina skor! Vi tittade även in i ett klubbrum, där man höll på med modellflyg-
plan. Där fanns ritningar på modellflygplan runt väggarna. Och så fanns det även
ett rum för träslöjd. Vi klättrade uppför trapporna igen och fortsatte uppåt vinden,
där man hade pingpongbord för dem, som ville spela sånt. Vi kunde inte under-
trycka vår förtjusning. Här måste man väl trivas! Vi slog oss sedan ner i ett litet
hemtrevligt rum för att göra några frågor.
- När började Risbrinksgården sin verksamhet?
- Den började 1942, vi firar alltså 10-årsjubileum i år.
- Varför bildades ungdomsgårdarna? Vad var syftet med dem?
- Jaa, det är svårt att säga kortfattat. Men syftet är väl främst att få ungdomen bort
från gatorna, att verka för gemenskap och trivsel.
- Har det gått, som ni tänkte er från början?
- Det är svårt att svara på. Det är klart, att man vill göra det bästa möjliga. Men
utan konflikter kan det ju inte gå, så många olika slags människor, som kommer
samman.
- Hur stort anslag får ni av staden?
- Staden bidrar ju med huset, som förresten är en gammal privatvilla. Den tillhör-
de förut en trädgårdsmästare. Staden bidrar alltså med huset, värme och så arvo-

184

den till kurslärarna på tre kronor i timmen.
- Får ni några gåvor av enskilda människor?
- Ja, vi får gåvor av både enskilda och företag. Beloppen varierar från några kro-
nor till flera tusen.
- Hur många besökte Risbrinksgården förra året?
- Ja, det kan jag inte svara på. Vi bokför inte hur många som kommer och går. Men
jag kan ge besked om hur många som är med i klubbarna. Det är 1.583 i hela stif-
telsen. Utav dessa är 800 med i barnfilmklubben.
- Men hur många brukar besöka Risbrinksgården på en dag?
- Det varierar ju för varje dag, men 70-80 ungdomar kan det vara här, ibland mer,
ibland mindre. Det finns de som har en kurs här en kväll i veckan men kommer
hit varje kväll i alla fall.
- Måste man vara med i en klubb eller kurs för att få gå hit?
- Ja, det är ju tänkt så från början, att de som kommer hit, ska ha något bestämt att
syssla med.
- Är det mest pojkar eller flickor som kommer hit?
- Här är det mest flickor, det är 62 proc. flickor.
- Vad beror det på att det är mest flickor?
- Jaa, det beror väl på att det är mest kurser för flickor. En kurs, som är mycket
omtyckt bland de äldre flickorna, är fästmökursen.
- Det låter intressant. Vad sysslar de med där då?
- Ja, det är om barnets fostran och vård, hemmets inredning och hygien, samhäll-
slära samt sömnad.
- Det låter kul. Det är ju sådant som varje flicka bör kunna.

185

Avskrift Bilaga 5

Risbrinksgården 1944-1945

Medarbetare:
Herr GUNNAR CRONER (öppna linjen)
Fröken GRETA DAHLQVIST (klädsömnad (fästmökursen) öppna linjen)
Registerförare YNGVE EKEGREN (sjöscouting)
Herr ERIK FAGERSTEDT (bokbinderi)
Fröken ASTRID FRANZÉN (sömnad)
Slöjdlärare IVAN GELOTTE (träslöjd)
Fru JENNY GUSTAFSSON (städning Folkungagården)
Assistent GUNNEL HEDIN (tidningsredaktion)
Gymn. Dir. GUNVOR JENSEN (fästmökursen, ungdomsaftnar)
Herr GÖSTA JOHANSSON (skogsklubb)
Fröken STINA CARLSSON (sömnad)
Herr TORE KARLSSON (el. installatör)
Försäkringstjänsteman ÅKE KUMLANDER (fästmökursen, öppna linjen)
Barnavårdsinspektris MARIANNE KÖNSBERG (öppna linjen)
Fröken ANNA-GRETA LINDHOLM (knyppling, tidningsredaktion)
Ingenjör HARRY MERSEBURG (flygscouting)
Fru SVEA MOBERG (städning Risbrinksgården)
Fröken LILLEMOR MODIN (öppna linjen (Risbrinksgården))
Fru MARGARETA NIHLMAR (engelska forts., öppna linjen, tidningsredaktion)
Ingenjör TAGE NIHLMAR (engelska nyb., öppna linjen)
Herr G. NYMAN (Risbrinksgårdens eldning och skötsel)
Fru MARGARETA PETTERSSON (städning Birgittagården)
Folkskollärarinnan ELIZA SKARHED (teater)
Konstnärinnan STELLA FALKNER-SÖDERBERG (målning, nyttokonst)
Handarbetslärarinnan GULL TISELL (baby- och linnsömnad, fästmökursen)
Herr NILS-ERIK VITTHAMMAR (stenografi)
Fru INGRID ÅNELL (klädsömnad, fästmökursen)

Följande grupper har varit i verksamhet 1944-1945:
Bokbinderi I …………………………………….. ...10
Bokbinderi II ……………………………………. ...9
Bordtennis ………………………………………. ...18
Engelska nybörjare…………………………………..15
Filatelistföreningens ungdomssektion …………..12
Flick-klubb ……………………………………… ...11

186

Flygscouter ……………………………………… ...26
Folkdans ………………………………………… ...40
Fotoklubb ………………………………………..3
Fästmökurs (huvudlinje) ……………………….. ...18
Fästmökurs (klädsömnad, tvätt) …………………..15
Knyppling ………………………………………...12
Metallkurs ……………………………………….. ..17
Modellflyg (sommarklubb) …………………….. ...7
Målning …………………………………………. ...10
Nyttokonst ………………………………………. ...5
Redaktionscirkel …………………………………...9
Sjöscouter ……………………………………….. ...22
Vargungar (Sjöscouter) …………………………. ..10
Skogsklubb ………………………………………. ..16
Social klubb ………………………………………..17
Stenografi …………………………………………...10
Svenska ……………………………………………...21
Sömnad I …………………………………………. ...17
Sömnad II …………………………………………...7
Teater …………………………………………….. ..7
Träslöjd I …………………………………………. ...23
Träslöjd II …………………………………………...10
Ungdomsledarkurs ……………………………….. ...8
Wahlbecks barnklubb ……………………………... ..20

31 grupper har haft sammanlagt 430 deltagare.

187

Bilaga 6

Förteckning över personer boende vid Persbo* 1900-1911

Namn Född Familj Ankom- Yrke
flyttade

Carl Johan Andersson 1866 H:u Amalia Josefina
Kihlström + 1 fosterbarn 1892-1905 åkare

Ernst Gustaf Jansson 1879 H:u + 4 barn 1903-1909 målare, kvarnarbetare
(baptist)

Elin Maria Kihlström 1870 Gift med Ernst ovan 1903-1909 fabriksarbetare
Anna Sofia Kihlström 1864 Syster med Elin Maria

(ensam) 1900-1903 arbeterska
Carl Gustaf Ringström 1847 ensam 1903-1907 fabrikör
Carl Reinhold Ekström 1876 H:u + 2 barn 1903 kvarnarbetare
Anders Fredrik Andersson 1859 H:u + 1 barn 1904 kvarnarbetare/gårdskarl
Anna Maria Andersson 1886 Dotter t Anders Fredrik 1904 trikåsömmerska
Carl August Andersson H:u + 2 barn kvarnarbetare
Anders Johan Andersson 1869 ensam fabriksföreståndare
Carl Johan Jansson 1845 H:u 1905 Spinneriarbetare

(metodist)
Carl Adolf Wilhelmsson 1877 H:u + 4 barn kvarnarbetare
David Ferm 1884 H:u + 1barn 1909 fabriksarbetare
Karl Johan Cederholm 1863 H:u + 3 barn 1908 kusk
Sonen Karl Erik Cederholm 1893 1908 notisbud vid Statens

järnvägar

Karl Gustaf Adolf Friman 1871 H:u 3 barn 1907 kamrer, kassör

*Personerna ovan är bokförda vid Persbo under perioden 1900-1911. De är inte
bokförda vid Willa Persbo utan bodde förmodligen i Persbolängan alt. i den fly-
gelbyggnad som låg mittemot längan. De flesta av barnen var mellan 0-10 år.
Fanns tre vuxna systrar Kihlström boende vid Persbo (se ovan).

Källa: Församlingsbok St. Lars församling.

188

Bilaga 7

Närvarolista för Söndagsskolan i Brittenborg
Avskrifter från ledaren Gerda Larssons häften

Vårterminen 1935 Höstterminen 1935

Ann Marie Stenberg Rigmor Nystrand
Ingegärd Stenberg Dagmar Hedenberg
Eivor Lindström Maj Ekholm
Ingrid Lindström Lisbeth Svensson
Astrid Lindström Ulla Svensson
Gunborg Larsson Britta Karlsson
Gärd Liberg Gunborg Larsson
Maj Britt Liberg Ingrid Lindström
Britta Svensson Gärd Liberg
Ulla Svensson Arne Fagerstedt
Lisbeth Svensson Arne Blidvall
Greta Johansson D. Nystrand
Bengt Solid Harry Ekholm
Gunborg Andersson Maj Britt Liberg
Evy Andersson Maj Holmström
Inge Andersson Evy Andersson
Ingeborg Nyman Inge Andersson
Inga Johansson Greta Johansson
Greta Borg Bertil Johansson
Siv Johansson Göte Holmström
Sture Liberg Britta Svensson
Birgit Andersson Inga Lill Andersson
Britta Karlsson Gunborg Andersson
Tyra Holmström Stig Johansson
Ulla Holmström Sten Johansson
Maj Holmström Lars Svensson
Maj Gran Ingrid Kindstedt
Gun Britt Andersson Ulla Karlsson
Gunborg Pettersson Ulla Malmén
Dagmar Hedenberg Hans Spångberg
Siri Kindstedt Eivor Lindström
Karl Gustav Pettersson Inga Holmström
Karl Axel Johansson Britt Gärd Al
Britta Andersson Ingrid Karlsson

189

Ingegärd Vännerkvist Maggi Johansson
Hans Spångberg Inga Sundin
Bertil Karlsson Kerstin Sundin
Sven Gunnar Trygg Ruben Sundin
Elsa Nyström Uno Kindstedt
Inga Lill Andersson Greta Kempe
Maj Ingegärd Ekholm Stig O Borrman
Ivar Harry Ekholm Bertil Kempe
Sven ? (närvaro en gång) Margit Lundin

Laila Norrman
Solveig Norrman
Karin Eklund
Sven Balmer
Stig Klaarén
Stina Aspekvist
Rosa Viberg

190

191

192

