

PG 5. Arkitektur


PROJEKTBESKRIVNING

PG 5. Arkitektur

Delprojekt 3a. "Byggnader och deras arkitekter"
framtaget under 2003-2005.

Gruppdeltagare:

Peter Johansson projektledare

Denis Dysholm historiska fakta och texter

Magnus Fornestig foto

Allan Petersson historiska fakta och bilder

Johnny Nilsson bildredigering och animering


BYGGNADER och deras ARKITEKTER


ÅTVIDABERGSKARTOR

Av de äldre kartorna framgår att det fanns vägar som är befintliga än idag. Vägarna har under åren breddats, rätats ut och utjämnats men i stort behållit sina gamla sträckningar. Att det har funnits planering när vägarna lagts ut, framgår av att det några år efter det att vägarna har byggts har det tillkommit bostäder utefter vägarna.

ÅTVIDABERG 1699

Karta från 1699 visar Åtvids prästgård, Fårenäs marker. Prästgårdens mark var i stort det område som kom att bli Åtvidabergs tätort. Prästgårdens marker begränsas i norr av Örsätter, i öster av Fagerbjörke och Långbrott, i söder Östantorp samt i väster av Slevringe, Västiantorp och Klockaregården.

Bebyggelsen på prästgårdens marker bestod av kyrkan, prästgården, klockaregården och fattighuset. Fattighuset var beläget någonstans vid Stenhusgatan /sädesmagasinet. Vid Nygård fanns torpet Släntan i området mellan Blekingevägen och Värmlandsvägen.

Dessutom fanns en liten kvarn vid strömfallet, Fårenäs där ÅSSA ligger. Genom prästgårdens marker löper vägen mellan Linköping och Västervik med nästan samma läge som idag samt vägen till Mormorsgruvan och Adelsnäs.

ÅTVIDABERG 1772

1772 års karta visar att det på Långbrotts ägor har byggts en bruksgård och bostäder. Vid Gamla torget och Stenhusgatan har det uppförts några byggnader som kan vara bostäder.

I Fårenäsfallet finns en kopparhammare och vid nedre fallet en kvarn samt vid Kammarbo en stångjärnshammare och en kvarn.

ÅTVIDABERGS BRUKSLYCKOR 1836


Kv KRÅKSÅNGEN 1

(Slevringevägen 13)


Kv GANYMEDEN 1

(Gamla sjukstugan, Sjukhusgatan 2)


Åtvidabergs sjukstuga

GAMLA TORGET


VERKSGATAN


Kv SÖDERSBORG 1 o 4

(Bruksgatan 17 o 19)


Kv SMÄLLEN 2

(Långbrottsgatan 4)


HALLAHOLM


ÅTVIDABERG 1858

Nya kommunikationer som har tillkommit sedan 1836 är Tilasvägen och den nya järnvägen mellan Bersbo och kopparverket i Åtvidaberg.

Bebyggelsen på Stenhusgatan 1, 7 och 9 har utökats med stora flerfamiljshus.

I industriområdet har nya byggnader för kopparverket tillkommit. Det äldre stallet har ersatts med ny byggnad på nuvarande plats och Ålundamagasinet har byggts.

ÅTVIDABERGS HUSTOMTER 1866


STENHUSGATAN

(från Folkets Hus)


STENHUSGATAN

(från Fågelsången)


Kv GODTEMPLAREN 5

(Stenhusgatan 17)


Kv MARKNADSBODARNA (Bruksgatan)


MEJERIET


BEBYGGELSE FRAM TILL 1880-TALET

De som har skapat Åtvidabergs gestaltning är byggherrar, byggmästare och arkitekter. Byggherrar var i allmänhet innehavarna av Näs, Slevringe, Baroniet Adelswärd och kyrkan.

Den första kända byggmästaren var Peter Bragner från Linköping som byggde Gamla Adelsnäs, riven och klockstapeln 1753. 1809 byggdes templet av byggmästare Casper Seurling, död 1808 från Linköping.

GAMLA KVARNEN

(nuvarande Gamla gymnastiken) Arkitekt C F Ferngren


STALLET

Byggmästare Jonas Jonsson (arkitekt C F Ferngren)


ÅTVIDABERGS HOTELL

(nuvarande Kulturhuset) Arkitekter Axel o Hjalmar Kumlien


STORA KYRKAN

Arkitekt Adolf Emil Melander


Åtvidaberg Kyrkan.

BRUKSOMRÅDET VID ÅTVIDABERG 1897


Kv KRÅKSÅNGEN 4

(nuvarande InAck) Arkitekt Isak Gustav Clason


Kråksången. Åtvidaberg

Kv VILLAN (Kammarbovägen 6, fasad-ritning) Arkitekt Isak Gustav Clason


INDUSTRIALISMENS NYA SAMHALLEN


Kv VILLAN (Kammarbovägen 6, plan-ritning)

Arkitekt Isak Gustav Clason


Kv GODTEMPLAREN 12

(nuvarande Godtemplargården) Arkitekt Carl Westman


Kv JERNVÄGEN 1

(Bokbinderiet) Arkitekt Carl Westman


Kv JERNVÄGEN 2

(Posthuset) Arkitekt Axel Bergman


Kv JERNVÄGEN 4

Arkitekt Nils Cronstedt


Kv TREKANTEN 6

(Adelswärdsgatan 6) Arkitekt Oskar Velin


Kv PINNBYGGET 4

(Carlssons Garnhandel) Arkitekt Carl Skogh


Kv BAGAREN 1

(Simons hörna) Arkitekt Agi Lindegren


Kv ÅLUNDA NEDRE 8

Arkitekt Axel Norberg

Bild från Thorinska arkivet


ÅTVIDABERGS MUNICIPALSAMHÄLLE 1904


ÅTVIDABERGS TÄTORT


KÄLLFÖRTECKNING

Bilder: Peterson, Allan privat vykortssamling med bilder tagna av Axel W Andersson, Johan Thorin, AB Almquist & Cöster m.fl.

Karta, Åtvidabergs brukslyckor 1836. Åtvids Hembygdsförenings arkiv.

Karta, Åtvidabergs hustomter 1866. Åtvids Hembygdsförenings arkiv.

Karta, Bruksområdet vid Åtvidaberg 1897. Åtvidabergs kommun / Byggnadsnämndens arkiv.

Karta, Åtvidabergs municipalsamhälle 1904. Åtvidabergs kommun / Byggnadsnämndens arkiv.

Adelswärd, Gösta: Kring Åtvidabergs industriminnen, Meddelande från Östergötlands och Linköpings stads museum 1970.

Adelswärd, Gösta: Varaktigare än kopparn, Åtvidaberg 1963.

Broocman, Carl Fredric: Beskrivning över de i Östergötland befintliga städer, slott. Sockenkyrkor, socknar... (1760), Faksimil 1972.

Carlsson, Nils: Några anteckningar om Åtvids Prästgård. Adventshälsning 1965.

Fredrikson, Mats: Pietet eller vandalism. I G Clasons herrgårdsprojekt i Östergötland. Stockholm 1996.

Göransson, Bertil: Inte bara gruvor, Åtvidaberg 1999.

Hellström, Sven: Åtvidabergs historia. Linköping 1983.

Helmfrid, Björn: Åtvidaberg. kopparen-Baroniet-Industrierna 1955.

Knuthammar, Christer: Bebyggelse Östergötlands län del VII.

Kolsgård, Svante: Bebyggelse Östergötlands län del VII.

Lindberg, Folke: Linköpings historia del 2, Linköping 1975.

Noreen, Sven E: Bebyggelsen. Linköpings historia del 4.

Paulsson, Gregor: Svensk stad. Stockholm 1950 o 1972.

Söderbäck, Olof: Sockna Bilder från Åtvidaberg, Linköping 1979.

Önfelt, Christina: Sekelskiftesbebyggelse i Åtvidaberg. 1985.