

KULTURVÄRDEN

LYCKLIG I SADELN
Karl XI och hans hästar

PÅ STRÖVTÅG TILL 1700-TALET
Åtta somriga utflyktstips

NYPUTSAT I PARIS
Bergmanrummet står redo

K

EN SKOLA MED FLYT
Båtbyggarna på Skeppsholmen

BOTANISK OAS
Edvard Andersons växthus

LYSANDE DETALJER
Historien om en lampskärm

På besök i
KULTURARVET

TACK OCH HEJ!

SÅ KOMMER då den dag då det är dags för mig att gå vidare och därmed lämna över stafettpinnen till nästa chefredaktör. Det här är därför ”mitt” sista nummer – fyllt av sommar, utflykter, grönska och historia. Precis som det ska vara.

Det har varit 17 händelserika år och ett sant nöje. Jag brukar säga att jag har världens roligaste jobb och det hävdar jag fortfarande. För mig, som tyckte att skolans historiektioner var urtråkiga, har generösa kollegor, kunniga hyresgäster och läsare givit mig både kunskap och intresse för historia. Att få lära sig historia genom att besöka dessa unika miljöer är något jag önskar att alla fick möjlighet till. Det finns inget bättre sätt och det har varit en ära att få vara med och förmedla alla dessa historier till er läsare. Jag hoppas att det har inspirerat och fortsätter att inspirera till utflykter och nyfikenhet att söka mer kunskap.

Många har dessutom samtalen och läsarbrev blivit. Med tips, ris och ros. Jag vill tacka er från djupet av mitt hjärta för att ni tagit er tid att höra av er, det har varit fantastiskt.

Till hösten får ni stifta bekantskap med Karin Hedin Röö, Kulturvärdens nya chefredaktör, som jag önskar varmt välkommen och lycka till. Tack och hej!

MIA FERNLUND
chefredaktör

FOTO JEANETTE HÄGGJUND

»Det ska bli lättare att hitta rätt«

FOTO SFV/ANNA EDEMO

I sommar lanseras nya sfv.se, med ett nytt utseende och förbättrad funktionalitet. Varför görs denna förändring, Philimona Mulugeta, projektledare för nya webben?

– För att vi behöver det. Vi har stått inför ett tekniskt uppgraderingsbehov. Bakom kulisserna finns nu ny teknik som ger stöd för framtidens krav. Samtidigt har vi byggt sajten med användarnas behov i fokus – det ska bli lättare att hitta rätt och roligare att botanisera. Webbplatsen är en grundbult i vår kommunikation. Den ska tillgängliggöra och levandegöra vårt gemensamma kultur- och naturarv

digitalt, men också bjuda in till fysiska besök. På fastighetssidorna finns både historia och praktisk information, inklusive kartfunktioner till våra besöksmål.

Hur är det med Kulturvärdens digitala sidor och filmsamlingen Sevärt, finns de kvar?

– Ja, självklart. Kulturvärdens digitala innehåll och Sevärt finns kvar och vi fortsätter att utveckla webben successivt. Fler fastighetssidor kommer att fyllas med mervärdesmaterial som drönarsekvenser och 360-bilder – allt för att berika den digitala upplevelsen.

Är det något mer du särskilt vill lyfta fram?

– Vi har lagt extra stor vikt vid att det ska vara enkelt för våra hyresgäster att snabbt hitta ”sin” information. Längre in i tidningen visar vi ett smakprov på hur det kommer att se ut.

MIA FERNLUND

KULTURVÄRDEN NUMMER 2, 2025

Statens fastighetsverk ger ut Kulturvärdens fyra gånger per år för att du ska få kunskap om Sveriges kulturarv. sfv:s uppgift är att se till att fastigheternas själ och karaktär lever och bevaras till kommande generationer. Genom staten är du delägare, tillsammans med tio miljoner andra svenskar.

Ansvarig utgivare

Thomas Johansson

Chefredaktör Mia Fernlund

Redaktionell produktion

Intellecta

Redaktör Johan Wickström

Art Director Sara Bidö

Korrektur Helena Walldow

Texter Erika Bjurling, Mia Fernlund, Hélène Gullberg,

Bella Linde, Gustav Schön,

Anna Strömberg, Irene

Svenonius, Gustav Nordin

Törnqvist, Claes Olsson,

Johan Wickström

Foto Johan Bernes, Erika

Bjurling, Ida Borg, Melker

Dahlstrand, Pär Fredin,

Vinciane Lebrun Thomas

Falander, Mia Fernlund, Lena

Granefelt, Åke E:son Lindman,

Oktod, Claes Olsson, Martin

Persson, Riksarkivet

Illustration Christina

Heitmann, Veronica Ballart

Lilja

Repro Turbin

Tryckeri Norra Skåne Offset

Issn 1104-845x

Omslaget Stenbocksstugan

vid Hjälmsults kungsgård.

Foto: Lena Granefelt

Kontakta oss

Kundservice <https://order.flowy.se/statensfastighetsverk/selfservice> eller 08-121 060 73

Redaktionen kulturvarden@sfv.se eller 010-478 70 00

Postadress Kulturvärdens, Box 2263, 103 16 Stockholm

FOTO MELKER DAHLSTRAND

6

FLYTANDE KULTURARV TAR FORM
Båtbyggeri med anor från vikingatiden

FOTO IDA BORG

14

PORTEN TILL SOMMAREN
Utflykter i 1700-talets tecken

FOTO LENA GRANFELT

22

KUNSGÅRDEN PÅ KULLEN
Hängiven kulturvård på Hjälmsult

FOTO MELKER DAHLSTRAND

30

FRÅN BALLONGÄRT TILL LAMPBORSTE
Det tropiska växthuset i Bergianska trädgården

INVIGNING 5
Nya rum för slottshistorien

ANEKDOTEN 12
Karl XI:s hästvurm på Strömsholm

INTERIÖREN 20
Tillbaka till 1600-talet i Paris Bergmanrum

NY WEBB 28
Mer att utforska på nya sfv.se

DETALJEN 36
Nygammal lampskärm återfår sin plats

FOTO ÅKE E. SON LINDMÄN

Linnépaviljongen vann Kasper Salin-priset

BESÖKSPAVILJONGEN i Linnéträdgården i Uppsala mottog årets Kasper Salin-pris på Arkitekturgalan 2025. Linnéträdgårdens paviljong är uppförd av SFV i nära samarbete med Uppsala universitet. Paviljongen, ritad av Hidemark & Stintzing Arkitekter, öppnades för besökare i maj 2024.

”Med till synes enkla medel är det ett skickligt arkitekt-hantverk som hanterar nutida behov av funktioner, utan

att platsens magi går förlorad”. Så lyder en del av juryns fina vinnarmotivering.

– För att välkomna Linnéträdgårdens besökare på ett värdigt sätt fanns länge ett behov av att uppföra en ny paviljong. Att byggnaden nu prisas för sin arkitektur är ett fint kvitto på SFV:s goda arbete, säger Max Elger, generaldirektör på Statens fastighetsverk.

FOTO SFV/RIKA BJURLING

BISKOPSEKEN RUSTAS FÖR FRAMTIDEN

MAN BRUKAR säga att en ek växer i 300 år, lever i 300 år och dör i 300 år. En sådan är Biskopseken som växer på Biskops Arnö utanför Bålsta. Just nu arbetar SFV för att denna 600-åriga ek ska leva vidare på ett bra sätt, bland annat genom att röja och gallra i området kring trädet. Arbetet är ett samarbete med Håbo kommun. Biskops Arnö har en lång historia med hus kvar från medeltiden. Bland dem som bött här återfinns Gustav Vasa – redan då var eken drygt 100 år gammal.

FOTO ORTOD

MÅNGA LEDIGA HUS FÖR UTHYRNING

EN RÖD LITEN sommarstuga är ledig att hyra liksom kontorslokaler i såväl Uppsala och Halmstad slott som i den vackra domstolsbyggnaden i Jönköping. Kanske vill du driva sommarcafé på Koholmen i Blekinges skärgård? Eller vad sägs om en smedja i Lövestabruk eller ett drömhus invid Tullgarns slott?

Just nu har vi många lediga fastigheter och lokaler att hyra – från långt upp i norr till sydligaste söder. Du hittar dem alla på sfv.se/uthyres.

FOTO SFV

HANDSLAG FÖR FÄSTNINGEN

NU HAR Varbergs kommun och Statens fastighetsverk kommit överens om att gemensamt utveckla och tillvarata Varbergs fästning som mötesplats och besöksmål genom en gemensam samverkan fram till och med 2029.

– Vi ser fram emot att göra Varbergs fästning till en ännu mer attraktiv miljö både för varbergarna och våra besökare, säger Ann-Charlotte Stenkil, kommunstyrelsens ordförande i Varberg – här tillsammans med fastighetsdirektör Peter Wallin vid SFV.

Levande slottshistoria

ME TAL, SÅNG och dans invigdes Uppsalas nyaste museum, Uppsala slottshistoriska, den 17 maj. Det nyöppnade museet på cirka 300 kvadratmeter ligger under landshövdingebostaden i Uppsala slott.

Med hjälp av interaktiva och sinnliga upplevelser, både analoga och digitala, levandegörs historien.

– Vi berättar om slottet som maktbas, residens, fängelse och administrationscentrum. Och nu blir det även en plats för lekfullt lärande och nya tolkningar av det förflutna, säger Kristina Landgren, museichef på Uppsala slottshistoriska.

Båtbyggarna på **SKEPPSHOLMIEN**

I Skeppsholmens historiska fundamentshus – en gång byggda för flottans galärer – lärs nu morgondagens båtbyggare upp. För ett par år sedan var utbildningen hotad, men nu är den hetare än på länge. Följ med till den unika båtbyggjarlinjen på Skeppsholmens folkhögskola.

TEXT *Gustav Schön* FOTO *Melker Dahlstrand*

»Vi jobbar med levande material – då måste man lära sig av folk som kan på riktigt.«

Det är en kylig men solig april morgon på östra sidan av Skeppsholmen, i centrala Stockholm. Här i de flera hundra år gamla fundamentshusen huserar Skeppsholmens folkhögskola. Via en smal gränd mellan fundamentshusen hittar vi en anspråkslös entré till den norra byggnaden, där skolans båtbyggerverkstad håller till.

På andra våningen i båtverkstaden arbetar elever med fyra båtar – tre ska sjösättas om en månad. Robusta träbjälkar delar av lokalen och ljuset strömmar in genom stora fönster. Längs väggarna hänger redskap.

Albin Ennerfors hyplar ett spant vid sin arbetsbänk. Intill ligger en klinkbåt med arbetsnamnet ”mormorssnipan”. Han bygger den tillsammans med Hjalmar Carlsson och Calle Broman, som just nu formar nästa spant i sågverkstaden.

– Hjalmars mormor ska köpa båten sen, därav namnet, förklarar Albin Ennerfors.

BÅTENS SKROV är klart. Översta bordläggningssplanan i ek ska lackas, de övriga i furu ska målas vita. Nästa steg är att få dit båtens invändiga stomme – spanten.

– Vi använder både huggna och basade spant. De basade böjs med värme, de huggna sågas eller huggs ut och sedan finjusterar vi till spanten med hyvel. Det blir en hel del spring fram och tillbaka för att se till att de ligger tajt mot borden, säger Albin Ennerfors.

Därefter väntar målning, spackling, ytbehandling samt att få till motorbädd, durk, skaldäck och sittplatser med förvaring.

– Det är första gången vi gör det, så det är svårt att uppskatta hur lång tid varje moment tar. Men vi ska bli klara till maj. Punkt slut.

Skeppsholmens folkhögskola har legat här sedan 1980-talet. Med Statens fastighetsverk som hyresvärd får skolan verka i en miljö som både är historisk och funktionell. Det är ett bra

Efter att Hjalmar Carlsson (t.v.), Albin Ennerfors och Calle Boman (t.h.) tagit jungfrufärden med ”mormorssnipan” kommer de att frakta den till köparen, Hjalmars mormor.

VAD ÄR EN KLINKBÅT?

KLINKBÅT är en traditionell nordisk båttyp där bordläggningssplanorna (skrovet) läggs omlott – till skillnad från kravellbyggda båtar där plankorna ligger kant i kant. Metoden gör båten lätt, smidig och tålig i sjögång. Tekniken har använts i Norden sedan järnåldern, med ikoniska exempel som Osebergs-skeppet och de svenska allmogebåtarna.

exempel på hur gamla fastigheter kan användas för att förvalta och utveckla levande kulturarv.

För eleverna på båtbyggerlinjen är platsen en del av upplevelsen.

– Ibland måste man nypa sig själv i armen. Här, mitt på Skeppsholmen, får vi lära oss ett hantverk i en marinhistorisk miljö. Det är häftigt, säger Albin Ennerfors.

SKEPPSHOLMENS folkhögskola är en av de få utbildningar i Sverige som fortfarande lär ut hur man bygger en klinkbåt på ett traditionellt sätt. Bordläggningssplanorna på båtens skrov läggs så att de överlappar varandra. Tekniken har använts sedan vikingatiden och togs upp på Unescos lista över mänsklighetens immateriella kulturarv 2021.

– När jag själv gick här på 1990-talet var det ett enormt tryck. Sedan dippade det rejält, 2019 tror jag vi hade tolv till fjorton ansökningar på tio platser. Men nu är vi tillbaka på 50 ansökningar om året. Unescos listning har satt nytt ljus på yrket, säger läraren Håkan Söderkvist.

Listningen är ett mycket gott betyg. Det visar att utbildningen är framåtsyftande.

– Den är även en motkraft till sociala medier, där mycket förenklas. Vi jobbar med levande material – då måste man arbeta, praktisera och lära sig av folk som faktiskt kan på riktigt, menar Håkan Söderkvist.

Att Skeppsholmen varit hårdbevakat och klassat som ett militärt

Fundamentshusens ursprungliga arkitekt är Carl Hårleman. I slutet av 1870-talet renoverades byggnaderna, efter ritningar av Victor Ringheim, och fick det utseende de har i dag.

Ett känsligt moment i processen är de basade spanten. Virket hettas upp och sedan böjs det varsamt för hand.

I utbildningen får eleverna följa träets resa från skog till färdig båt.

»Det känns stort att vara en del av något som inte bara är hantverk, utan att vi även är med och för ett kulturarv vidare.«

säkerhetsområde är svårt att tro idag när det är så publikt med museer, festivaler och intressanta utbildningar. Men 1634 beslutade drottning Kristina att flottans skeppsgård skulle flyttas från Blasieholmen till Skeppsholmen – hon tyckte att utsikten från slottet stördes av de bullriga varven. Sedan dess har marinen satt sin prägel på ön.

De norra och södra fundamentshusen byggdes under 1750-talet efter ritningar av arkitekten Carl Hårleman. Husen skulle bli galärskjul. Men när långsidornas murar var uppe och fundamenten var gjutna var kassan tom och båtarna flyttades till Djurgården. Fundamentshusen fick istället bli varvsförråd för galärernas utrustning.

Under början av 1800-talet började byggnaderna kallas för södra och norra fundamenten. Samtidigt var galärernas storhetstid som krigsfartyg förbi och fundamenten inreddes till verkstäder. I den södra byggnaden låg segelsömmarverkstaden och under tiden som Skeppsholmskyrkan uppfördes hölls gudstjänster i huset. Mellan 1878 och 1879 byggdes husen om och fick i stort sett det utseende de har idag.

Håkan Söderkvist,
lärare på Skeppsholmens folkhögskola.

– Den här miljön andas hantverk, säger Håkan Söderkvist. Det är långt ifrån perfekt – vi måste hissa ut båtarna från andra våningen – men det är ingen som klagar. Det känns så rätt att vara här.

DET FÖRSTA ÅRET får eleverna lära sig allt om verktyg, virke och andra material som används vid båttillverkningen. Ett viktigt inslag i utbildningen är att eleverna får följa träets resa från skog till färdig båt. Några av dem har själva fällt ek i Vidja och furu på Rindö.

– De är fullt medvetna om vad de sätter i båtarna och de är ganska stolta över det också. Det är fint att de varit med ute och fällt träd, sedan torukat det och byggt sina båtar med samma virke, säger Håkan Söderkvist.

Virket är nästan alltid grov ek och furu. Eken får gärna vara över 400 år eller äldre. Fördelen med äldre träd är att trädets naturligt krokiga delar, ger styrka åt böjda detaljer.

– Vi vill ha det som skogsindustrin tycker är för grovt för att hantera. När vi tar ner furan eller eken till hanterbara dimensioner, då kapar vi grenar och böjer på helt andra ställen än vad en arborist gör. Vi vill nyttja de krokiga delarna till spant och olika detaljer på båtarna.

Att få vara med på hela resan, från att fälla

Efter examen börjar Mascha Feuersteins nästa båtprojekt. Då ska hon bygga en allmogebåt på Skansen – helt med gamla tekniker och verktyg.

trädet till att sjösätta träbåten, blev möjligt för ett par år sedan, då skolan byggde en egen tork.

– Torken är först och främst en anpassning till klimatförändringarna. Vi märkte att virket ofta var skadat. Det beror på att vintrarna inte är tillräckligt kalla längre och då blir det istället fuktigt under långa perioder. Därför har vi byggt en tork där vi snabbtorkar mycket av vårt trä.

ATT BYGGA EN klinkbåt är inte bara en bedrift – det är även ett kulturarv. För många elever är utbildningen också en personlig resa. Mascha Feuerstein från Järna brinner för båtar. Hennes partner i projektet är konstnären Océane Huaqing Francioli med rötter i både Kina och Frankrike.

– Vi har olika bakgrund men kompletterar varandra. Samtidigt känns det stort att vara en del av något som inte bara är hantverk utan att vi även är med och för ett kulturarv vidare, säger Océane Huaqing Francioli.

Albin Ennerfors, som är uppväxt i Stockholmsförorten Älvsjö, hade knappt hållit i ett verktyg innan han kom till skolan.

– Jag lever min morfars dröm. Han älskar båtar. Själv hade jag noll erfarenhet, men nu har jag byggt en egen båt. Jag är så stolt, säger han.

DET ÄR NORGES nationaldag men det är också examensdag för Albin Ennerfors och hans klasskamrater. De förväntansfulla eleverna är redo för jungfrufärden med sina klinkbåtar.

– Det känns överkligt. Vi har fällt träden själva, torkat virket, format varje del. Och nu flyter den, säger Albin Ennerfors och tittar på båten som han byggt med sina två kurskamrater.

– Nu ska vi ro båten i ett par dagar, det är en tradition att vi elever åker ut med våra båtar i Stockholms skärgård efter examen. Sen kommer vi att köra den till Hjalmar mormor. *

Unescos immateriella kulturarv

UNESCOS LISTA över mänsklighetens immateriella kulturarv skapades 2003 för att skydda och uppmärksamma traditioner, kunskaper och levande uttryck som förs vidare mellan generationer. Klinkbåtstraditionen i Norden skrevs in på listan i december 2021.

Källa: Unesco.org

Innan träbåten firades ner i vattnet och killarna fick motta publikens jubel återstod en viktig detalj. Båten döptes till 18, efter antalet barnbarn som Hjalmar Carlssons mormor har.

Karl XI kunde uppfattas som blyg, men på hästsadeln blev han säker och ståtlig. På sitt favoritställe Strömsholms slott utvecklade kungen det svenska hästbeståndet. Och i slottets salar finns otaliga exempel på kungens hästvurm.

TEXT *Hélène Gullberg* ILLUSTRATION *Christina Heitmann*

Anekdoten: Den hästtokige monarken

LORENZO MAGALOTTI var inte imponerad. Den italienske diplomaten hade förväntat sig något långt mer storslaget då han 1674 fick möta den svenske kungen. Han skrev hem att han upplevde Karl XI som både osäker och blyg. Föga respektgivande. Men så hände något. En häst leddes fram och kungen satte upp. Och där var han, den svenske regenten i all sin värdighet. Säker och ståtlig tedde sig nu kungen som en annan människa.

En fransk diplomat uttryckte sig i liknande ordalag. Enligt honom satt Karl XI helst i sadeln från morgon till kväll, det var där han trivdes. Källorna verkar eniga om att den svenske monarken var som lyckligast till häst, och han skulle komma att bli vår mest hästkunnige kung genom tiderna.

Karl XI älskade sina hästar så till den grad att han lät hovmålaren David Klöcker Ehrenstrahl måla av dem i jätteformat. Sju av dem hänger i Strömsholms slotts finaste rum, Rikssalen.

Även de yrkesskickliga hästkarlarna uppskattades högt av kungen. Per Frestare avancerade från enkel stalldräng till livknekt och förtroendeman på Strömsholm. Också han blev avporträtterad av samme konstnär.

Just Strömsholm tycks ha varit ett favoritslott. Det var här kungen valde att tillbringa sin smekmånad när han hade äktat Ulrika Eleonora av Danmark och det var här han kunde fokusera på hästarna. De vandrade fritt omkring i skogarna omkring slottet och betade under översyn av en stovaktare, en så kallad märskalk. Den yrkesrollen var också viktig och mycket högt aktad hos kungen. Ett bevis på det var stovaktaren Hindrich Finne som även han blev avmålad.

STRÖMSHOLM VAR VERKLIGEN ett hästarnas slott. Det omgärdades av ängar som gav gott om hö till hästarna och i skogarna jagades ofta viltet från hästrygg, mest hjortar men även rovdjur. Karl tog gärna med sina barn, som blev goda skyttar och ryttare, prinsessor såväl som prinsar. Det berättas om en säsong med 25 jakter då man fällde hela 32 björnar, en av dem av kronprins Karl, den blivande Karl XI, som då bara var elva år gammal.

Men den kanske största anledningen till att kungen så gärna reste till Strömsholm var för att inspektera hästaveln. Redan på Gustav Vasas tid bedrevs det avel på platsen, men under

Karl XI användes det än mer systematiskt för att förbättra det svenska hästbeståndet. Välutbildade dugliga stridshästar var livsviktiga i krig och en essentiell del av landets försvar. Tack vare att kungen fick dyrbara statsgåvor i form av utländska hästar kunde man ta fram en lättare och snabbare svensk häst. Kungens egna favorithästar, Stenbock och Favorit Hispanicus, var ett par av det tiotal spanska hingstar som den spanska drottningen skänkt till honom. Och från den franske kungen kom berberhästar.

»Karl tog gärna med sina barn, som blev goda skyttar och ryttare, prinsessor såväl som prinsar.«

MEN DET RÄCKTE inte med dugliga hästar, även ryttarna behövde utvecklas. Därför såg Karl XI till att utbilda manskapet i klassisk dressyr,

en färdighet som låg bakom en del av framgångarna på slagfältet. Kungen själv föregick med gott exempel, få kunde mäta sig med honom. En av hans favoritrörelser inom dressyr var pesad, där hästen under kontrollerade former reser sig högt på bakbenen. Pesad var inte bara användbar framför fienden i strid, utan även framför hovmålare. Karl XI avbildades gärna på häst i just den posen, på en stegrande Brilliant eller Precieux, med stolt hållning, säker sadel och dragen värja. *

KÄLLOR: Strömsholms slott – en resa i tiden. Krig och krigsmakt: under svensk stormaktstid, Lars Ericson Wolke. Kungliga slotten – Människor och berättelser, Sofia Hillborg.

UPPLEV
1700-talet
I SOMMAR

Sommaren är här och Sverige visar sig från sin bästa sida. I år tipsar vi om byggnader och miljöer från 1700-talet – och hoppas att det ska inspirera till utflykter i kulturarvet, både i det byggda och det gröna.

TEXT Mia Fernlund

Solna, Stockholm

HAGAPARKEN

HAGAPARKEN bjuder på en mångfald av upplevelser. Fjäril'n vingad, så vackert omsjungen av Bellman på 1700-talet, går att uppleva i Fjärilshuset. I Koppartälten finns fika och Pelousen – den stora gräsmattan framför tälten – är som gjord för en sommarpicknick.

Hagaparken är ett av Sveriges främsta exempel på en engelsk park. En stil som växte fram i England i mitten av 1700-talet som en reaktion mot den formella och strikta barocken.

De engelska parkerna skulle utgå från naturen och forma ett idealt kulturlandskap. Stilen hämtade influenser från antiken, Italien och Kina. Mjukt formade gräsytor växelverkade med mörka skogspartier och halvöppna hagar. Här i Hagaparken kan du strosa mellan höga träd på slingrande gångstigar, som bland annat går förbi Haga slott, Gustav III:s slottsruin och Ekotemplet.

Hagaparken kan även kallas en gustaviansk park eftersom det var Gustav III som var initiativtagare till lustparken. Han utförde själv många skisser, både till själva parken och till byggnaderna.

FOTO SFV

Karlskrona skärgård

DROTTNINGSKÄRS KASTELL MED KOMMENDANTSTUGAN

DROTTNINGSKÄRS KASTELL är en väl bevarad försvarsanläggning med spännande miljöer från stormaktstiden. Inte ett skott har avlossats i detta fredliga kastell under dess 300-åriga historia. Men det är inte nödvändigt att vara militärt intresserad för att njuta av ett besök här. Naturen är vacker, läget är magiskt och sommartid finns här både vandrarhem, restaurang och underhållning.

Kastellet började uppföras när den nya örlogsbasen i Karlskrona anlades 1680 och behövdes för att försvara inloppet till örlogshamnen. Kastellet domineras av donjonen, ett mäktigt försvarsverk, byggt av gråsten i tre våningar. Det var avsett för artilleri, förläggning och krutförråd.

Befästningen omges av fyra bastioner döpta efter svenska drottningar: Maria, Hedvig, Ulrica och Christina. Borggården är omsluten av en huvudvall mot havet. På 1720-talet byggdes ett timmerhus på borggården för kommandanten.

»Inte ett skott har avlossats i detta fredliga kastell under dess 300-åriga historia.«

Lovön, Stockholm

DROTTNINGHOLMS SLOTTSTEATER

ATT BESÖKA Drottningholms slottsteater är verkligen som att kliva in i 1700-talet. Det är en av världens få bevarade scener från den tiden, ritad av Carl Fredrik Adelcrantz för drottning Lovisa Ulrika. Första gången ridån gick upp var i juli 1766. Femton år senare lät Gustav III delvis bygga om teatern efter Louis Jean Desprez idé. Det blev en rad salonger mot söder, och den stora déjeunersalongen byggdes till mot väster där den engelska parken höll på att anläggas.

Efter Gustav III:s död föll teatern i glömska. Under

1800-talet användes teaterlogerna som bostäder för hovet. Men i början av 1900-talet vaknade intresset för 1700-talet och Gustav III:s teaterbyggnad återupptäcktes. Tack vare sin törnrosasömn var den välbevarad med både maskineri och dekorer i behåll. Sedan 1930-talet spelas åter teater och opera på scenen sommartid.

Teatern ligger dessutom intill slottet och en av Sveriges vackraste parker. En bonus är Kina slott, som finns en liten bit in i parken.

FOTO ÅKE ERIKSSON LINDEMÄN

Kalix skärgård MALÖREN

Mitt i Bottenviken, cirka 3 mil rakt ut i havet från Kalix, ligger Malören. Det är inte vårt mest lättillgängliga besöksmål, men ett av de vackraste och mest originella. Den hästskoformade ön är ungefär tre kilometer lång och i den gamla lotsstationen finns ett vandrarhem med sju gästrum för den som vill övernatta.

Här finns också ett kapell från 1768 som ibland kallas "Skärgårdens domkyrka", eftersom den har en domkyrkas spira på taket. Byggnaden är åttakantig med spånklätt tak, en kyrktyp som var populär runt Bottenviken under 1700-talet.

Fiskeläget på Malören har haft stor betydelse för svenska och finska fiskare. Öns storhetsperiod var under 1700-talets andra hälft, då strömmingsfisket var extra gott. Fiskarna kom både från Torneå och från Karlö i Österbotten. När Sverige förlorade Finland till Ryssland 1809 hamnade Malören på den svenska sidan.

FOTO MIA FERNLUND

Ljugarn, Gotland

STRANDRIDAREBOSTÄLLET

NERE I LJUGARNS HAMN, på Gotlands östra kust, ligger det gamla Stranderidarebostället. Där kan du få en inblick i hur strandridarna levde. Stranderidarna var tulltjänstemän vid de lanthamnar på Gotland som exporterade till exempel trä, kalksten och tjära. De bevakade kusten för att avslöja smugglare och såg till att Visby fick tull på utförda varor på samma sätt som om varorna hade passerat Visby.

Bönderna på Gotland var fram till 1827 ålagda att bygga och underhålla boställen och bryggor åt strandridarna. Det ursprungliga strandridarebostället uppfördes omkring 1730 av bönderna i närliggande socknar. Här bodde nio strandridare och deras familjer mellan 1728 och 1822.

Det nya tullhuset byggdes 1853 och ersatte då strandridarebostället som bostad åt den tidens tulltjänstemän. Båda husen finns kvar nere vid hamnen och det nya tullhuset används nu som vandrarhem. Stranderidarebostället är numera Gotlands Tullmuseum, fullt av spännande berättelser och föremål.

Hässleholm, Skåne

HOVDALA SLOTTSPARK

ETT BESÖK PÅ Hovdala slott och den fina slottsparken är en perfekt sommarutflykt. Slottet, från snapphanetiden, ligger nära Finjasjöns södra strand i Hässleholms kommun i Skåne. Det spelade en viktig roll under krigen mellan Sverige och Danmark på 1600-talet, men det är först på 1730-talet som det finns en tydlig bild av slottsträdgården.

Parken utgör en viktig del av Hovdalas kulturhistoriska värde tack vare att "stommen" fortfarande

är intakt och visar spår från olika epoker. Den har en alldeles speciell karaktär med sina gamla träd, torrlagda vallgravar och inhägnade mäktiga stengården som bjuder in till en sommarpromenad.

Orangeriet från 1763 finns kvar och restaurerades i mitten av 1990-talet. Mellan orangeriet och slottet ligger köksträdgården. Den anknyter till Hovdalas historia med trädgårdsodling och nutida behov av köksväxter till slottscaféet och är värd ett besök i sig.

Ornäs, Dalarna

ORNÄSSTUGAN

PÅ ORNÄSSTUGANS loft ligger ett av Sveriges äldsta museer. Det öppnades 1758 av Jakob Brandberg som ärvt stugan av sin far. Brandberg lät renovera huset (byggt på 1500-talet) och det var då den nuvarande trappuppgången, spånklädseln, fönstren och den falu-röda färgen på fasaden tillkom.

Museet är fullt av föremål som har anknytning till Gustav Vasas tid, men det mesta är tillverkat på 1700-talet. För det var ju här Gustav Vasa gömde sig undan danskarna och sägs ha flytt genom dasset i december 1520.

Blir du hungrig eller trött i benen så finns även ett trevligt kafé. Vill du fortsätta att följa i Gustav Vasas spår så är hela Dalarna strösslut av kulturarv kring kung Gösta.

»Skaparen har hela världen klätt till en blomtapet och därpå satt människan att spatsera, leva och sig förnöja.«

FOTO THOMAS FAHLÄNDER

Uppsala

LINNEANUM OCH BOTANISKA TRÄDGÅRDEN

BOTANISKA TRÄDGÅRDEN i Uppsala var ursprungligen en slottsträdgård men Gustav III donerade den 1787 till Uppsala universitet, som anlade en ny trädgård. Då uppfördes också Linneanum – en orangeribygnad som en hyllning till Carl von Linné – för universitetets botaniska föreläsningar och de botaniska samlingarna.

Den södra flygeln fungerar som orangeri och kaktusrum och har varit i kontinuerlig drift sedan 1807. I orangeriet odlas många typiska orangeriväxter och här finns också en omfattande kaktussamling. Den äldsta kaktusen har odlats i Uppsala sedan 1720.

Kvar från Linnés tid är de så kallade Linné-lagrarna, fyra lagerträd som odlats i jättestora baljor i 250 år. Orangeriväxterna flyttas ut i trädgården på sommaren för att ge plats åt utställningar, konserter och fester i orangeriet.

Linné lär en gång ha sagt: »Skaparen har hela världen klätt till en blomtapet och därpå satt människan att spatsera, leva och sig förnöja.» Här i parken är det lätt att förstå hans förundran.

För information om öppettider, evenemang och vägbeskrivning, se respektive besöksmåls hemsida.

ETT URVAL BESÖKSMÅL FRÅN 1700-TALET

- 1 Malören
- 2 Ornässtugan
- 3 Lövstabruk
- 4 Åholmen med Linnépaviljongen
- 5 Strömsholms slott
- 6 Linneanum och Botaniska trädgården
- 7 Linnéträdgården i Uppsala
- 8 Linnés Hammarby
- 9 Mälsåkers slott
- 10 Dalarö skans
- 11 Drottningholms slottsteater
- 12 Fredriksborgs fästning
- 13 Hagaparken
- 14 Tumba bruk
- 15 Tyghuset på Skeppsholmen
- 16 Ulriksdals slott och orangerimuseet
- 17 Tullgarns slott
- 18
- 19
- 20
- 21
- 22

ILLUSTRATION VERONICA BALLART LILJA

INTERIÖREN: BERGMANRUMMET

Redo för konsten

PÅ SVENSKA INSTITUTET i Paris har Statens fastighetsverk nyligen avslutat en större renovering av Bergmanrummet, som är den största salen i den gamla 1500-talsfastigheten och centrum för konstutställningsdelen. Tidigare har rummet fungerat som auditorium och varit inklätt i panel och akustikplattor och bakom fanns nästan inget av äldre inredning kvar.

– Vi började med en historisk analys av byggnaden och rummet, berättar Emilia Jansson, husarkitekt för Svenska Institutet i Paris.

– Vi fick bland annat göra hål i väggar, golv och tak för att kunna undersöka och identifiera de lager av material och färger som använts under byggnadens långa historia. Tillsammans med specialister har vi

också sökt i de nationella arkiven efter spår av hur rummet såg ut tidigare. Efter dessa efterforskningar bestämde vi oss för att återgå till 1600-talets utseende när vi valde material och renoveringsmetod eftersom fastigheten genomgick en större ombyggnad då som har gett det utseende vi till stora delar ser idag.

Nu har parkett i ek lagts in, väggarna har putsats med en speciell blandning av gips och kalk, så kallad Plâtre de Marais, och taket med bemålade bjälkar från 1500-talet har renoverats. Även fönster har renoverats och ny belysning har satts in.

Under våren kunde den första utställningen hängas i salen med verk av den svenska konstnären Barbro Östlin.

ERIKA BJURLING

MED KÄNSLA FÖR ARVET

När den svenska krigsmakten omorganiserades på 1680-talet kom Hjälmskults kungsgård i Skåne att brukas som majorsboställe. Sedan dess har egendomen hyst såväl militärer som privata arrendatorer – och varit i varierande skick. Men nu är fastigheten väl rustad för framtiden igen.

TEXT *Bella Linde* FOTO *Lena Granefelt*

Infarten till Hjälmshults kungsgård är synnerligen modest. Bara den som känner till avtaget förstår att leta sig in på grusvägen som tycks närmast slumpmässigt placerad i Hjälmshults by. Men väl inne på området öppnar sig ett historiskt paradiset.

Här finns gedigna stenmurar, mäktiga ekar från 1700-talets slut, sankäng och kvarndamm liksom arbetarbostäder, en gammal malttork, ladugårdar, magasin, vagnslider och ett tidigare mejeri. Bortom den nykrattade grusplanen breder gårdarna ut sig. I den engelska parken kvittrar fåglar bland hästkastanj, avenbok och lind. Huvudbyggnadens puts lyser järnoxidrött i kvällssolen. Kungsgården briljerar som det en gång var tänkt.

– Den här platsen sitter i mitt hjärta. Jag har både ett privat och kulturhistoriskt intresse av att leva och verka här, säger arrendatorn Göran Gibrand, som tillsammans med sin sambo Pia Brinck bor på Hjälmshult sedan 2019.

HÄR, PÅ KULLAHALVÖN i nordvästra Skåne, har Hjälmshults kungsgård under åren haft olika funktion, utseende och invånare. Arkeologiska undersökningar har visat fynd från en stenåldersplats, men som gård omnämns Hjälmshult först 1422. Då lydde gården under Danmark, men vid freden i Roskilde 1658 tillföll Hjälmshult den svenska kronan.

Drygt tjuo år senare inrättades indelningsverket, initierat

Blå salongen är boningshusets hjärta, med kakelugn i original och väggkulör som skrapats fram under lager av färg och gamla tapeter. Takmålningen från 1880-talet är reparerad och återställd i ursprungligt skick.

av Karl XI i syfte att finansiera en stark stat och armé. Istället för lön försågs officerare och soldater med bostäder och jord, vilket var upptakten till Hjälmshults historia som ryttmästar- och sedermera majorsboställe.

Med skiftande framgångar vad gäller odling och underhåll har namn som Gisler, von Linde och Hasenkampff passerat, men när greve

Friedrich Magnus Stenbock d.y. anträdde scenen 1734 blev det ordning på torpet. Inte minst lät han forma gårdsbilden som den ser ut idag, med ladugård, loge, svinhus och verkstäder en bit bortom huvudbyggnaden – ett tvåvåningshus av grundmurad och putsad sten.

HUSET, SOM STOD klart 1743, uppfördes utifrån en typritning för kaptens- och ryttmästarbostäder, skapad av arkitekt J E Carlberg. Exteriört dekorerades det under yttertaket med ett profilerat listverk, medan fasaden är försedd med de smidda bokstäverna FRX som symboliserar Fredericus Rex Sueciae, alltså dåvarande kung Fredrik I.

Bortsett från en tillbyggnad gjord 1958, som idag huserar ett modernt kök i gammal stil, är huvudbyggnadens rumsindelning intakt. I bottenvåningen ryms fem salonger liksom en förstuga med trappa till källaren, där det tegelslagna golvet ännu bär blodspår efter djurkroppar som hängt på mörning. På ovanvåningen samsas ytterligare fyra rum.

– Som en östra flygel lät Stenbock också uppföra den så

Göran Gibrand och Pia Brinck har, tillsammans med SFV, lagt själ och hjärta i restaureringen och bevarandet av Hjälms Hults Kungsgård.

Den röda lilla Stenbocksstugan uppfördes som en östra flygel av greve Friedrich Magnus Stenbock.

»Jag har både ett privat och kulturhistoriskt intresse av att leva och verka här.«

kallade Stenbocksstugan. Senare moderniserades gården också med bryggghus och mejeri i ett korsvirkeshus med stenfot, vilket blev den västra flygel vi ser idag, berättar Göran Gibrand.

Efter Stenbock följde en rad officerare, som ömsom experimentodlade med nymodigheter som potatis, ömsom uppförde nya ladugårdslängor. En tongivande figur var major Joachim Staël von Holstein som under blott sex år på gården moderniserade och rustade byggnader och torp, anlade ny kvarn och smedja samt utvidgade trädgården med fruktodlingar innanför en dubbel stenmur.

1901 avskaffades indelningsverket, varmed behovet av militära boställen fasades ut. Nu kom

STENBOCKENS HUS

UNDER GREVE FRIEDRICH Magnus Stenbocks d.y. tid på Hjälms Hulst uppfördes den så kallade Stenbocksstugan. Här sägs fältmarskalk Magnus Stenbock d.ä. ha haft sitt högkvarter inför slaget vid Helsingborg 1710. Detta måste dock vara en skräna, inte minst eftersom huset i rullorna uppges vara uppfört kring 1740.

Idag är Stenbockens hus i utvändigt utmärkt kondition, med nya syllar och försiktigt renoverad fasad.

Invändigt är stugans enkla men ståndsmässiga karaktär intakt, med mönstermålade väggar, en hög profilerad sockel och upphöjt tak liksom fint inbyggda skåp och en gjutjärnsugn med kolorerade reliefer från Rydebäcks bruk.

Gjutjärnsugnen från Rydebäcks bruk är inte bara kolorerad utan också helt unik.

Hjälmslult att arrenderas ut till privatpersoner, där inte minst den växtälskande lantbrukaren Johannes Jönsson påverkade platsen. Som exempel anlade han den romantiska engelska parken på gårdsplanen framför huvudbyggnaden. På böljande gräsytor planterades avenbok, bok, hästkastanj och lind. Därefter ärvdes arrendet av Jönssons släktingar och när barnbarnet Margit Leire tog över kom även Göran Gibrand in i bilden.

– Min farbror arbetade här som inspektör. Jag hjälpte till med gräsklippning som tioåring och fick känslor för gården redan då.

Fönsterluckorna är integrerade i nischen. När de fälls upp framför fönstren blottas små titthål, perfekt placerade för att kunna spana efter ovälkomna besökare.

Under senare arrendatorer tilläts Hjälmslult dessvärre förfalla, vilket hänförs till oenigheter mellan arrendator och markägare. När Göran Gibrand tillträdde var trädgården igenvuxen, stenmurarna omkullvälta och varenda byggnad eftersatt.

– Det var fuktskador, raserade tak och ruttna bottensyllar, berättar sambon Pia Brinck. Källaren stod i vatten, på tapeterna växte fuktrosor, allt var skitigt och rejält läskigt. Men vi var ändå överens om att detta är vår plats på jorden.

Att gården idag är i toppskick är ingen underdrift. Sedan Göran Gibrand efter laga prövning tilldelades arrendet 2017 har i princip gårdens alla hus restaurerats. Medan arrendatorn står för kostnader kring gårdens ekonomibyggnader, med allt

från takomläggningar och reparationer av bärande konstruktioner, har SFV bekostat boningshusets renovering. Och då gården är förklarad som statligt byggnadsminne har även Riksantikvarieämbetet vidtalats inför många åtgärder.

Resultatet är en interiör som tar fasta på både ursprung och tidens gång, varpå originaldörrar har renoverats och målats, gamla handsmidda gångjärn och låskistor smörjts upp, medan väggarna målats i samma milda kulörer som skrapats fram under lager av färg och tapet. Här finns också renoverade kakelugnar med 1700-talstypisk stänkdekor liksom vitkaklade ugnar med sirliga mönster. Att paret har möblerat hemmet med antikviteter var inget krav men gör känslan än mer autentisk.

ÄVEN PÅ MARKERNA har det hänt ett och annat. Bortsett från att ha röjt ofattbara mängder aspely, omkullvälta träd och buskar som vuxit in mot husen har arrendatorparet dessutom lagt om en och en halv kilometer raserade stenmurar. För övrigt har ett trettiotal trettioåriga ekar, som vuxit här och var på egendomen, flyttats för att komplettera infartsvägens ekallé.

Idag brukas Hjälmslults 141 hektar åker och 9 hektar övrig mark enligt konstens alla regler. Göran Gibrand ler när han beskriver känslan som infinner sig när han ser att maltkornet grott.

– Det, liksom äran att få bo på och driva en sådan här historisk fastighet, är det finaste av allt. Och inte minst känns det bra att vara med och bevara gården för framtiden. *

Den västra flygeln uppfördes i etapper mellan 1855 och 1862. Först byggdes den 20 meter långa stenlängan av ektimmer i korsvirke, med bland annat bryggshus, mejeri, sullhus, bakstuga och pigkammare. Senare tillkom den enklare panelklädda delen med brädgolv.

Ryttmästare och Capiteins Characters Bygning

Denna Bygning blifwer intet under Bjälkarnes panelad utan bräderne lägges ofwan på Bjälkarnes

Ett befälsboställe var en tjänstebostad som ofta byggdes utifrån en sådan här typritning. De militära boställena stod i proportion till befälens grad, därav namn som soldattorp, ryttmästarbostad och kaptenshus.

EN KULTURHISTORISK PÄRLA

HJÄLSHULTS kungsgård har höga historiska och kulturella värden och sedan den omfattande renoveringen 2017–2019 är fastigheten dessutom i toppskick.

– Det är en pärla vi har där i nordvästra Skåne. Det vi planerar framöver är att renovera den gamla längan med arbetarbostäder invändigt så att den

kan nyttjas som bostad, säger Daniel Ahlström, som är förvaltare vid Statens fastighetsverk.

SFV tittar också långsiktigt på hur gården kan bli självbärande så att arrendatorn ska både kunna leva på det gården producerar och ha täckning för löpande underhåll.

– Främst handlar det om att ha ett jordunderlag för att

kunna driva gården på heltid. I närtid har vi köpt till åkermark och vi kikar också på fler alternativ, säger Daniel Ahlström.

Vad gäller Stenbockens hus, flygelbyggnaden från mitten av 1700-talet, ska det enligt skyddsföreskrifterna bevaras musealt men inte öppnas för allmänheten.

Daniel Ahlström, förvaltare vid Statens fastighetsverk.

Upptäck den nya webben

I sommar lanseras nya sfv.se, med ett modernare utseende, ny struktur och en teknik som möter framtidens krav. Nu blir det lättare att hitta rätt och roligare att utforska mer.

TEXT Mia Fernlund WEBBLAYOUT Bazooka

Från och med juni kommer besökarna på sfv.se mötas av en ny och stiligare webbplats med en rad nya funktioner.

– Vi får en webb som speglar sfv:s verksamhet och samtidigt gör det lättare för användarna att ta del av vårt innehåll, säger Philimona Mulugeta, projektledare på sfv.

På sfv.se ska det vara lätt att hitta fakta och historia kring sfv:s fastigheter.

– Det är på webbplatsen vi har samlat en stor del av vår kommunikation. Den ska på ett levande sätt göra vårt gemensamma kultur- och naturarv digitalt tillgängligt för såväl hyresgäster och för dem som söker tips och förströelse.

SOM SVERIGES STÖRSTA besöksmålsförvaltare vill sfv här bjuda på så mycket information som möjligt och underlätta för besökare att välja och hitta intressanta besöksmål. Därför finns nu både en ”hitta hit”-funktion och förslag på platser i närheten av den valda fastigheten.

– Det finns inget som slår ett besök på plats, men för den som inte kan eller som hellre vill resa i tanken så har vi samlat så mycket information vi kan i form av historiebrevningar, foton, artiklar och filmer på webben, som naturligtvis går att nå även via mobilen.

Lika viktigt är det att hyresgästerna hittar rätt information snabbt. Därför finns det många olika vägar att nå en viss typ av information.

– Nu får våra hyresgäster en ny adress för att nå sina egna sidor: hyresgast.sfv.se. Men det går också att hitta rätt på tre olika sätt på webbsidorna, dels på varje fastighetssida, dels genom menyn på startsidan – via de tre strecken längst uppe till höger – och dels via sidfoten längst ner på varje sida, säger Philimona Mulugeta.

WEBBEN ÄR ETT levande forum där ny information, nya Sevärtfilmer och nya nummer av Kulturvärden kommer att fyllas på efter hand. Så gå gärna på upptäcktsfärd på sidorna och ta del av det kultur- och naturarv vi äger tillsammans. *

1. STARTSIDAN

SÅ HÄR KAN det se ut när du först kommer till sidan. Om du skrollar nedåt hittar du nyheter och länkar och naturligtvis även Kulturvärden och Sevårt. Men du kan också leta vidare via sökfunktionen längst upp till höger på sidan eller klicka på de tre strecken som leder till de centrala delarna av webben. Du kan fritextsöka efter en fastighet eller välja en viss kategori eller ett område.

2. FASTIGHETSSIDAN

PÅ RESPEKTIVE fastighetssida – till exempel Glimmingehus – har vi lagt länkar med besöksinformation för besökare och hyresgästinformation. Genom att skrolla nedåt hittar du mer att läsa om fastighetens historia och här finns även annan matnyttig information, som till exempel bilder, filmer, artiklar och fastigheter i närheten.

3. FASTIGHETER I NÄRHETEN

OM DU TILL EXEMPEL besökt Glimmingehus kanske du vill besöka fler platser i området på en och samma gång? Eller göra ett svep över landet för att hitta en viss typ av fastighet? Den nya webben underlättar detta genom att presentera liknande fastigheter om du skrollar nedåt på en viss fastighets sida.

4. RÅD OCH ERFARENHETER

DEN SOM KLICKAR sig vidare till vinjetten "I fokus" och skrollar en bit nedåt kommer att hitta en kunskapsbank med råd från våra experter. Här finns skötselansvisningar för känsliga miljöer, tips kring putsarbeten, brandskydd, ventilation, byggnadsmåleri, plåt och smide och mycket mer.

Suckatcitron (*Citrus medica*)
kommer ursprungligen
från tropiska Asien. Frukten
har ett mycket tjockt skal.

EN OAS I STAN

I Edvard Andersons växthus i Bergianska trädgården i Stockholm finns rum för både väldoftande citruslund och storslagen kottepalm, rosaröd lampborste och vilda pelargoner. Dessutom råder där ständig medelhavsvärme.

TEXT Anna Strömberg FOTO Melker Dahlstrand

BERGIANSKA TRÄDGÅRDEN

BERGIANSKA trädgården är en traditionell botanisk trädgård med flera olika växtsamlingar, inom- och utomhus. Här finns cirka 6 000 arter från hela världen. Sedan januari 2025 drivs trädgården och alla verksamheter i den av Stockholms universitet. Edvard Andersons växthus är en del av Bergianska trädgården.

I växthusets mitt finns den så kallade Medelhavshallen.

Glasgrosshandlare Edvard Anderson (1865–1936) var mycket intresserad av växter och botanik. Till skillnad från de allra flesta samtida svenskar reste han också mycket, gärna till Italien och områdena runt Medelhavet, för att insupa blomsterprakten. Grosshandlaren ville att fler skulle få möjlighet att uppleva den miljö han själv tyckte så mycket om och testamenterade därför en del av sin förmögenhet till Bergianska stiftelsen vid Kungliga Vetenskapsakademien.

PENGARNA SKULLE ANVÄNDAS för byggande av ett växthus med medelhavsklimat, och resultatet blev Edvard Andersons växthus i Bergianska trädgården som stod klart 1995. Idag drivs trädgården och växthusen av Stockholms universitet.

– Edvard Anderson ville att växthuset skulle innehålla jämförande klimatområden, så det är uppdelat i rum för olika världsdelar som har liknande klimat: Kalifornien, Sydafrika, Australien och så Medelhavshallen. Sen har vi ett tropikrum och en palmhall,

Gunvor Larsson, trädgårdsintendent på Bergianska trädgården.

säger Gunvor Larsson, trädgårdsintendent och föreståndare och vår guide för dagen.

Vi rör oss mellan kontinenterna. När vi når Sydafrika pekar Gunvor Larsson på några skrovliga små klumpar och berättar:

– I Amerika finns det kaktusar, i Sydafrika är motsvarigheten andra sorters suckulenter, helt andra arter.

Just de här roliga kallas levande stenar där de tjocka bladen sitter i nivå med jordytan. De gör så för att komma undan vilda djur på jakt efter vatten.

I SYDAFRIKAS RUM är det tropiskt varmt och doftar gott av snåriga, vilda pelargoner. Vi går på små gångar och rundar en trädgårdsmaskin. Eftersom det är måndag är växthuset tomt på besökare, men det är ändå mycket som pågår. Trädgårdsmästarna inspekterar växtligheten, vattnar, beskär och underhåller.

NATIONALSTADSPARKEN FIRAR 30-ÅRSJUBILEUM

1995 UPPGRADERADES området Ulriksdal-Haga-Djurgården-Brunnsviken i Stockholm till världens första nationalstadspark. Parken sträcker sig över en mil och täcker historiska landskap, parker, slott, museer, skogar och öppna marker. Under året firas parkens 30-årsjubileum med en rad evenemang.

Läs mer här: www.nationalstadsparken.se

I växthusets mitt, Medelhavshallen, blommar lila, prunkande passionsblommor längs en vägg. Ett berg i miniatyr inhyser vinrankor och en citruslund där en hel del frukt tynger ner grenarna.

– Vi besprutar mycket sällan här. När vi får skadedjur på någon växt så hanterar vi dem genom att beställa insekter som antingen käkar upp skadedjuren eller lägger ägg i dem. På samma sätt gör vi med pollinering. Man kan beställa humlebon och låta humlorna pollinera fruktträden, berättar Gunvor Larsson.

I Medelhavshallen finns också en yta för utställningar. Där visas växter som annars inte tar plats i växthuset.

– Vi har mängder av växter som inte är publika, men när de blommar och är som vackrast brukar trädgårdsmästarna visa upp dem här.

VI PASSERAR ETT par stora lavablock, som väger flera ton vardera och som – trots att de kommer från Island – utgör hem för växter från de vulkaniska Kanarieöarna. Gunvor Larsson öppnar dörren till Ormbunksrummet, och plötsligt befinner vi oss i en fuktig, bergig regnskog som riktigt andas urtid. Stora blad, enorma klätterväxter och låg växtlighet breder ut sig längs med golvet. En trädormbunke – en ormbunke men stor som ett träd – tar för sig av rummet.

– Det där är en jättefräken. När växterna evolverade på jorden så var några av de arter som finns här inne bland de allra första. Efter ormbunkar, fräken och lummer kom barrväxterna och sist blomväxterna. Växterna började evolvera för 450 miljoner år sedan, men blomväxter har bara funnits i cirka 130 miljoner år, säger Gunvor Larsson.

I TROPIKRUMMET STANNAR vi till för att undersöka en welwitschia, en osedvanligt lång växt som bara har två blad, men vars blad aldrig slutar växa – den kan bli mer än 1 000 år gammal.

– De växer vilt i Namibiaöknen och är en otroligt gammal art, samtida med ormbunkarna. Det finns bara enstaka individer kvar av dem tyvärr. Den är inte så vacker, men rolig och intressant.

Vi vandrar vidare. Förbi kanel och kaffeträd och stannar upp vid Australiens rum

Till vänster ballongärt (*Lesertia frutescens*), en sydafrikansk växt och nedan en passionsblomma (*Passiflora caerulea*).

Kalifornienrummet med flaskpalm och krusbärekaktus.

»En växt kan vara vacker eller ful, men den är alltid intressant.«

Den afrikanska växten Welwitschia (*Welwitschia mirabilis*) med de två ständigt växande bladen.

för att beundra den rödrosa lampborsten som blommar ymnigt. Gunvor Larsson berättar att en nackdel med att växterna trivs så bra i sitt hus är att de växer så det knakar och flera hotar att slå i taket. Ett par palmer har behövt beskäras, och en extra reslig kaktus har blivit kapad flera gånger.

– Då kapar vi en halvmeter åt gången ungefär. Kaktusen kapas så att man först tar bort toppen och sedan en del av stammen, och så sätter man tillbaka toppen igen och låter den växa fast.

Kaktusen i fråga står i Kaliforniens rum. Här har man tänjt lite på termen jämförande klimatområde och visar växter från statens ökendelar. Rummet är byggt för att fånga in så mycket sol och värme som möjligt för att likna växternas naturliga miljö.

Den kapade kaktusen ser välmående ut där den sträcker sig mot taket. Lite krassligare är, just idag, kottepalmen som drabbats av ullöss. Ett drastiskt botemedel är att kapa av alla blad, men förhoppningsvis kommer det att räcka med att bjuda in några skadedjursätande insekter på middag.

Växthuset, som precis som Nationalstadsparken den ingår i fyller 30 år i år, är både ett viktigt nav för undervisning och ett populärt besöksmål. Särskilt vintertid är det många som kommer dit för att få en förnimmelse av sommar.

– Många kommer hit och slår sig ner på en bänk med en bok. Barn däremot är ofta väldigt intresserade av de insektsätande växterna, säger Gunvor Larsson.

De sistnämnda har en egen inglasad yta. Gunvor Larsson förtydligar att även om de är köttätande så är de inte farliga för någon annan än nyfikna insekter med otur.

Själv har hon ingen egen favorit i växthuset.

– Jag är ju biolog och botanist. En växt kan vara vacker eller ful, men den är alltid intressant. *

MÅNGA AKTÖRER SAMARBETAR

SOM MARKÄGARE är Statens fastighetsverk delaktiga i alla beslut som tas gällande Bergianska trädgården. SFV har nyligen återskapat historiska gångvägar, återställt en stentrappa i trädgården samt tillsammans med verksamheten skapat en ny entré till Bergianska trädgården,

– Stockholms universitet är vår hyresgäst och ansvarar för driften av verksamheten, medan Kungliga Vetenskapsakademien äger växthuset. Så vi är flera aktörer som samverkar kring gemensamhetsanläggningar och ansvarsområden, säger Dennis Söderman, SFV:s förvaltare vid Bergianska trädgården.

Dennis Söderman, SFV:s förvaltare för Bergianska trädgården.

Den vackra *Ferocactus pilosus* från nordöstra Mexiko i ökenlandskapet i Kalifornienrummet. Taggarna är röda och de runda formerna är blomknoppar.

FOTO MELKER DAHLSTRAND

FOTO MELKER DAHLSTRAND

Lysande detektivarbete

I EN ATELJÉ I HÄGERSTEN utanför Stockholm läggs sista handen vid en nyproducerad lampskärm, som om några veckor ska placeras i länsresidenset i Göteborg, det så kallade Torstensonska palatset. Längst ner på skärmen – av pergament och bomullssatin – löper en meanderslinga, som en vindlande flod runt hela skärmen.

– Vi hade bara ett gammalt foto att utgå från. Det var lite utmanande att veta hur alla detaljer skulle se ut, säger Sara Lindqvist, tapetserare på Trådrakt som producerat lampskärmen.

Uppdraget har en spännande historik som tar sin början i mitten av 1900-talet, då landshövdingeparet Emma och Malte Jacobsson bodde i residenset. Emma, bördig från Österrike, var mycket intresserad av konst och design och hade i barndomens Wien lärt känna Josef Frank.

Josef Frank och Emma Jacobsson inredde residenset i omgångar, bland annat från Svenskt Tenns butik i Stockholm, där goda vännen Estrid Ericson startat produktion av tennföremål. Dessa objekt, ofta lekfulla tolkningar av antika förebilder, producerades med tekniker som involverade stor hantverks- och materialkunskap. Lampan är ett fint exempel på denna stilriktning – Swedish Grace.

Då residenset renoverades i slutet av 1990-talet tillägnades Frank ett rum där lampan är placerad. Foten, märkt Svenskt Tenn och tillverkad 1930, hade fått en sentida skärm som inte var förenlig med ursprungets funktion eller förfining.

– När Frankrummet behövde ses över ville vi lyfta de kvaliteter och stärka de kopplingar som ursprungligen funnits. Efter en stor mängd förarbete och research fick vi ett foto från Svenskt Tenns arkiv, säger Ulf Agnér.

Med detta som utgångspunkt har SFV nu i samarbete med Sara Lindqvist tagit fram en replik som har samma material och utförande som den ursprungliga lampskärmen.

– Snart ska lampan återfå sin plats och hedra minnet av historien och människorna som levde och verkade där, säger Ulf Agnér.

JOHAN WICKSTRÖM

DETALJEN: SWEDISH GRACE

FOTO SFV/JOHAN BERNES

Nya hyresgäster på Svartsjö slott

DET ANRIKA Svartsjö slott på Färingsö utanför Stockholm har nu fått nya hyresgäster. Det är ett team med flera starka kompetenser, allt från 1700-talsexpertis till mediaproduktion, som nu tar över – bland andra matkreatören Ewa von Wowern, kreatören Karin Bylund och 1700-talsnestorn Lars Sjöberg. Tillsammans kommer de att utveckla det gamla jaktslottet som attraktiv destination och mötesplats.

– Vi är mycket stolta över att kunna presentera hyresgäster som kommer att tillgängliggöra slottet, visa dess unika kulturhistoriska värden och samtidigt utveckla det till ett modernt och öppet besöksmål, säger fastighetschef Daniel Biazzì på Statens fastighetsverk.

FOTO SFV/CLAES OLSSON

EKERMANSKA HUSET I FIN FORM

UNDER VÅREN har SFV renoverat Ekermanska huset i Uppsala, från 1761. Byggnadens namn kommer från Peter Ekerman, professor i latin, som lät bygga huset som privatbostad. Sedan dess har den byggts om och förändrats många gånger och har bland annat använts som lasarett. I samband med att Uppsala universitet nu flyttar in i lokalerna igen har SFV gjort en del hyresgäst Anpassningar. Bland annat har en tillgänglighetsanpassad toalett byggts till på bottenplan.

FOTO SFV/ÅSA LARSSON

KOLONIDAG PÅ CITADELLET

I BÖRJAN av april var det åter igen dags för Statens fastighetsverk att – tillsammans med Landskrona stad – bjuda in till en heldag i koloniområdet intill Landskrona citadell, Sveriges äldsta bevarade koloniområde med anor från 1800-talet.

Dagen innehöll dels en rundvandring bland de 123 kolonierna som är belägna på befästningsvallarna, dels ett öppet hus med en rad programpunkter där bland annat besökning av fruktträd stod i fokus.

FOTO ÅKE ERIKSSON LINDMAN

AMBASSADEN I TOKYO BYGGS OM

DEN SVENSKA ambassaden i Tokyo ska byggas om och utvecklas. Samtliga tekniska installationer byts ut och flera av byggnadens våningsplaner byggs helt eller delvis om för att möjliggöra uthyrning till flera hyresgäster. I projektet ingår även hyresgäst Anpassningar samt översyn av tillgänglighet, brandsäkerhet och säkerhet.

Renoveringsarbetet ska vara klart till första kvartalet 2028 och har en investeringsram på 925 miljoner kronor.

FOTO SFV/CLAES OLSSON

JAKTEN PÅ 1600-TALSBALEN

ETT SKADEDJURSANGREPP i Råseglarhuset på Skeppsholmen i Stockholm har lett till att en balk förlorat sin bäring. Att ersätta denna 1600-talsbalk är inte helt enkelt – men efter lite researcharbete har SFV nu funnit en balk i sitt återbruksregister som från början kommer från Wrangelska palatset på Riddarholmen.

– Den har inga sprickor enligt en första besiktning och verkar också ha rätt längd och bredd, säger Vladimir Kirsch, teknisk förvaltare på SFV.

I år firar vi vår unika nationalstadspark

Det var ett oerhört framsynt beslut 1995 att inrätta Sveriges hittills enda och världens första nationalstadspark i

Stockholms län. Dessutom i ett område som förenar så mycket historia, kulturhistoria och höga naturvärden. I år firar vi 30-årsjubileet av parken, vars kärna utgörs av historiska parker runt slotten Haga, Ulriksdal och även Rosendal på Djurgården. Kungligt jaktområde på senmedeltiden fram till 1700-talet, senare ett område för friluftsliv och rekreation för hovet och numera en nationalstadspark för alla stockholmare.

De som bor i en växande storstad behöver gröna lungor och möjlighet till återhämtning. Ju tätare stad, med fler hårdgjorda ytor, desto viktigare blir det att det finns nära tillgång till parker och naturupplevelser.

NATIONALSTADSPARKEN – vars enorma yta om 27 kvadratkilometer spänner över Stockholm, Solna och Lidingö – har blivit Stockholms mest besökta rekreationsområde, både för natur- och kulturmiljöerna. Fantastiska museer som Vasamuseet, Tekniska museet och Naturhistoriska riksmuseet med Bergianska trädgården har en stark dragningskraft. Uppskattade utomhuskonserter vid både Sjöhistoriska och Ulriksdal förgyller sommarhalvåret liksom en alldeles egen unik 1700-talsopera som ännu bedrivs i Confidencen på Ulriksdal.

Varje generation måste självfallet få sätta sin prägel på Stockholm, göra sitt avtryck. Stockholm är på det sättet en stad i ständig utveckling, som aldrig blir färdig. Det är en pågående stadsutveckling alltsedan 1252 då Stockholm grundlades. Samtidigt måste varje generation ha stor respekt för de värden som skapats under århundraden och ha förstånd att

»Min spaning är att nationalstadsparken kommer att bli ännu viktigare för många människor.«

skilja ut vad som ska bevaras och värnas för evig tid. Den respekten för omistliga värden visades när den Kungliga Nationalstadsparken inrättades och staten tillsammans med Stockholms stad finansierade en särskild fond som använts till att förbättra parken under de gångna 30 åren.

JAG ÄR STOLT över att Statens fastighetsverk tillsammans med Kungliga Djurgårdsförvaltningen och Ståthållarämbetet har huvudansvaret för att vårda och utveckla nationalstadsparken och dess värden, att vi bidrar till att göra parken tillgänglig för alla generationer och att hyresgäster i museer och andra byggnader kan driva livskraftiga, uppskattade verksamheter.

Min spaning är att nationalstadsparken kommer att bli ännu viktigare när huvudstaden växer. Därför får inte jubileumsåret bli en slutpunkt, där vi blickar bakåt på allt fantastiskt som åstadkommit. Jubileet måste snarare bli ett avstamp för de kommande årens insatser så att parken kan vara levande, med höga kvaliteter, och att den är en plats dit många söker sig.

MEDETT HÖGRE tryck på antal besökare krävs dock förmåga att vårda så att parken inte slits och värdena försämras. Parkens första finansiering om 100 miljoner kronor kunde lösas i samverkan mellan Trafikverket och Stockholms stad. Det vore fantastiskt om 30-årsjubileets slutpunkt 2025 blir en nystart med en ny fond där fler krafter är med och bidrar för de kommande decenniernas utveckling.

IRENE SVENONIUS
Överdirektör, Statens fastighetsverk

LÄS MER om en del av Nationalstadsparkens miljöer på sid 14–15 och sid 30–35.

Statens fastighetsverk, Box 2263, 103 16 Stockholm

Kulturvärden kommer ut med fyra nummer per år.

En prenumeration kostar 200 kronor per år.

<https://order.flowy.se/statensfastighetsverk>

Tel: 08-121 060 73

Hälsningar SVERIGE

Vad är väl härligare än att sommartid upptäcka nya platser och berättelser? Som inspiration har våra pratglada poddare från På plats i historien, Magnus Reuter Dahl och Malin Åkersten, sänt vykort från en historisk upptäcktsresa i Sverige. Åtta stycken för att vara exakt. Från Sveriges äldsta kulturplatser till ståtliga slott, solblänkande kobbar och prunkande trädgårdspromenader. Så låt resan börja hos oss, så kanske första stoppet blir Källa gamla kyrka på Öland.

