


Torshälla hembygdsförening

S:t Olofs Gille

Bergströmska gården

Gården nr 58 vid Lilla gatan 12 är en borgargård från 1700-talet och var en av de få gårdar som klarade sig vid den stora stadsbranden 1798. Namnet Bergströmska gården har den fått efter inspektoren Johan Petter Bergström, som flyttade in i gården 1843.

Helt kringbyggd gård med två portar

Gården är en helt kringbyggd gård med boningshus i vinkel mot Lilla gatan och Birgersgatan. Uthusen består av stall, ladugård, höskullar, magasin, jordkällare och drängkammare över bagarstugan och ett utedass. Gården har två portar, en mot Lilla gatan och en mot Birgersgatan. I bostadshuset mot Lilla gatan finns en så kallad öppen bod med dörr mot Lilla gatan. Boden användes i dag som utställningslokal.

Bergströmska gården, liksom flera andra borgargårdar bedrev tidigare även lantbruk i liten skala. Detta tack vare drottning Kristina, som hade förlänat torshällaborgarna mark för mul- och klövbete vid Lissel- och Saltängarna.

Testamenterades till Sörmlands Hembygdsförbund

Gården var i släkten Bergströms ägo i 110 år till 1953 då den yngsta av Bergströms barn, Maria avlider. Sterbhuset testamenterade sedan gården 1954 till Södermanlands Hembygdsförbund. Åren 1954-55 genomfördes en varsam reovering och anpassning av gården till en hantverksgård. Gården fick behålla sin ursprungliga prägel och är nu en av länets bäst bevarade borgargårdar från 1700-talet. Bl. a. byggdes bagarstugan om till smedja, då bakugnen ersattes av en ässja.

Hembygdsföreningen kunde genom bidrag från bland annat Lagersbergfonden återställa bagarstugan till sin ursprungliga funktion. Arbetet utfördes av byggmästare Tomas Karlsson Malmköping, som byggde en ny skorsten och bakugn. Bagarstugan används under en del hantverksdagar och under "barnkulturveckan" då barnen från lägre skolklasser får vara med och baka tunnbröd.

Hantverksgård med hattar och smide

Den första hantverkaren, som flyttade in i gården 1956 var silversmeden Erik Wrangle med hustru, modisten Anna Wrangle. Här började Anna sy damhattar, som under namnet "Anna-hattar" blev mycket populära. Efter några år flyttade familjen till Åhus där familjen Wrangle sedan hade sin ateljé.

Efter familjen Wrangle kom 1961 silver- och konstsmiden Kurt Landgren. Ett av hans större arbeten i Torshälla var räcket vid Tre Byttors uteservering på Holmberget. Räcket är designat av Maj-Britt Landgren och skildrar Torshälla stads historia från vikingatiden till vår industriella tid. Det var en donation till hembygdsföreningen av fru Anna Lindskog-Julius. Gården upphörde att vara hantverksgård när familjen Landgren flyttade ur gården 1967.

Gården byter ägare och hembygdmuseum skapas

I slutet av 1960-talet övergick ägandet av Bergströmska gården till Torshälla stad. Den ingår numera i Eskilstuna kommun. Från 1969 disponerades övervåningen av Hembygdsföreningen S:t

Olofs Gille. Då började eldsjälens Bertha Gisslandi med hjälp av Ingrid Pettersson att inreda ett hembygdsmuseum, som kunde invigas 1970. Grunden till museet kom från Georg Nyströms samlingar, han hade under många år samlat föremål för sitt tilltänkta museum på Holmberget. Gåvor och inköp har hela tiden tillkommit.

Torshälla PRO-förening disponerade nedre våningen under ett antal år till 1982 då föreningen flyttade till före detta Holmens skola. Hembygdsföreningen fick nu ansvaret för gården och utökade tillsammans med Eskilstuna Museum hembygds museet till att omfatta hela huset. I museet ingår bl. a. möbler, som tidigare funnits i huset och nu återfinns på sina ursprungliga platser.

Husgeråd, verktyg och jordbruksredskap

I ett rum innanför bagarstugan finns sedan 1997 en permanent utställning av husgeråd från 1800- och början av 1900-talet. De flesta föremålen är skänkta av Mary Håkansson, som också svarade för utställningens tillkomst.

En permanent utställning av verktyg och jordbruksredskap finns i före detta ladugården. Utställningen tillkom i slutet av 1990-talet på initiativ av Erland Nilsson och Bernt Pettersson. Det är föremål, som tidigare har funnits i gården samt en del skänkta saker, som vill visa vad för slags verktyg och redskap man använde i gården förr i tiden. Många av föremålen är tillverkade i Torshälla och belyser även den industriella utvecklingen här i staden. Mellan ladugården och stallet finns en liten vävkammare där det sommartid vävs vackra trasmattor.

Välbesökta arrangemang

Utöver hantverksdagarna i juli månad, är marknadsdagarna, andra lördagen och söndagen i september välbesökta. Populärt är då att gå till Bergströmska gården och dricka kaffe med nygräddade våfflor.

I den gamla drängkammaren över bagarstugan har föreningen inrett sitt arkiv. Där förvaras gamla dokument, böcker, fotosamlingar m.m.

Mormorstäppan

Till Bergströmska gården hör även den så kallade "Mormorstäppan", som ligger på andra sidan av Lilla gatan. Tomten inköptes av J P Bergström som anlade den nuvarande trädgården. Namnet "Mormorstäppan" har den fått efter hans fru Hedda Bergström, som i över 50 år till sin död 1920, hade trädgården som sitt stora intresse.

"Mormorstäppan" ägs av arvingar i fjärde generationen till Johan Petter och Hedda Bergström. Torshälla Stad/Eskilstuna kommun sköter trädgården.


Foto 2018-07-16

Kort historik

Torshälla hembygdsmuseum, Bergströmska gården, är ett fint exempel på hur gårdarna i Torshälla kunde se ut under 1700-talet. Gården klarade sig från den stora stadsbranden 1798 och är idag ett av få hembygdsmuseer som är byggt på plats. Gården har inte ändrats mycket exteriört sedan den uppfördes.

Den förste kände ägaren till gården var rådmannen Petter Ståhl enligt handlingar från 1751. Det har funnits flera ägare under åren fram till 1843 då gården förvärvades av inspektören och bankiren Johan Petter Bergström, i vars släkt den sedan kom att finnas över ett sekel.

År 1954 skänkte de efterlevande gården till Södermanlands hembygdsförbund som i sin tur överlät den till Torshälla stad. Idag är det Eskilstuna kommun som äger gården.

År 1988 inredde Eskilstuna museer tre rum med tidstrogna möbler, tapeter och andra inventarier. Detta kunde man göra tack vare gamla fotografier samt den bouppteckning som upprättades 1892 efter Johan Petter Bergströms död. På Bergströmska gården finns även samlingar efter bl.a. Georg Nyström.


Lite bilder från 2018-07-16

Bergströmska gården överlevde storbranden i Torshälla

TORSHÄLLA 700 ÅR

År 1798 höll Torshälla på att jämnas med marken när en stor brand bröt ut i staden. Ett av få hus som klarade sig var Bergströmska gården som i dag är Sörmlands enda helt bevarade borgargård från 1700-talet. – Den betyder mycket för Torshälla, säger Iha Frykman, ordförande i hembygdsföreningen S:t Olofs Gille.

Det var en blåsig natt i oktober 1798. Dagen innan hade stormflaggan hissats i Torshälla, vilket betydde att ingen fick elda i husen. Minsta lilla ljus skulle släckas.

Men någonstans måste det ha funnits en låga. För klockan halv två upptäckte nattvakten att det brann nere vid vattnet i Ståhles gränd. När han kom fram såg han hur taket på unga änkan Wangstelius brygghus ramlade in och hur stallet intill fattade eld.

Sedan gick allt väldigt fort. Vinden tog tag i lågorna som spred sig från hus till hus i riktning mot hamnen och efter 15 timmar hade 56 av Torshällas då 100 gårdar brunnit ner till grunden.

- Det sägs att en piga vid namn Brita var den skyldiga. Att hon hade tänt ett ljus för att gå och titta till kossorna. Men vi vet inte vad som är fakta och vad som är berättelse. Man hittar nämligen inte någon person med exakt det namnet i kyrkböckerna, berättar Iha Frykman.

Inga människor eller djur dog i branden men de materiella skadorna var stora och det skulle ta närmare 100 år för Torshällaborna att bygga upp staden igen.

Bland de hus som klarade sig fanns Bergströmska gården och Lill Jans krog vid ån. Krogen räddades av ett gäng sjömän som inte ville se sitt favorithak brinna ner. De täckte byggnaden med segelduk och hjälptes därefter åt att langa vattenhinkar från ån. Kyrkan och kvarnen som var byggda i sten klarade sig också undan branden. Bergströmska gården räddades av tjänstefolket.

- Gård 58, som den hette då, var en rikemansgård med mycket tjänstefolk. Troligtvis fick de i uppdrag att säkra gården, säger Iha Frykman.

Hon och de andra i hembygdsföreningen, som i dag huserar i lokalerna vid Lilla gatan i Torshälla, har berättat om Bergströmskas historia många gånger. Iha Frykman berättar att gården fick sitt namn efter familjen Bergström, som flyttade dit från Dingtuna 1843. Fotografier på familjen hänger kvar på väggarna i gårdens finrum.

- Familjen var mycket populär. Johan Petter Bergström agerade bank och lånade ut pengar till Torshällaborna. Men han var ingen sådan där person som bara ville tjäna pengar på andra, utan han verkar ha varit en hederlig man, säger Iha Frykman.

Bergströmska gården anses vara en av länets bäst bevarade borgargårdar från 1700-talet. Den är faktiskt en av få i landet som står kvar på sin originalplats och länsstyrelsen har föreslagit att gården byggnadsminnesförklaras. Beslutet är ute på remiss.

Hembygdsföreningen är mycket positiva till detta och har tidigare sagt att det skulle betyda mycket för deras verksamhet. Men enligt Iha Frykman har gården stor betydelse för Torshälla redan i dag

- Den är ganska välkänd. De flesta Torshällaborna vet att den finns och väldigt många har varit här. När någon har gäster utifrån är Bergströmska ett givet besöksmål och vi tar emot grupper som fått råd av Turistbyrån att komma hit. Den betyder mycket för Torshälla.

JUBILEUMSÅRET PÅ BERGSTRÖMSKA I URVAL

Bergströmska drar i gång firandet på riktigt i samband med Konstrundan på påskafton. Då kommer bland annat Torshällas nya folkdräkt att visas upp på gården.

Hembygdsföreningen kommer även att ha flera utställningar bland annat en med fotografier som visar Torshällas utveckling genom historien.

De kommer även ha en tittskåpsutställning för barn där miljöer i Torshälla, från 1300-talet till i dag, kommer att visas upp.

Under kalasveckorna 29-30 kommer Bergströmska att ha extraöppet.

Nätverket Gamla Torshälla, där hembygdsföreningen S:t Olofs Gille ingår, kommer att anordna flera evenemang under året, bland annat allsångskvällar på Holmberget.

IDA SVANSBO

016-15 61 67

ida.svansbo@ekuriren.se